SADF COMMENT


Hriday Ch. Sarma

SADF - South Asia Democratic Forum

19 Avenue des Arts 1210 Brussels Belgium

info@sadf.eu www.sadf.eu

+12 026 834 180 +32 2 808 42 08

Reg. Num. BE 833606320

SADF COMMENT

Re-rise of Terrorism or Awakened Nationalism in Northeast India?

ABSTRACT

The Northeast region of India, which has distinctive local characteristics vis-a-vis the mainland, is witnessing a rise of violence perpetuated by armed secessionist groups. Correspondingly, the right-leaning government of the country is attempting to harshly crush these terror groups. In the process, the local people are again bearing the burns like in the past when terrorism spiked for a certain period - usually short - and then relatively subsided. Considering the hinterland dynamics, the government holds onus not to take up provocative counter-steps and tread on a well-formulated strategy for dealing with irredentism.

Keywords: Northeast India, National Socialist Council of Nagaland–Khaplang, NSCN-K, India, Terrorism, Nationalism


At present, National Socialist Council of Nagaland– Khaplang (NSCN-K) - an armed outfit that walked out of a long-lasting ceasefire agreement with government of India on 27th March 2016 - is launching back-to-back attacks on the Indian Army along the Indo-Myanmar border. On 3rd September 2016, it ambushed a four-vehicle convoy of the Indian army in Nagaland's Zunheboto district and killed 10 soldiers while injuring several of them, as per its claim. A month before, it claimed to have thwarted a counter-attack of the Indian army in the Mon district while killing "five to six" Indian commandos. The NSCN-K is not alone in the fight against the current nationalist Indian establishment. It is getting unconditional assistance from United Liberation Front of Asom- Independent (ULFA-I), a breakout fraction of ULFA led by dreaded guerrilla warrior Paresh Baruah. Moreover, NSCN-K has acted as a big-brother figure in roping-in nine other Northeast India based armed groups under an umbrella organisation, named as "United National Front of West Southeast Asia" (UNWSA) that was formed on 17th April 2015. Most of these secessionist groups have relocated their hideouts across the international border in Myanmar, especially in the Sagaing region, and few even moving into China's Yunan province especially along its western border with Myanmar. They are using Longding and Tirap districts of Arunachal Pradesh as a corridor to launch coordinated attacks against Indian forces.

The Chinese involvement in this unfolding violent game in a not-so-easily accessible, yet strategically important, region of the continent is an issue of substantial importance. Indian intelligence sources conveyed to The Hindustan Times, a reputed Indian national daily, that Chinese intelligence have played an active role in encouraging these North-eastern groups to come together on a common platform. Moreover, Chinese intelligence operatives are active in the Sagaing region, and are now often delivering sophisticated weapons to the insurgent groups through the China-Myanmar border. However, Chinese assistance to the Northeast based secessionist groups is not a new development. It has, in-fact, continued over the many decades from its inception, at times active support while at other times mere solace.

Andrew Korybko, a political expert from the Institute of Strategic Studies and Prediction (Russia), writing for Oriental Review says UNLFW is emerging as a "Secular ISIL" in South-


east Asia. He says "the group shares many tactical and strategic similarities with ISIL, and barring religious distinction (or lack thereof), it essentially belongs to the same genre of cutting-edge destabilising organisation". However, a big gap in his analysis of the contemporary India-China rivalry for gaining dominance in ASEAN region is his abstinence from delving into the historical-cultural aspects specific to the region.


Map published in Bengal Gazette 09/1907

To be noted, the Northeast region was first brought under the administrative control of mainland India under the British rule. However, the British Crown had let the majority of the local populace in the hilly areas of Assam- then collectively representing the entire Northeast-to relish their autonomy. The British pullout from India, encouraged the New Delhi centric

Indian administration to forcefully and manipulatively hold onto this resource-rich strategic landmass. This gave way to violent nationalist struggles of different local ethnic groups for attaining self-autonomy, even to the extent of complete independence from India. The Naga nationalist movement that led the path in this direction, and the hardliner groups of other nationalities, like ULFA representing Assamese, National Democratic Front of Bodoland (NDFB) representing Bodos, Kamtapur Liberation Organisation (KLO) representing Rajbonshis, etc., joined the bandwagon.

Over the decades, thousands of fighters belonging to these nationalist armed groups have died in face-to-face gun battles with the Indian army, special operations conducted solely by Indian army (Operation All Out, etc) or in conjunction with army of any neighbouring country (Operation Golden Bird, etc.), secret killings and so on. Moreover, it is the people of the region - with a high composition ratio of Hindus, Muslims, Christians and a number of hill tribes following their own faiths - who have bore the brunt of the resulting violence. Extraterritorial actors from far and near have got involved with the affairs of the region in various ways, sometimes directly and sometimes indirectly. As a matter of fact, Pakistan, China, Myanmar, Bangladesh – and Christian and Islamic communities around the world – have stakes in the region's conflicts.

