

PROJECT REPORT
ON
“STUDY ON THE ORIGIN, LIFESTYLE AND CULTURE OF NORTH-EAST INDIAN TRIBES"
 SUBMITTED BY

NAME: RAKESH DEBNATH
 ENROLLMENT NO.: 170006305
 UNDER SUPERVISION OF

Piniki Maiti (Asstt. Prof./HOD Bengali Dept. of I C V College, Tripura)

 &

Nikor Dawon (Programme Executive, All India Radio:Agartala)
Submitted in partial fulfillment of the requirements for qualifying

PG Diploma in Folklore and Culture Studies
[image: image1.png]THE PEOPLE'S
| UNIVERSITY

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi,

New Delhi – 110068
SEPTEMBER, 2017
CERTIFICATE OF ORIGINALITY
This is to certify that the Project Report titled “STUDY ON THE ORIGIN, LIFESTYLE AND CULTURE OF NORTH-EAST INDIAN TRIBES" submitted to Indira Gandhi National Open University in partial fulfillment of the requirement for the award of “PG DIPLOMA IN FOLKLORE AND CULTURE STUDIES” of INDIRA GANDHI NATIONAL OPEN UNIVERSITY. It is an original work carried out by RAKESH DEBNATH (Enrolment Number: 170006305).
The matter embodied in this Project is a genuine work done by the student and has not been submitted whether to this University or to any other University/ Institute for the fulfillment of the requirement of any course of study.

Signature of the Student

Signature of the Supervisor

Name:

Name:

Enrolment Number:

Designation:

Place:

Name of Institution/ Organization:

Date:

Date:
ACKNOWLEDGEMENT

With Candor and Pleasure I take opportunity to express my sincere thanks and obligation to my esteemed guide Piniki Maiti (Asstt. Prof./HOD Bengali Dept. of I C V College, Tripura) & Nikor Dawon (Programme Executive, All India Radio:Agartala). It is because of his able and mature guidance and co-operation without which it would not have been possible for me to complete my project.
It is my pleasant duty to thank all the staff member of the computer center who never hesitated me from time during the project.

Finally, I gratefully acknowledge the support, encouragement & patience of my family, and as always, nothing in my life would be possible without God, Thank You!

RAKESH DEBNATH

ENROLLMENT NO.: 170006305

DECLARATION
I hereby declare that this project work titled “STUDY ON THE ORIGIN, LIFESTYLE AND CULTURE OF NORTH-EAST INDIAN TRIBES" is my original work and no part of it has been submitted for any other degree purpose or published in any other from till date.

RAKESH DEBNATH

ENROLLMENT NO.: 170006305

TABLE OF CONTENTS

	CHAPTER
	CONTENTS
	PAGE NO

	
	Certificate
	2

	
	Acknowledgement
	3

	
	Declaration
	4

	1.
	Introduction to the Study
	7

	2.
	Objectives of the Study
	34

	3.
	Review of Literature
	35

	4.
	Research Methodology
	47

	5.
	Data Analysis & Interpretation
	50

	6.
	Findings
	59

	7.
	Conclusions
	61

	8.
	Limitations of the Study
	63

	
	References
Appendix

Questionnaire
	64
65
66

TITLE OF THE PROJECT

“STUDY ON THE ORIGIN, LIFESTYLE AND CULTURE OF NORTH-EAST INDIAN TRIBES"
CHAPTER – 1

INTRODUCTION TO THE STUDY
A tribe is viewed, developmentally or historically, as a social group existing before the development of, or outside of, states. A tribe is a group of distinct people, dependent on their land for their livelihood, who are largely self-sufficient, and not integrated into the national society. It is perhaps the term most readily understood and used by the general public. Stephen Corry defines tribal people as those who "...have followed ways of life for many generations that are largely self-sufficient, and are clearly different from the mainstream and dominant society." This definition, however, would not apply to countries in the Middle East such as Iraq, where the entire population is a member of one tribe or another, and tribalism itself is dominant and mainstream.

There are an estimated one hundred and fifty million tribal individuals worldwide, constituting around forty percent of indigenous individuals. Although nearly all tribal people are indigenous, some are not indigenous to the areas where they now live.

The distinction between tribal and indigenous is important because tribal peoples have a special status acknowledged in international law. They often face particular issues in addition to those faced by the wider category of indigenous peoples.

Many people used the term "tribal society" to refer to societies organized largely on the basis of social, especially familial, descent groups (see clan and kinship). A customary tribe in these terms is a face-to-face community, relatively bound by kinship relations, reciprocal exchange, and strong ties to place.
"Tribe" is a contested term due to its roots of being defined by outsiders during the period of colonialism. The word has no shared referent, whether in political form, kinship relations or shared culture. Some argue that it conveys a negative connotation of a timeless unchanging past. To avoid these implications, some have chosen to use the terms ethnic group, or nation instead.

In some places, such as India and North America, tribes are polities that have been granted legal recognition and limited autonomy by the national states.

Tribal Development in India is a subject which is being discussed among personnel of higher ranks, statesmen, academists and scholars for over six decades. During this period, it has become a subject which drew serious and widespread concern and pronounced attention from several quarters ranging from policy makers and development planners to academists providing material for all of them. Since the state is becoming increasingly important in the context of tribal development, the public policy and administrative system relating to this field have been subjected to serious intellectual scrutiny during all these years. Thus the tribal development has come to occupy very important place in the agenda of social science research in the country.
The term “tribe” was originated at the time of the Greek citystates and the early formation of the Roman Empire. The word Tribe is derived from the word which means a group of persons forming a community and claiming descent from a common ancestor. There is no exact definition or the criteria for considering a human group, a tribe. However scholars defined it in different ways at different times. There is ambiguity so far as concept and definition of “tribe” are concerned. Sometimes they are called “aboriginal” or “depressed classes” or “Advisees”.

The lexical meaning of the term ‘tribe’ is a group of people in a primitive or barbarous stage of development acknowledging the authority of a chief and usually regarding them as having a common ancestor.

As per Imperial Gazetteer of India, a tribe is a collection of families bearing a common name, speaking a common dialect, occupying or professing to occupy a common territory and is not usually endogamous, though originally it might have been so.

According to A. Kumar the ‘tribes’ is a group of bands occupying a contiguous territory or territories and having a feeling of unity deriving from numerous similarities in culture of frequent contacts, and a certain community of interest.
As per D. N. Majumdar2 a tribe is a social group with territorial affiliation, endogamous, with no specialization of functions, ruled by tribal officers, hereditary or otherwise, united in language or dialect, recognizing social distance with other tribes or castes, without any social obloquy attaching to them, as it does in the caste structure, following tribal traditions, beliefs and customs, illiberal of naturalization of ideas from alien sources, above all conscious of homogeneity of ethnic and territorial integration.
Morris’s notes that a tribe is a “group of persons with a common occupation, interest, or habit” and “a large family”. According to Fried4 tribes “are the product of specific political and economic pressures emanating from an already existing state - organized societies. Tribes are the people with special attachments to land, kinship ties, a unique culture, certain religious beliefs, particular activities or material possessions that differentiated and separated them from the mainstream. The tribes are in subordinate roles for they have less political power and less access to resources, technology and other forms of power.

They are all scattered over all the states of North East. Arunachal Pradesh consists of around 25 types of tribes. Nagaland has around more than 16 major tribes even. Some examples of prominent tribes are Garo, Khasi, Jaintia, Adi, Nyishi, Angami, Bhutia, Kuki, Rengma, Bodo and Deori.
Etymology

The English word tribe occurs in 12th-century Middle English-literature as referring to one of the twelve tribes of Israel. The word is from Old French tribu, in turn from Latin tribus, referring to the original tripartite ethnic division of the Ancient Roman state: Ramnes (Ramnenses), Tities (Titienses), and Luceres, corresponding, according to Marcus Terentius Varro, to the Latins, Sabines, and Etruscans, respectively. The Ramnes were named after Romulus, leader of the Latins, Tities after Titus Tatius, leader of the Sabines, and Luceres after Lucumo, leader of an Etruscan army that had assisted the Latins. According to Livy, the three "tribes" were squadrons of knights, rather than ethnic divisions. The term's ultimate etymology is uncertain, perhaps from the Proto-Indo-European roots tri- ("three") and bhew ("to be"). Gregory Nagy, in Greek Mythology and Poetics, says, citing the linguist Émile Benveniste in his Origines de la formation des noms en indo-européen, that the Umbrian "trifu" (tribus) is apparently derived from a combination of where the second element is cognate with the 'phu-' of Greek phule, and that this subdivided the Greek polis into three phulai.

In 242–240 BC, the Tribal Assembly (comitia tributa) in the Roman Republic included 35 tribes (four "urban tribes" and 31 "rural tribes"). The Latin word as used in the Bible translates as Greek phyle: "race, tribe, clan", and ultimately the Hebrew, meaning or "sceptre". In the historical sense, "tribe", "race" and "clan" can be used interchangeably.
Tribes and Nations

Considerable debate has accompanied efforts to define and characterize tribes. Scholars perceive differences between pre-state tribes and contemporary tribes; there is also general controversy over cultural evolution and colonialism. In the popular imagination, tribes reflect a way of life that predates, and is more natural than that in modern states. Tribes also privilege primordial social ties, are clearly bounded, homogeneous, parochial, and stable. Tribes are an organization among families (including clans and lineages), which generates a social and ideological basis for solidarity that is in some way more limited than that of an "ethnic group" or of a "nation". Anthropological and ethno historical research has challenged all of these notions.

