

नया आगाज़

आज समय की माँग पर
आगाज़ नया इक होगा
निरंतर योग्यता के निर्णय से
परिणाम आकलन होगा।

परिवर्तन नियम जीवन का
नियम अब नया बनेगा
अब परिणामों के भय से
नहीं बालक कोई डरेगा
निरंतर योग्यता के निर्णय से
परिणाम आकलन होगा।

बदले शिक्षा का स्वरूप
नई खिले आशा की धूप
अब किसी कोमल-से मन पर
कोई बोझ न होगा

निरंतर योग्यता के निर्णय से
परिणाम आकलन होगा।
नई राह पर चलकर मंज़िल को हमें पाना है
इस नए प्रयास को हमने सफल बनाना है
बेहतर शिक्षा से बदले देश, ऐसे इसे अपनाए
शिक्षक, शिक्षा और शिक्षित
बस आगे बढ़ते जाएँ
बस आगे बढ़ते जाएँ
बस आगे बढ़ते जाएँ.....

Knowledge

TRADITIONS & PRACTICES OF INDIA

Textbook for Class XI

Module 5
*Indian Traditional Knowledge
on Environmental Conservation*

CENTRAL BOARD OF SECONDARY EDUCATION

Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110 092 India

No part of this publication may be reproduced or stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical photocopying, recording or otherwise, without the prior permission of the Central Board of Secondary Education (CBSE).

Preface

India has a rich tradition of intellectual inquiry and a textual heritage that goes back to several hundreds of years. India was magnificently advanced in knowledge traditions and practices during the ancient and medieval times. The intellectual achievements of Indian thought are found across several fields of study in ancient Indian texts ranging from the Vedas and the Upanishads to a whole range of scriptural, philosophical, scientific, technical and artistic sources.

As knowledge of India's traditions and practices has become restricted to a few erudite scholars who have worked in isolation, CBSE seeks to introduce a course in which an effort is made to make it common knowledge once again. Moreover, during its academic interactions and debates at key meetings with scholars and experts, it was decided that CBSE may introduce a course titled 'Knowledge Traditions and Practices of India' as a new Elective for classes XI - XII from the year 2012-13. It has been felt that there are many advantages of introducing such a course in our education system. As such in India, there is a wide variety and multiplicity of thoughts, languages, lifestyles and scientific, artistic and philosophical perceptions. The rich classical and regional languages of India, which are repositories of much of the ancient wisdom, emerge from the large stock of the shared wealth of a collective folklore imagination. A few advantages given below are self explanatory.

- India is a land of knowledge and traditions and through this course the students will become aware of our ancient land and culture.
- Learning about any culture particularly one's own culture - whatever it may be - builds immense pride and self-esteem. That builds a community and communities build harmony.
- The students will be learning from the rich knowledge and culture and will get an objective insight into the traditions and practices of India. They will delve deeply to ascertain how these teachings may inform and benefit them in future.
- The textbook has extracts and translations that will develop better appreciation and understanding of not only the knowledge, traditions and practices of India but also contemporary questions and issues that are a part of every discipline and field in some form or another.

This course once adopted in schools across India can become central to student learning: each student brings a unique culture, tradition and practice to the classroom. The content is devised in a way that the educator becomes knowledgeable about his/her students' distinctive cultural

background. This can be translated into effective instruction and can enrich the curriculum thereby benefitting one and all. This insight has close approximation with the pedagogy of CCE.

The course is designed in a way that it embodies various disciplines and fields of study ranging from Language and Grammar, Literature, Fine Arts, Agriculture, Trade and Commerce, Philosophy and Yoga to Mathematics, Astronomy, Chemistry, Metallurgy, Medicine and Surgery, Life Sciences, Environment and Cosmology. This can serve as a good foundation for excellence in any discipline pursued by the student in her/his academic, personal and professional life.

This book aims at providing a broad overview of Indian thought in a multidisciplinary and interdisciplinary mode. It does not seek to impart masses of data, but highlights concepts and major achievements while engaging the student with a sense of exploration and discovery. There is an introduction of topics so that students who take this are prepared for a related field in higher studies in the universities.

The examination reforms brought in by CBSE have strengthened the Continuous and Comprehensive Evaluation System. It has to be ascertained that the teaching and learning methodology of CCE is adopted by the affiliated schools when they adopt this course. The contents have to cultivate critical appreciation of the thought and provide insights relevant for promoting cognitive ability, health and well-being, good governance, aesthetic appreciation, value education and appropriate worldview.

This document has been prepared by a special committee of convenors and material developers under the direction of Dr. Sadhana Parashar, Director (Academic & Training) and co-ordinated by Mrs. Neelima Sharma, Consultant, CBSE.

The Board owes a wealth of gratitude to Professor Jagbir Singh, Professor Kapil Kapoor, Professor Michel Danino, and all those who contributed to the extensive work of conceptualizing and developing the contents. I sincerely hope that our affiliated schools will adopt this new initiative of the Board and assist us in our endeavour to nurture our intellectual heritage.

