
HISTORY OF DARABAN ZAM

Fahim Iqbal, VEER

CHAPTER 1

INTRODUCTION

Heavy rains in catchments area which extended upto Balochistan, Afghanistan, Suleiman Range, Shirani Hills and Bhittani Range result in the water rushing into various torrents in the foot hill plains. This flood water flow in different torrents known as Zam and Rods.

Rod means the main torrent bed, Kohi means mountains and thus Rod Kohi means the system of irrigation carried out through flood torrents flowing in the relevant beds (rods).there are four (4) rods in Daraban Zam.

Zam means the flow of perennial water coming out of various springs, whereas Rod is the main torrent bed which remains usually dry, when there is no flood

Daraban Zam is located between the sheikh Haider and Chodhwan Zam. The flood and perennial water of the Zam is used for irrigation as well as for drinking purpose. Zam water is classified into two categories, Buga pani (flood water) and kala pani (perennial water). Flood water comes from Koh-e-aspana (mountain) situated 45 kous from Tuman Sain Aba khel and Tuman Shiranian , Perennial water has many springs in the said mountain on eastern side. When water of these springs passes through Koh-e-Kala (Black Mountain) known as koh-e-Suleman then a main spring near place GUT merge with said spring water. shiranian and aba khel irrigate their land on upstream in Dara, and than this water collectively flow in a channel called GUNG and irrigate the land of village Daraban that’s why the Zam is known as Daraban Zam Kala pani irrigates approximately 5000 acres of land (10% of total) and is also used for drinking purpose in villages through small water channels Gung. Flood water irrigates more than 90.000 acres of land of more than 60 villages through Gud and Lorha streams. Daraban zam merge with the Chowdhwan zam at village Gara Meharban, this merging point is called (mail) in local language. Flood water of Daraban Zam is distributed in three branches ie.on south Gud , on north (Shakh Shumali) named as Toya, and on middle Lohra . Gud also receive the nine Anna share of flood water from Chodwan Zam the point from where water distributed is called wandara. In the Daraban Zam the principle point of danger is sad waruki at down stream, which saves the Gud water from running to waste in Khad Nahara, because there is no bund on Khad Nahara and water straight go to river Indus. The Lahore Khad at Daraban is the northern branch of the Gud, but it has often brought more water of the Gud can carry. Captain cross wait made a channel from the north west bank of the Lahore Khad about Daraban known as “Dean Wah” which would irrigate a lot of land in Daraban, Kot Isa Khan and Gud villages of Down streams, at present, however the land adjoining it are not embanked and no irrigation has been done from it.

CHAPTER 2

HISTORY OF ZAM (1450-2006)

From very early times the Powindah tribes were in the habit of trading between Hindustan and khorsan by the Daraban and Gomal pass. These tribes were grazer rather than trader. In the beginning of the cold weather they moved down to the pastures of the Daman, returning to their mountain homes with the spring. After some time these Pawandah settled in Daman for grazing and trade. The lodhi tribe believed to be settled in the area in the time of Shahbu -din -Ghori in the beginning of 13th centaury. Suri and Pabbi tribes belong to lodhi tribe their remain are near Kot Isa khan are still present. During Lodhi dynasty (A.D 1450 to 1526) or during reign of Sher Shah Suri (A.D 1540 to 1555); lodhis moved to Hindustan and that their tribes thus weakened and were unable to withstand the Lohanis.Lohani tribe leading clans were the Marwat, the Daulat Khel , the Miankhel and the Tators. The miankhel clan settled in Daraban Zam area. In (AD 15555 TO 1600 A.D. Miankhel tribe invade the area and defeated Suryani tribe. Now Suryani tribe doesn’t exist in the area. Miankhel captured the whole area of Draban Zam and they settled in Draban village but one sub-tribe Musa Zai settled in the village of Musazai. In (AD 1630 to 1690) Lohani tribes quarreled among themselves about the lands taken from the Lodhis but eventually they all settle down Miankhel in Daraban and Musa zai,Marwat in Bannu Daulat khel and Tators in tank and Katti khel in Tank.

In (AD 1738) Nadir shah invade the are through Pazu pass after his death in Ahmad shah Abdali ruled the area in (AD 1756)In 1765 Miankhels after capturing the area of Draban Zam, They fought with Babar tribe of Chodhwan Zam. After a bloody fight in Chodhwan Zam, Miankhels got a share of 9 out of 16 in Chodhwan Zam. An ancient graveyard of Babar tribe over the hill is still there. (AD 1770) Ahmad Shah Abdali deposes the Hoth (Baloch) chief, who was in fight with Miankhel at that time.

