Report and Opinion, 2009;1(4):1-5 Kumar, B., Ringal: Resource Use Pattern

Ringal (a dwarf bamboo): Resource Use Pattern

Balwant Kumar
Department of Botany, D. S. B. Campus
Kumaun University, Nainital- 263002 (India)
Email: drbalwantkumararya@gmail.com
ABSTRACT: In this article the resource use pattern of Ringal (a dwarf bamboo) in district Rudraprayag (Garhwal Himalaya) has been discussed. Out of five species of ringal, only two species Drepanostachyum falcatum and Thamnocalamus pathiflorus are commonly used for making baskets, mats, flowerpots and other products. [Report and Opinion. 2009;1(4):1-5]. (ISSN 1553-9873).
Keywords: Ringal, natural resource, use of ringal, Rudraprayag
INTRODUCTION

 The natural resources form the major livelihood base for the downtrodden communities in the remote villages of hilly state Uttarakhand. Forests are the most important natural resources in Uttarakhand providing fuel wood, fodder, biomass and other major and minor forest produces. Ringal (a dwarf bamboo) and natural fiber, medicinal & aromatic plants are one among the potential resources available in different villages and adjoining forests in state Uttarakhand. A number of communities are involved in dwarf bamboo (ringal) and natural fiber crafts work for their survival.

 Ringal (dwarf bamboo) in India is harvested traditionally from the temperate regions of Himalayas and used indigenously for preparation of baskets, mats, brooms etc. In the local language ringal is known as Ningaw. In the district Rudraprayag (Garhwal) ringal is part of life of the local tribal population. Although ringal has played a vital role in the day-to-day activities of the inhabitants, it has never achieved a status of commercially used resource due to lack of knowledge and awareness among the local people.

Ringal provides livelihood requirements to a considerable number of forest fringe communities, especially socially backward communities. There is such a sustainable demand for dwarf bamboos resources from traditional artisans (Rudhiya) that in the years to come, the requirement would outscore the stock and the pressure on the resources might deplete the existing patches of ringal. The indiscriminate extraction from natural populations coupled with large-scale habitats loss has seriously endangered the dwarf bamboo (ringal) genetic resource.

 In this article the author has described the resource use pattern of some ringal species in the Rudraprayag district Garhwal (Uttarakhand).

METERIALS AND METHODS
Study area: District Rudraprayag (Garhwal) of Uttarakhand state is the remote area in terms of lifestyle and is also rich in botanical resources like ringal resource. All three blocks (Ukhimath, Jakholi & Agustamuni) of the district has been covered in the present study. From three blocks total seven villages were selected for conducting the ringal study on the basis of availability of ringal resource, weavers and remoteness. All the selected areas were similar in ringal diversity and its biomass, but different in its resource use pattern.

 A. Reconnaissance Survey: The reconnaissance survey was conducted for knowing the traditional method of ringal harvesting and involvement of ringal stakeholders (called ringal bunkers) of different rivals of the area. In Rudraprayag district, ringal is traditionally harvested by the ringal weavers of Mansuna, Khod, Karandhar, Bhanaj, Sari, Makhanda and Makku villages. These areas come under the Kedarnath forest division. These areas falls within the Garhwal Himalaya region and the forests are dominated with Quercus semecarpifolia (brown oak), Q. floribunda (green oak) and Q. leucotrichophora (white oak) and lies between 1300m to 3000m altitudes of Mandakini valley of district Rudraprayag. Oak forests of the area are rich in ringal diversity and biomass.

 The traditional weavers harvest ringal from the oak forests and prepare the ringal products like Kanda, Solta, Supa and Changra for collecting fodder, fuel, grains and manure. Weavers also sell the ringal products at local market like Ukhimath, Agustamuni and Rudraprayag. Some small villagers also sell the products at Rishikesh market of the state. Similarly some weavers also sell the ringal products in neighbouring villages of the area.

 During the field visit author have interviewed with some ringal harvesters and weavers to assess the information about species wise resource use pattern of ringal.