Vineet Joshi
Chairman

Convenor's Note by Professor Jagbir Singh

In 2012, CBSE decided to introduce an Elective Course 'Knowledge Traditions and Practices of India' for classes XI and XII and an Advisory Committee was constituted to reflect on the themes and possible content of the proposed course. Subsequently Module-Preparation Committees were constituted to prepare ten modules for the first year of the programme to include the following Astronomy, Ayurveda (Medicine and Surgery), Chemistry, Drama, Environment, Literature, Mathematics, Metallurgy, Music and Philosophy.

Each module has;

- I. A Survey article
- ii. Extracts from primary texts
- iii. Suitably interspersed activities to enable interactive study and class work
- iv. Appropriate visuals to engender reading interest, and
- v. Further e- and hard copy readings.

Each module in the course has kept in mind what would be a viable amount of reading and workload, given all that the class IX students have to do in the given amount of time, and controlled the word-length and also provided, where needed, choices in the reading materials.

Each Module consists of:

- I. A Survey Essay (about 1500-2000 words) that introduces and shows the growth of ideas, texts and thinkers and gives examples of actual practice and production.
- ii. A survey-related selection of extracts (in all about 2000 words) from primary sources (in English translation, though for first hand recognition, in some cases, where feasible, the extracts are also reproduced in the original language and script).
- iii. Three kinds of interactive work are incorporated, both in the survey article and the extracts - comprehension questions, individual and collective activities and projects (that connect the reading material and the student to the actual practice and the environment).
- iv. Visuals of thinkers, texts, concepts (as in Mathematics), practices.
- v. Internet audiovisual resources in the form of URLs.
- vi. List of further questions, and readings.

The objective of each module, as of the whole course, is to re-connect the young minds with the large body of intellectual activity that has always happened in India and, more importantly, to

enable them (i) to relate the knowledge available to the contemporary life, theories and practices, (ii) to develop, wherever feasible, a comparative view on a level ground of the contemporary Western ideas and the Indian theories and practices, and (iii) to extend their horizons beyond what is presented or is available and contemplate on possible new meanings, extensions and uses of the ideas - in other words to make them think.

We have taken care to be objective and factual and have carefully eschewed any needless claims or comparisons with western thought. Such things are best left to the readers' judgement.

This pedagogical approach clearly approximates CBSE's now established activity-oriented interactive work inviting the students' critical responses.

It is proposed to upload the first year's modular programme to be downloaded and used by schools, teachers and students.

As a first exercise, we are aware that the content selection, a major difficult task, can be critically reviewed from several standpoints. We do not claim perfection and invite suggestions and concrete proposals to develop the content. We are eagerly looking forward to receiving the feedback from both teachers and students. That would help us refining the content choice, the length and the activities. We will also thankfully acknowledge any inadvertent errors that are pointed out by readers.

The finalisation of this course is thus envisaged as a collective exercise and only over a period of time, the Course will mature. We know that perfection belongs only to God.

If our students enjoy reading these materials, that would be our true reward.

Prof. Jagbir Singh
Convenor

Acknowledgement

CBSE ADVISORS

- Shri Vineet Joshi, *Chairman*
- Dr. Sadhana Parashar, *Director (Academic & Training)*

CONVENOR

Prof. Jagbir Singh
Convenor, Former Head Department of Punjabi Delhi University

MATERIAL PRODUCTION TEAM

Prof. Kapil Kapoor
*Prof. of English & Former Pro Vice
Chancellor, Jawahar Lal Nehru University*

Prof. Michel Danino
*Guest Professor, IIT Gandhinagar,
& Visiting Faculty, IIM Ranchi*

Prof. Avadhesh Kumar Singh
*Professor & Director School of Translation
IGNOU*

Dr. P. Ram Manohar,
MD (Ayurveda)
*Director and CSO, AVP Research
Foundation, 36/137, Trichy Road,
Ramanathapuram P.O., Coimbatore-
641045, Tamil Nadu, India*

Dr. J. Sreenivasa Murthy
*(Sanskrit/Philosophy)
Head, Department of Sanskrit,
M.E.S College, Bangalore - 560 003*

Prof. Bharat Gupta
*(Retd) Associate Professor, Delhi
University, Founder member and Trustee
International Forum for India's Heritage.
PO Box 8518, Ashok Vihar, Delhi 110052.*

Dr. Vipul Singh
*MLNC, University of Delhi, South Campus,
New Delhi*

Prof. Shrawan Kumar Sharma
*Head Dept. of English Director, Centre for
Canadian Studies Gurukul Kangri
University
Haridwar, Uttarakhand*

Ms. Kiran Bhatt
*(Retd.) Head of Dept. (English), Modern
School, Vasant Vihar, New Delhi*

Ms. Heemal Handoo Bhat
*Shaheed Rajpal DAV Dayanand Vihar, New
Delhi*

Mr. Pundrikakash
*Vice Principal, Physics, RPVV, DoE, Kishan
Ganj, New Delhi*

Ms. Rashmi Kathuria
*Maths, Kulachi Hansraj Model School,
Ashok Vihar, New Delhi*

Dr. Sanjay Kumar
*K.V., SPG Complex, Sector - 8, Dwarka,
New Delhi*

Ms. Bindia Rajpal
*The Air Force School, Subroto Park, New
Delhi*

Ms. Reeta Khara
*VVDAV Public School, D- Block, Vikaspuri,
New Delhi*

Ms. Uma Sharma
*Ex Craft Coordinator CCRT, Ex TGT,
RPVV, Vasant Kunj, New Delhi.*