A Key Events, Crises, Conflicts

· The first settlement in Daraban Zam was in 1878 called the “trucker’s settlement” during this settlement distribution of Chodhwan Zam in the ratio of 9:7 between Miankhel & Babar was declared, in 1902-04 second settlement was in process by Captain crosswait but due to his untimely death it was postponed.

· In 1908 that famous Bolton report was written which even today is considered most authentic and detailed report and document.

· Before partition Hindus and Sikh were also the land owners during the war of independence majority of them moved to India in 1947 and they sold or left their properties which were occupied by the local as well as by the Govt.

· In the first constitution of Pakistan (1956) it was decided to have land reforms in the country, but due to Marshal Law in 1958 by General Ayub Khan land reforms were done through marshal law in 1962.

· After the Marshal Law period Pakistan people Party Government again include the land reforms and tenancy act in 1973 constitution, and in 1973 second land reforms were made.

· In 1973 tenancy act farmers got the 12.6 acre of land. After the land reforms a tussle broke among the tenant and land owners, land owners challenge the act of distribution of produce in the Court.

· In 1985 this dispute was solved by mutual understanding.

· In 1985 general elections were held, and Miankhel become the member provincial assembly. After getting powers they introduce the heavy machinery for Rod Kohi construction works.

· In 1993 disputed gated structure on Gatta Dasti was constructed by the mid stream influential, in reaction

· In 1994 Rod Gud committee movement was started by the farmers of down stream and up stream.

· The local festival of the area is Mela Kalu Qalander which is celebrated before the harvesting season of wheat and gram. The people from other areas even from other provinces come to attend it.

· during the year 1950 epidemic (taoon) fever caused heavy causalities which was an other factor of migration of big land owners and landless from the area. They sold there lands and houses to different tribes and families.

B
Trends

The people of daman live in mud houses with flat roofs. Each house consists of a two or three rooms which is occupied by the whole family. The principal furniture is consist of a large bed-stead, Charpai(bed) on which they all sleep. Small Khatri or chauki for use during cooking or other house hold works.

The women in area are industrious but the scope of skilled employments open to them is limited. Except domestic needle-work and their share in agriculture work

The Daman people eat wheat whole the year but in winters they also eat Bajra (millets) and Teetak, Sorgham (Juwar) is only eaten during extreme conditions of poverty. During harvesting and sowing season (Lasi) is used in food.

The common dress of the agricultural population of area consists of a shirt(Chola), a loin-cloth (manjla), a sheet thrown over the shoulders (Chaddar) and a turbun or Pugri (Patka) all these are mad of the common cotton cloth of country. The well to-do people in villages wear trouser in stead of manjla. Women dress is same in both classes except they wear Shawl (chuni) instead of Chaddar.

The system of labour in making dams before 80s was as following. Certain numbers of pairs of bullocks were told off by the lumberdars(Govt Focal person) working under an irrigation official to plough the ground at the place from which the earth is to be brought. The remaining pair’s dregs the earth along the ground to the site of the sad and pass on to the place where the earth is being loosened end so on round the circle in a continuous stream. The implement for dragging the earth used by Jats (tenants) and most others was a convex board (ken) with a handle at the top and fastened at the top and bottom edges with ropes to the yoke. The amount of earth that can be moved in this way was extraordinary. A roll-cell was supposed to be taken morning and evening of those present, and their names and the amount due to them were entered in the registers prescribed. Where ever it was possible to depute a Naib-Tehsildar or superior officer to a work the people were paid daily. They much prefer this, and if it is done, the accounts are much simplified. Formally the accounts were sent to the Tehsil and then to the district, and months often elapsed before they were correct and passed, with the result that much of the money never reached the people for whom it was intended. In perennial water, lands irrigates through Gang. Each tribe (tuman) have rights in perennial water appoint his person as MUSAIR, then these musair select a land for irrigation in Nalleen or wanda, as wanda is better than naleen, that’s why Tuman prefer Wanda.