Anthropologist Elman Service presented a system of classification for societies in all human cultures, based on the evolution of social inequality and the role of the state. This system of classification contains four categories:

1. Hunter-gatherer bands that are generally egalitarian
2. Tribal societies with some limited instances of social rank and prestige

3. Stratified tribal societies led by chieftains (see Chiefdom)

4. Civilizations, with complex social hierarchies and organized, institutional governments

In his 1975 study, The Notion of the Tribe, anthropologist Morton H. Fried provided numerous examples of tribes that encompassed members who spoke different languages and practiced different rituals, or who shared languages and rituals with members of other tribes. Similarly, he provided examples of tribes in which people followed different political leaders, or followed the same leaders as members of other tribes. He concluded that tribes in general are characterized by fluid boundaries and heterogeneity, are not parochial, and are dynamic.

Initiation rituals among boys from a tribe of the Yao people in Malawi

Fried proposed that most contemporary tribes do not have their origin in pre-state tribes, but rather in pre-state bands. Such "secondary" tribes, he suggested, developed as modern products of state expansion. Bands comprise small, mobile, and fluid social formations with weak leadership. They do not generate surpluses, pay no taxes, and support no standing army. Fried argued that secondary tribes develop in one of two ways. First, states could set them up as means to extend administrative and economic influence in their hinterland, where direct political control costs too much. States would encourage (or require) people on their frontiers to form more clearly bounded and centralized polities, because such polities could begin producing surpluses and taxes, and would have a leadership responsive to the needs of neighboring states (the so-called "scheduled" tribes of the United States or of British India provide good examples of this). Second, bands could form "secondary" tribes as a means to defend against state expansion. Members of bands would form more clearly bounded and centralized polities, because such polities could begin producing surpluses that could support a standing army that could fight against states, and they would have a leadership that could co-ordinate economic production and military activities.
Archaeologists continue to explore the development of pre-state tribes. Current research suggests that tribal structures constituted one type of adaptation to situations providing plentiful yet unpredictable resources. Such structures proved flexible enough to coordinate production and distribution of food in times of scarcity, without limiting or constraining people during times of surplus.

The following features of tribes in Indian context:
· A tribe should have least functional interdependence within the community.

· It should be economically backward (i.e. primitive means of exploiting natural resources, tribal economy should be at an underdeveloped stage and it should have multifarious economic pursuits).

· There should be a comparative geographical isolation of its people.

· They should have a common dialect.

· Tribes should be politically organized and community panchayat should be influential.

· A tribe should have customary laws.

Bodos People
The Bodos are an ethnic and linguistic aboriginal group of the Brahmaputra valley in the northeast part of India. Bodos are the single largest group in the Northeast region of India. They are recognized as a plains tribe in the Sixth Schedule of the Indian Constitution. Udalguri, Chirang, Baksa, Sonitpur, Goalpara,Dhemaji, Lakhimpur, Darrang, Bongaigaon, Kokrajhar of Assam are considered the centre of the Bodo area. The Bodos living in West Bengal, Nepal are called Mech. The Bodos use the term Bodosa(which is pronounced as Borosa meaning son of Bodo) to describe themselves.
Origin
The Bodo people are the migrants from China who settled in the Brahmaputra Valley during prehistoric times pushing the already inhibiting Mon-Khmer speakers up into the hills. The language belongs to the Tibeto-Burman language family.

Language

The Bodo language is a Sino-Tibetan Language language officially written using Devanagari script. It was written using Latin Script and Assamese script in the past. Some scholars suggest the language used to have now lost script known as Deodhai.
Religion
Bodos traditionally practise Bathouism, which is the worshiping of forefathers, known as Obonglaoree. The shijou plant (Euphorbia genus) is taken as the symbol of Bathou and worshiped. It is also claimed as the supreme god. In Bodo language, Ba means five and thou means deep. As Bodos believe in five mighty elements of God, which are Land, Water, Air, Fire and Sky, five has become a significant number in the Bathou religion.
The Shijou tree is encircled with eighteen pairs of designed bamboo sticks and five pairs of ring of bamboo. In front of Shijou within encircled bamboo ring there is a 'Dove Heart'.
According to the concept of Bathouism, before the creation of universe, there was simply a great void, in which the Supreme Being 'Aham Guru', Anan Binan Gosai or Obonglaoree existed formlessly. The supreme god Aham guru became tired of living formless existence and desired to live in flesh and blood. He descended on this great void with all human characteristics. Thereafter he created the universe.[3] Aham guru at his first appearance in the universe in the form of a man called himself "Sri Borai", "Jiw Borai", or "Ziw Borai". He then created his consort "Sri Buroi" and then created "Dari Muba" and "Singri Coba", a couple for the propagation of the human population on earth. "Jiw Borai" or Siw Borai" is also popularly known as the "Bathou Bwrai". They are broadly divided into household gods and village gods. The household gods are worshipped in the homestead, while the later by the whole village collectively outside in a selected place called "Thansali".
Bathouism is based on five moral and spiritual messages, namely messages on holy realization, messages on holy practice, messages on love, messages on truth and messages on hatred.
The messages of holy realization includes of Bathou as the supreme god. The realization of one's own soul is the part of Bathou and realization of the need of good in this world. The message on holy practice emphasis’s on meditation for God, conversation on religion and spiritual matters charitable donations to the poor. The message on love includes love for God, love for fellow being, love for family and love for all living beings. The messages on truth emphasizes on leading a truthful life and the messages on hatred urges one to abstain from committing sins like stealing, telling lies, adultery, murder and association with bad company.
Bathouism has thus a religious philosophy, which defines the basic of a religion, and it is therefore far from being animistic.

Festival of Bodo Tribes

This festival is commonly celebrated by the tribe of 'Boro Kacharis' of Assam and it is the famous festival of the Boros.It is the most cherished festival of the Bodo tribe. The Bodos also celebrate it as a springtime festival at the advent of the New Year.
Food Habits of the Bodo Tribes
Food habit of human being depends on food commodities available in the area. Food commodities encourage Cuisine, preservation, presentation and traditional knowledge on that. Cultural discourses of a particular community relates on the food habit they practices in the area. It has sole relation with religion and custom of a community. Bodo food habit is peculiar to other community having different type of traditional knowledge. The paper tries to approach the traditional technological knowledge in regards of food preparation and preservation of the particular community the Bodos.

