Flood and Riverbank Erosion Displaces of Two Different

Flood Areas of Bangladesh: A Situational Study

on Their Indigenous Survival Strategies

Contributor:

Dr. A.H.M. Zehadul Karim

BA (Hons.), MA in sociology (Dhaka), M.A. in Anthropology (Syracuse, USA),

PhD in Anthropology (Syracuse, USA), Cert. in South Asian Studies (USA)

Department Anthropology

University of Rajshahi
Rajshahi-6205. Bangladesh.
(Presently on leave from Rajshahi University and working at)
Department of Sociology and Anthropology

International Islamic University Malaysia

Gombak, Kuala Lumpur. Malaysia 53100

E-mail: ahmzkarim@yahoo.com
June 2011.

Preface
This research on ‘Flood and Riverbank Erosion Displaces of Two Different Flood Areas of Bangladesh: A Situational Study on Their Indigenous Survival Strategies’ has been sponsored by Social Science Research Council of the Ministry of Planning, Government of Bangladesh. I acknowledge their assistance and cooperation in this regard. I express my sincere gratitude to Dr. Abdur Rahim Khan, Director of SSRC for his careful coordination of the program. This report would not have been completed if it was not followed up and chased by Dr.Abdur Rahim Khan with his own mechanisms; it is only because of his instigation and inspiration that I have been able to complete this project.
It may be noted here that at the initial stage, the research was planned to include three villages as study locale and accordingly the data for that purpose were collected under the direct participation of the principal researcher. But due to some mishappenings, the whole lots of data were lost from the Vice Chancellor’s Office of Comilla University; and these were never found again. The matter was informed to the SSRC and being advised by them; I collected data again in 2010 and 2011 and shortened the horizon of this research by sqizzing it into two villages. The outcome of this research has been reported here in this monograph and it may be noted here that methodologically the theme of the research remained as it is, without having any modifications. At the field level, I was assisted with Md. Ruhullah, M. Asad and M. Ershad Hossain who completed their MSS degrees in Anthropology from Rajshahi University. All these three field-researchers along with a few more at the research areas were engaged in collecting data at the field level. I appreciate their seriousness in completing the work in a very meaningful ending. Being a full-time faculty member of International Islamic University Malaysia, I spent my time in coordinating the research while I went to Bangladesh on my periodical annual leave. I must express my gratitude to the university authority here in Malaysia to grant my leave which has been of a great use to my research.
Chapter 1

1.01
Introduction and Problem Statement
Bangladesh is situated at the confluence of the Padma, the Brahmaputra and the Meghna rivers and it is one of the world’s largest deltas (see Map 1). Bangladesh has a total national area of about 143,999 sq.km including inland and estuarine water surfaces and it ranks as the world’s most densely populated country of the world. It is located between 20034/N and 26033/N latitude and between 80041/E and 92041/E longitude (see Gain 2002). Its total population now stands and 114 million and the country’s over-population and grueling poverty have been associated with numerous environmental disasters. Flood and riverbank erosion are two of the major environmental disasters that the country experiences recurrently and an estimated one million people are displaced every year due to riverbank erosion in the country (see Elahi and Rogge 1990). This adversity is further worsened when the devastating flood and riverbank erosion together intensified the process of pauperization in rural areas in Bangladesh (see Rahman, A 1986; Karim 1990; Islam 1999; Jahangir 1979).
It is estimated that about 85 percent of the people in Bangladesh live below poverty level having problems in food subsistence properly (see Khandaker et.al. 1995; Karim 1998). Majority of the people in rural Bangladesh do not have access to proper nutrition, housing settlement and healthcare facilities. Poverty situation is further deteriorated because of natural hazards and calamities every year. Riverbank erosion often dislocates cultivable land and human settlements, and it destroys agricultural crops massively, disrupts the road-linkages and communication infrastructure of the country.

At this critical situation, the displaces and the victims from natural disasters face multi-dimensional environmental problems resulted from flood and erosion. They have to adapt to the changing conditions of many socio-political, economic and cultural strategies in order to survive in the face of the plethora of problems. The flood and riverbank erosion displaces try to gain control over their environment through their multi-dimensional adaptation strategies. While they adapt to their own environment, some of these displaces get shelter for a very short period of time under the shed of their shed of their relatives, neighbors and friends. Many of them build their huts temporarily on the riverbank along the flood and erosion-prone areas. It is also documented that a sizeable number of displaces often migrate to the adjacent villages or to the local town in search of temporary works looking for their food and shelter. Some of them try to build up temporary houses and settlements on the char-lands with their indigenous raw materials. From academic point of view, many aspects of these environmental issues of Bangladesh have remained to be understudied. In this regard, there has been a little study on the riverbank erosion displaces from socio-anthropological perspective. We do not even know as to what sort of strategies and mechanisms they usually apply to adapt for their survival in the human society. For that reason, this research has generated data on the flood and riverbank erosion displacement of the country and the pattern of institutional and community level responses they receive from these natural calamities. This research specifically generated data on two villages named Notun Maijbari and Jahanabad from Serajganj and Rajshahi districts respectively. Based on field study, the research provided contextual socio-anthropological data at the empirical level.
1.02:
An Overview of the Relevant Literature: Reviews and Comments
Most of the studies on flood and riverbank erosion and consequent population displacement in Bangladesh have been conducted by the geographers who mostly obtained data from the Riverbank Erosion Impact Study (REIS) 1. This REIS study had been done in Kazipur Thana of Serajganj, Chilmari Thana of Kurigram and Bhola Thana of Bhola District.
Chart 1
Riverbank Erosion Impact Studies in Bangladesh and the Earmarked Issues of Investigation

	
	Studies identifying the displacees’ economic strategies for survival

Akhter & Ghani 1988

Haque & Zaman 1989

Rahman, A. 1986
	

	Studies highlighting the displacees’ mobility characteristics and pattern of migration

Ahmed 1991

Elahi & Rogge 1990

Greenberge & Hossain 1987

Hossain 1984, 1991

Saleheen 1991

Zaman & Wiest 1991
	Studies dealing with the displacees’ economic activities, chronic poverty, marginalization, and pauperization

Akhter & Ghani 1988

Elahi & Rogge 1990

Ferdous & Hossain 1988

Halli 1991

Hossain 1991

Mahbub & Hossain 1991
Rahman, A. 1986

Rahman, M.M. 1991

Rogge 1991

Romanowski 1988
	Studies depicting adjustment and resettlement strategies of the displacees
Alam 1990