Musair estimates that how much water is available then according to this estimated land selected for irrigation. Also some time different tuman jointly select the land for sowing this is called” Bohli”

But after the introduction of bulldozers and tractors now the work is almost done through machinery. According to Kulyat-e-abpashi construction of permanent structure on the main bed of rod is not allowed, because rod water comes from up to down, or head to tail. But there are several points like Gatti, Vakra, Munha, pal, kenda, are focal points which distributes water from one field to other.

In1975, tractor introduced in the zam area. Farmers found Tractor and bulldozers much better then bullocks. Because the soil for which a dam is made is of great importance. Many of the soils in the Daman contain salts, and a dam made of such soil invariably breaks sooner or later, while through tractors and bulldozers they make it easy to construct bands just in hours instead of weeks with bullocks. Now construction of bund is done by tractors and Bulldozers.

During the 1985 misuse of machinery was practiced by the politicians due to which trend changed from group system to individual farming. In 1987 introduction of tractor schemes change the trend of farmers.

Farmers were in practice to migrate to other area depending upon the situation, but after the flood in 1993 farmers received heavy losses and Govt give them the support through cash and kind, also packages were introduced for farmers. After that migration trend decreased upto 60% in Daman area for grazing and harvesting in other areas, however after the supply of electricity and construction of roads in most of the rural area from 1985 to 1993. Most of land less people from the area went for labour in different cities, and due to exposure they migrate permanently to urban areas, but the trend to migrate for labor increased after roads and electricity facilities.

Peoples are religious minded and also have no opportunity before 2003 that’s why have less trends to educate their children especially girls in school. In 1985 to 1995 Govt established boys primary school in every village but less focused girls education, which cause lesser trend in girls rather than boys.

Exchange marriages and Vingar (joint work) on land is very common. After the devolution plan female quota was introduced due to which 33% female got seats in politics at each level but female cast their vote in 1985 for the first time. Women rights in land and water are considered as an Islamic obligation and in big land lords women get their right as prescribed, but before 70’s land owners were hesitated to give them the share in land. In small land owners still women did not receive their right from their parents. After 2000 trend has been changed regarding female education, politics, share in land and jobs because of the exposure and interaction with different communities.

Before 1980 Jirga system was exist but now peoples are resolve their conflicts through courts as well as by the Salis (arbitrator),recently in 2005 devolution plan again formed the Musalihati Jirgas at union level to resolve the problems. Local.

In the zam area, Vingar system is still exist in most villages. If a person repair his house then all the villagers work jointly to support him

The most common games which are liked by the people are Kabadi and Doda. Some games which were played by the youngsters like Hugi, Laal, kit kit are not common now a days and now they play cricket, volley ball and foot ball.

People are religious minded, every village have at least one or two mosque depending on the population. People preferred to send their child to mosque early in the morning for religious education.

C
EFFECTS OF MODERN TECHNOLOGY ON ROD KOHI IRRIGATION SYSTEM

As mentioned earlier in the section construction of sad and fields through indigenous ways, now the modern technology replace the old one, it has many advantages as well as disadvantages.

Advantages

Through modern technology farmers become able to control the flood and irrigate the large number of lands as compare to old system. In past if a sad damaged by a flood or due to some local dispute than it was very difficult to construct the dam/sad in a flood season.

Availability of bulldozers and tractors on time is a big advantage to irrigate the land according to need.

Disadvantages

Keeping in view the rod kohi system and flood season modern technology has destroyed the whole system. By modern technology influential control the water. Construction of sad more than their specified heights and lengths, also misuse of tractors and bulldozers hours. The actual tillers possessed nothing but his physical labour. He had no sense of participation in decision making particularly for the purpose of improvement of land, because of no access to Rod Kohi and irrigation department, influential on upper stream and strong hold on middle and lower stream used the technology which is the out growth of process of change during last 4 decades.

Under the stress of the circumstances the actual tiller who is the tenant has been reduced to the status of permanently hired labourer. Hence he is not capable to think about the proper management of the existing sources of irrigation water through modern technology.

D
Population & Settlement
Excluding Afghanistan migration to Daraban is small in extent, while it gives population to the canal irrigated areas and industrial areas. The enormous immigration from Afghanistan is of course due to the pawandha carvans, and is the usual movement from the hills to the plain which take place on the approach of winter. The registration of birth and death is still imperfect though it is yearly improving, but the figures always short of the facts. Table.(actual and census report data).

The main tribes of Zam are Miankhels, Michen khel , Shirani. Baloch.