This is a brief overview of the traditional food habits of the Bodos North East India. Food is the culture and the culture is the identity of any communities. The traditional system of fooding, preparing, rituals, taboos or health care varies community wise. But the significance of the word TRADITION is decreasing day by day, in short the word tradition itself changing traditionally due to the global impact of globalization and as well as due to socio-economic development of the society.
Food is the culture and the culture is the identity of every communities. The traditional system of food preparing, rituals, taboos or health care varies community wise. But the significance of the word ‘TRADITION’ is decreasing day by day. In short, the word tradition itself is changing traditionally due to the global impact of globalization and as well as due to socio-economic development of the society.
Bodo is one of the tribe of Bodo group people under greater Mongolian race and the word ‘Bod’ is supposed to mean ‘homeland’. Bodos are mainly found today in the Northeast Indian states of Assam. Mostly their diet comprises varieties of foods like meats and fishes, edible forms of flowers, fruits, roots, tubers, leaves, stems, seed and wild mushrooms. Meats and fishes are most influential dish of tribal’s. Food is a pre-requisite not only for attaining good health but also for maintaining adequate growth and body equilibrium. The choice of food is deeply related to life style of an individual. However the food habits are deeply influenced by thoughts, beliefs, traditions and taboos of the society. Bodo people are the greater food lover. A leisurely meal of many items which requires long hours of labour and preparations in the kitchen has been a major part of Bodo culture. The traditional Bodo cuisine is one of the famous cuisines of Assam. It is characterised by little use of spice but strong flavours due to the use of exotic herbs, fruits and vegetables that are fresh, dried or fermented.
A traditional meal of Bodo begins with Kharw i(homemade liquid soda), a class of dishes named after the main ingredient. The food is served in bell metal utensils. The meal is concluded with goi-phathwi(betel nut and leaf). The Bodo cuisine is assorted, mostly being herbal and has its own taste and aroma. They prepare different snacks and starters, curries and tandoories in their own style and have a very good appetite with rice being the staple food. Most of the snacks are prepared out of powdered rice and lentils. Snacks prepared with powdered rice are Pitha Laodum(rice cake), Thaoni Sithao, Mwider Khwma etc. They also prepare coconut ladoos, suji ladoos and Kharai- bhaja(mixture of different grams,rice and dry fruits) specially prepared in Domasi festival. All major preparations are of rice. As a staple diet rice is eaten in different ways such as roasted,grounded, boiled or just soaked. The most popular or costly rice is zwsa or scented rice. Wngkham gwzang is a favourite traditional dish of Bodo during the summer season. Cooked rice is soaked overnight in order to prepare Wngkham gwzang and served the next day and garnished with bathwn(side dishes).
A special class of rice cakes, phithas, are generally prepared only on special occasions like the bwisagu(a spring festival), magw(harvesting festival) and some other festival. Bodo people are extremely fond of meat. The highly prized means of diet is pork. Meat is the essential item for guests in Bodo society. Oma(pork)and bedor(meat), it is the favourite delicacy of the Bodos. The meat is either dry fried or smoked to serve as starter and can be also prepared as curry with many herbal leaves as main course. The traditional way of preserving the meat is to dry it in the sun, which ultimately gives a unique taste and is prepared with recipe. Along with meat they are also fond of almost all kinds of fish, harvested from rivers,ponds and lakes in the region. Napham is a unique dish in Bodo cuisine. It is made by grinding smoked fish, specific leafy vegetables, masala powder and the mixture is allowed to age in a scaled bamboo cylinder. Therefore, aged Napham could be fried with spring onion along with spicy masala or can also be boiled to serve as soup. Narzi is a bitter gravy that is made drom, dried jute leaves. Pork or fresh water fish can be cooked together to generate a distinct taste. Narzi gravy tastes like Japanese sea weed soup. It is a unique dish which is favourite among Bodos.
The favourite beverage of Bodo is known as Zau or Zumai. Maibra Zau is a rice beer prepared mainly during festivals like Bwisagu and Domasi. This liquor is prepared out of sticky rice which is cooked and amou(agent for fermentation) is mixed. It is than put in a container with a long bamboo strainer being placed in the middle. As the mixed rice ages, the beer is collected in the strainer which is than preserved in a bottle. This beer tastes sweet and is very strong. Jumai is also a homemade rice wine prepared by woman folks for all special occasions and is of two types- Gishi(wet) and Gwran(dry). Gishi is brewed by fermenting rice with an addition of different herbs. Gwran is produced by distillation- it tastes like Japanese sake.
The Bodos examine the strength of the wine by throwing a cup into fire. A flash of fire indicates strong wine. Like other taboos in Bodo cuisine there are also some food taboos which they extremely believe. They never use Alkali (kharwi) and turmeric together in any preparation and another is sour and bitter ingredients are never combined in cooking. They never eat green leafy vegetables at night and also never eat sour and bitter at night. Bodos have a rich traditional food habit but due to globalization the food habits of the tribes have been vitally changing day by day and therefore the tradition is fast giving way to modernity withal its hybrid dimensions from Zau or Zumai to Mcdonald and from Kharwi to KFC the culinary globalization can be seen in the Bodo kitchen.
Bodo Culture
The Bodo culture is the culture of the Bodo people of Assam in India, influenced by the land in which they live. For a long time, Bodos have been farmers, with a strong tradition of fishing, keeping poultry, piggery, rice and jute cultivation, and betel nut plantation. The Bodos also cultivate mustard and corn. They make their own traditional attire. Bodo people are mainly into Bathouism, a part of folk Hinduism. In recent decades, they have been influenced by social reforms under Brahma Dharma, Assamese Sarania and the spread of Christianity. However, the spread of Christianity in recent years has created concerns among conservative Bodos, as they fear it may lead to the loss of their ancestral culture, tradition and identity. They are deeply independent and proud of their Bodo identity, which has given rise to political assertion in recent times. The Bodo linguistic ethnic group arrived the earliest and settled in the region, and have contributed to the cultural traditions of the Assamese and others in the north east of India.
Bodo Attire
Dresses and ornaments of the Bodos are the symbol of their traditional art and culture. Most of the tribes belonging to the Mongolian races in the North Eastern Region of India deserve the same character of dresses and ornaments. Their arts of such dresses and ornaments are the intrinsic reflections of the nature within which they are shaped and moulded. Since ancient time, the indigenous people like Bodos were accustomed with the production of clothes from the tread of Eri and Muga. The Eri cloth is of dub colour and is durable. It is light but worm, in ordinary cold season, wrap of the Assamese (referring to the people of ancient Assam including all tribes) is generally made of this cloth. Bodo women are expert in rearing the “ Endi Emphou ” (Eri worm) and “ Muga latha ” (Muga worm) and find out treads from them. They weave different kind of clothes like “ Dokhna “ (Women’s dress for covering the whole body), “ Jwmgra “ (Chadar or orna or scarf of woman), Gamsha (Clothe for covering the lower part of the body by man and sometimes used in bath), “ Phali “ or “ Rumal ” (Handkerchief), “ Hishima “ (Big and wide cloth used as rugs during the winter season) etc. out of the treads of Eri and Muga. Traditionally Bodo manfolk used to wear male garment called “ Gamsha “ (Gamosha in Assamese) to cover the body from waist down to the knee. Previously Bodo old man used to wear wooden footwear known as “ Khorom “ (Karam in Assamese). There was no use of shirt in the past days. They only used a type of cloth known as “Jwmgra “made of Eri trade and a small cloth on the shoulder during the winter and summer season respectively. But now-a-days they put on modern dresses available in the market.

The dresses of Bodo women are a distinguishable feature of Bodo culture. A man can identify a Bodo womenfolk seeing dresses. Bodo woman wears her “Dokhna or Dokhona “covering the body from the chest down to the ankle. Its length and breadth is made in such a way that it can be tied one round at a time in the waist. Dokhna or Dokhona is made of varied colours and “Agor” or (Phul in Assamese) . The Dokhna without Agor or Phul is called “ Salamatha “ or “ Matha ”. “ Dokhona Thaosi “(Pure Dokhona) is generally used as bridal attire, Bwirathi (Woman receptionist of bride and bridegroom in Bodo marriage) and “Doudini “ (A dancing woman in Kherai puja, it is believed almighty power enters into the body of a pure soul) or during the festivals or other ceremonies.

Now-a-days Bodo women wear blouse to cover her upper bosom and adorns with “Jwmgra “(Scarf) on it. The Jwmgra covers the upper portion of the body. Bodo women wear various colours of scarf with full of Agor (handy work design) to beautify themselves. Seeing this beautiful art of the Bodo women Lady Hydery (Wife of the first Governor of Assam) made this comment, “I have travelled throughout the world with my husband but I have not seen that a mother has spun and woven the cloth for herself and for her children.

A species of various types of Agor (handy work design)which bloom in the art of Bodo women are given below :-

1. Phareo Megon (Pigeon eye).

2. Daorai Mwkhreb (Winkle of peacock).

3. Phul Mwbla (Varieties of bloomed flowers).

4. Daosha Mwkhreb (Winkle of chicken).

5. Maoji Agan (Footprint of cat).

6. Dingkhia Mohor (A design representing fern of Dhekia).

7. Gangu Godo (An Agor representing the shape of a kind insect called Gangu).

8. Singri Bibar (A design representing the Singri flower).

9. Bwigri Bibar (A design representing the flowers of plum).

10. Gongar thaiship (A design representing the fruit of Nuni tree).

11. Thaigir Bibar (A design representing the flower of Thaigir plant and it also feeling of failed love.

12. Gandoula agor [A design representing an insect Gandoula (dragonfly)].

13. Khusli Denta (A design representing the spoon).

14. Muphur Apha (A design representing the footprint of bear).

15. Laosong Agor (A design invented by a Bodo girl called Laosong).

16. Mokhordoma Agor (A design representing a litigation or zig zag).

17. Bandhuram Agor (A design first crafted by Bandhuram kachari).

18. Agor Gidit (A design representing a Diamond shape).

19. Gorkha Gongbrai Agor design representing twill).

20. Daokhi Agor (A design representing stool of a hen).

21. Hajw agor (A design of Hills)

22. Jekai Agor (A design like a Jekai)

23. Baksu Agor (A design like a Box)
The favourite colours of the Bodos are generally Gwmw (Yellow), Gwthang (Green), and Bathogang (Colour of parrot’s feathers). So Bodos’ most popularly used words “Gwmw-Gwthang-Bathogang” represents it. M.M. Chaudhury agrees with it (Tribes of Assam Plains). It is welknown fact that the Indo-Mongoloid Bodos used abundance of gold ornaments available in those days. Gradually silver, bronze etc. became popular among them. There were about ten streams which produced gold more or less abundant in the district if Darrang. British people extracted gold from those rivers when they ruled India.
Bodo used varied types of ornaments for nose, ears, neck and hands. They wore or/ and still wear “ Phulkhuri “, “ Japkhring “, “ Dul “, “Boula” (For upper ear), “ Phuti ” (A design of flower attached to earlobe) in ear.
The ornaments of the nose are “ Nakhaphul ” (A hole is made on the skin of upper side of the nose for holding the Nakhaphul), Nolot (Holding from the middle of two nostrils), Buluki (Nose pendent) etc.
Bodo women wear ornaments in the neck also. The popular ornaments are :-

1. Chandra Har (A heavy neckless).

2. Bisa Har (A neckless).

3. Thanka Siri (A roundneck ornament).

4. Jibou Zinziri (A snake like chain).
The popular ornaments of the hands are “ Ashan ” or bangle both big or small. Small bangle is called “ Ashan Suri ” and big bangle is called “ Ashan Shangkha ”. The dresses and ornaments of the Bodo men and women have changed radically except Dokhna and Chadar or Orna of women. All Bodo women still put on Dokhna and Jumgra or Orna to symbolize their culture. Their ornaments of ear, nose, neck, hair style are now modified with modern designed accessories. Now-a-days they do not want to stick to old styles and fashions. And again various types of treads or yarns for Dokhna are used that suited for their use. Sometimes Bodo women are also found wearing other Indian dresses like Sarees, Churidars etc. especially in town.
Music and Dance
The Bagurumba
The Bodos traditionally dance Bagurumba. It is practiced and performed usually by young village girls and also evident in schools and colleges dominated by the Boro community.
Musical instruments
Among many different musical instruments, the Bodos use:
Sifung: This is a long bamboo flute having five holes rather than six as the north Indian Bansuri would have and is also much longer than it, producing a much lower tone.