Ms. Archana Sharma
*Freelancer: Content Developer, Resource
Person - SCERT, DIET (RN) New Delhi.*

Ms. Anjali Shukla
*DAV Public School, Sector - 7, Rohini,
New Delhi - 110085*

Dr. Sandhya S. Tarafdar
PGT History, K.V. Vikaspuri, New Delhi

Dr. B. S. Dashora
*ELT Group (Retd. Principal), Bhopal,
Madhya Pradesh.*

Ms. Shubhika Lal
Modern School, Vasant Vihar, New Delhi

Ms. Kusum Singh
DAV Public School, Sector-14, Gurgaon

Ms. Gayatri Khanna
ELT, Free Lancer, New Delhi

Grateful Thanks to:

Dr. Rajnish Kumar Mishra, JNU

Dr. Santosh Kumar Shukla, JNU

Mr. Albert Abraham
Former Report Writer, CBSE

CO-ORDINATOR

Ms. Neelima Sharma
Consultant (ELT), CBSE New Delhi

EDITORS

Prof. Kapil Kapoor, *Prof. of English & Former Pro Vice- Chancellor
Jawahar Lal Nehru University*

Prof. Michel Danino, *Guest Professor, IIT Gandhinagar & Visiting Faculty, IIM Ranchi*

SUPPORTING MEMBERS (CBSE)

Mr. Yogeshwar
Asstt. Record Keeper

Mr. Abhimanyu Kumar Gupta
Computer Assistant

Ms. Prabha Sharma
Computer Assistant

Content of Module 5

Indian Traditional Knowledge on
Environmental Conservation

1

Indian Traditional Knowledge on Environmental Conservation: A Survey*

Introduction

In many parts of India, communities have inherited the rich tradition of love and reverence for nature through ages. Religious preaching, traditions and customs have played a big role in this regard: Indian religions have generally been the advocates of environmentalism. They campaigned for such guidelines to the commoners that ensured an intimate contact and sense of belonging in nature. It came in the form of directives to the believers to perform certain rites and rituals, so that it became a way of their life. Sometimes the messages of environmental protection and conservation are in a veiled form. Today, when the world is undergoing a serious crisis of ecological imbalance and environmental degradation, it is all the more important for us to understand such traditions.

Nature

The culture of conservation of nature dates back to the ancient Vedic Period. The four Vedas — Rig-Veda, Sama-Veda, Yajur-Veda and Atharva-Veda — are full of hymns dedicated to the supremacy of various natural entities. The Rigvedic hymns refer to many gods and goddesses identified with sun, moon, thunder, lightning, snow, rain, water, rivers, trees etc. They have been glorified and worshipped

Collect a few contemporary poems, songs which have in them elements of nature.

* This module will be supplemented by another for Class 12, which will cover sections on Weather Prediction, Rainwater Harvesting and Water Management.

as givers of health, wealth and prosperity. The rain-god Indra has the largest number of hymns attached to him.

Sun worship is of vital importance in Vedic worship; the sun was worshipped in the form of gods like Sūrya, Mārtaṇḍa, Uṣa, Pūṣan, Rudra, etc. Today it has been proved that solar energy is the ultimate source of energy that regulates the energy flow through the food-chain, drives various nutrient cycles and thus controls the ecosystem all over the earth, but it was probably well understood and realized by the ancient people as well. The Gāyatrī mantra of the Rig-Veda, which is chanted on every auspicious occasion, is full of praise for the sun. Similarly, the Atharva-Veda highlights the importance of nature and has a beautiful hymn in praise of the earth. With remarkable foresight, Thiruvalluvar's *Kural*, an ancient text in Tamil from south India stresses the need to remain under nature's protection: 'Sparkling water, open space, hills and forests constitute a fortress.' Guru Granth Saheb states, 'Air is the guru, water is the father, and earth is the great Mother of all.'

Flora and fauna

Tress have also been given huge importance the ancient Indian tradition. The four Vedas are full of references to various herbs, trees and flowers and their significance. Trees and plants were considered as animate beings and to harm them was regarded as a sacrilege. The Atharva-Veda glorifies the medicinal value of various herbs. In the ancient texts we come across references to trees like *kalpavṛkṣa* and *pārijāta* with mythical powers. *Padma* (lotus) and trees like *vaṭavṛkṣa* (banyan), or flame of the forest (*pālāśa* in Hindi, *Butea frondosa*) were given special attention. The worship of the pipal tree (also known as Boddhi tree, *aśvattha* in Sanskrit, *Ficus religiosa*) became a folk ritual, and the pipal was called the king of trees in *Brahma Purāṇa*. In the course of time, many such plants and

trees came to be associated with various gods and goddesses and were worshipped accordingly.

In your own locality, you must have seen women moving in a circle around a tree each

Name other such practices from Indian culture in which nature is revered.

morning. Did you ever try to understand the reason? There are some scientific reasons underlying those beliefs. The pipal tree continuously releases oxygen in the atmosphere, and therefore, such knowledge must have been put into a spiritual form by our ancestors.