Daraban Zam has three union council namely Daraban, Musazai, Gara isa khan. Daraban has recently got the status of tehsil. Before devolution plan Daraban zam area was the part of Tehsil Kulachi. But after local Govt ordinance 2000, Daraban Zam area consisting of three union council,(Daraban, Musazai, Gara Isa Khan) and one union council of Chowdhwan zam was given the status of tehsil. Now Daraban is the important city regarding land revenue and tehcil council decisions.

Daraban is situated on the national high way Road to Balochistan, due to which population of the area is increasing because of traders, transporters, and different tribes. Like Shirani tribes settled in the area recently for trading purpose. But they migrate seasonally. Dotani tribes seasonally come for grazing. One of the Pawandha tribe Nasir is now settled permanently in the area after getting the status of Pakistani nationality during the election of 1993.

E
Power relations / dynamics

Society in Daraban Zam is typical patriarchal with power vested in men. There are various factors which determine the power. These factor includes land ownership, size of the land, physical location of the land in relation to source of water, resource base of the family, ethnic and religion origin, economic well being. Men compromise a powerful gender. Though women’s gender status is define by their class, ethnicity and age. Upper class is compromised of large and medium Pukhtons landlords. During the first general election in 1961 only male has cost their votes, but female were not allowed. Saraiki and Pukhtuns are the main ethnic groups in Daraban Zam area.

There are two basic types of landlords. The first are the absent land lord and have rented their lands to peasant in return for produce and labor, other are land owners who control much less land, the land lord present in the area and involved in day to day affairs have influence on farmers.

In the Zam area, Politics was done on caste or area system rather than on party basis before 2000. The men were enjoying the right to vote in the whole Zam but women were deprived from their right to cast vote in most of the villages. However trend is now changing. Now people are realizing the importance of women’s’ right to vote. Women are also start participating in elections after local Govt devolution plan 2000. Now people from all casts are in politics. Due to local govt system power relation changed to group politics rather than individual politics in the area since 1985.

The influential political figures belong to Miankhel and Michan khel tribes. Some of the families have active political connections with the District Govt and Rod Kohi dept. and use the same for the achievement of their own benefits and vested interests.

 All the villages had the jirga system where local Khan or a respectable person resolved the conflicts. But after 1980, this system is remained to very few villages. People now resolve their conflicts through Courts. However, people still prefer that old system where their conflicts resolved at village level. In Jirga religious persons have important role. Besides the landlord Mufti and qazi have vital role in decision making.

F
CHANGES IN NATURAL RESOURCES AND MANAGEMENT

Natural resources for the Daraban Zam inhabitants mean land, forest and livestock. Land worth and productivity is essentially linked to the water availability. Majority of the farmers keep livestock as a back-up support for their livelihood.. Rod Kohi water is unpredictable and Agriculture production is labour intensive based on family labour provided both by men and women. Timings of flood are late February to March for Kharif crops (sorghum, millet,mellon) and July to August, heavy flood in monsoon for Rabi crops (wheat, Gram).Before 1956, tenant had to pay 7th share of his crop after equally distribution between landowner & Tenant. After 1956, Govt. of N.W.F.P gave legal protection to the tenants and set distribution in the ratio of 2:3 between Land Owner and tenant respectively. See table A in annexture.

During 1970, Forests depleted very quickly due to cutting for fuel wood & selling purpose to bricks kiln.In 1973,Peeraso as a fuel wood was introduce in the area, which was mainly introduce to give the protection to wild life in the area, because before 1975 Daraban Zam area was famous for Deer, Suleiman wolf, Hynes and for migrating birds. Black partige was very famous bird. But due to hunting wild life almost finished in the area In 1975 Daraban Zam area was declared as Game reserve by the Governor Fazl-e-Haq of NWFP.

· In 1970, Cotton was sown and produce very high yield but people didn’t like on account of hard work & attack of many diseases Decrease in livestock rearing as compare to past due to drought.

· In 1973, most of the tenants of Zam area, got 12.6 acre in land reforms and become owner of the land.

· Before 1975, band construction for control of flood water with the help of Bullocks but now works with machinery. For cultivation 28% of area is cultivated purely by Bullocks, 33% by bullocks and tractors and 33% purely by tractors major investment in the land is made through ploughing and purchasing seed.