Amin 1991

Baqee 1998

Elahi 1989

Elahi & Rogge 1990

Greenberg & Hossain 1987

Haque 1988, 1991

Haque & Zaman 1989

Hossain 1984

Mahbub & Islam 1991

Nazem & Elahi 1990

Rahman, M.M. 1991

Rogge 1991

West 1991

Zaman 1986a, 1986b, 1988, 1989a, 1991b

	Studies focusing on rural and/or urban squatting developed by the riverbank erosion displaces
Elahi 1989

Elahi & Rogge 1990

Haque 1991

Hossain 1984, 1991

Mahbub & Islam 1991

Zaman 1986b
	Studies examining critically the existing resettlement and land distribution policies in Bangladesh and recommending for developing more effective short and long term resettlement and development strategies in order to provide the displaces with assistance and relief during the onslaught of erosion and to resettle them in a community living
Akhter & Ghani 1988

Amin 1991

Elahi 1985, 1989

Elahi & Rogge 1990

Greenberg & Hossain 1987

Haque 1988, 1991

Haque & Zaman 1989

Rahman, M.M. 1991

Rogge 1991

Zaman 1986b, 1987, 1988, 1989a, 1989b, 1991a, 1991b

Zaman & Wiest 1991
	Studies appraising the responses to riverbank erosion and its catastrophic effects and the assistance to the displaces at the individual, local and national levels.
Elahi 1989, 1991a

Elahi & Rogge 1990

Haque 1988, 1991

Haque & Zaman 1989

Hossain 1984

Rahman, M.M. 1991

Rogge 1991

Wiest 1991

Zaman 1986a, 1988, 1989a, 1991b

Zaman & Wiest 1991

A.T.M. Nurul Amin (1991) used secondary data on settlement strategies for riverbank erosion displacement and adopted ‘human resource development approach’ in dealing with the settlement strategy for the displacees in Bangladesh.

At the theoretical level, Kazi Sadrul Hoque, Ishrat Shamim and A.H.M. Zehadul Karim in their second and revised edition in December 1992, outlined important environmental issues in context to Bangladesh. In this study, the researchers identified 36 important environmental research studies and also at the same time, provided a brief discussion on them, which has been used as a guideline for the future researchers in context to environment. Among the various environmental issues, the research specified the erosion as an important aspect of environmental degradation in Bangladesh.
Atiur Rahman (1986) conducted a short field survey in Bhuapur Thana of Tangail District and Hizla Thana of Barisal District in order to identify the possible economic strategies of the displaces in Bangladesh. Alam (1990) identified socio-economic and political dynamics of char-land settlement using secondary data. It is clear from the above-mentioned studies that the erosion-victims face multiple socio-economic and environmental problems. It is quite likely that it requires proper institutional and community level responses during the crisis period. But there has not been any considerable number of integrated and comprehensive nation-wide studies in this particular field of research. While talking about the gap of knowledge on flood and riverbank erosion displacement in Bangladesh, we may mention here that the Report of the Task Forces on Bangladesh Development Strategies for 1990s (see UPL 1991) in its volume of Environmental Policy: Environment and Development took only mine pages in discussing or natural hazards in Bangladesh with no significant attention on our research topic. A study (e.g., Hoque, Shamim and Karim 1992) identified 36 recent environmental studies in Bangladesh and it is interesting to note that only two of them (viz., Elahi, Ahmed and Mafizuddin 1991; Mahbub 1990) have dealt specifically with the issue of flood and riverbank erosion displacement. The sheer lack of knowledge and to fill the gap in this respect, we have undertaken this research on flood and riverbank erosion in two specific regions of Bangladesh.
Excepting a few studies (e.g., Haque 1988; Zaman 1988; Elahi and Rogge 1990; Islam 1995 for details see chart 1), most of research on flood and riverbank erosion displacement dealt with geomorphic phenomena in a very particularistic manner. For that reason, our research has given an emphasis on an integrated approach focusing on socio-anthropological perspective. And in this context, this research has been very helpful to carry and this research in two different flood plain of Jamuna and Padma Rivers.
1.03:
Specific Research Questions that have been dealt with in the Study
The general purpose of this study has been to generate data on the flood and riverbank erosion displacement and the indigenous strategies of their survival is the research question and objectives in two different riverbank areas of the country. More specifically, the objectives of this research are as follows:

I)
The research is designed to sketch a socio-economic profile of the people who are displaced due to flood and riverbank erosion in the riparian tract of Bangladesh.

II)
The research has generated data on changing social condition and consequential loss of agricultural land in the rural areas.

III)
The study focused on the survival of the villagers and explored information as to how they are influenced by their surrounding social environment.

IV)
It also explored to know the administrative and socio-political support that the people receive during the erosion-based situation.
V)
The research also expressed adaptation-situation and indigenous techniques the villagers adopted to survive in this critical situation of riverbank erosion and flood.
VI)
As part of the whole discussion, the research has gathered information in regard to women and children that they usually face during the environmental crisis.

VII)
Finally, the research has provided a kind of holistic and ethnographic data on riverbank erosion and flood in the villages of Bangladesh.
1.04:
Thematic Research Questions Dealt in this Research
The research conceptualized from holistic point of view that a sizeable number of the flood victims and erosion-displaces often migrates to the neighboring areas, to nearby towns and cities in search of their livelihood, food and shelter. In this context, this research identified the mechanisms through which the displaces migrate from their original riparian tract to the areas free from flood and erosion. It is learned that the displaces usually formulate and undertake indigenous strategies to grapple with the catastrophic effects of flood and riverbank erosion. The main desire of our research was to know whether the displaces receive any responses or whether they receive any financial assistance whatsoever from the local and national government or from any other institutional sources. It is also known that the displaces are affected by the socio-political and structural situations of the society in adapting to the precarious riverine environment and in formulating strategies for survival in their own ways.
It has also been perceived that women often sacrifice quite a lot as compared to their male counterpart in overcoming the odd familial situations. The women in a traditional socially like ours usually sacrifice their meal fully or partly and also sometimes engage themselves by working extra time in and outside their houses to supplement their family income. Our research strategy was to know all these situations.
Chapter-2

2.00:
Field Sites and Methodology
This research on population displacement due to flood and riverbank erosion has been conducted in two different regional riverine areas of Bangladesh. These two riverine zones are: (a) The Ganges- Mahananda floodplain in Nawabganj District, and (b) the Jamuna floodplain of Sirajganj District. A total of two small and medium-sized villages taking each one from each floodplain areas have been identified for extensive investigations.