Serja: a violin-like instrument. It has a round body and the scroll is bent forward.

Tharkha: a block of bamboo split into two halves for clapping.

kham : a long drum made of wood and goat skin.

Khawang: small symbols, a smaller version of that being used in namghar.

Jota: made of iron/tama
Cuisine
Oma Bedor: Most Bodo people like Oma (Pork). It is fried, roasted, or stewed. The meat is often smoked in the sun for several days.

Napham: Napham is a unique dish in Bodo cuisine. It is made by grinding smoked fish, specific leafy vegetables, ground powder, and the mixture is allowed to age in a sealed bamboo cylinder. Thereafter, aged napham could be fried or used as is, - it tastes like pâté.

Onla: Onla is a gravy made from rice powder and slices of bamboo shoots cooked lightly with khardwi and spices. Chicken or pork can be added.

Zumai: Rice wine is produced mainly during festivals like bwisagu and domasi. Jumai can be of two types, (A) gishi (wet) and (B) gwran (dry). (A) Gishi is brewed by fermenting rice; when plum is added to the gishi mixture during fermentation, the product tastes like plum wine. (B) Gwran is produced by distillation - it tastes like Japanese sake. The Bodos examine the strength of the wine by throwing a cup into the fire. A flash of fire indicates strong wine.

Narzi: A bitter gravy that is made from dried jute leaves. Pork or fresh water fish can be cooked together to generate a distinct taste. Narzi gravy tastes like Japanese sea weedsoup.It is a unique dish which is very favorite among Bodos.

Serep: A beverage traditionally produced by women by distillation. It is even stronger than foreign liquors. Sudempuri used to be one of the major places of its production and consumption.

North-East Indian Tribes
North East India is indeed a paradise unexplored and one of the best destination for nature lovers, trekkers and wildlife enthusiasts. North East India includes 7 contiguous states Arunachal Pradesh, Assam, Meghalaya, Manipur, Mizoram, Nagaland and Tripura, Hence also known as Seven Sister States of India. The North Eastern region also host one brother called Sikkim and some parts of Bengal as Darjeeling, Jalpaiguri, and Koch Bihar. It is one of the most treasured and Eco-friendly area in India with vast natural resources and a cauldron of different people and cultures.

Northeast India (officially called North Eastern Region, NER) is the eastern-most region of India. It comprises eight states – the contiguous Seven Sister States (Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, and Tripura), and the Himalayan state of Sikkim. The Siliguri Corridor in West Bengal, with a width of 21 to 40 kilometers (13 to 25 mi),connects the North Eastern Region with East India, and separates Sikkim from the Seven Sister States. The region shares more than 4,500 kilometers (2,800 mi) of international border with China (Tibet Region) in the north, Myanmar in the east, Bangladesh in the southwest, and Bhutan to the northwest.[1] The region comprises an area of 262,230 square kilometers, 8.0 percent of India.

The states of North Eastern Region are officially recognized under the North Eastern Council (NEC), constituted in 1971 as the acting agency for the development of the eight states. At the time of induction of NEC, the North Eastern Region comprised the Seven Sister States only. Sikkim was introduced as the eighth member in 2002.Sikkim is the least populous and the second smallest state in India.
Culture

The unexplored paradise of India is well known for its distinct culture and traditional lifestyle. North east region offers a mixed culture of Hindu, Christianity, Muslim and Buddhism, Buddhist Cultural is occupies an important place and large number of ethnic groups as compare to other religions. Every tribal group of these states has its own unique tribal culture, tribal folk dance and food and crafts.
People
North-East Indian people offer a colorful reflection of their land and traditional lifestyle. The Mongoloid faced people of this region’s are very distinctive in characteristics of dress, customs and language. Major tribes of hills like Khasi, Garo and Jaintia are the people with very rich in culture and traditions and tribal people of valley’s have religious beliefs, music, dance and arts.
Lifestyle
Lifestyle of North Eastern Indian states are vary from one place to other, people of states are divided into tribes and sub-tribes. Hill region tribes live a simple lifestyle as they inhabit in high mountains so hunting and fishing are the prime occupations. Agriculture and weaving are the two major occupations of the people, Tea farming in Assam is one of the main source of income along with traditional handicrafts. Tea gardens of Assam are world famous for the aroma and rich flavor and taste.
Cuisines

Cuisines of North East India offers dishes that reflect the culture and lifestyle of the region. Staple food and cuisine of the states are rice along with dry fish, spicy meat and lots of green vegetables. Chicken, Mutton, Duck, Pigeon are some most popular non-veg dishes from north east along with a variety of rice beer. The unique cuisine of seven states of the north east India are Jadoh,Momos, Aakhol Ghor, Tung-rymbai,and pickled bamboo shoots.

Festivals and Fairs
Fair and Festivals are the integral part of tribes along with traditional dance and folk music. There are numbers of festivals celebrated by various tribes of different states throughout the year. Festival season is the best time to know the culture and traditional costumes of a paradise unexplored called North East India. The major festivals of northeast India are Bihu,Brahmaputra Festival of Assam, Hornbill and Sekrenyi festival of Nagaland,Torgya Monastery Festival Arunachal Pradesh,Shillong Autumn Festival, Chapchar Kut from Manipur,Ningol Chakouba Festival Manipur and Kharchi Puja from Tripura.

Music and Dance
These seven states are not only rich in terms of landscape, natural beauty and flora and fauna but also in Music and Dance. North east India not only offers a completely different world of traditional music and folk dance but also emerged as one of the prime industry of rock music. While Shillong is music capital of India and Guwahati is one of the major destinations for live rock band performances. Music and dance festivals like Hornbill National Rock Contest and folk music and tribal dance festivals are organized across the states. Tribes of North East India use some musical instruments like Tamak folk drum,flute, khamb and lambang which are made of bamboo.
Art and Craft
North East India is well famous for its unique culture, handicrafts, scenic beauty and martial arts. People of these state’s got great skills in art, weaving, The sister states got a rich variety and skill on making of wood-carving, Cane Crafts,jewellery and bamboo stick work. Arts and Craft culture is one of the very old traditions along with the making of musical instruments, Carpet and silk weaving. Every tribe excels in craftsmanship and offers a wide variety of traditional crafts and arts.
Mountains and Hills
The Northeast region Physical geography falls in the category of Eastern Himalayas ranges and Patkai-Naga Hills along with mighty Brahmaputra Barak river systems and Valley Plains. The valley of Meghalaya is surrounded by Garo, Khasi and Jaintia Hills from all sides and home to some of the largest waterfalls in India. The route of mountains and hill of north east is best for Mountaineering and adventures sports like hiking, mountain climbing and trekking. Magnificent hill stations of north east India are one of the major tourist destinations.

Natural Beauty
The seven sister states are a slice of paradise on earth, this place is blessed with natural beauty and colorful flora and fauna. The picturesque location of meandering water bodies, astonishing waterfalls, lush green forest and Blue Mountains ranges along with pleasant weather offers a beautiful view of in the country. Brahmaputra river area is covered with mountain peak, lush evergreen forests and grasslands, which provide a picturesque view of the amazing Brahmaputra Green Valleys. North Eastern region offers one of the most beautiful Eco-Tourism destinations in India.
Water Bodies
The region is known for highest annual rainfall is India and Mawsynram and Cherrapunji are the two wettest places on earth with an annual rainfall of 11872 millimeters. North East India’s river systems, lakes and ponds are the life line of people and one the main source of income. Brahmaputra one of the biggest river in India flows through the North east region and its numerous tributaries flowing through the different states. Wettest area is home to big waterfalls and beautiful lakes such as Tsomgo Lake, the frozen lake of India, Chandubi Lake,Umiam Lake,Kamalasagarand Loktak lake, the largest fresh water lake in India. Waterfalls includes Langshiang, Nohkalikai, Nohsngithiang and Vantawng,Langshiang is one of the highest waterfalls in India.