· In Kala Pani, all inputs are provided by the owner. The distribution of crop is 3:1 between land owner and tenant respectively. However distribution of natural resources in Daraban Zam.
 Distribution of Natural Resources in Rod Kohi Area
	Natural Resource
	Tenant: Owner (occupational right with the tenant)*
	Tenant:Owner (occupational right with the owner)*

	' Crops
	3:2 Tenant: Land development, kumarah earthwork, seed, ploughing and harvesting Owner: Agriculture tax and choice of crop
	2:2
Tenant: Ploughing and harvesting Owner: Land development, water for irrigation, seed, agriculture tax and choice of crop

	Fodder
	7:1
	3:1

	Trees
	3:2
	2:2

	Rangelands
	Grazing rights are unrestricted in Rod Kohi
	

f * Occupational right of a tenant is proclaimed under Tenancy Act 19950 - Ejectment)
The people of the area rare livestock. However, raring is decreased as compare to past as the ratio of drought is higher than in past. People prefer to keep goats, sheep, cows, camel and donkeys. After the festival of mela Aspan at DIK city, new breeds of cow, goats and sheeps were introduced in Daman area. In 1980-1990 people were keeping goats and camels of kochi (pawandha) breed but due to mortality rate in summer now only local breeds are common in the area. as grazing rights are free in the area that’s why landless to land owners all keep small and large animals.

Dependency of Farm Households on Small Livestock
	Farm Size
	!
	# of Farm! Households (%)[
	
	Sheep anr1 Goats (%)|

	Less than 5 acres
	
	60.4
	
	65.4

	5-12.5 acres
	
	18.6
	
	17.7

	12.5 - 25 acres
	
	6.5
	
	6.8

	25 acres and above
	
	14.5
	
	10.2

	Total
	
	-
	
	

(Source: Agricultural Census of NWFP, 1990)

Forests in Daraban zam were thick before 1970 near all the water channels and near the mountains area. Forests depleted very quickly due to cutting for selling purpose to bricks kiln. Peeloo is completely finished in the zam area due to cutting. The major species are Keeekar, peerasoo, Ber, Khaghal, Palm Dates, Karita Jand, Jal, Sareen.

G
CHANGES IN ACCESS & USE OF SERVICES

i
Communication system: Metal road was first constructed between Daraban and D.I.Khan in 1965. Most of the villages in the zam area don’t have the metal roads. People suffer a lot due to not availability of roads. The first Phone exchange was established in Daraban near 1920. Now there are three digital phone exchanges in Zam area.

Mobile service just starts now in the Zam area.

ii
Electricity: Daraban was the first village which electrified in 1973 and after that provides to other villages of the Zam.

iii Health Conditions: First BHU was established in Daraban village in 1930. Now there is a civil hospital in Daraban. There are BHU in some villages but these BHU are non functional.

The health conditions in the area are very severe. Most of the villages have no access to health centre. There patients (especially women during delivery cases) expire on the way.

The main disease in the area is T.B. other diseases are like fever, malaria, food poisoning etc.

An epidemic (fever) cause heavy causalities in 1950.

Disease of Naroo (worm) is completely eradicated from the whole Zam area.

iv
Drinking water: Tradionally, most of the villages collect rain water into traditional water pond or in absence of rain, they brought Perennial water for drinking purpose. Daraban village first time provided PHED drinking water scheme in 1972 and afterwards other villages of the Zam. However most of the villages still using old system due to non functional schemes of PHED.

v
Educational Facilities

· First Govt. Boys Primary school established in Daraban & Gandi Umer Khan in 1901

· First Govt. Girls Primary school established in Daraban in 1938

· First Govt. Boys Middle school established in Daraban in 1920

· First Govt. Girls Middle school established in Daraban in 1971

· First Govt. Boys High school established in Daraban in 1955

First Govt Girls High School established in Daraban in 1987, and boys higher secondary school in 1997.

The first Phone exchange was established in Daraban near 1920. Now there are three digital phone exchanges in Zam area.

H
CHANGES IN ORGANIZATION & LEADERSHIP

With the passage of time there has been transition and transformation of the structure of the society. The men of influence at middle stream inducted into politics and had gained greater strength and bigger to make decisions. Incidentally they were the people possessing large holdings instead of ameliorating the conditions of life, they invigorated their political stand, sometimes pulling down their antagonist in that way the majority of the people become practically subservient to the will of this leadership. At the same time they people having upper hand demonstrated their improved conditions in terms of material gains this demonstration effect generate a sense of deprivation both in terms of economic disparity and social injustice.