The selection of the villages is absolutely based on our purpose of having a criterion that each village has it’s own features. One of the villages has been chosen from Nawabganj belt which comprises the Ganges-Mahananda floodplain and many of its riparian villages are severally affected by riverbank erosion. It is one of the worst floods erosion-affected areas of the country (see Currey 1979; Nazem and Elahi 1990). Both the Ganges and Mahananda in the last 15 years have dislocated 39 villages and 250,000 households (see Islam 1995, 1999; Islam and Karim 1997a, 1997b). Similar to this zone, we have also the evidences that the right bank of the Jamuna has eroded westward as much as 8.0 km or more annually at certain points since 1936 (see Alam 1986). The displacement of these villagers creates enormous sufferings for them and it is quite likely that they expect some kind of institutional support and community responses from around them. But it is predicted that many of them receive only a very few and slightest cooperation and help from their surrounding community people and the organizations/institutions. This research thus has attempted to identify the displaces and to explore the survival strategies of these people which they find from their surrounding community.
Both primary and secondary data have been procured in this research. The principal tool for collecting the primary data is surveying the two villages through interviewing. The other sources of primary data included observation, informal interview, case histories of selected individuals and notable issues. Additionally, the secondary sources of data were obtained from the local level office reports, evaluation of the government and semi-government projects and programs, published books and research articles. An extensive review of literature has been another potential source of secondary data.

2.01:
Questionnaire and Formal Interviewing
A set of structured interview schedule has been used for survey of two villages. Total enumerations of the selected study villages from two different floodplain areas have been done to cover all the households of these villages. The household census survey schedule contained all the socio-economic information of the villagers. After completion of the total enumeration of the households, I have been able to identify clearly the victims of the erosion. The households which have been found to be dislocated due to erosion in the last few years were identified and information relating to their dislocation has been analyzed carefully.
2.02:
Data Tabulation and Analysis
Data collected from the field have been presented in bivariate and multivariate tables. Some statistical analysis and graphical presentation have been provided to make the report more meaningful and significant.

2.03:
Policy Relevance
The sheer lack of knowledge on the displace people, their environmental adaptation and the survival strategies is one of the main reasons for undertaking this research. Due to a paucity of information, an intensive socio-anthropological and geomorphic investigation of the issue is very much essential in this context to our future national planning. An estimate indicate (see Abbas 1987) that some 1.1 million acre feet of run-off crosses Bangladesh annually resulting in riverbank erosion associated with widespread flood. The magnitude of destruction and population displacement due to riverbank erosion is quite enormous and the total consequence is endemic.
Chapter-3
A Profile of the Villages: Notun Maijbari and Jahanabad

1.00
In providing the profile of the villages, we have incorporated here a set of quantitative and qualitative information of the two study villages covering the socio-economic, demographic and cultural information relating to our study indicators. We prepared the village profile with a special purpose to develop a data-base on flood and riverbank erosion displaces. Data and information collected regarding the two study villages in this respect will allow us to conceptualize the survival strategies adopted by the flood and riverbank erosion displaces. Since the displaces are influenced very much by its surrounding environment, the basic socio-economic and demographic data will give us an idea about their everyday life.
2.01
Notun Maijbari and Jahanabad: The two study villages
Notun Maijbari and Jahanabad, the two study villages are chosen purposefully from two riverine areas of the country. Notun Maijbari is located at Kazipur Upazila of Serajganj District and is situated at the bank of River Jamuna. On the other hand, Jahanabad is situated at the bank of Padma being located at Godagari Upazila of Rajshahi District. Both the villages were surveyed during the months of February through May 2011. The communication of the village Notun Maijbari is extremely poor, on the other hand, because of a strategic location, the communication of Jahanabad is much better. Excepting the presence of a few UP members, there are no significant elite-people living in the villages. Prior to providing the basic socio-demographic data, we shall briefly describe the historical background of the two study villages.
A:
Notun Maijbari: A village at the tank of Jamuna. Around 30 to 40 years before, Maijbari union was the name of a union consisting a few villages located at the bank of Jamuna. And most of the people living in those villages were farmers depending absolutely on agriculture. The villagers occupied their land from their forefathers through inheritance as descendants of their paternal property. Since the villages were living at the riverside, it was very thinly populated. People were reluctant to settle in those villages and for that reason, land occupied by a few big landowners were abundant for their daily living. A diversified occupation groups with their specialization were living very comfortably side by side with the peasant-farmers. People were passing their lives comfortably in a network of village-based community life. But suddenly around the year 1970, there was a severe flood which caused heavy erosion and land sliding and as many as 6 villages of Maijbari were totally submerged under flood water2 having tremendous loss of life and living. Many people died, many of the villagers took shelter to the neighboring village being displaced from their original land.
Initially the displaces from these villages took shelter by side of the riverbank and later they resettled in a char-land naming their village as Notun Maijbari. Many rich landowners became totally landless and finding no other alternatives, accepted other occupations for their survival. After their resettlement in the char areas, many people captured new land more powerful person were able to capture more land.
B:
Jahanabad: The village located near Padma River. The village Jahanabad is situated at the bank of Padma locating at Godagari upazila of Rajshahi District. Village Jahanabad often is also known as ‘Melagram’, people sometimes call it in that name.3 The place where the villagers have now settled was established only a few years ago. Every year in this place, a village fair was heed, but it was stopped for an unknown reason and the displace people found it fully a vacant land which they choose for their settlement. Initially, a few families started settling and finally after a few years, it emerged as a village in the name of Jahanabad. Interestingly, this village is located within the peripheral area of Godagari Pourasabha. Although the village is located near the Padma, but the river is 6 to 7 kilometer far from the village. Since the village is located within the pourasabha areas, people from outside very conveniently may reach to the village with a local transport.
Unlike village Maijbari, Jahanabad has the existence of four samaj’s4 under the leadership of four local pardhans5 and parmaniks6 in the village. Although the village does not have any organizations or institutions, but there is a daghil madrasha7 and a Jumma mosque8 in the village for Friday prayer. Apart from this, Jahanabad has a number of micro-credit programs run by BYES, BRYDA, Grameen Bank and ASHA who sponsor formal credit to the villagers. Jahanabad is also politically oriented and administratively connected village having strong link up with the local government organization.
Village Jahanabad Focus Group Discussion with Participatory
Research Appraisal

	Name of participants, ages
	Views Provided Regard to Flood, Erosion and Displacement

	1. Md. Alauddin (55)
	Lost all properties; Immediate support from kinmembers and relatives, no organisational help.

	2. Belal Hossain (35)
	Changed profession to survive, Did not go back to farming

	3. Lal Mohammad Mondal (65)
	Village submerged under water. Took shelter in a new place. Economic crisis.

	4. Tomizuddin (65)
	Lost land, lived in poverty, found vacant land and settled.

	5. Md. Chanaulla (35)
	Now cultivating other's food as I lost all land.

	6. Md. Omar Farukh (25)
	Did not receive any help from the NGOs.

	7. Khairul Bashar (28)
	All land was submerged under water. So now I am driving a van which I bought through a loan of micro-credit.