Similarly, trees such as bael (*Aegle marmelos*), aśoka (*Saraca asoca*) sandalwood and coconut hold special significance in various religious rituals; so do dūrvā grass (*Cynodon dactylon*), tulsi or tulasī (*Ocimum*), the banana, lotus, marigold, china rose (hibiscus), and the flowers of milkweed (*aak*, *Calotropis*). Three major factors were responsible for the origin of the tree-cult in India: their wood, leaves, fruits, etc. were useful to humans; it was believed that trees were possessed by spirits who guided humans in their distress; and humans developed respect for trees which often provided them with an alternative for medicinal plants.

Flora and fauna and their associations with human beings were depicted in epics like the Mahābhārata, the Rāmāyaṇa, and in Kālidāsa's compositions such as *Meghadūta*, *Abhijñānaśakuntalā*, etc. They provide colourful portrayal of trees,

Why did our ancient texts pay such importance to trees? Discuss.

creepers, animals and birds conversing with people and sharing their joys and sorrows, which shows that people believed in harmony between man and nature.

Manusmṛti, an early Sanskrit text, gives a distinct classification of plants and states that some of them can experience pleasure and pain and have awareness. It is also marked in the scriptures that a tree could be adopted as son; many Purāṇas describe this ritual as *taruputraidhi*. The *upanayaya* (initiation) ceremony performed for the *aśvattha* tree (pipal) and the marriage ritual performed between the banyan tree and neem tree are also noteworthy. Watering the plants is considered as greatly rewarding in the *dharmaśāstra* texts.

According to Kautilya, cutting trees or its branches is an offence and he prescribed various punishments for it (see **Extracts from Primary Texts**).

Sacred groves

State-wise numbers of sacred groves in India. (Courtesy: *Down to Earth*)

The tradition of sacred groves was also common in the ancient period and is still practised by folk and tribal communities. A sacred grove consists of a bunch of old trees, generally at the outskirts of a village, which were left untouched when the original settlers cleared the forest to establish the village. Such groves were regarded as the abodes of gods and goddesses or spirits and hence protected with utmost care. The cutting of trees was prohibited in these areas and nobody

dared to disobey the injunction, partly because of religious faith and partly due to the fear of facing the wrath of the gods, goddesses and spirits. In many sacred groves, villagers perform sacrifices and offerings to the gods during festivals and other occasions. This tradition of sacred groves could be matched with the contemporary notion of biosphere reserves.

Votive horses in a sacred grove, Madurai region

Wildlife

Wild animals and even domesticated ones were also given pride of place and respect in the ancient tradition. Many Hindu gods and goddesses have some particular animal or

bird as their vehicles or *vāhana*. These include lion, tiger, elephant, bull, horse, peacock, swan, owl, vulture, ox, mouse, etc. The association of wild animals with peoples' religious beliefs played a significant role in their preservation for so very long in India, until the colonial rule indulged in intensive hunting. The feeling of sacredness attached to wildlife protected it and contributed to maintaining an ecological balance.

For instance, the snake's association with god Śiva and snake (or *nāga*) worship was a conscious effort by our saints to preserve the animal, who otherwise incites fear and persecution because of its perceived venomous nature. In fact, snakes are an important link in the food cycle and play a significant role in maintaining the ecological balance.

Nāga-nāginī sculpture from Belur
(Courtesy: Kamat's Potpourri, www.kamat.com)

Manusmṛti has references to direct and indirect instructions about the conservation of plants and animals. It gives specific punishments for harming trees or animals.

Many artefacts and seals of the ancient Indus valley civilization depict animals like the bull (with or without a hump), the tiger, the elephant, the rhinoceros, the buffalo, the gharial (crocodile), but often too mythical animals such as the unicorn. Although the precise significance of this animal symbolism remains a matter of debate, Harappans clearly attached great importance to it. They also appear to have worshipped trees, as evidenced by several tablets, such as this one (*left*) in which a tree is depicted raised over a platform.

TABLE I : PROTECTION OF PLANTS		
Sl. No.	Nature of offence	Punishment prescribed
1.	Felling living tree for	Offender should be condemned as a degraded person (XI. 64).
(a)	establishing mine, factory or constructing big bridge/dam etc.,	
(b)	firewood.	Offender should be condemned as a degraded person (XI. 65).
2.	Cutting down fruit-laden tree or shrub or twiner or climber or flowering herb.	Offender should recite certain <i>Ṛks</i> for hundred times (XI. 143).
3.	Destroying plants - cultivated or monocarpous or wild.	To atone for the sin, the offender has to attend on a cow throughout a whole day, and undergo penance by subsisting only on milk (XI. 145).
TABLE II : PROTECTION OF ANIMALS		
Sl. No.	Nature of offence	Punishment prescribed
1.	Teasing the animals.	Punishment should be commensurate with the gravity of offence (VIII. 286).
2.	Wounding, injuring leading to blood-shed, etc.	Cost of the treatment should be borne by the offender (VIII. 287).
3.	If other animals are harmed because of untrained driver of a vehicle.	Owner of the vehicle is to pay a fine of two hundred <i>paṇas</i> (VIII. 293).
4.	Causing harm to noble animals like cow, elephant, camel, horse, etc.	Offender is to pay a fine of five hundred <i>paṇas</i> (VIII. 296).