It was seen that Maoists from mainland India, especially from along the Red Corridor, and Islamic militant groups with either their genesis or patronage from outside the country were actively attempting to fill in the vacuum created by the militant groups as they came forward for talks with the government and the formation of UNWSA, which was roughly between end of the last decade and mid of on-going decade. They did succeed to an extent in creating an altered state of terror, however they were able to do that only with the help of local secessionist groups. The latter resorted to a strategy of providing assistance (for instance selling arms, training militants, etc.), to the Maoists and Islamist militant groups as they wanted to maintain a cloak of terror in region when they were themselves losing ground and support of their own ethno-national communities.


With the advent of BJP-led federal government that favours crushing terrorism in its wide variety, these Northeast based secessionist groups are concertedly trying to manipulate the possible actions of their common enemy. In the process, they are using excessive and random targets alongside attacking legitimate targets - like symbols representing state, representatives of the state: politicians, officials, soldiers, police, etc. - as part of their strategy to provoke the government to work outside the law and to use extra legal measures. Their strategy is paying off because the government is taking counter-measures in the form of harsh repressions, which are mostly extra legal and affecting the local people at large. In the coming time, they will likely escalate the velocity of perusal of this strategy in order to destabilise the government's ability to provide security to the population residing thereby. As the government struggles to cope with the terrorist threat and starts believing it lacks public support on its stand on terrorism, then it is bound to de-escalate its counter-repression operations and invite the secessionist groups to the negotiation table. Under such a situation, if these groups reject the offer to come to a ceasefire negotiation with back support from the Chinese side, then India will face a situation likewise to the one Pakistan is currently facing in Balochistan.

Hence, the Indian government needs to re-consider its strategy of dealing with Northeast based anti-establishment groups considering the local nuances. These groups are neither conventional terrorist organisations nor they are nationalist fighters. They constantly play to gain time and their respective vested interests.

Bibliography

Baruah, Sanjay (1999). *India Against Itself: Assam and the politics of Nationality*, Philadelphia: University of Pennsylvania, p 22.

Bhattacharyya, Rajeev (2016, June 1). The Sino-Myanmar Border: The New Hideout for Separatist Rebels from the Northeast. *The Wire*. http://thewire.in/39779/the-sino-myanmar-border-the-new-hideout-for-separatist-rebels-from-the-northeast/

Govt may soon lose all control over Balochistan. (2015, Feb 27). *Dawn*. http://www.dawn.com/news/1166129

Hiader, Umair (2015, May 17). How Much Does India Finance In Balochistan Terrorism? *iReport. CNN*. http://ireport.cnn.com/docs/DOC-1242239

Kashyap, Samudra Gupta (2016, December 4). Arunachal Pradesh: 1 soldier killed, six critical in ambush" *The Indian Express*. http://indianexpress.com/article/india/army-jawan-killed-in-rebel-ambush-near-myanmar-border-in-arunachal-4409006/

Karmakar, Rahul (2016, August 20). Naga group claims army casualties in Indian ops against its rebels in Myanmar. *Hindustan Times*. http://www.hindustantimes.com/india-news/army-takes-on-nscn-k-insurgents-inside-mayanmar-no-casualties-reported/story-15Eawxq3nB9y5IKZrnb5CN.html

Korybko, Andrew (2015, June 22). A "Secular ISIL" Rises In Southeast Asia (I). *Oriental Review*. http://orientalreview.org/2015/06/22/a-secular-isil-rises-in-southeast-asia-i/


Laskar, Rezaul H. (2015, April 24). Nine miltant groups of NE form united front with Chinese blessings," *Hindustan Times*. http://www.hindustantimes.com/india/nine-miltant-groups-of-ne-form-united-front-with-chinese-blessings/story-6SuTFuFRymf27fSueYyoaP.html

Mazumdar, Prasanta. (2016, September 3). NSCN-K ambush four-vehicle column of Assam Rifles convoy, officials say four injured," *The New Indian Express*. http://www.newindianexpress.com/nation/2016/sep/03/NSCN-K-ambush-four-vehicle-column-of-Assam-Rifles-convoy-officials-say-four-injured-1515763.html

United National Liberation Front Of West South East Asia Formed, (2015, April 27). *Kangla Online*. http://kanglaonline.com/2015/04/united-national-liberation-front-of-west-south-east-asia-formed/

ULFA(I)-NSCN(K) plan to attack security forces in NE: IB, (2016, October 14). *India Blooms New Service*. http://www.indiablooms.com/ibns_new/news-details/N/25031/ulfa-i-nscn-k-plan-to-attack-security-forces-in-ne-ib.html

Singh, Vijaita (2016, July 24). Red Corridor to be redrawn. *The Hindu*. http://www.thehindu.com/news/national/Red-Corridor-to-be-redrawn/article14507943.ece

Biography

Hriday Ch. Sarma is a PhD candidate in Energy Studies Programme at School of International Studies, Jawaharlal Nehru University (India). He is a Fellow with South Asia Democratic Forum. Hriday is a native of Guwahati city in Assam, India.