	8. Zillur Rahman (40)
	A few people received some amount of tin, and a little quantity of rice. But most of the people did not receive anything.

Village Notun Maijbari Focus Group Discussion (FGD) with Participatory

Research Appraisal

	Name of participants with ages
	Main views Provided Regard to Flood, Erosion and Displacement

	1. Hobibur Rahman (65)
	Those who live beside the rivers have sorrows for ever. For survival, I had to build up home on Government Khas land.

	2. Milan Mahmud (30)
	Did not receive any help for UP member and chairman, try come dung election.

	3. Golam Rabbani (40)
	No help for Govt of MPs or local elites.

	4. Shukur Ali (55)
	We sought help of our kin members.

	5. Morzina Khatun (35)
	Settled again with our own lebor

	6. Abul Kashem (40)
	It the flood is not for heavy, we pass our days in the high roofs.

	7. Morium (30)
	We make our houses. We take care of the kitchen and men works

	8. Abdul Motaleb (45)
	Lost all land but did not receive any help for the NOGs or Government.

3.01:
Demographic Features, Landownership Pattern and Occupational Status of the People
The total population of Maijbari is 283 containing 52 households and Jahanabad has a population of 407 residing in 99 households. The age distribution of the population of the villages is depicted in Table 2. It is evident from the Table that 1908% of the total population at Maijbari and 21.87% at Jahanabad are below the age fifteen. It implies that a certain number of under-aged children are remaining dependent who are supposed to attend schools at this age. But in reality, it does not happen in the case of these villages because many of these families remain in problems due to flood and riverbank erosion. The age of the majority people i.e., 74.56% at Maijbari and 67.32% at Jahanabad belong to an age-range of 15 to 49 years of age. They are young and middle-aged person having remained as young working force. And the adults formed 16.96% at Maijbari and 10.81% at Jahanabad comparing males and females.
Table 1

Distribution of the Total Population According to the Age and Sex

	Age Category
	Village Notun Maijbari
	Village Jahanabad

	
	Male
	Female
	Total
	Male
	Female
	Total

	Upto 14 Years
	24 (8.5)
	30 (10.6)
	54
	49 (12.04)
	40 (9.83)
	89

	15 – 34
	60 (21.20)
	61 (21.55)
	121
	105 (25.8)
	86 (21.13)
	191

	35 – 49
	30 (10.6)
	30 (10.6)
	60
	50 (12.28)
	33 (8.11)
	83

	50 – 59
	11 (3.9)
	16 (5.65)
	27
	19 (4.67)
	7 (1.72)
	26

	60+
	16 (5.65)
	5 (1.77)
	21
	14 (3.44)
	4 (0.98)
	18

	Total
	141 (49.82)
	142 (50.18)
	283
	237 (58.23)
	170 (41.77)
	407

Separately, 49.82% are males as compared to 50.18% of the females at Notun Maijbari. But at Jahanabad, the male ratio is little high (58.23%) as compared to females (41.77%)9. Based on our field-based survey data, it is evident that for Jahanabad, it differs sharply. It means there has been radical decrease of the population in these villages for the last quinquennium period which certainly has had occurred due to riverbank erosion and flood in the villages. The population of the Kazipur Upazila according to 1991 census was 23,4804 and for Godagari Upazila, the information was missing. According to the Census Report of 2001, the population of Kazipur is: 2266950, and for Godagari, it is: 279545 (see Government of Bangladesh).
3.02:
Nature and Size of Family
While providing information in a chart in this chapter (see Chart 1 for details), it has been clear that Muslims constitute the only religious group living in Maijbari and Jahanabad. Data regarding the size and type of family in the villages suggest that the incidence of nuclear family is the most dominant form in the study communities. A significantly overwhelming majority of the people belong to this category. Regarding the size of family, it has been found that the family size for Maijbari stands to 5.05 and for Jahanabad, it is 4.11 which seem to be a little less then the national average. The pattern is shown clearly in table 1 below.
 Table 2 Distribution of Family Members Based on the Size of Family

	Range of Family Members
	Maijbari
	Jahanabad

	Up to 2 Members
	1 (1.78)
	7 (7.07)

	3 to 4 Members
	14 (25.0)
	59 (59.6)

	5 to 6 Members
	36 (64.3)
	32 (32.32)

	7 to 8 Members
	5 (8.92)
	01 (1.01)

	Total
	59 (100.0)
	99 (100.0)

3.03:
Education
Like sex, age and family types, education is also another important variable to know about the present socio-cultural and demographic information about the villages. The residents of the villages have been grouped broadly as non-lettered or illiterate and literate. It has been found from our data that as many as 46 (82.14) family-heads at Notun Maijbari and 91 (91.92) at Jahanabad are illiterate. Being at the char areas, these villages do not have good access to the schools and educational institutions and for that reason, the literacy in the villages is too low.
Table 3
Level of Education of the Family Heads

	Level of Education
	 Notun Maijbari
	Jahanabad

	Illiterate
	46* (82.14)
	91 (91.92)

	Upto Class VIII
	8 (14.29)
	3 (3.03)

	SSC passed
	2 (3.57)
	2 (2.02)

	HSC passed
	--
	2 (2.02)

	Graduation
	--
	1 (1.01)

	
	56 (100.0)
	99 (100.0)

* It may be noted here that female literacy in both the villages is zero.
3.04:
Occupational Diversification
A more or less diversified occupational pattern is evident from Table 3 below in this chapter. According to the livelihood classification of the households, it has been found that a preponderant of the households, it has been found that a preponderant majority of the people are engaged in agricultural occupations cultivating one’s own land and often working for others as well. The predominance of agricultural occupation in the study villages may be explained because of their locations in the char areas and having cultivated may vacant lands in the riverside areas.
Table 4
Principal Occupations of the Household Heads

	Occupation
	 Notun Maijbari (N=56)
	Jahanabad (N=99)

	Agriculture
	44 (78.57)
	69 (69.69)

	Business
	03 (5.36)
	12 (12.12)

	Laborers
	01 (1.78)
	04 (4.04)

	Service-holders
	01 (1.78)
	06 (6.06)

	Carpenter/Mason
	03 (5.36)
	04 (4.04)

	Housewife
	04 (7.14)
	02 (2.02)

	Quack (Kobiraj)
	-
	01 (1.01)

	Boatmen
	-
	01 (1.01)