Punishments prescribed in *Manusmṛiti* for acts hostile to the environment (from Priyadarshan Sensarma, "Conservation of Biodiversity in *Manu Samhita*", *Indian Journal of History of Science*, 33(4), 1998)

Seals from the Indus civilization depicting a bull, an elephant, and two unicorns (a mythical animal with a single horn) on either side of a pipal tree. (Courtesy: ASI)

During the Vedic period, the cow was considered a very valuable animal; Aditi, the mother of the gods in the Rig-Veda, was often called ‘the divine Cow.’ In the Mahābhārata, the whole earth is compared to a cow which humans, gods and demons, trees and mountains all milked to get what they desire out of her. Many of the *śāstras*

proscribed the unnecessary killing of animals. Later, the Mauryan ruler Aśoka also prohibited in his edicts hunting and cruelty to animals; his edict at Girnar in Gujarat (left) also ordered medical treatment to them when necessary.

Kautilya’s *Arthaśāstra* also mentioned forests and animal sanctuaries, where animals were protected from poaching. A

superintendent of forests was responsible for their upkeep and for the proper management of forest produce; poaching was punished with various penalties.

Conservation teachings in Buddhism and Jainism

Buddhism and Jainism, the two most popular heterodox sects of ancient times also advocated nature conservation. Buddhism believes in tolerance, love, compassion, forgiveness and non-violence to all. Jainism advocates complete non-violence or Ahimsa; it treats every creature on earth including the smallest insects or microbes as of equal importance and forbids their killing by all means. This perception went a long way towards preserving biodiversity. While Jainism preaches complete non-violence, Buddhism follows the middle path and states that killing of animals or felling of trees should not be done until absolutely necessary.

A bas-relief from Bharhut (Madhya Pradesh) showing worship of Buddha's throne, and, behind it, the sacred pipal or Bodhi tree (*Ficus religiosa*). (Courtesy: ASI)

Mahāvīra gives the following preaching to his followers about the environment in the *Āchārāṅga Sūtra*. Nature, according to him, is to be ‘protected in all ways — no waste, no overuse, no abuse, no polluting. If we follow these principles, then we would stop destroying our environment as well as preserve the resources that are available for all to share. If there are more resources available for all, then the poor will also get a fair share thereof’ (R.P. Chandaria).

Bishnois and conservation

During the medieval period many religious sects became popular which vehemently advocated conservation of the natural environment. One such sect was that of the Bishnois, which became widely accepted in a climatically hostile zone of Rajasthan. The followers of the sect advocated the banning of tree-felling since they believed that trees are the basis of a harmonious and prosperous environment. The love for trees was so greatly infused in the minds and souls of the Bishnois that in Khejrli village of Rajasthan about 363 young and old men and women embraced the *khejri* trees (*Prosopis cineraria*) to protect them from being felled by

A specimen of *khejri* tree (courtesy: Wikipedia)

Indian Traditional Knowledge on Environmental Conservation

the king's men. The local ruler had ordered the cutting of *khejri* trees to use them for his lime kilns as fuel; the Bishnois hugged them and many were killed in the episode. Later, a temple was built in honour of the Bishnoi martyrs. One of the leading women of the movement was Amrita Devi Bishnoi. The repentant king later issued an edict protecting trees and animals in Bishnoi-controlled lands.

The commoners from a semi-arid zone had understood the real value of trees. *Khejri* leaves constitute an important feed for livestock in a desert region like western Rajasthan, as they have high nutritional value for camels, cattle, sheep and goat. A unique feature of this tree is that it yields much green foliage even during dry winter months when no other green fodder is available in the dry tracts. People from semi-arid parts of western Rajasthan encouraged the growth of the *khejri* tree in between the cultivable lands and pastures because its extensive root system helped stabilize the shifting sand dunes. It also fixes nitrogen through bacterial activity. Besides, villagers used *khejri* leaves as organic matter for rejuvenating non-fertile soil. Women use its flowers mixed with sugar during their pregnancy as a safeguard against miscarriage, and its bark is effective against dysentery, asthma, common cold and rheumatic arthritis.

Tradition of resistance

The nineteenth and twentieth centuries saw more examples of resistance against forest cutting. Most of those movements were largely against unjust colonial forest laws which affected the livelihood of the local people, especially tribals: the creation of government-protected forests by the colonial government was disastrous for the tribals, who were purely dependent on forest produce. The tribal communities were thus the worst hit by governmental forest departments.

Forest communities earlier also had been subject to pressure of the agrarian communities of the plains, but the magnitude of impact was nothing compared to the consequences of the state's takeover of forests under the British rule. Before the nineteenth century, the commercial exploitation of the forest produce was restricted to pepper, cardamom or other spices, whose extraction did not dangerously affect the ecology of the forest and the region. But the coming of the colonial government meant extraction of timber on a large scale and this led to a qualitative change in the utilization of forests. It also meant an intervention in the day-to-day lives of forest communities, who were largely hunter-gatherers and shifting cultivators.

State reservation of forests drastically affected the subsistence activities of these communities. For instance, the forest and game laws affected the Chenchus of Andhra Pradesh by making their hunting and collection of forest products gathering illegal. Similarly, the British banned the *jhum* or shifting cultivation, calling it a primitive and unremunerative form of agriculture. The Baiga tribe of Madhya Pradesh also opposed the British government's move to ban *jhum* cultivation. In some areas tribal resistance took a violent and confrontationist form. This was especially so where commercialization of the forest was accompanied by the penetration of non-tribal landlords and moneylenders who came to exercise a dominant influence on the indigenous population.