Fatalism is also one of the important factors in dealing the agricultural produce in the area as the people have strong belief that they will get whatever is in their fate. They deny the fact that man can change his fate by putting in hard work. Thus a cultivator has a wrong concept of luck, But Ulama has never participate to solve the disputes and aware the farmers about use of water and rights according to Islam.
As Daraban Zam has two irrigation systems, that is perennial water and flood water, both have traditional system of management, for perennial Tuman system is in practice and for flood Patti Dari system is in practice. As in up stream and middle stream where the area received water every year, Patti Dari system is still working but at down stream because of unavailability of Gud water, this system is not active. However after the project intervention water user association at stream level is the same like Patti Dari.

In Past there was one elder of the village who lead the community but after the local government election in 1962 this system was abolished. Now after devolution plan 2000, councilor and union Nazim is known as local leader. Big landlords are still considered as influential and they have say in every matter. Tenants and other villages trust them and involve them in their personal matters and decision. Though this system was very strong up to 80s but after the political awareness and vote system now their influence reduced up to large extent. In this area before 2000, there was no concept of community organization and development sector involvement. After 2003, SDC was the first donor to enter the area, due to which local NGOs and CBOs strengthened and formed now the concept of CCBs, CBO, VO are very common in community and they used these forums for their decision and solving the problems.

CHAPTER 3

GENERAL INFORMATION ABOUT THE ZAM

· Total Population of the zam area is 44903

· Total villages in area are 62

· Total house holds are 6539

· The oldest villages of the Zam are Daraban, Musa Zai, Kikri, G. Mir Alam & G. Umar Khan.

· The main tribes of Zam are Miankhels, Michen khel , Shirani. Baloch.

· Daraban Zam has three union council namely Daraban, Musazai, Gara isa khan. Daraban has recently got the status of tehsil. Before devolution plan Daraban zam area was the part of tehsil Kulachi.

· Shirani tribes settled in the area recently for trading purpose. But they migrate seasonally.

Infrastructure / Services

· Metal roads in 12 villages.

· GGPS in 35 villages.

· 40 villages are electrified.

· Basic health facility is available in very 5 villages.

· PHED water supply schemes are functional in 25 villages.

· Phone facility is available in 50 villages

A
FARMING PRACTICES FOR DIFFERENT CROPS IN ROD KOHI AREA

(a)
Irrigation system in Daraban Zam

In Daraban Zam there are three irrigation systems

1. Rod Kohi

2. Kala Pani or Irrigation from Perennials water

3. By overflow (Chhal)

1.
Rod Kohi

The flood water from the hill torrents reaches the Daman the general rule of rights is “Saroba-Paina” the Sarobe is the man at the head of stream, has the first right to irrigate land as much water as he requires and it is his duty when he has taken this, to clear the bed of the stream and allow the water to pass on to the village next below and so on to the tail of the stream.

2.
Kala Pani

Kala pani flow through out the year, which irrigate the land of Daraban area there are two sorts Tand and Vichobi. In tand cultivation is laid on to open fields divided into strips and plots with small ridges like those used in well cultivation. The Vichobi cultivation is resembles the ordinary hill torrent cultivation. Embankment fields are filled up with water, which is allowed to soak in, after which the field is ploughed and sown. As a rule Tand cultivation is only carried out near the head of a stream. It gives less trouble, but requires more water. In Daraban Zam perennial water irrigate about 80 Nallah one Nallah = 16 Aana = 32 Kanals which means 40 thousand kanals.

3.
Irrigation by overflow (Chhal)

Besides the regular irrigation from dams there is irrigation by chhal or overflow, when a torrent so full that the water will flow into the Khulas without dams, all villagers are at liberty to use this water, whether there dams have been cut or not.

B
FARM MANAGEMENT PRACTISES

The farming system is traditional and survival oriented, the agricultural practices are poor and out-moded. The crops varieties are local mixtures and low yielding. The crops sequences/rotation are traditionally and unproductive. The optimum inputs are not used due to the involvement of risk. Productivity oriented agriculture is lacking.

Farmer used the hired tractor and bullocks for land and seedbed preparation for wheat crop. Harvesting of all crops is carried out with manual power. Crops are threshed with tractor run thresher and with animal power.