Looking more closely at the occupational table (see Table 3), a few interesting features of these villages become clear to us. There are some non-agricultural people who inhabit in these villages doing business, service and other activities. But through our informal conservation, we have ascertained the tendency of the whole family to be dependent on single-earner, and effectually for that reason, the per capita subsistence level comes quite low.
3.05:
Land Ownership and Class-based Economy
In order to ascertain the economic status of the total population, we have particularly emphasized on the land ownership pattern of the villagers. Data regarding availability land in the villages surveyed is shown in table 4 below. A general hypothesis is confirmed that most of the land in the villages is held by some rich and middle farmers whose numbers seem to be quite high as compared to other villages in Bangladesh (see Karim 1990; Islam 1999). We find some justification for such differential situation. It is learned that a few rich and powerful peasants often capture or buy land in these villages when many people become shelter less during flood and riverbank erosion.
Table 5
Land Ownership Pattern in Maijbari and Jahanabad

	Land Ownership Pattern
	Village Notun Maijbari
	Village Jahanabad

	
	Number of Household and Percentage
	Total Land in Occupation
	Number of Household and Percentage
	Total Land in Occupation

	Landless Peasants (possessing no land)
	7 (12.50)
	--
	59 (59.60)
	--

	Marginal Peasants (Owning 1 acre and less)
	32 (57.14)
	14.38 (23.65)
	32 (32.32)
	6.69 (25.62)

	Poor Peasants (1.01 – 2.50 acres)
	9 (16.0)
	13.41 (22.05)
	5 (5.05)
	8.94 (34.24)

	Middle Farmers (2.51 – 7.50 acres)
	07 (12.50)
	20.66 (33.99)
	3 (3.03)
	10.48 (40.14)

	Rich Peasants (7.51 and above)
	1 (1.78)
	12.34 (20.34)
	--
	--

3.06:
Landownership and Family Types
Landownership pattern has been co-related with the family typology in Table 5. It is clear from this table that there exists as significant correlation between land and family typology. The number of nuclear family is quite high as compared to joint family in look the villages. Economic differential in family types play an important role in Maijbari and Jahanabad. Where a particular type or joint family occurs, it results in the fusion of three or more nuclear families with the change of economic status. It has been found true in the case of village study conducted by Karim (1990) in northern part of Bangladesh.

Table 6
Landownership and Family Typology

	Family Types
	Village Notun Maijbari
	Village Jahanabad

	
	Nuclear
	Joint
	Nuclear
	Joint

	Landless (possessing no land)
	5 (10.20)
	2 (28.57)
	56 (62.92)
	3 (30.0)

	Marginal (up to 1 acre land)
	29 (59.18)
	3 (42.86)
	29 (32.58)
	3 (30.0)

	Poor (1.01 – 2.50 acres)
	7 (14.29)
	2 (28.57)
	2 (2.25)
	3 (30.0)

	Middle (2.51 – 7.50 acres)
	7 (14.29)
	--
	2 (2.25)
	1 (10.0)

	Rich (7.51 and above)
	1 (2.04)
	--
	--
	--

	
	N=49 (100)
	N=7 (100)
	N=89 (100)
	N=10 (100)

Chapter 4

Flood and Riverbank Erosion Displacees and Their
Indigenous Survival Strategies

4.00:
This chapter provides us with detailed information about the loss and damages incurred on the people in the villages due to severe floods and riverbank erosion. Additionally, this chapter also gives us an idea about the strategies and techniques, the villagers usually adopt during these catastrophes.
4.01:
Respondents facing flood during their lifetime in the village
It is important to know about the timing of flood in both the villages and accordingly, the research gathered a brief historical occurrences of it in the villages since past. It is documented that village Maijbari had faced several severe floods during the last twenty years. Due to its close location at the riverside, Maijbari had to face frequent floods almost every year. We learned from our interviews that the village had faced eight severe floods during the last twenty years. As compered to Maijbari, Jahanabad had lesser occurrence of flood as the village is located a little far from the main river. Yet the villagers told us that Jahanabad had faced at least four severe floods in the last twenty years.

4.02:
Causes of Settlement in the Village
There are several causes for which the villagers settle down in these villages at the initial stage. We asked the villagers to indicate the reasons which are mostly responsible for such initial settlement in these areas. It has been found from our date that most of the villagers (53.85% in Notun Maijbari and 100% in Jahanabad) have settled to these villages because of having affected by riverbank erosion.
Table 7
Causes of Settlement to the Villages

	Causes of Settlement
	Notun Maijbari
	Jahanabad

	Due to Riverbank Erosion
	35 (53.85)
	99 (100.0)

	After Selling of all properties
	02 (3.57)
	03 (3.03)

	Buying New land and making homes
	28 (50.0)
	44 (44.44)

	Making a temporary settlement at the initial stage
	44 (78.57)
	68 (68.68)

	Others
	39 (69.64)
	04 (4.04)

4.03:
Economic Damages during Flood and Riverbank Erosion
It is important to assess the economic damages during flood and riverbank erosion. I have shown the total economic loss of the villagers by making a total calculation in this context.

Table 8
Economic loss of the villagers in the last Flood

	
	Notun Maijbari
	Jahanabad

	Damaging Sectors
	Numbering Families Affected
	Total Economic loss (in terms of taka)
	Numbering Families Affected
	Total Economic loss (in terms of taka)

	Cattle and Birds
	53
	87,8900
	72
	1745500

	Living Cottage and Hunts
	52
	Tk. 518600
	68
	Tk. 444700

	Pond
	02
	Tk. 20,000
	01
	Tk. 4000

	Cultivable land
	54
	Tk. 1496200
	77
	Tk. 1919500

	Grains and cereals
	51
	Tk. 605300
	64
	Tk. 631300

	Others
	34
	Tk. 322300
	25
	Tk. 319700

	Total
	
	Tk. 3841300
	
	Tk. 5064700

4.04:
Respondents’ Viewpoints Regarding Relief
After a severe flood occurs, it is quite likely that the villagers expect some social and economic support from the local people and institutions. Initially, the villagers seek help from their fellow people and kin members. The villagers told us that after severe flood and riverbank erosion, they receive economic assistance and logistic support from their kin-members and fellow people. Institutional support comes quite late and they do not respond instantly to help the people. A few NGOs and Government institutions however, come up with some help, but these do not seem to be sufficient to meet up their needs. To learn about this situation we interviewed the villagers and 98.22% people from village Maijbari reported to us that the relief they receive from any source is fully insufficient. Similarly, 99.90% respondents from village Jahanabad were unhappy about the organizational and institutional relief support saying that the relief materials provided by these institutions were not sufficient for them. Due to such problems, the villagers often have to adopt their own techniques for survival. In this context, they often seek loans from their relatives, kin-members and wealthy villagers at a higher rate of payment.