Even after the formation of an independent government in 1947, the official forest policy reiterated the main tenets of the colonial act of controlling all aspects of forest management through 'governmental forests'. The Chipko and later Appiko movements emerged out of these post-independence forest policies. These movements were led by individuals such as Mirabehn, Sunderlal Bahuguna, Anna Hazare, Chandi Prasad Bhatt, etc., who were motivated by the Gandhian ideology of non-violent satyagraha.

Indian Traditional Knowledge on Environmental Conservation

Anna Hazare used the village temple as a focus for eco-development in his area in Ahmadnagar district of Maharashtra. He involved local people in water management schemes with the logic that 'rain water should be trapped where it falls' to raise the water table.

Indian traditions, customs and religious beliefs enlighten us about the protection of the flora and fauna. They teach us one fundamental principles of ecology, especially that every living entity of the biosphere has its own important role in the flow of energy and cycle of nutrients which keep the world going.

Environmentalists, therefore, have started realizing the significance of culture as a force for conservation and have focused on traditional knowledge systems. Religious teachings and cultural traditions could be used in a positive sense for conservation of the environment and ecology.

Comprehension

- What is the general attitude of Indian religious texts towards nature?
- What are the cultural as well as practical motivations in worshipping trees?
- Why should trees or animals be regarded as sacred and associated with gods or religious rituals?
- How can the earth be compared to a cow?
- Sum up the consequences of British colonial policies on the forests and people dependent of them for their livelihood.

Explore

- With scientists predicting the impact of global warming to grow more severe and frequent, world governments are realizing the need to protect the environment and move towards a 'green economy' and 'sustainable growth'. Should India, with her rich cultural and traditional heritage of environmental protection, lead the world in this transition?
- Sacred texts recognised the sun as the ultimate provider of energy. For example, the food we eat comes from plants that utilize solar radiation through photosynthesis. Discuss how power from the sun is ultimately responsible for each form of energy – fossil fuels such as coal, oil and natural gas, as well as renewable sources such as hydropower, wind power and biomass power.

Match the following

Bishnois	pipal tree
Kautilya's <i>Arthaśāstra</i>	Chipko movement
King Aśoka	animal sanctuaries
<i>aśvattha</i>	<i>khejri</i> tree
Sunderlal Bahuguna	treatment of animals

Project ideas

- Collect (for instance from the Internet, www.harappa.com) a number of representations of Indus or seals with animal motifs and classify them. Tabulate the kinds of animals depicted. Propose possible rationales for such depictions (keeping in mind that the Indus script is still undeciphered).

Indian Traditional Knowledge on Environmental Conservation

- Collect at least a dozen representations art pieces (sculpture, panel, painting, etc.) from any Indian religion in which an element of nature – river, mountain, tree, animal – is depicted. Analyze those depictions and elaborate on the message that is sought to be conveyed.
- Contact a tribal or rural community in your region and document their relationship with the land, forests, flora and fauna, and their knowledge of the ecosystem. Assess the importance of nature in their daily lives and compare with the place of nature in the lifestyle of city people.
- Make a herbarium of traditional herbs which are used in home remedies. Clue: Visit a botanical garden.

Extension activities

- Compare the attitude of Indian religions towards nature with those of Native Americans and Australian aborigines. Point out similarities as well as differences.
- Travel to the nearest sacred grove. Interview the villagers to find out their involvement in its preservation, the prohibitions in force, and the grove's condition. Assess its biodiversity by attempting a list of the main species of flora and fauna it shelters. Assess also its state of preservation.
- Prepare a play / street play explaining the need to protect trees and highlighting the role of tree-protection movements such as the Chipko movement.

Further Reading

1. M. Amirthalingam, *Sacred Groves of Tamil Nadu: A Survey*, CPR Environmental Education Centre, Chennai, 1998

2. J.B. Callicott, *Earth's Insights: A Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback*, University of California Press, Berkeley, 1994
3. Christopher K. Chapple, 'Towards an indigenous Indian environmentalism', in Nelson E., Lance, (ed.), *Purifying the Earthly Body of God*, p. 20, State University of New York Press, Albany, 1998
4. O.P. Dwivedi, *Environmental Crisis and Hindu Religion*, Gitanjali Publishing House, Delhi, 1987
5. David L. Gosling, *Religion and Ecology in India and Southeast Asia*, Routledge, London & New York, 2001
6. David R. Kinsley, *Ecology and Religion: Ecological Spirituality in Cross-Cultural Perspective*, Prentice-Hall, New Jersey, 1995
7. Bansi Lal Malla, *Trees in Indian Art, Mythology and Folklore*, Aryan Books International, New Delhi, 2000
8. R. Narayan and J. Kumar, *Ecology and Religion: Ecological Concepts in Hinduism, Buddhism, Jainism, Islam, Christianity and Sikhism*, Deep and Deep Publications, New Delhi, 2003
9. Trilochan Pande, 'Tree worship in ancient India', in Sankar Sen Gupta, (ed.), *Tree Symbol Worship in India*, Indian Publications, Calcutta, 1965
10. Ravi Rajan, 'Imperial Environmentalism or Environmental Imperialism? European Forestry, Colonial Foresters and the Agendas of Forest management in British India 1800-1900', in Richard H. Grove, Vinita Damodaran and Satpal Sangwan, (eds.), *Nature and the Orient: The Environmental History of South and Southeast Asia*, Oxford University Press, New Delhi, 1998
11. L.A. Ramdas, 'Monsoon and Rainfall Pattern in Indian Sub-continent', in B.C. Law, (ed.), *Mountains and Rivers of India*, National Committee for Geography, Calcutta, 1968
12. K.N. Sahay, 'Tree-cult in tribal culture', in Sankar Sen Gupta, (ed.), *Tree Symbol Worship in India*, Indian Publications, Calcutta, 1965
13. Pragati Sahni, *Environmental Ethics in Buddhism: A Virtual Approach*, Routledge, New York, 2008
14. Lambert Schmithausen, 'The Early Buddhist Tradition and Ecological Ethics', *Journal of Buddhist Ethics*, Volume 4, 1997 (retrieved 8 June 2012 from <http://dharmaflower.net/collection/earlybuddhist.pdf>)
15. Priyadarsan Sensarma, 'Conservation of Biodiversity in Manu Samhita', *Indian Journal of History of Science*, 33(4), 1998
16. Vipul Singh, *The Human Footprint On Environment: Issues in India*, Macmillan India, New Delhi, 2012

