

Routledge Studies in the Modern World Economy

INDIAN AGRICULTURE AFTER THE GREEN REVOLUTION

CHANGES AND CHALLENGES

Edited by

Binoy Goswami, Madhurjya Prasad Bezbaruah and
Raju Mandal

Indian Agriculture after the Green Revolution

The Green Revolution turned India from a country plagued with chronic food shortages into a food grain self-sufficient nation within the decade of 1968–1978. By contrast, the decade of 1995–2005 witnessed a spate of suicides among farmers in many parts of the country. These tragic incidents were symptomatic of the severe stress and strain that the agriculture sector had meanwhile accumulated. The book recounts how the high achievements of the Green Revolution had overgrown to a state of ‘agrarian crisis’. In the process, the book also brings to fore the underlying resilience and innovativeness in the sector which enabled it not just to survive through the crisis but to evolve and revive out of it. The need of the hour is to create an environment that will enable the agricultural sector to acquire the robustness to contend with the challenges of lifting levels of farm income and with climate change. To this end, a multi-pronged intervention strategy has been suggested. Reviving public investment in irrigation, tuning agrarian institutions to the changed context, strengthening market institutions for better farm-to-market linkage and financial access of farmers, and preparing the ground for ushering in technological innovations should form the major components of this policy paradigm.

Binoy Goswami is Assistant Professor in the Faculty of Economics, South Asian University, New Delhi, India.

Madhurjya Prasad Bezbaruah is Professor in the Department of Economics, Gauhati University, Guwahati, India.

Raju Mandal is Assistant Professor in the Department of Economics, Assam University, Silchar, India.

First published 2018
by Routledge
2 Park Square, Milton Park, Abingdon, Oxon OX14 4RN

and by Routledge
711 Third Avenue, New York, NY 10017

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2018 selection and editorial matter, Binoy Goswami, Madhurjya Prasad Bezbaruah and Raju Mandal; individual chapters, the contributors

The right of Binoy Goswami, Madhurjya Prasad Bezbaruah and Raju Mandal to be identified as the authors of the editorial material, and of the authors for their individual chapters, has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this book may be reprinted or reproduced or utilised in any form or by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying and recording, or in any information storage or retrieval system, without permission in writing from the publishers.

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing-in-Publication Data

Names: Goswami, Binoy, 1983– editor. | Bezbaruah, Madhurjya Prasad, 1959– editor. | Mandal, Raju, 1980– editor.

Title: Indian agriculture after the green revolution : changes and challenges / edited by Binoy Goswami, Madhurjya Prasad Bezbaruah and Raju Mandal.

Description: Abingdon, Oxon ; New York, NY : Routledge, 2018. | Series: Routledge studies in the modern world economy ; 172 | Includes bibliographical references and index.

Identifiers: LCCN 2017031922 | ISBN 9781138286290 (hardback) | ISBN 9781315268538 (ebook)

Subjects: LCSH: Agriculture—Economic aspects—India—History. | Agriculture—India—History.

Classification: LCC HD2072 .I5268 2018 | DDC 338.10954—dc23
LC record available at <https://lcn.loc.gov/2017031922>

ISBN: 978-1-138-28629-0 (hbk)

ISBN: 978-1-315-26853-8 (ebk)

Typeset in Galliard
by Apex CoVantage, LLC

Contents

<i>List of figures</i>	vii
<i>List of tables</i>	ix
<i>List of contributors</i>	xi
<i>Preface</i>	xiii
1 Introduction	1
BINOY GOSWAMI	
2 Indian agriculture after the Green Revolution: an overview	8
KIRTTI RANJAN PALTASINGH, PHANINDRA GOYARI AND KIRIL TOCHKOV	
3 Rental market of agricultural land: changing context and need for tenancy reform	29
BINOY GOSWAMI	
4 Emerging factor markets in Indian agriculture: water and rental of capital goods	46
ANUP KUMAR DAS AND JITU TAMULI	
5 Implications of credit-insurance interlinked contracts: an evaluation of crop insurance schemes in India	63
PRAVAT KUMAR KURI AND ARINDAM LAHA	
6 Transition of agricultural marketing in India	78
RAJIB SUTRADHAR	
7 Irrigation in India: the post-Green Revolution experience, challenges and strategies	96
MRINAL KANTI DUTTA	

8 Technology adoption in Indian agriculture and its determinants: an inter-state analysis	112
BIBHUNANDINI DAS AND AMARENDRA DAS	
9 Trade liberalization and Indian agriculture	130
SMITHA FRANCIS, ANIRBAN DASGUPTA AND MURALI KALLUMMAL	
10 Indian agriculture through the turn of the century: gathering stress and farmers' distress	152
M. P. BEZBARUAH AND MOFIDUL HASSAN	
11 Shift of rural work force from farm to non-farm employment: some determinants	168
UPASAK DAS AND UDAYAN RATHORE	
12 Environmental consequences of the Green Revolution in India	183
SURYA BHUSHAN	
13 Climate change and Indian agriculture: impacts on crop yield	198
RAJU MANDAL AND HIRANYA K. NATH	
14 The way forward	216
M. P. BEZBARUAH	
<i>Index</i>	227

Contributors

Amarendra Das is Assistant Professor in the School of Humanities and Social Sciences, National Institute of Science Education and Research (NISER), HBNI, Off Campus Centre, Bhubaneswar, India.

Anirban Dasgupta is Associate Professor in the Faculty of Economics, South Asian University, New Delhi, India.

Anup Kumar Das is Assistant Professor in the Department of Economics, Rajiv Gandhi University, Itanagar, India.

Arindam Laha is Assistant Professor in the Department of Commerce, University of Burdwan, Burdwan, India.

Bibhunandini Das is Assistant Professor in the School of Management, Centurion University of Technology and Management, Bhubaneswar, India.

Binoy Goswami is Assistant Professor in the Faculty of Economics, South Asian University, New Delhi, India.

Hiranya K. Nath is Professor in the Department of Economics and International Business, College of Business Administration, Sam Houston State University, Huntsville, USA.

Jitu Tamuli is Assistant Professor in the Department of Economics, T.H.B. College, Jamugurihat, India.

Kiril Tochkov is Associate Professor in the Department of Economics, Texas Christian University, Fort Worth, USA.

Kirtti Ranjan Paltasingh is Assistant Professor in the Department of Economics, SMVD University, Jammu, India.

Mofidul Hassan is Assistant Professor in the Department of Economics, Pandit Deendayal Upadhyaya Adarsha Mahavidyalaya, Bongaigaon, India.

M. P. Bezbaruah is Professor in the Department of Economics, Gauhati University, Guwahati, India.

Mrinal Kanti Dutta is Professor in the Department of Humanities and Social Sciences, Indian Institute of Technology, Guwahati, India.

Murali Kallummal is Associate Professor at the Centre for WTO Studies, Indian Institute of Foreign Trade, New Delhi, India.

Phanindra Goyari is Professor in the School of Economics, University of Hyderabad, Hyderabad, India.

Pravat Kumar Kuri is Professor in the Department of Economics, University of Burdwan, Burdwan, India.

Rajib Sutradhar is Assistant Professor at the OKD Institute of Social Change and Development, Guwahati, India.

Raju Mandal is Assistant Professor in the Department of Economics, Assam University, Silchar, India.

Smitha Francis is an economist based in New Delhi.

Surya Bhushan is Associate Professor at the Development Management Institute (DMI), Patna, India.

Udayan Rathore is Research Associate at the Indira Gandhi Institute of Development Research, Mumbai, India.

Upasak Das is a Post-Doctoral Fellow at the University of Pennsylvania and primarily based in New Delhi.