Table 9
Respondents Views Regarding Relief Situation: Maijbari and Jahanabad

	Satisfactory level regarding relief
	Notun Maijbari
	Jahanabad

	Not sufficient
	55 (98.22)
	90 (99.90)

	More or less sufficient
	1 (1.78)
	9 (9.10)

4.05:
Emergency Relief during Flood and Erosion
At the time of such natural calamities, it is quite likely that people will seek relief to meet their emergency needs. It has been learned that a few people received emergency relief during the flood and riverbank erosion. It is however, true when the situation is highly publicized after severe floods, a few NGOs

Table 10
Emergency Relief Received By the Villagers during Flood and Riverbank Erosion

	Relief Items Received
	 Notun Maijbari
	Jahanabad

	Dry Food
	35 (62.05)
	55 (55.55)

	Pure Drinking Water
	25 (44.64)
	35 (35.35)

	Emergency Drugs
	25 (44.64)
	35 (35.35)

	Baby Food
	42 (75.00)
	42 (42.42)

	Cash Money
	None
	None

4.06:
Problems Faced by the Villagers in Regard to their Health Care
During severe flood and riverbank erosion, the villagers face many problems in regard to their health. Due to abnormal situation, people suffer from many chronic diseases. We have ascertained the health care seeking behavior of the villagers during the critical period in Tables 11 and 12 below in details.

Table 11
Class and Health Care Seeking Behavior of the People (Village: Notun Maijbari)

	Caring Sector
	Folk Healer
	No treatment
	Local Opportunity
	Medical (City)

	Class
	Frequency
	%
	Frequency
	%
	Frequency
	%
	Frequency
	%

	Landless
	07
	100
	01
	14.28
	06
	85.71
	07
	100

	Marginal
	31
	93.93
	05
	15.15
	30
	90.90
	25
	75.76

	Poor
	09
	100
	01
	11.11
	08
	88.89
	06
	66.67

	Middle
	06
	85.71
	0
	0
	07
	100
	06
	85.71

	Rich
	01
	100
	-
	-
	01
	100
	01
	100

Table 12
Class and Health Care Seeking Behavior of the People (Village: Jahanabad)

	Caring Sector
	Folk Healer
	No treatment
	Local Opportunity
	Medical (City)

	Class
	Frequency
	%
	Frequency
	%
	Frequency
	%
	Frequency
	%

	Landless
	49
	84.48
	08
	13.79
	50
	86.20
	35
	60.34

	Marginal
	22
	66.67
	03
	9.09
	27
	81.82
	23
	69.70

	Poor
	04
	80
	01
	20
	05
	100
	05
	100

	Middle
	02
	66.67
	-
	-
	03
	100
	03
	100

	Rich
	-
	-
	-
	-
	-
	-
	-
	-

4.07:
Strategies Adopted by the Villagers to Cope-up with Post Flood Damaging Situation
Post-flood situation is the most crucial stage for the villagers as they face tremendous problems relating to food and shelter. At the initial stage, the victims seek social and economic support from their fellow people. Relatives and kin-members give them shelter for a few days and then they find out their own alternatives. Many poor and destitute make tent-settlement on the bank of rivers, or move to other places seeking shelter in government and khas land. Being economically poor and socially helpless, the villagers have to adopt many strategies to cope up with the newly-emerged problems.

Table 13
Strategies Adopted by the Villagers to Cope-up with the new environmental problems

	Strategies Adopted by the Villagers
	Notun Maijbari
	Jahanabad

	Self-help or Debt
	52 (92.86)
	98 (98.98)

	Relatives’ help
	47 (83.93)
	90 (90.90)

	Selling Domestic Cattle/properties
	33 (58.93)
	39 (39.39)

	Money spent from savings
	48 (85.71)
	85 (85.85)

	Adapting to a new profession in a new village
	38 (67.86)
	66 (66.66)

	Taking loans from the NGOs
	14 (25.0)
	16 (16.16)

	Governmental help
	24 (42.86)
	11 (11.11)

	Help through up
	35 (62.50)
	03 (03.03)

	Economic assistance from local leaders
	14 (25.00)
	14 (14.14)

In Table 13, we find that the villagers have adopted diversified strategies for their initial adaptation to the physiographic, economic and social-cultural situation in the villages. We have listed as many as eight diversified strategies. It seems to us that the most important way of dealing with it is to find out their help through debt. They also seek help from the relatives. A few of the villagers however, admitted receiving some kind of Government help and assistance from the local NGOs. But they rarely get any help from the local leaders and UP members.

Chapter 5
An Analytical Viewpoint in a Concluding Discussion
5.00:
On the basis of our preceding evidences, we will provide an analytical discussion in this concluding chapter. In the foregoing chapters, we have clearly mentioned that the villages identified for this research, have been taken from two flood-affected areas of Bangladesh locating at Serajganj and Rajshahi districts. Purposively, two villages named- Notun Maijbari from the bank of Jamuna and Jahanabad from the Padma were chosen for intensive study.
It is reflected from our data that both the villages are agricultural communities, and severe flood dislocated the original settlement of these communities. Being dislocated, the villagers have taken shelter in the new places and adopted indigenous techniques for their survival in critical situation. While depicting a brief history, it has been learned that during their crisis, they sought help from their relatives and kin-members. When they moved from their flood-affected areas, many of their kin-members have had helped them to carry their old houses and to rebuild their new settlement. During flood and riverbank erosion, the villagers become fully shelter-less because of loosing all essential items of their life and living. So, it is quite likely that they will require essential help at those critical moments.
5.01:
It is learned that people having good savings somehow can manage their initial problems during the natural calamities. But the poor peasants have to seek help and economic assistance from their neighbors and relatives. Government assistance and NGO help reach to the villages quite late. For example, some of the villagers told us that a few families received some rice from the Union Parishad which is quite insufficient for their survival. It is suspected that due to dishonesty and insincerity, Government assistance does not often reach properly to all the villagers. I am stating this because of the reason that many villagers opined this view and expressed their utmost dissatisfaction in regard to government help and the time of natural disaster. The same view is true for the Union Parishad as well; people do not receive good response from the UP, though it is the local government institution through which resources are expected to be channeled in the villages. People in both the villages also complained that they did never get any support from the elected members at the higher bodies.

Many villagers sold their cattle and household utensils to make-up their subsistence at the critical situation of flood and riverbank erosion.
Endnotes

1. Ethnologically, the word ‘notun means ‘new’ which is taken from the Bangla word. When the union and village Maijbari is washed away due to flood and riverbank erosion, people mainly from Maijbari settled in this char area and renamed the village as Notun Maijbari.

2. A total of six villages from Maijbari Union was inundated and submerged under water due to heavy flood and riverbank erosion. These villages are: Maijbari, Dhekuria, Polashpur (partly), Beel Chital, Ujan Maiakhola, and Bhati Maiakhola.

