1

International Conference on
Reimagining India's North East: Narratives, Networks and Negotiations

Centre for North East Studies and Policy Research
Jamia Millia Islamia, New Delhi
4-6 February 2014

Programme

Day One: 4 February 2015
	Time
	Programme

	9:00-9:30am

9:30-11:00am

	Registration

Inaugural Address: Prof Shahid Ashraf, Registrar, Jamia Millia Islamia (TBC)

Opening Remarks: Prof Sanjoy Hazarika, Director, Centre for North East Studies and Policy Research, JMI

Remarks and Book Release: (TBC)

Keynote Address: Prof Willem Van Schendel, University of Amsterdam on ‘Why Northeast India is not 'Remote': Narratives and Networks of Modernity’

Dr M Amarjeet Singh, Associate Professor, Centre for North East Studies and Policy Research, JMI, will deliver Closing Remarks

	11:00-11:15am
	Tea

	
	Narratives and Identity in the North East Region and its Neighbourhood

	11:15-1:15pm
	Session I
Identity, Difference and Belonging

Chair: Prof Imtiaz Ahmad

Contesting elections, negotiating narratives – Election campaigning in Meghalaya
Cornelia Günauer

Baptist Missionaries: The Politics and Poetics of New Faith in the Naga Hills
Debojyoti Das

God, Emotion and Expression:
‘Assamese’ and performing the Assameseness (1890-1930)
Ankur Tamuli Phukan

Special Presentation on ‘Demystifying the Stilwell Road: Travels and Tales ’
Findlay Kember	
	Session II
Understanding Identity Through Literary Texts

Chair: Prof Mukul Kesavan

Nagas in the Frame: The Photographic Collection of Milada Ganguli
Pouriangthanliu

Rethinking The Khasi Identity: A Study Of Identity Through The Prism of Literature
Anamika Deb Roy

“Finding Expressions for the ‘Victimised Identity’: Thangjam Ibopishak’s Poetry”
Loiya Leima Oinam

Effects of Identity Conflicts on Organizational Behaviour: Inquiry in the Field of Education in Contemporary Assam
Bidita Das

	1:15-2:15pm
	Lunch Break

	2:15-4:15pm
	Session III
Identity and Power

Chair: Ms Preeti Gill

Rumour, Rhetoric, Rebellion in Assam: Contested Narratives
Rakhee Kalita Moral	

Where have all the bawdy songs gone? The politics of censorship in Ao Folklore
Talilula	

Contested Space and Identity : The Impact of Arbitrary Drawing Boundaries on the Identity Discourse of the Mao Naga in Manipur
K Kokho	

Karbi Mythic Consciousness, Its Collapse and the Search for Identity and Power
Raju Pokhrel	

	Session IV
Contested Narratives

Chair: Dr Joy Pachuau

Soldiers, settlers and cooliers-Gorkhas in the Northeast frontiers of British India, 19th- and early 20th century
Binayak Sundas

Language, Community & Culture: Transitions in Ao-Naga Community
Arenkala Ao	

North East India and Identity Assertions: Unraveling the Ethnic Discourse
Bitasta Das	

Contesting Territorial claims: Struggle for the Promised Land
Bhabananda Takhellambam

	4:15-4:30pm
	Tea Break

	
	Networks, Mobilization and Rationalization

	4:30-6:30pm
	Session V
Depicting Identities
Chair: Prof Savyasaachi

The ‘return’ to Buddhism of Sikkimese Gurungs, or the dialogue between religious fluidity and compartmentalization
Mélanie Vandenhelsken

The Dorbar Shnongs in the Urban Scene:
A Case Study from Shillong
Bankerlang Kharmylliem and Anamika Barua

Negotiating the Queer: In the Realm of the Politics
of Sexualities, Regimentation and Control in Mizoram
Anup Shekhar Chakraborty

Centre and Peripheries of a Civil Disobedience Movement and Militant Nationalisms in Assam: Reading Abirata Jatra and Felanee
Pallabi Konwar
	Session VI
Migration: Conflict and Accommodation
Chair: Prof Binod Khadria

Cross-border movement, conflict and regional relations: a view from India’s North-East margins
Anne Hammerstad

The Migraine of Migration: The North Eastern Conundrum
Dhiraj Borkotoky	

The Home and outside : Youths of the Northeast at Crossroads
Kaustubh Deka

Migration & Rural Depopulation: A Case Study of North East India
Lamneivah Sitlhou	

Collective Identity in Question-The Mizos and Frontier Politics
Shahnaz Kimi Leblhuber

Day Two: 5 February 2015
	Time
	Programme

	9:00-11:00am
	Session VII
Cultural Transformation and Cultural Identity

Chair: Prof Sanjoy Hazarika

Beyond Tribe? Class and Social Trajectories among the Naga youth
Andreas Kuechle

The Gender Narratives: An Attempt To Bring Out A South East Asian Feminist Paradigm
Vijaylakshmi Brara	

Identities in Quandary: The Complex Narrative of the ‘Assamese Muslim’
Malini Bhattacharjee & Nazrul Haque

Explicating ethnic identity among the Khasis through the lens of the identity process theory
Korsi Dorene Kharshiing
	Session VIII
Ethnicity across borders

Chair: Prof Tiplut Nongbri

Ethnicity Across Borders –The Kuki – Chins of Manipur and Myanmar
Salam Irene

Narrating the past and the present of India’s Northeast and Myanmar
Sumitra Thoidingjam	

Living on the Edge: The Case of Chakma-Buddhists
Rajeev Dubey and Rita Chakma

Northeast India and Southwest China: Re-visiting the Unexplored Domain of Historical Contact, Re-thinking Colonial Space
Dhriti Roy		