Deep Forest
The dense semi-evergreen forest reserves of North East India are inhabited by many tribes as well as by wild species of animals. There are 51 types of forest found in this region classified into six major types- tropical moist deciduous forests, tropical semi evergreen forests, tropical wet evergreen forests, subtropical forests, temperate forests and alpine forests. The mountain terrain and slopes of region is covered by natural forest vegetation like Zizypphus jujuba, Bombax ceiba, Sterculia villosa, Dalbergia sisoo,and other non-aquatic grassland species.The grasslands and rain forests of regions supports diverse flora and fauna and several crop species.
Wildlife of North East
The least explored region host one of the highly diversified wildlife areas in the country and offers wide varieties of flora and fauna. The dense forest of region is home to some of the most beautiful but endangered and rare species of wild animals and birds. 13 major national parks and 30 wildlife sanctuaries are the treasure and heritage of the states. These Biodivers wild parks are provide shelter to rare species as many as 55 mammals, 50 reptiles, 380 birds and amphibians. Also home to hornbill, Great Indian One-horned Rhinoceros, Indian elephant, red panda, Indian civet, Indian, and big feline species such as Clouded Leopard, Snow Leopard, Royal Bengal Tiger, Indian leopard and Lesser cats.
Tribal Tour
These seven states offers a unique experience to known tribal culture and ethnic diversities of tribal world in India. The North-east India is home to 220 ethnic groups and equal number of dialects makes it a hugely diverse region of the country. Every tribes of each states have its own culture, languages, dress, custom and tradition and festivals to celebrate. The hill station is predominantly inhabited by tribal people, few major tribes are Bishnupriya Manipuri, Tripuri, Adivasi,Assamese, Bhutia, Bodo, Garo, Khasi, Mizo, Naga,Tamang and Tripuri.

History
The earliest settlers may have been Austro-Asiatic speakers from the Southeast Asia followed by the Dravidian speakers, speakers from South China, Northern Myanmar and Indo-Aryan speakers from the plain. Due to the bio- and crop diversity of the region, archaeological researchers believe that early settlers of Northeast India had domesticated several important plants. Writers believe that the 100 BC writings of Chinese explorer, Zhang Qian indicate an early trade route via Northeast India..The Periplus of the Erythraean Sea mention a people called Sêsatai in the region,who produced malabathron, so prized in the old world.
In the early historical period (most of first millennium), Kamarupa straddled most of present-day Northeast India, besides Bhutan and Sylhet in Bangladesh. Xuanzang, a travelling Chinese Buddhist monk, visited Kamarupa in the 7th century. He described the people as "short in stature and black-looking", whose speech differed a little from mid-India and who were of simple but violent disposition. He wrote that the people in Kamarupa knew of Sichuan, which lay to the kingdom's east beyond a treacherous mountain.For many of the tribal peoples, their primary identification is with subscribes and villages, which have distinct dialects and cultures.

The northeastern states were established during the British Raj of the 19th and early 20th centuries, when they became relatively isolated from traditional trading partners such as Bhutan and Myanmar. Many of the peoples in present-day Mizoram, Meghalaya and Nagaland converted to Christianity under the influence of British (Welsh) missionaries.
Languages
Northeast India constitutes a single linguistic region with about 220 languages in multiple language families (Indo-European, Sino-Tibetan, Tai–Kadai, Austro-Asiatic)that share common structural features. Assamese, an Indo-Aryan language spoken mostly in the Brahmaputra Valley, developed as a lingua franca for many speech communities. Assamese-based pidgin/creoles have developed in Nagaland (Nagamese) and Arunachal (Nefamese), though their use has been on a decline in recent times. The Austro-Asiatic family is represented by the Khasi, Jaintia and War languages of Meghalaya. A small number of Tai–Kadai languages (Ahom, Tai Phake, Khamti, etc.) are also spoken. Sino-Tibetan is represented by a number of languages that differ significantly from each other,some of which are: Bodo, Rabha, Karbi, Mising, Tiwa, Deuri, Biate etc. (Assam); Garo, Biate (Meghalaya) Ao, Angami, Sema, Lotha, Konyak etc.(Nagaland); Mizo, Hmar, Chakma (Mizoram); Hrusso, Tanee, Nisi, Adi, Abor, Nocte, Apatani, Misimi etc. (Arunachal). Meitei is the official language in Manipur, the dominant language of the Imphal Valley; while Naga languages such as Mao, Maram, Rongmei (Kabui) and Tangkul, and Kuki languages such as Thadou, Hmar and Paite predominate in individual hill areas of the state.
Among other Indo-Aryan languages, Sylheti is spoken in South Assam in the Barak Valley. Besides the Sino-Tibetan Tripuri language, Bengali is a majority language in Tripura. Nepali, an Indo-Aryan language, is dominant in Sikkim, besides the Sino-Tibetan languages Limbu, Bhutia and Lepcha. Bengali was the official language of Colonial Assam for about forty years from the 1830s.
Ethnic Groups
Northeast India has over 220 ethnic groups and equal number of dialects in which Bodo form the largest indigenous ethnic group.The hills states in the region like Arunachal Pradesh, Meghalaya, Mizoram and Nagaland are predominantly inhabited by tribal people with a degree of diversity even within the tribal groups. The region's population results from ancient and continuous flows of migrations from Tibet, Indo-Gangetic India, the Himalayas, present Bangladesh and Myanmar.
Tribal Occupations of Northeast India

The colorful and exotic tribes of North East India have indigenous occupations. Though North East India has an economically low background the locals are engaged in a variety of occupations which offer decent livelihood. Several government schemes are now in place to help the tribes earn properly through decent occupational processes. The main types of occupations of tribes in North East are mentioned below with a detailed account of region specific interests.
CHAPTER – 2
OBJECTIVES OF THE STUDY

1. To study the life style, food habits of the Bodo tribes and other tribes.

2. To study the origins of the Bodo tribes.

3. To study the tradition and work culture of the Bodo tribes.

CHAPTER – 3
REVIEW OF LITERATURE
The Bodos have their own language, culture and traditions distinct from other tribes of North-East India. The Bodos became gradually conscious of their ethnic identity. They started articulating their identity to gain political power and overcome their socio-economic backwardness.
Bodo Tribe is known to be the earliest immigrants in Assam. This ethnic community is mainly concentrated in Brahmaputra valleys. It is the largest minority group of the state. It is believed that this tribe arrived in Assam from the Tibet through Bhutan passes. As, the primitive settlers of Assam valley, the bodo community is considered to be the most traditionally and culturally rich community of the state. The main settlement of Bodo tribe is in Kokrajhar town and the adjacent areas of Brahmaputra valley.

Bodo people speak Bodo language. They have got this language from Tibeto- Burmese language family. For writing they used Roman script and Assamese script. Now they have taken up the Nagari script for their writing.
Bodo tribe is famous for their diverse culture and tradition. Their rich culture incorporates elements like dancing, singing etc which reflects the entire culture and tradition of the state. This tribal community has many surnames like Bargayary, Basumatary, Bodosa, Boro, Brahma, Dwimary, Goyary, Ishlary, Owary, Narzary etc through which one can easily identify their community. They have their own unique religion. They follow Brahma Dharma. They have many religious practices and beliefs, among which Bathouism has special importance. This is a special type of worship of progenitors.
This community is very fond of conventional drink called Zu mai. When people visit their house they used to offer this drink as a kind of respect. Their main food consists of non vegetarian dish like pork and fish. Oma Bedor, Onla and Narzi.

Baishagu is the main festival of Bodo community. It is celebrated during the month of April every year. Colourful folk dances are performed during this festival.
Earlier, this tribe used to practiced cultivation and farming. Among them rice farming, tea plantation, poultry and silkworm rearing were the main occupation. Bodo people are expert in Bamboo craft. Weaving is the main occupation of Bodo women. Their handmade cloths are very famous in the state.
Over the years following the traditions and culture of some of the other tribal communities of the whole of the Indian subcontinent, these Bodo tribes too have taken up several occupations. In the early years, this Bodo tribal community has practiced of all types of cultivation and farming. Rice farming, tea plantation, pig and poultry farming, and silkworm rearing are quite significant amongst them. Moreover, the Bodos are excellent bamboo craftsman and the Bodo tribal community has also developed craftsmanship in creating several products from things like bamboo. Weaving is also a popular occupation of the Bodo tribes. All the exquisite products that these Bodo tribes have created over the years have been the main force of enabling the Bodo tribal community to reach to its zenith. Several Bodo families rear silkworms. Amongst the Bodo tribal females, weaving has gained fame and popularity. Since a very early age, these Bodo girls learn the art of weaving, and thus loom is an inseparable object in the courtyard of a Bodo house.
Further, some interesting points have been inferred by the anthropologists, which have carried on surveys on their lives. This Bodo tribal community speaks the language, having the same name. In the Bodo Language 'Ba' means five and 'thou' means deep. Bodo tribe represents one of the largest of 18 ethnic sub-groups of Kacharis grou

During the 2015, Gurudev Kalicharan Brahma, who was the only leader of the Bodo tribe presented a memorandum to the Simon Commission. The memorandum contained a proposal for a separate administrative set-up for the regional tribes of the state of Assam, as well as the local inhabitants. The British Raj refused to agree to their demand. Even after the Indian independence from the British Raj, such demands were not entertained by the State government.

A second phase of Bodoland Movement surfaced, in the 2014. In 2014, a second Union Territory termed as 'Udhayachal' was demanded by the Bodo leaders, through a movement. However, the State government and the Central government did not relent to the demand of creating separate political setup for local tribes and residents of Assam, since the movement was not quite strong.