Almost all the farmers used the remaining grain as seed. The use of improve varieties/ quality seed has yet to find its way into to this area the reported reason is non availability of seed with in the area and a lack of finances to purchase high cost quality seed. Farmers reported nil used of fertilizer, silt carried by floodwater and deposit it in fields was considers by all of them to be rich in nutrients and thus there was no need of artificial fertilizer.in Daraban Zam Rabi Crops are(October to April) Wheat, Gram, Brassica, Barley and Kharif Crops (April to October) water melon, Sorghum, Millet.

i PLOUGHING

Mostly farmers plough their filed before flood in June-July. This practice done after 2-3 years because large investment is required in farmer point of view which they do not have. They ploughed their filed to break the hardpan, uproot the weeds and enhance the water holding capacity. Ploughing mostly done with the help of tractor or with bullocks.

ii RRIGATION

Mostly farmers irrigate their fields in the end of Aug to mid Sep up to 2-3 feet depend on the embankment of the field. Field irrigation also depends on the flood. This water retain in their field up to 20-30 days. They highly irrigated their field to increase the water holding capacity of the soil, because after that there was no irrigation facility available throughout the cropping season.

iii HAROUING & PLANKING

After irrigation when the soil comes to water condition they harrow their field followed by Sohaga locally called Dab to break the clods, moisture conservation and prepare a seedbed for sowing. Some farmers also practice first Sohaga to break the clods (cracks) because some time flood carry heavy silt and put to their field due to which large clacks produced in field.

iv SOWING

When favorable season come they sow their field. Every crop has its own time of sowing. Following is the time of sowing for different crops i.e.

· Wheat: Last week of Oct. to last week of Dec. optimum time month of Nov.

· Gram: 2nd Week of Oct. to last week of Oct.

· Sorghum: Last week of June to Mid July.

· Millet: Last week of June to Mid July.

· Barly: In November.

· Brassica: 2nd week of Oct to last week of Oct.

· Melon: Last week of March to Last week of April.

v
WEEDING

Weeding mostly done by hand. They uproot the weeds by hand because weeds compete with their crop for light, air, nitrogen, phosphorus etc. The common weeds are convolvulus arvensis (locally name warvenri), leo, kandyari etc, weeding is done by women.

vi
HARVESTING

Harvesting depend on crop maturity. Different crops have different harvesting time. Different harvesting techniques are used for different crops.

a. Wheat: Harvesting time of wheat is from mid April to 2nd week of May. They harvest their crop manually with the help of sickle from the base of the ground and then tied into small bundles locally called (lao) They kept these small bundles in the specificfield for 6-10 days for sun drying. Then take these bundles to open field locally called Dharman for threshing.

b. Gram: Harvesting time of gram is last week of March to mid April. Farmer harvests their crop manually with the help of sickle from the base of the ground. Then kept these harvested crops in the field for 6-10 days for sun drying. After that carry their harvested crop to open filed locally called Dharman for threshing.

c. Sorghum: Harvesting of sorghum is started from 1st week of November and continues till the end of November. Farmers picked the sorghum heads manually. Then carry these picked heads to open field locally called Dharman and kept it for 6-10 days for complete drying.

d. Millet: Harvesting time and technique is similar to sorghum.

e. Brassica: Harvesting time of brassica is last week of Feb. to mid March. Farmers uproot the plant manually by hand. Then carry these harvestd crops to open field locally called Dharman for threshing. Farmer also uses Brassica as a fodder crop. They take their cattle to brassica field for open grazing. They also uproot the brassica plant manually by hand and carry to house as a feed for livestock.

f. Melon: Harvesting or picking start from last week of May and continue up to the end of June. Farmer picked melon fruit manually by hand depend on fruit maturity. After 1st picking they picked the fruit after 10-15 days interval. Approximate 3-4 picking are sufficient for melon crop.

g. Barley: Mostly sown for fodder purpose. Approximate 2-3 cutting taken from barley crop. The first cut is ready in mid Dec. Farmer cut the barley crop manually by hand with the help of sickle. The remaining cuts are taken after 20-25 days interval. After 3 cutting the farmer leave the barley crop for maturing. After maturity farmer harvest the barley crop in mid march manually by hand with the help of sickle. Then tied into bundles and kept in the filed for 10-15 days for sun drying. The tied bundles then carry to open field for threshing.

vii
THRESHING:

Now a days mostly done with the help of Thresher but Threshing also done with the help of bullocks. Through bullocks first they spread the crop on the field and then walked the bullocks on the spread crop for the purpose to separate the grains from pods and spike lets. After that they separate the remaining stubbles through wind blow from grains.

viii YIELD:

Wheat

370 kg/acre

Gram

200 kg/acre

Sorghum

168 kg/acre

Millet

200 kg/acre

Brassica

164 kg/acre

Barley

300 kg/acre

ix
Storage and PACKING:

After threshing the crop, farmer packed their grains in plastic or gunny bags.After packing the farmer store their grains in their own house rooms in mud made container or on wood sticks. The farmers also store their grains in bhoosa (straw). First they spread the bhoosa on the ground in room and kept the open grains on the bhoosa and then a bhoosa layer was also spread on grains. A specific structure was also manufactured by some farmers for grain storage. After project intervention now farmer are using bricks structure and plastic Binda in different villages.

C
GENERAL TENANCY PATRONS

i
Flood Irrigation

Before 1950, tenant had to pay 7th share of his crop after equally distribution. After 1950, they legally protected and set distribution in the ratio of 2:3 between Land Owner and tenant respectively. However, the tenant is responsible to construct band, land preparation, irrigation, seed, harvesting for which a share has been given in excess. In some areas, the distribution is on equal basis but land owner share the cost with tenant here.

ii
Perennial Water

In Zam, some portion of land of Musa Zai and Daraban is irrigated by perennial water (Kala Pani). The perennial water is owned by Miankhel, Michen Khel, and Government. The government auctions its share every year.

In Kala Pani, all inputs are provided by the owner. The distribution of crop is 3:1 between
land owner and tenant respectively.

S/No
Shares Paid by the Tenant (from 96 bags)
of Bags
A
Service Providers
1 Seed
8 bags
2 Blacksmith
1 baq
3 Chowkidar (Watchman)
½ bag
4 Carpenter
1 bags
5
Maulvi (Village priest;
4 kg (1/2 topa)
9
Chagchwasa (Labourer who separates grains
1 bags
from the straw)
B
Landowner
Landowner (14th share out of tenant's share)
7 bags
C
Total share paid by the Tenant
8 bags, 55 Kg
D
Total share left to the tenant
87 bags 55 Kg
(55% of the total wheat harvest)
The distribution mechanism for owner's share was also verified in the field that shows the other side of the picture:
	S/No
	Shares Paid by the Owners (from 40%: 64 bags)
	# of Bags

	A
	Service Providers
	

	1
	Blacksmith
	1 bag

	2
	Chowkidar (Watchman)
	1/2 bag

	3
	Carpenter
	1 bags

	4
	Syed / Maulvi (Village priest)
	8 kg (1topa)

	5
	Karawa
	1 bag

	6
	Kotwal
	8kg

	7
	Hajjam
	1 bag

	8
	Patwari
	8kg

	9
	Tax
	In cash

	10
	Tal
	2 bags

	11
	Chagchwasa (Labourer who separates grains
	1 bags

	
	from the straw)
	

	B
	Total shares paid by the owner
	8 bags 74 kg

Total bags left to owner after distributing shares 55 bags 26 Kg
C 14th share out of tenant's share
7 bags
D Total bags of wheat left to the Owner
62 bags 26 Kg
(39% of the total wheat harvest)

Source: Facts finding report.

HOUSEHOLD TYPOLOGY OF DARABAN ZAM

	S.#
	HOUSEHOLD
	DESCRIPTION
	Est. HH (%) in the area
	LIVELIHOOD STRATEGY

	1.
	Big Land Owners
	Owner of land, buy/own labor
	5%
	Farming, income from wood selling, jobs(government, doctors, etc), business, livestock, saving (in bank, jewellery), property investment

	2.
	Small Farmers
	Owner and tenant of land, don’t sell their labor
	15%
	Farming by self cultivation, livestock keeping, wood cutting & selling, saving in jewellery, (small business & jobs by a few)

	3.
	Subsistence Farmers
	Tenant and owner of land, sell their labor
	60%
	Farming by self cultivation and tenancy, livestock rearing on share basis, wood cutting & selling on share basis, off farm labor

	4.
	Labor/Tenant
	Tenants of land, sell their labor
	20%
	Farm labor, trend to go for off farm labor further away, livestock rearing on share basis

No relations

No relations

No relations

No relations

1