3. The word mela in Bengali means exhibition. In the past, people in the rural areas were having annual exhibition on a special occasion usually based on Bengali calender. People assemble in the mela with multifarious business and other activities where the villagers assemble for their recreation and fun. For that reason, people still today call the village Jahanabad as Melagram as well.

4. The term samaj literally means the group whose derivation may carry the connotation of a community. The proximity of the homesteads influenced interaction and promoted a sense of community. The samaj is not recognized by the government, but it is a corporate social organization which performs religious, ritual, ceremonial and adjudicative functions and acts as the protector of norms and values (see Karim 1990, O’Malley 1916).

5. The word pardhan is corruptly used in Rajshahi villages and vernacularly it is pradhan which comes from Hindi to designate a chief or an eminent person. The word was used as a common title of military officers in the Indian state of Maratha. O’Malley (1916: 60) reported that “the members of the governing body of the Muhammadan functional group of Dhanas are called pardhans or parmanik” Each village in Bangladesh has its own pradhans and pramaniks.

6. The word parmanik is also used to mean (vernacularly, it is pramanik) the sub-chiefs in a samaj. The word pramanik came from Sanskrit meaning authoritative or an authority established by proof, a person whose authority is to be respected (see Wilson 1855).

7. Dakhil madrasha is a kind of religious schools which enroll students up to SSC level and provide education based on Madrasha Curriculum Board.

8. The jumma mosque is a Muslim religious prayer house which is entitled to hold prayer for five times a day and the weekly prayer on Friday.

9. Although there is no official statistics for a village named ‘Notun Maijbari’, because during the years of 1990s, the village was called as Maijbari, which was later washed out due to flood and erosion. People, who survived after this severe flood, they resettled in an area renaming it, ‘Notun Maijbari’.
References Cited

Abbas, B.M.

1987
International Cooperation for Flood Control. Paper presented at the Seminar on Flood and Bangladesh. Dhaka: Institute of Engineers.

Ahmed, K.S.

1991
Distance Between Two Population: Displaced and Non-Displaced in Flood and Erosion Hazard Area. In K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh. Dhaka: Riverbank Erosion Impact Study (REIS). Jahangirnagar University (JU).
Akhter, G.M. & N. Ghani

1988
Riverbank Erosion Impact Study: Response Strategies to the Problem of Landlessness. Rural Impoverization and Marginalization. paper presented at the International Symposium on the Impact of riverbank Erosion, Flood Hazard and the Problem of Population Displacement, Dhaka: April 11-13.
Alam, Jaglul

1986
Erosion at 283 Places. Holiday. Vol. XXII, #5:5.

Alam, S.M.N.

1990
Socio-economic and Political Dynamics of Charland Settlement and Its Implications for Poverty. In A.Q.M. Mahbub (ed.). Proceedings of the Seminar on People and Environment in Bangladesh. Dhaka: UNDP and UNFPA.

Amin, A.T.M.N.

1991
Settlement Strategy for Riverbank Erosion Displacees in Bangladesh: A Human Resource Development Approach. In K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh. Dhaka: REIS, JU.

Baqee. Abdul

1998
Peopling in the Land of Allah Janne. Dhaka: UPL.

BWDB (Bangladesh Water Development Board)

1991
‘Annual Flood Report, 1991’ Forecasting and Warning Division Surface Water Hydrology-2. Dhaka: BWDB.

Currey, Bruce

1979
Mapping Areas Liable to Famine in Bangladesh (mimeo). Ph.D. Dissertation. University of Hawaii, USA.

Elahi, K.M.

1985
Riverbank Erosion and Flood in Bangladesh-Need for Inventory Planning REIS Newsletter. #2. 4-6.

1989
Population Displacement due to Riverbank of the Jamuna in Bangladesh. In Clarke et.al. (ed.), Population and Disasters. Oxford: Basil Blackwell.

1991
Riverbank Erosion, Flood Hazard and Population Displacement in Bangladesh. An overview. In K.M. Elahi, K.S. Ahmed and M. Hafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh. Dhaka: REIS, JU.
Elahi, K.M. and John R. Rogge

1990
Riverbank Erosion, Flood and Population Displacement in Bangladesh: A Report on the Riverbank Erosion Impact Study. Dhaka: Riverbank Erosion Impact Study, Jahangirnagar University.

Rerdous, Sk. Zahirul and A.T.M. Altaf Hussain

1988
The Utilization of and Accessibility to Accrelion Lands by Displaced Populations: A Riverbank Erosion Impact Study. Paper presented at International Symposium on the Impact of Riverbank Erosion, Flood Hazard and the Problem of Population Displacement, Dhaka: April 11-13.

Islam, Md. Zulfiquar Ali

1995
Environmental Adaptation and Survival Strategies of the Riverbank Erosion Displacees in Bangladesh. A Study of Two Villages in Nawabganj District. An Unpublished Ph.D. Dissertation, Institute of Bangladesh Studies, RU.

1997
“Dislocations in Marital Status Among the Riverbank Erosion Displacees in Bangladesh”, Journal of the Institute of Bangladesh Studies (Bangladesh), Vol. XXII, 1999.

1999a
“Socio-economic Loss of the Riverbank Erosion Displacees in Riverine Bangladesh: A Case of Precarious Habital”, A paper submitted for publication in the forthcoming issue of Journal of the Institute of Bangladesh (Bangladesh), Vol. XXIII, 2000.

1999b
Environmental Adaptation and Survival Strategies of the Riverbank Erosion Displacees in Bangladesh: A Study of Two Villages in Nawabganj District, A brief version of my Ph.D. Dissertation. Accepted s a Natural Hazards Working paper on the World Wide Web on the Internet site: http//www.colorado.edu/ hazards. Natural Hazards Research and Application Information Center. University of Colorado, Colorado, USA.

Islam, M.Z.A and A.H.M. Zehadul Karim

1997a
Adaptation Strategies of the Riverbank Erosion Displacees in Bangladesh: A Study of Two Peri-urban Villages. A paper presented at the pacific Rim Council on Urban Development. (the annual Conference, 26-29 Oct.).

1997b
“Loss Reducing Mechanisms of the Riverbank Erosion Displacees in Bangladesh: A Case of Environmental Disaster”. A Paper Accepted of Publication in the Ediled Volumes of the papers presented in the 4th International Conference on Development and Future Studies, 2-4 September 1997 organized by Institute of Malaysian and International Studies (KMAS). University Kebangsaan Malaysia, Selangor DE, Malaysia.

Greenberg, C. and M.Z. Hossain

1987
Adjustment of Riverbank Erosion Displacees: A Case of Segajganj in Bangladesh. In V.S. Pendakur and O.P. Dwivedi (eds.), South Asian Horizons, Canadian Asian Studies Association. Montreal, 5: 27-33.