Much later, during the 2013, Bodo leaders spearheaded a third mass movement for Bodoland. Upendra Nath Brahma, a Bodo leader led a movement in the latter part of 2013, which was aimed at establishing the individual identity of the Bodos. This man is revered as the 'Father of the Bodos' or 'Bodofa'. The Bodoland Autonomous Council or BAC was established in the year 2013 by the Assam government in order to grant the Bodos their political powers. The peace alliance which was formed between the government of Assam, Bodo People's Action Committee (BPAC) and All Bodo Student's Union (ABSU) was unsuccessful. This had occurred since several provisions of the peace Accord had not been implemented. Finally, the Bodoland Territorial Council was granted to the Bodos on 10th February 2013. These Bodo tribes are amongst the primitive settlers of the valley of Assam. Kokrajhar town is regarded as the hub of the Bodo tribal community. Other main concentration of the Bodo tribes includes the Brahmaputra valleys and also its adjacent areas.

North-East region of India is bounded by the political boundary of China in the North, Bhutan in the West, Bangladesh in the East and Burma (Myanmar) in the South. North- East India is comprised of eight states and they are Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura. Of these, Assam is the biggest state (as per land area) of this region consisting of Brahmaputra Valley and Barak Valley. In Assam, though languages belonging to different language families are found, but most of the languages belong to IndoAryan and Tibeto-Burman family of languages.

Both the language families belong to the Bodo sub-section (Grierson, 2012) of Bodo-Naga (Benedict 2012) group under the Assam-Burmese group of TibetoBurmese language family. Bodo and Dimasa are one of the major tribal communities of Assam and they constitute an important ethnic group in NorthEast India. For the common people, there is no difference between Bodo and Dimasa. It was popularly believed that either Bodo was Dimasa‟s dialect or Dimasa was Bodo‟s dialect. The difference was most probably noticed in the later part of 11th century by linguist like Grierson.
According to G. A. Grierson “the European called Dimasas, the Hill Kacharis to distinguish them from the plains Kacharis speaking Bodo”. In 2012, the Government of India recognized them as separate ethnic groups such as Bodo and Dimasa.
Bodo is the name of the language as well as of the Community. The word Bodo was first used by Hodgson in 2012 (Linguistic survey of India). It is the major tribe of Eastern and North-East India. It is a branch of Tibeto-Burman language family. The Bodo is known as Bodo, Bodd, Boddo, Boro, Kachari, Kirata, or other variations in different places at different point of time. According to Suniti Kumar Chatterjee (2012) and Kalaguru Bishnu Prasad Rabha, the word Bodo or Boddo is derived from the word „BOD‟ which means “land or country‟‟. But according to Bakul Chandra Basumatary (Bodo Civilization in India, 2012) the word Boddo or Bodo is derived from prakrit word “Bodh” or Badh” which means “sense or knowledge”. In course of time, they came to be known as simply Bodo-Bodo-Boro. The speakers of Bodo are found mainly in B.T.A.D. and all districts of Assam except Cachar, hailakhandi, karimganj. They are also found in some adjacent areas of West Bengal, Bangladesh, Nepal Meghalaya and Bhutan. According to 2012 census of India, the total population of Bodo speakers in Assam is nearly 2 million.

It is a well known fact that the Indo-Mongoloid Bodos used a lot of gold ornaments available in those days. Gradually silver, bronze etc. became popular among them. There were about ten streams which produced gold more or less abundant in the district of Darrang. British people extracted gold from those rivers when they ruled India. Bodo used varied types of ornaments in the nose, ears, neck and hands. They wore or still wear p h ulkh uri, dul, boula (For upper ear), ph uti (A design of flower attached to earlobe) in ear. The ornaments of the nose are nakh ap h ul (A hole is made on the skin of upper side of the nose for holding the nakh ap h ul), Nolot (Holding from the middle of two nostrils), buluki (Nose pendent) etc. Bodo woman wears ornaments in the neck also. The popular ornaments are
a. chandra har (A heavy necklace).

b. bisa har (A necklace).

c. t h anka siri (Around neck ornament).

d. zibou zinziri (A snake like chain).

The Bodo culture is rich and multifaceted. The Bodo people live together peacefully forming a village under the Gamibɯrai „headman‟ of the village. The Bodo people have their customary laws called „Bad‟ for leading the village 14 community in a peaceful way. The social structure of the Bodo is primarily patriarchal and father is the sole guardian of the family.

The north eastern part of India shares its boundary with China, Nepal, Bhutan, Myanmar and Bangladesh. Northeast India comprises of eight states. They are Mizoram, Arunachal Pradesh, Sikkim, Assam, Manipur, Nagaland, Meghalaya and Tripura. Nagaland and Manipur share their boundary with Myanmar. Meghalaya and Tripura share it with Bangladesh whereas Assam shares it’s with Bhutan. Sikkim shares its boundary with China, Nepal, and Bhutan. Mizoram shares with Bangladesh and Myanmar, and Arunachal Pradesh have their boundaries shared with China and Myanmar. The closeness of the region so many international borders have left the region much unexplored due to its sensitivity.​
The entire area of northeast India is full of lush green valleys, mountains, springs and green vegetation. The land with its natural beauty and cultural heritage has always topped the list of an ideal destination for travelers from India and World. Vast research and studies are also done by scholars and research groups who wish to learn about the life, food habits, culture, tradition, language and source of living among the tribes. The Indian Government has also started taking keen interest in developing the living standards and tourism among these tribal occupied states.

Different ethnic groups and tribal groups inhabit the region of northeast India. They all have their own culture and tribal tradition and all speak their own tribal languages. This has made Northeast India one of the most culturally diverse regions of the world. The cuisines and attires also vary among the tribes. Each tribal community has their unique way of living. Tribal people mostly live and earn through the hills and forest areas.

North East Indian tribes have originated from the ethnic groups of Tibeto-Burmese, proto Austrioloids and some groups of Indo Mongoloids. The trend can be seen in the looks, traditions that are visibly followed by these communities. They also show a cultural bridging with the neighbouring countries. And India has till now provided them with a safe haven, compared to living in neighbouring communist nations of China and Burma.

North-East tribes constitute a major part of Indian tribal community. They are all scattered over all the states of North East. Arunachal Pradesh consists of around 25 types of tribes. Nagaland has around more than 16 major tribes even. Some examples of prominent tribes are Garo, Khasi, Jaintia, Adi, Nyishi, Angami, Bhutia, Kuki, Rengma, Bodo andDeori. They are scattered throughout the region. Christian-ism is followed among many of the tribes and some also follow Hinduism and Buddhism. The rest still have their indigenous beliefs and practice animism.

According to The Oxford English Dictionary the word 'tribe' is derived from the Latin term 'tribus'1 which was applied to the three divisions of the early people of Rome. The term however has gone through a lot of changes. It meant a political unit consisting of a number of clans. A tribe occupied a definite .geographical area. Permanent settlement gave a geographical identity to a tribe. For that reason, tribes were often named after the area. Our country is named after a tribe called 'Bharata.' Even today states like Mizoram, Nagaland and Tripura are named after the Mizo, Naga and Tripuri tribes respectively

Tribals have a long and rich cultural past. Their history goes back to the prehistoric period. Unfortunately, because they lack a written tradition, it is difficult for historians and anthropologists to chronicle their past. It is said that even the subsequent history of the tribals up to the Aryan invasion is shrouded in obscurity. Some stone implements of prehistoric man have been discovered. However, there has been no discovery of skeletons of the people who used these implements. By studying the human fossils anthropologists are not able to conclude whether India had a prehistoric period. However, according to Nadeem Hasnain: "it has now become an established fact that the aboriginal tribes in India are, in most cases, survivals from the later prehistoric groups" .The Aborigines of India does not form a uniform race. They come from various regions of Asia and they belong to various races, as mentioned earlier.
Our knowledge about the origin and subsequent history of the numerous tribes is vague. However, their story of glory and decline can be reconstructed. The invention of script and the commencement of written records are helpful in this regard. Some scholars believe that the builders of the Indus valley civilization might have been the aboriginal people. Their extinction is attributed to the disastrous alteration of the course of the Indus river resulting in destructive flooding of settlements and silting of fields. Another explanation put forward by Stephen Fuchs is that "the Aryan invaders might have destroyed the centers of Harrappan civilization and killed or dispersed its population. The discovery of unburied skeletons on the steps of a building in Mohenjodaro seems to support such an assumption" (qtd. in Hasnain 8). There is scanty information about the people who were destroyed. It is also not clear from the archaeological excavations whether they spoke Dravidian languages.
Ethnic Background

The Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya. Even before the advent of Ahoms the Kachari and Chutiya kingdoms were established by them. Kachari6' is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry and others regarded the Kachari as aborigines, or the earliest known inhabitants of the Brahmaputra valley i.e, the whole of modern Assarn, North Bengal and parts of Bangladesh. They ruled the whole of Assam up to the 12th century A.D. and moved to the western part of the Brahmaputra valley, North Cachar hills and the plains of Cachar in the 16th~ century A.D. to evade the Ahom onslaught. In the course of time they dispersed over a larger area, and some of their groups became isolated from others. The census of 2012 listed 12 subgroups of them, whereas (Endle 2012) counted fifteen of them. (Grierson, 2012) identified nine communities as members of the Bodo speaking group. If we combine all the lists, we get a list of eighteen groups, e.g. Bodo, Dimasa, Lalung, Madani, Mech, Rabha, Saraniya, Hojai, Garo, Rajbanshi or Koch, Chutiya, Moran, Hajong, Tippera, 'Mahalia, Dhimal, Solaimiya, Phulgariya.
A few tribes have become Hinduised and no more do they identify themselves with Kacharis. The Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity. Play air observed some linguistic and cultural similarities between the Rabha and the Garo and stated that once the former were a matrilineal society like the latter. The other Kachari groups, who followed the rule of matriliny earlier, are the Lalung and Hajong.
The Kachari are now represented by the Mech in Western Assam, the Bodo in central Assam, The Dimasa and Hojai in the North Cachar hills and the Sonowal and Thengal in the eastern part of the Brahmaputra valley. In the Cachar plains the Kachari are known as Barmans. As the Thengals are not schedule tribes, they have to be treated separately. The Dhimal, Mahalia, Solanimiya, and Phulgaria groups of the Kachari couldn't be traced during 2012 census. (Singh,2012)
It is well understood that the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion. (Burman, 2012). Ethnicity is created and re-created when societies undergo socio-economic change and structural transformation .In the context of the Bodos it would seem that all the above tribes, though they have attained a certain degree of autonomy, together they form a large group. Linguistically the Kachari language belongs to the Tibeto-Burman family of languages. (Grierson, 2013) has convincingly proved that the languages spoken by all the above groups are of the Bodo family.
Bodo Concentration in the North-East:

The Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically. They moved west and reached Cooch Behar, Rangpur, and Dinajpur districts of North Bengal and even North Bihar. Some sections of the Bodos moved southwards and settled in the Garo hills, Tripura, and Sylhet and Mymensing districts of the present Bangladesh. A section of the Bodos also migrated towards the east and crossed the river Brahmaputra, got settled in the North Cachar Hills district. Gradually, with the passage of time many changes crept in their language and culture and they acquired a new identity called the Dimasas. Some of them moved farther and in course of time got crystallized into distinct communities such as Morans , Borahis, Chutias , Thengal Kacharis, Sonowal Kacharis, etc., inhabiting the eastern part of Assam.
The main concentration of the Bodos is in Assam. Their main habitat is now on the northern bank of the river Brahmaputra, starting from Dhuburi and Kokrajhar district, Goalpara district in the west, Dhemaji sub-division of Lakhimpur district to the east.
The northern tract of Assam covers the following areas:

a) North and Eastern parts of Dhuburi district, the whole of the Kokrajhar district and the northern most part of Goalpara district,

b) Northern parts of Barpeta and Nalbari and northernmost part of Guwahati subdivision in the district of Kamrup.

c) Northern part of Mongoldoi

d) and Tezpur Sub-division in the district of Darrrang ,

e) Northern parts of Lakhimpur and Dhemaji sub-division in the district of Lakhimpur

The southern bank of the river Brahmaputra and these are as follows

a) Dudhnoi and Dhupdhara areas in the southern part of Goalpara district.

 b) Dhupdhara - Boko- Chaygaon areas, Chaygaon Rani areas, South GauhatiSonapur-Khetri areas in the Southern part of Kamrup district.
· Jagiroad-Morigaon areas and Rupohi -Dhing area of Nowgaon district.

· Southernmost part of Sibsagar district

· Northeastern part of Dibrugarh district

· Howraghat - Langhin areas of Karbi -Anglong district
In the neighboring states:-

a) Tikrilla area of Garo hills in the Meghalaya state

b) Dimapur area in the Nagaland

c) Northern part of the Jalpaiguri district in the state of West Bengal. Among the areas of the northern tract of Assam; Kokrajhar is the highest Bodo concentrated district in the state of Assam.(Brahrna ,2011)
CHAPTER– 4
RESEARCH METHODOLOGY
Research methodology in a way is a written game plan for conducting research. Research methodology has many dimensions. It includes not only the research methods but also considers the logic behind the methods used in the context of the study and complains why only a particular method of technique has been used. The basic task of research is to generate accurate information for use in decision making. Research can be defined as the systematic and objective process of gathering, recording and analyzing data for aid in making business decisions.

METHODOLOGY ADOPTED:- This research is aimed at studying on the origin, lifestyle and culture of north-east Indian tribes.
RESEARCH DESIGN:-The research design was used in this study is both ‘Descriptive’ and ‘exploratory’.

DATA COLLECTION METHODS:

The data was collected using both by primary data collection methods as well as secondary sources.

PRIMARY DATA: Most of the information was gathered through primary sources’. The methods that were used to collect primary data are:

a) Questionnaire

b) Interview
SECONDARY DATA:
The secondary data was collected through:

a) Text Book

b) Magazines

c) Journals

d) Internet

SAMPLE SIZE: 50

SAMPLING TECHNIQUE:-
The selection of respondents was done on the basis of convenience sampling (Non- Probability).
STASTICAL TOOLS:
MS-EXCEL was used to prepare pie- charts and graphs and MS-WORD was used to prepare or write the whole project report.

METHOD USE TO PRESENT DATA:

Data Analysis & Interpretation – Classification & tabulation transforms the raw data was collected through questionnaire in to useful information by organizing and compiling the bits of data contained in each questionnaire i.e., observation and responses are converted in to understandable and orderly statistics are used to organize and analyze the data:

· Simple tabulation of data using tally marks.

· Calculating the percentage of the responses.

· Formula used = (no. of responses / total responses) * 100

REPORT WRITING AND PRESENTATION

Report Encompasses – Charts, diagrams

CHAPTER – 5
DATA ANALYSIS AND INTERPRETATION
Evaluation of the Study:-
A detailed analysis of the study is necessary and is to be considered in order to compare the actual theory with that practical the variants of which may form the basis for improvements. Keeping this point in view and to fulfill the evaluation variants of which may form the basis for objectives of the studies an attempt has been made to segment the various respondents on the basis of some aspects collected from them through questionnaire. There are depicted through tables and graphs.

The copy of questionnaire administered is enclosed and the sample size was 50 respondents are enclosed at the end of this project. All the calculations and numerical interpretations are for 100%.
Q1. In order to understand the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted.
	Criteria
	Frequency
	Percentage

	Highly Agree
	18
	36%

	Agree
	15
	30%

	Neutral
	10
	20%

	Disagree
	5
	10%

	Highly disagree
	2
	4%

[image: image2.png]Percentage

4%

W Highly Agree
m Agree

m Neutral

W Highly disagree

m Disagree

ANALYSIS:

As per shown in the above pie graph, 36% of the respondents are highly agree with the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted, 30% of the respondents are agree with the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted and 10%of the respondents said disagree with the above statement.
Q2. The Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya. Even before the advent of Ahoms the Kachari and Chutiya kingdoms were established by them.
	Criteria
	Frequency
	Percentage

	Highly Agree
	17
	34%

	Agree
	14
	28%

	Neutral
	10
	20%

	Disagree
	6
	12%

	Highly Disagree
	3
	6%

[image: image3.png]Percentage

W Highly Agree

m Agree

= Neutral

W Highly disagree

Disagree

ANALYSIS
As per shown in the above pie graph, 34% of the respondents are highly agree with the Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya, 28% of the respondents are agree with the Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya and 12% of the respondents are disagree with the above statement.
Q3. Kachari is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry and others regarded the Kachari as aborigines, or the earliest known inhabitants of the Brahmaputra valley i.e, the whole of modern Assarn, North Bengal and parts of Bangladesh.
	Criteria
	Frequency
	Percentage

	Highly Agree
	20
	40%

	Agree
	14
	28%

	Neutral
	10
	20%

	Disagree
	4
	8%

	Highly Disagree
	2
	4%

[image: image4.png]Percentage

4%

-

W Highly Agree

= Agree

m Neutral

" Highly disagree

Disagree

ANALYSIS
As per shown in the above pie graph, 40% of the respondents are highly agree with Kachari is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry, 28% of the respondents are agree with the same statement and 20% of the respondents are neutral with the above statement.
Q4. A few tribes have become Hinduised and no more do they identify themselves with Kacharis. The Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity.
	Criteria
	Frequency
	Percentage

	Highly Agree
	17
	34%

	Agree
	15
	30%

	Neutral
	8
	16%

	Disagree
	6
	12%

	Highly Disagree
	4
	8%

[image: image5.png]Percentage

W Highly Agree
m Agree

m Neutral

W Highly disagree

m Disagree

ANALYSIS
As per shown in the above pie graph, 34% of the respondents are highly agree with the Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity, 30% of the respondents are agree with the same and 8% of the respondents are highly disagree with the above statement.
Q5. It is well understood that the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion.
	Criteria
	Frequency
	Percentage

	Highly Agree
	20
	40%

	Agree
	16
	32%

	Neutral
	7
	14%

	Disagree
	5
	10%

	Highly Disagree
	2
	4%

[image: image6.png]Percentage

4%

\,

W Highly Agree
m Agree

m Neutral

W Highly disagree

m Disagree

ANALYSIS
As per shown in the above pie graph, 40% of the respondents are highly agree with the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion, 32% of the respondents are agree with the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion and 10% of the respondents are disagree with the above statement.
Q6. Ethnicity is created and re-created when societies undergo socio-economic change and structural transformation .In the context of the Bodos it would seem that all the above tribes, though Ithey have attained a certain degree of autonomy, together they form a large group.
	Criteria
	Frequency
	Percentage