	11:00-11:15am
	Tea Break

	11:15-1:15pm
	Session IX
Ethnicity across borders

Chair: Mr PD Rai

Historical Linkages across Frontiers: A Study of the Indo-Myanmar Borderlands
Reshmi Banerjee	

Border fencing in Manipur: Implication for the border communities
Munmun Majumdar & Haokam Vaiphei	

Dilemmas of Identity: Revisiting the Identity Puzzle among the Zo people of North-eastern
Roluahpuia

Networking and Development: Northeast Indian Diaspora and Homeland
Moses Kharbithai
	Session X
Cultural Transformation and Cultural Identity

Chair: Dr Meenaxi Barkataki-Ruscheweyh

The politics of aesthetics in the market place: visual culture in post-reform Nagaland
Akshaya Tankha

“Breaking Custom”: British Colonial Courts in Naga Hills and the Process of Legalizing the Unusual
Khekali

The identity debate in Bangladesh and the rights of the indigenous people in CHT
Joyeeta 	Bhattacharya

Contending Factors of State Building in Manipur
Abdul Gaffar	

	1:15:2:15pm
	Lunch Break

	
	Negotiations, Exploration and Expanding Ethnicities

	2:15-4:15pm
	Session XI
Contesting Transformation

Chair: Dr Bimol Akoijam

Identity Claims to Contested Environments - Lessons from the Political
Ecologies of Hydropower in Northeast India
Amelie Huber

Refashioning Cultural Aspirations: Assam after 1947
Arupjyoti Saikia

Intersections of Space, State and Everydayness Colonial and Post-Colonial Constructions of Char as Exceptional Space
Bikash Sarma

Religion and Shifting Identity: Dynamics of Meitei Identity in Contemporary Manipur
Yumlembam Khogen Singh	

	Session XII
Challenging the Idea of Mainstream

Chair: Dr Rajesh Dev

Tangsa for a day: can small ethic groups survive in Assam?
Meenaxi Barkataki-Ruscheweyh

‘Khasi by blood, Indian by accident’: The ‘Inside/Outside’ Politics of the Inner Line Permit Movement in Meghalaya
Teiborlang T. Kharsyntiew

Identity Formation and Demand for Autonomy in North East India
Komol Singha	

Democratisation and Governance: Conflict between State Actors and Non-State Actors
Athikho Kaisii	

Towards Charting a less Totalizing Colonial Mizo Historiography: An interpretation of Puma Zai movement and the Early Colonial Lushai society
Poojari Thirumal and Laldinpuii

	4:15-4:30pm
	
Tea Break

	5:30pm-9:30pm

5:30pm-5:35pm

5:35pm-5:40pm

5:40pm-5:50pm

5:50pm-6:20pm

6:20pm-7:10pm

7:10pm-8:40pm

8:40pm-8:45pm
	Fifth North East Annual Day
Rhythms of North East
 Supported by the Sikkim Studies Programme
 Centre for North East Studies and Policy Research, JMI

Chief Guest: Prof. Talat Ahmad, Vice Chancellor, JMI (TBC)
		
Introduction & Welcome: Prof Sanjoy Hazarika

Remarks by Chief Guest: Prof Talat Ahmad

Guests of Honour: Prof David Reid Syiemlieh, Member, UPSC
 Prof Shahid Ashraf, Registrar, JMI (TBC)
 Mr Sanjay Kumar, Finance Officer, JMI(TBC)
 Dr Abdul Malik, Joint Registrar, JMI(TBC)
 Dr Axel Harneit-Sievers, Country Director, Heinrich Böll Stiftung - India(TBC)
 Ms Caroline Bertram, Program Coordinator, Heinrich Böll Stiftung - India(TBC)

Bihu Dance by Brahmaputra Bihu Group

Footwings, Indie Pop Band

Lou Majaw and band, (a Khasi guitarist and singer from Shillong, renowned for his Bob Dylan tribute shows)

Vote of Thanks, K Kokho, Assistant Professor, CNESPR, JMI

Day Three: 6 February 2015
	Time
	Programme
	

	9:00-11:00am
	Session XIII
Contested Narratives
Chair: Prof Udayon Misra

Negotiating Identity across social and political in network in the borders of Northeast India
Lianboi Vaphei	

Hate & Allophilia of “the Others”: The Dark Spots in Mizoram
N William Singh	

Identity politics and its challenges to security and development in Assam
Farzia Yasmeen

The Politics of Complexity in Bodoland - Shifting Alliances and Dynamics Pre and Post 2014 National Elections
Anwesha Dutta	
	Session XIV
Literary Texts and Identity
Chair: Dr Melanie Vandenhelsken

Elections and Ethnic Relations in Sikkim
Ph Newton & Sunil Pradhan	

An attempt at understanding Assamese culture in terms of tea, food and dining : exploring some sources of ethnic identity
Ananya Barua

Understanding Identity and Conflict through literary texts from NE India
Sanghamitra Choudhury & Jayanta Madhab Tamuly

Politicization of Ethnic Identity
K.N Tennyson	

Interrogating Modernity: Perspectives of Contemporary Northeast India
Rakhee Bhattacharya

	11:00-11:15am
	Tea Break

	

11:15-11:20am

11:20-1:15pm
	Session XV
A Thousand Years in a Lifetime
Opening Remarks: Prof Talat Ahmad, Vice Chancellor, Jamia Millia Islamia

Prof Sanjoy Hazarika in conversation with Prof Ramachandra Guha, Prof Imtiaz Ahmad and Prof Udayon Misra

Chair: Prof. Mahesh Rangarajan

	
1:15-2:00pm
	
Farewell Lunch