 B. Questionnaire Design: The questionnaire was designed keeping in mind some tasks related to species wise use of ringal and type of products and ecological impacts of ringal, which is always ignored by various workers.

 C. Questionnaire Sampling and Selection of the Respondent: The survey was carried out during August 2007. The questionnaire was used to gather information on species wise use of ringal and also use of different products of ringal. The respondents from the area were selected randomly on the basis of their involvement in the ringal activity as traditional harvester; trackers (transpiring ringal from forest to weaving point/store house), local traders etc. and they were the respondents of the ideal questionnaire.

D. Process of Questionnaire Filling: All questionnaires were filled throughout a long discussion along with the respondent.

RESULTS

 Total five species of ringal viz. Drepanostachyum falcatum (Golu/ Garh/ Garila ringal), Thamnocalamus pathiflorus (Dev ringal), T. jonsarensis (Tham ringal), Arundineria falcate (Sararu ringal) and Bhatputra (locally identified) has been recorded from the study area (district Rudraprayag). Table 1 represents the investigated villages according to availability of ringal species and table 2 represents the species wise use of ringal and also use of ringal products and their description.

Table 1. List of investigated villages according to availability of ringal species
	Sl. No.
	Name of Village
	Altitudes (m) a.m.s.l.
	Ringal species used

	1.
	Mansuna
	1000-2000
	Drepanostachyum falcatum

(Golu ringal)

	2.
	Karandhar
	1000-2000
	

	3.
	Maikhanda
	1000-2000
	

	4.
	Makku
	2000- >
	Thamnocalamus pathiflorus

(Dev ringal)

	5.
	Bhanaj
	2000- >
	

	6.
	Khod
	2000- >
	

	7.
	Sari
	2000- >
	

Table 1: Species wise use of Ringal in the study area district Rudraprayag
	 Sl. No.
	Local name of product
	English name of products
	Product description
	Local uses
	Type of Ringal species used

	
	
	
	
	
	Drepanostachyum falcatum (Golu)
	Thamnocalamus pathiflorus (Dev)
	T. jonsarensis (Tham)
	Arundineria falcate (Sararu)
	Bhatputra (Locally identified)

	1.
	Kandi/ Odagi
	A big basket
	Large netted, cylindrical bucket shaped prepared by ringal sticks
	Used for crop residue and manure collection
	+
	+
	-
	-
	-

	2.
	Solta/ Malkhna
	A big basket
	Large netted, cylindrical bucket shaped prepared by ringal sticks
	Used for fodder and litter collection
	+
	+
	+
	+
	+

	3.
	Tokari
	Basket
	A round shaped vessel made of ringal fibril.
	For keeping Chapati, fruits and flowers etc.
	+
	+
	+
	+
	-

	4.
	Dalia
	Porridge
	A round shaped big basket made by ringal fibril
	Used for fodder, fuel & crop residue and manure collection
	+
	+
	-
	-
	-

	5.
	Supa
	Winnower
	A basket used for winnowing grains at home or in a paddy field
	Winnowing grains
	+
	+
	+
	+
	+

	6.
	Changera/ Bisala/ Dabolla
	Basket
	Dome shaped bucket basket like product made by ringal fibril
	For storage of grains.
	+
	+
	-
	+
	+

	7.
	Pastedan
	Toothpaste stand
	Glass shaped products prepared by ringal fibril
	Keeping tooth brush, tooth paste etc.
	+
	+
	-
	+
	+

	8.
	Fooldan
	Flowerpot
	A flowerpot made by ringal fibril
	For decorating rooms and keeping flowers
	+
	+
	-
	+
	+

	10.
	Thaali
	Plate
	A shallow round plate made by ringal fibril
	Used in temples for keeping flowers, fruits, etc for offering to God and Goddess mostly in the Char Dham Yatra.
	+
	+
	-
	+
	+

	11.
	Kalamdan
	Pen-rack
	Glass shaped products prepared by ringal fibril
	Keeping pens etc.
	+
	+
	-
	+
	+

	12.
	Kudadan
	Dustbin
	A dome shaped basket like product prepared by ringal fibril
	A container for keeping household rubbish
	+
	+
	-
	+
	+