	Highly Agree
	17
	34%

	Agree
	14
	28%

	Neutral
	10
	20%

	Disagree
	6
	12%

	Highly Disagree
	3
	6%

[image: image7.png]4

Percentage

W Highly Agree
m Agree

m Neutral

W Highly disagree

m Disagree

ANALYSIS
As per shown in the above pie graph, 34% of the respondents are highly agree with ethnicity is created and re-created when societies undergo socio-economic change and structural transformation,28% of the respondents are agree with ethnicity is created and re-created when societies undergo socio-economic change and structural transformation and 12% of the respondents are disagree with the above statement.
Q7. The Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically. They moved west and reached Cooch Behar , Rangpur, and Dinajpur districts of North Bengal and even North Bihar. Some sections of the Bodos moved southwards and settled in the Garo hills, Tripura, and Sylhet and Mymensing districts of the present Bangladesh.
	Criteria
	Frequency
	Percentage

	Highly Agree
	18
	36%

	Agree
	14
	28%

	Neutral
	10
	20%

	Disagree
	5
	10%

	Highly Disagree
	3
	6%

[image: image8.png]>

Percentage

W Highly Agree
m Agree

m Neutral

W Highly disagree

m Disagree

ANALYSIS
As per shown in the above pie graph, 36% of the respondents are highly agree with the Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically, 28% of the respondents are agree with the same and 6% of the respondents are highly disagree with the above statement.
Q8. The main concentration of the Bodos is in Assam. Their main habitat is now on the northern bank of the river Brahmaputra, starting from Dhuburi and Kokrajhar district, Goalpara district in the west, Dhemaji sub-division of Lakhimpur district to the east.
	Criteria
	Frequency
	Percentage

	Highly Agree
	21
	42%

	Agree
	14
	28%

	Neutral
	9
	18%

	Disagree
	4
	8%

	Highly Disagree
	2
	4%

[image: image9.png]Percentage

4%

A\

W Highly Agree

= Agree

m Neutral

" Highly disagree

Disagree

ANALYSIS
As per shown in the above pie graph, 42% of the respondents are highly agree with the main concentration of the Bodos is in Assam, 28% of the respondents are agree with the main concentration of the Bodos is in Assam, 18% of respondents are neutral with the main concentration of the Bodos is in Assam and 8% of the respondents are disagree with the above statement.
CHAPTER – 6
FINDINGS

· 36% of the respondents are highly agree with the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted, 30% of the respondents are agree with the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted and 10%of the respondents said disagree with the above statement.
· 34% of the respondents are highly agree with the Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya, 28% of the respondents are agree with the Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya and 12% of the respondents are disagree with the above statement.

· 40% of the respondents are highly agree with Kachari is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry, 28% of the respondents are agree with the same statement and 20% of the respondents are neutral with the above statement.

· 34% of the respondents are highly agree with the Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity, 30% of the respondents are agree with the same and 8% of the respondents are highly disagree with the above statement.
· 40% of the respondents are highly agree with the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion, 32% of the respondents are agree with the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion and 10% of the respondents are disagree with the above statement.

· 34% of the respondents are highly agree with ethnicity is created and re-created when societies undergo socio-economic change and structural transformation,28% of the respondents are agree with ethnicity is created and re-created when societies undergo socio-economic change and structural transformation and 12% of the respondents are disagree with the above statement.
· 36% of the respondents are highly agree with the Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically, 28% of the respondents are agree with the same and 6% of the respondents are highly disagree with the above statement.

· 42% of the respondents are highly agree with the main concentration of the Bodos is in Assam, 28% of the respondents are agree with the main concentration of the Bodos is in Assam, 18% of respondents are neutral with the main concentration of the Bodos is in Assam and 8% of the respondents are disagree with the above statement.

CHAPTER – 7
CONCLUSION

In order to understand the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted. The Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya. Even before the advent of Ahoms the Kachari and Chutiya kingdoms were established by them. Kachari is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry and others regarded the Kachari as aborigines, or the earliest known inhabitants of the Brahmaputra valley i.e, the whole of modern Assarn, North Bengal and parts of Bangladesh. A few tribes have become Hinduised and no more do they identify themselves with Kacharis. The Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity.
It is well understood that the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion. Ethnicity is created and re-created when societies undergo socio-economic change and structural transformation .In the context of the Bodos it would seem that all the above tribes, though they have attained a certain degree of autonomy, together they form a large group. The Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically. They moved west and reached Cooch Behar , Rangpur, and Dinajpur districts of North Bengal and even North Bihar. Some sections of the Bodos moved southwards and settled in the Garo hills, Tripura, and Sylhet and Mymensing districts of the present Bangladesh. The main concentration of the Bodos is in Assam. Their main habitat is now on the northern bank of the river Brahrnaputra, starting from Dhuburi and Kokrajhar district, Goalpara district in the west, Dhemaji sub-division of Lakhimpur district to the east.
CHAPTER – 8
LIMITATIONS OF THE STUDY
The report may be beneficial to any company, but there are some limitations of the study:-

· The findings of the survey may not be truly representative of the market as the project has a limited scope.

· Research study was confined to particular area only.

· Lack of time acted as a major limitation in my study

· It was very difficult to get fulfill the questionnaire because of respondent are busy in his own work and not providing sufficient time to fill the form seriously.

· Though every care has been taken to eliminate such biases, but considering the human factor the possibility of small bias having come up cannot be ruled out altogether.

REFERENCES
1. Benveniste, Émile. Indo-European Language and Society, translated by Elizabeth Palmer. London: Faber and Faber, 2015. ISBN 0-87024-250-4.

2. Benveniste, Émile. Origines de la formation des noms en indo-européen, 2015.

3. Fried, Morton H. The Notion of Tribe. Cummings Publishing Company, 2015. ISBN 0-8465-1548-2.

4. Helm, June, ed., 2014. Essays on the Problem of Tribe, Proceedings, American Ethnological Society, 2014 (Seattle: University of Washington Press).

5. James, Paul (2014). Globalism, Nationalism, Tribalism: Bringing Theory Back In. London: Sage Publications.
6. James, Paul (2014). "Relating Global Tensions: Modern Tribalism and Postmodern Nationalism". Communal/Plural. 9 (1).
7. Nagy, Gregory, Greek Mythology and Poetics, Cornell University Press, 2014. In chapter 12, beginning on p. 276, Professor Nagy explores the meaning of the word origin and social context of a tribe in ancient Greece and beyond.

8. Sutton, Imre, Indian Land Tenure: Bibliographical Essays and a Guide to the Literature (NY: Clearwater, 2013): tribe—pp. 101–02, 180–2, 186–7, 191–3.

9. Renfrew, Colin, and Paul G. Bahn. Archaeology: Theories, Methods and Practice. New York: Thames and Hudson, 2013.
10. https:/wikipedia.org
APPENDIX
QUESTIONNAIRE
Dear Respondents,

I RAKESH DEBNATH, a student of “PG DIPLOMA IN FOLKLORE AND CULTURE STUDIES”. I am underlying a project named “STUDY ON THE ORIGIN, LIFESTYLE AND CULTURE OF NORTH-EAST INDIAN TRIBES". To enables to undertake above mentioned study, I request you to give your fair views. Your insights and perspective are important and valuable for my research.

Policy on Confidentiality: Please feel free to give your honest responses. The confidentiality of the information provided by the respondent is completely assured
 Name:

 Age : Gender: Male ⁭ Female ⁭

 Education:

 Organization:

 Designation:

 No of years in the organization:
Q1. In order to understand the social processes functioning in a society it is important to know the socio-cultural milieu of the society in which they are rooted.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q2. The Bodo group includes the most numerous tribes, occupying not only the hills parts but also the valley parts from Dhubri to Sadiya. Even before the advent of Ahoms the Kachari and Chutiya kingdoms were established by them.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q3. Kachari is a generic term for a number of groups speaking a more or less common dialect or language and claiming a common mythical ancestry and others regarded the Kachari as aborigines, or the earliest known inhabitants of the Brahmaputra valley i.e, the whole of modern Assarn, North Bengal and parts of Bangladesh.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q4. A few tribes have become Hinduised and no more do they identify themselves with Kacharis. The Bodo or cognate language speakers from Tripura, due to their long isolation from the parental stock have drifted apart, and have established their separate identity.

A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q5. It is well understood that the ethnic boundaries of various communities are not strictly fixed and as they are constantly subjected to the process of fission and fusion.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q6. Ethnicity is created and re-created when societies undergo socio-economic change and structural transformation .In the context of the Bodos it would seem that all the above tribes, though Ithey have attained a certain degree of autonomy, together they form a large group.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q7. The Bodos are found in almost all the areas of Assam in various configurations though they came from Tibet and settled in the lower parts of Bhutan, later got scattered to the different parts of North-East India diachronically. They moved west and reached Cooch Behar , Rangpur, and Dinajpur districts of North Bengal and even North Bihar. Some sections of the Bodos moved southwards and settled in the Garo hills, Tripura, and Sylhet and Mymensing districts of the present Bangladesh.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree
Q8. The main concentration of the Bodos is in Assam. Their main habitat is now on the northern bank of the river Brahmaputra, starting from Dhuburi and Kokrajhar district, Goalpara district in the west, Dhemaji sub-division of Lakhimpur district to the east.
A. Highly agree

B. Agree

C. Neutral

D. Disagree

E. Highly disagree

PAGE
69