17. K.D. Upadhyaya, 'Indian Botanical Folklore', in Sankar Sen Gupta, (ed.), *Tree Symbol Worship in India*, pp. 1–18, Indian Publications, Calcutta, 1965

Internet Resources (all URLs accessed in June 2012)

- **On sacred groves:**
www.sacredland.org/sacred-groves-of-india/
www.cseindia.org/dte-supplement/forest20031231/sacred_disconnect.htm
www.fao.org/docrep/005/y9882e/y9882e14.htm
- **Faiths and Ecology**, ARC Alliance of Religions and Conservation:
www.arcworld.org/faiths.asp?pageID=7
- **Bishnois:**
www.bishnoism.com
- **Centre for Environmental Education (CEE)**, Bangalore:
www.ceeindia.org/cee/index.htm
- **Centre for Science and Environment (CSE)**, New Delhi:
www.cseindia.org
- **C.P.R. Environmental Education Centre (CPREEC)**, Chennai
<http://cpreec.org>
- **Kalpavriksha Environment Action Group**, Pune:
www.kalpavriksh.org
- **Research Foundation for Science, Technology and Ecology (RFSTE)**, Dehra Dun:
www.navdanya.org

Extracts from Primary Texts

Atharva-Veda

Hymn in praise of the Earth

May the Earth pour out her milk for me, as a mother does to her son.

O Earth, may your snowy peaks and your forests welcome us! ...

Set me, O Earth, in you centre and your navel, and in the vitalizing forces that emanate from your body. Through them may you purify us!

The Earth is my mother, her son am I;

Heaven is my father: may he fill us with plenty! ...

Upon the immutable, vast earth supported by the law, the universal mother of the plants, peaceful and welcoming, may we walk for ever! ...

Agni is in the earth, in the plants; the waters hold Agni in them, in the stones is Agni. Agni dwells in the hearts of men; Agni abides in cows and horses. ...

May we glorify you, O Earth, in villages and the open land, and assemblies and gatherings across the world. (12.1, *Bhūmī Sūkta*, tr. adapted from Louis Renou and R.T.H. Griffith)

Note: These few lines from a hymn in praise of the Earth, *Pr̥thvī* ('the broad or vast one') spell out two fundamentals of India's ecological conceptions: (1) The earth is our mother and we feed on her 'milk', that is, the food we get from her or grow on her. (2) Agni, the fire, taken here as a symbol of consciousness, is not only in humans and animals, but also in waters and stones: the entire creation is conscious.

Mahābhārata

The cosmic tree

That man who worships every day the *āsvattha* [pipal tree, *Ficus religiosa*] ... is regarded as worshipping the whole universe with the gods and demons and human beings. (13.126, tr. by K.M. Ganguli)

Note: Here the pipal tree is regarded as a miniature symbol of the universe. This is in fact a Vedic idea: in the Rig-Veda, 'Vanaspati', the tree-lord of the forest (another name for Agni or the fire-god) is described as having 'a thousand branches' (3.8.11, 9.5.10). The tree becomes a cosmic symbol of unity (its trunk) in diversity (its many branches and countless leaves). Worshipping the tree is thus equated to worshipping the whole creation. This is the reason why most temples in India have a sacred tree (*sthalavṛkṣa*), which worshippers circumambulate.