Halli, S.S.

1991
Economic Impact of Riverbank Erosion in Kazipur. In K.M. Elahi, K.S. Ahmed and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.
Haque, C.E.

1988
Impacts of Riverbank Erosion Hazard in the Brahamaputra-Jamuna Floodplain. A Study of Population Displacement and Response Strategies. A Ph.D. Thesis (Mimeo), Department of Geography, University of Manitoba, Canada.

Haque, C.E.

1991
Human Responses to Reiverbank Erosion Hazard in Bangladesh Some Lessons from Indigenous Adjustment Strategies. In K.M. Elahi, K.S. Ahmed and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.

Haque, C.E. and M.Q. Zaman

1989
Coping with Riverbank Erosion Hazard and Displacement in Bangladesh. Survival Strategies and Adjustments, Disasters, Vol. 13, #4: Sept-Dec.

Hoque, K.S., Ishrat Shamim and A.H.M. Zehadul Karim

1990
Environmental Issues and Natural Resource Management in Bangladesh. Second and Revised Edition, December 1992. Dhaka: BARC and Winrock International (HRDP).
Hossain, M.Z.

1984
Riverbank Erosion an Population Displacement: A Case of Kazipur in Pabna. M.Sc Thesis (mimeo), Department of Geography, JU, Dhaka.

1991
Displacees of Riverbank Erosion in Urban Squatter Settlements in Serajganj: The Process of Impoverishment. In K.M. Elahi, K.S. Ahmed and M. Mafizuddin (eds.), Riverbank Erosion Flood and Population Displacement in Bangladesh. Dhaka: REIS, JU.

Jahangir, B.K.

1979
Differentiation, Polarization and Contgrontation in Rural Bangladesh, Dhaka: Centre for Social Studies.

Karim, A.H.M. Zehadul

1990
The Pattern of Rural Leadership is an Agrarian Society: A Case Study of the Changing Power Structure in Bangladesh. New Delhi: Northern Book Centre.

1988
Managing Poverty: The Applicability of Grameen Bank Model for the Muslim Minority Community Around the World. A paper presented at the Islamic Economic Development Conference at the University Sains Malaysia, December.

Khondaker, Shahidur R. et.al
1995
Grameen Bank: Performance and Sustainability. Washington, D.C. World Bank

Mahbub, A.Q.M. and Nazrul Islam

1991
Urban Adjustment by Erosion induced Migrants to Dhaka. In K.M. Ahmed and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.

Nazem, N.I. and K.M. Elahi

1990
Impact of Riverbank Erosion on Land Settlements in Bangladesh. In A.Q.M. Mahbub (ed.) Proceedings of the Seminar on People and Environment in Bangladesh. Dhaka: UNDP and UNFPA.

Rahman, Atiur

1986
Impact of Riverbank Erosion: Survival Strategies of Displacees, ADAB NEWS, Vol. XIII, #4: July-August.

Rahman, M.M.
1991
Volnerability Syndrome and the Question of Peasants’ Adjustment to Riverbank Erosion and Flood in Bangladesh. In K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.
Rogge, John R.

1988
Individual and Institutional Responses to Riverbank Erosion Hazards. In Abstracts of Papers International Symposium on the Impact of Riverbank Erosion. Flood Hazard and the Problem of Population Displacement. Dhaka: April 11-13.

1991
Individual and Institutional Responses to Riverbank Erosion Hazards. In K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.

Romanowski, Jaceki

1988
Impact of Riverbank Erosion on Agricultural Productivity Conclusions from the Field Surveys of 1985. In Abstract of papers: The International Symposium on the Impact of Riverbank Erosion, Flood Hazard and the Problem of Population Displacement. Dhaka: April 11-13.

Saleheen, Mesbah-us

1991
The Mobility Characteristics of Displacees: A Case Study from Riverbank Erosion Hazard Area in K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.

Wiest, R.E.

1991
Domestic Group Dynamics in the Resettlement Process Related to Reverbank Erosion in Bangladesh. In K.M. Elahi, K.S. Ahmed, and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh. Dhaka: REIS, JU.

Zaman, M.Q.

1986a
The Role of Social Relations in the Response to Riverbank Erosion Hazards and Population Resettlement in Bangladesh, Studies in Third World Societies, No. 36 (Special Issue on Natural Disasters and Cultural Responses, Guest Editor: Anthony Oliver Smith), College of William and Mary, USA.

1986b
Rural Bastees- A Socio-economic Profile of Squatters on the Brahmaputra Right Bank, Flood Embankment. Paper presented for the 20th Bengal Studies Conference, Lake Beneva, Wisconsin, USA, May 16-18, 17p.

1987
Endemic Land Conflict and Violence in Char Villages of Bangladesh REIS Newsletter, #3, pp. 8-11, Also in V.S. Pendakur and U.P. Dwivedi (eds.). South Asia Honzons, Canadian Association of Asian Studies, University of Montreal.

1988
The Socio-economic and Political Dynamics of Adjustment to Reverbank Erosion Hazard and Population Resettlement in the Brahmaputra-Jumana Flood Plan (mimeo). Ph.D. Dissertation Anthropology, University of Maniloba, Canada.

1989a
The Social and Political Context of Adjustment of Riverbank Erosion Hazard and Population Resettlement in Bangladesh, Human Organization, Vol. 48, #3.

1989b
Patron-based, Non-kin Segmentary Model- The Dynamics of Political Alliance in Riverine Bangladesh. Paper presented at the 1989 Annual Meetings of the American Anthropological Association, Washington, USA, November 15-19.
1991a
Erosion and Accretion of Land: A Case for Reform in Charland Politics and Administration in Bangladesh. In K.M. Elahi, K.S. Ahmed and M. Mafizuddin (eds.), Riverbank Erosion, Flood and Population Displacement in Bangladesh, Dhaka: REIS, JU.

1991b
The Displaced Poor and Resettlement Policies in Bangladesh, Disasters: The Journal Disaster Studies and Management. Vol. 15, #2: June.

Zaman, M.Q. and R.E. Wiest

1991
Riverbank Erosion and Population Resettlement in Bangladesh. Practicing Anthropology, Vol. 13, #3: Summer.
a. Gaining al over all idle about the village

b. Rapport Building with the victim spell with the FGD putings

b. Rapport Building with the victim spell with the FGD putings

Seeking opinion and views Facilitating spontanous Discussion

b. Beginning of the Field study based on FGD

b. Rapport Building with the villagers especially with the FGD participants

a. Gaining al over all idea about the village

Seeking opinion and views Facilitating spontaneous Discussion

PAGE