	13.
	Jild/ Chittha
	File cover
	Made by ringal fibril
	Used for office file cover etc.
	+
	+
	-
	+
	+

	14.
	Mothi/ Dan Chatai
	Mat
	A piece of woven or plaited floor material for wiping the shoes on or used primarily to cover floor.
	Used for drying grains like paddy, wheat etc in the sun
	+
	+
	+
	+
	+

	15.
	Tray
	Tray
	A flat, shallow, rimmed vessel
	For keeping tea, snacks, papers and files etc.
	+
	-
	-
	-
	-

	16.
	Hathkandi
	Hand basket
	A vessel for carrying goods
	For shopping goods
	+
	+
	-
	-
	+

	17.
	Balti
	Bucket
	A vessel used for collecting and carrying flowers
	Decoration
	-
	+
	-
	-
	-

	18.
	Baksa
	Suitcase
	A box prepared by ringal sticks
	For keeping goods while travelling
	-
	+
	-
	-
	-

	19.
	Jhaaru
	Broom
	A large brush made by ringal branches
	For sweeping and cleaning floors
	-
	-
	+
	+
	-

	20.
	Awan/ Jhatka
	Log
	A stick of ringal
	For supporting climbers (vegetables)
	+
	-
	+
	+
	+

	21.
	Chawai
	Roofing
	Ringal sticks with branches
	Roofing of temporary houses at meadows
	+
	-
	+
	+
	-

	21.
	Chaara
	Fodder
	Green leaves
	Leaves are used as fodder for browsing animals
	+
	+
	+
	+
	+

	22.
	Gherbar
	Fencing
	Old sticks
	Used as fencing, mulching and covering material for nurseries.
	+
	+
	-
	+
	+

	23.
	Idhan
	Fuel
	Dry sticks
	For cooking
	+
	+
	-
	-
	-

	Percentage wise use of Ringal species
	87
	83
	35
	70
	61

DISCUSSION

 Ringal has commercial application and offer development opportunity for marginalized communities and provide off needed income and equitable distribution of income for livelihood. All five species of ringal Drepanostachyum falcatum, Thamnocalamus pathiflorus, T. jonsarensis, Arundineria falcate and Bhatputra (locally identified) are used by the villagers or weavers. First two Drepanostachyum falcatum, Thamnocalamus pathiflorus are popularly considered species of ringal for making various articles like table lamp, flowerpot and other products. Due to easy availability of Drepanostachyum falcatum (Golu ringal) in lower altitudes (1000-2000m) it is used maximally (87%) and on high altitudinal regions (above 2000m) Thamnocalamus pathiflorus (Dev ringal) is used maximally (83%), however Arundineria falcate (Sararu ringal) and Bhattputra (locally identified) are also used 70% and 61%). Due to less availability of T. jonsarensis (Tham ringal) it is used minimum (35%) in high altitudes.

 The weavers of district Rudraprayag is state that the high altitudinal ringal is considered as very strong and durable. Therefore T. jonsarensis (sticks of Tham ringal) are used for supporting the climbers of some pulses crop and some time for fencing and mulching of nurseries and roofing of temporary huts at meadows.

 Training and awareness programs should be conducted for Ringal weavers for making fancy and modern articles of Ringal like flowerpots, small baskets, pen stands, file covers, fancy bags etc. and production of traditional products like Kanda, Solta, Changra etc. should be stopped. Since too much quantity of Ringal (20-40 sticks) is used to prepare traditional products (Kanda, Solta, Changra etc.) that too at low cost and through long time taking process therefore the Ringal weavers should prepare modern products in which less quantity of Ringal (about 2-3 sticks) is used and they can earn too much money in very short time.

ACKNOWLEDGEMENT
 Author is thankful to Director, A. T. India, Ukhimath (Garhwal) Uttarakhand, for providing necessary facilities and conducting reconnaissance survey. Author is also grateful to ICEF, New Delhi for providing financial support during the study.

5/28/2009

PAGE
1
http://www.sciencepub.net marslandpress@gmail.com