Milking the Earth

Once on a time, the tall trees of the forest, the mountains, the gods, the Asuras, men, the snakes, the seven Rishis, the Apsaras, and the Pitris [ancestors], all came to [king] Prithu [and asked for boons]. ... He then addressed the Earth, saying, 'Coming quickly, O Earth! Yield to these the milk they desire. From that, blessed be you, I will give them the food they solicit.' ... And first of all, the tall trees of the forest rose for milking her. The Earth then, full of affection, stood there desiring a calf, a milker, and vessels [to hold the milk]. Then the blossoming Sala [*śāla* tree, *Shorea robusta*] became the calf, the Banian tree became the milker, torn buds became the milk, and the auspicious fig [pipal] tree became the vessel. [Next, the mountains milked her:] The eastern hill, whereon the sun rises, became the calf; the prince of mountains, Meru, became the milker; the diverse gems and deciduous herbs

became the milk; and the stones became the vessels. ... [Then the gods milked the Earth, obtaining ‘all things capable of bestowing energy and strength’; they were followed by the demons, who obtained wine.] The human beings milked the Earth for cultivation and crops. The self-created Manu became their calf, and Prithu himself the milker. Next, the Snakes milked the Earth, getting poison as the milk ... [The milking continues, with the seven rishis milking the Earth and obtaining the Vedas as their milk, followed by various celestial beings, the ancestors, etc.] Even thus was the Earth milked by that assemblage of creatures who all got for milk what they each desired. ... The powerful Prithu, the son of Vena, performing various sacrifices, gratified all creatures in respect of all their desires by gifts of articles agreeable to their hearts.’ (7.69, tr. adapted from K.M. Ganguli)

Note: In this passage from the Mahābhārata, the earth is compared to a cow giving fulfilling the desires of every category of creatures — divine, semi-divine, demonic, human, animal, vegetal, even mineral (the mountains). This is echoed in other myths such as the story of Kāmadhenu, Vasiṣṭha’s cow of plenty. The concept is simply that nature generously fulfils all our needs. In our current context we may add that while we are entitled to ‘milk’ the earth, if we end up harming the cow herself, she will have no more ‘milk’ to give us.

Lalitavistara: the birth of the Buddha

Note: This Buddhist text glorifies the life of the Buddha. Here, his mother, Māyādevī, before giving birth to him, enters a park of *śāla* trees (*Shorea robusta*), accompanied by her entourage of thousands of soldiers and maidens. This extract shows how nature responds to the divine birth and brings into play the cosmic symbolism of trees (later,

when the Buddha received enlightenment, he will be sitting under a pipal tree – hence its other name of Bodhi tree).

The whole of the Lumbini garden was redolent with scented waters, and besprinkled with choice flowers. All the trees in that noble park were clad with leaves, flowers and fruits out of season. That park was decorated by *devas* [gods] ... Now, Māyādevī, having entered the park and descended from her chariot, sauntered about in the company of human and heavenly damsels. Rambling from tree to tree, strolling from one parterre to another, now looking at this tree, then at another, she came near the waved-leaved fig tree (*plakṣa*, *Ficus infectoria*). It was the noblest of many noble trees, with well-disposed branches, bearing fine leaves and blossoms, covered with exquisite flowers, redolent of aroma, having clothes of various colours suspended from it, resplendent in the lustre of numerous jewels, having its root, trunk, branches and leaves set with all kinds of jewels, having well-disposed and far extending branches, standing on ground even as the palm of the hand, covered with verdant green rivalling in colour the throat of the peacock, and soft to the touch like the down on the pod of the *gunjā* (*Abrus precatorius*). ... This *plakṣa* tree did the lady approach.

Now, that *plakṣa* tree, feeling the glory of the Bodhisattva [the future Buddha], lowered its head and saluted her. Now, Māyādevī, extending her right hand, resplendent as the lightning on the sky, held a branch of the *plakṣa* tree and, looking playfully towards the sky, stood there yawning. Thus did the Bodhisattva remain thriving in the womb of his mother. And when ten full months had passed, forth from the right side of his mother, he issued, with full memory, knowing everything. ... (chapter 7, tr. R.L. Mitra)

Manusmṛti

Plants have consciousness

Those born from sprouts are all flora propagated through seeds or cuttings. Those that bear copious flowers and fruits and die after their fruits mature are “plants” (*oṣadhi*); those that bear fruits without flowers, tradition calls “forest lords” (*vanaspati*); and those that bear both flowers and fruits, tradition calls “trees” (*vṛkṣa*). Various kinds of shrubs and thickets and different type of grasses, as also creepers and vines – all these also grow from either seeds or cuttings. Wrapped in a manifold darkness caused by their past deeds, these come into being with inner awareness, able to feel pleasure and pain. (1.46–49, tr. Patrick Olivelle)

Note: This passage from *Manusmṛti* lays out a broad classification of plant life. The interesting point here is the assertion that some plants have awareness and can feel pleasure and pain, a scientific truth that Jagadis Chandra Bose demonstrated some 2,000 years after this text was written.

Bhāgavata Purāṇa

The delights of nature

If Kṛṣṇa had gone to a distance to observe the beauty of the forest, they [Kṛṣṇa’s fellow cowherds] vied with each other in touching Kṛṣṇa first and enjoyed themselves [in this competition].

Some played on the flutes; some blew their horns, some sang humming in tune with black-bees, some imitated the sweet notes of the cuckoo.

Indian Traditional Knowledge on Environmental Conservation

Some ran with the shadows of the birds; some walked beautifully like royal swans; some sat down with the cranes, while others danced with peacocks.

Some pulled monkey's tails dangling down from branches of trees, while others climbed trees along with the tails in hand. Some made wry faces at monkeys while others jumped from one branch to another.

Hopping with frogs, some became drenched with the waters of the streams and waterfalls. ... (10.12.6-10)

[Kṛṣṇa, accompanied by his elder brother Balarāma and the cowherds, has entered the Vrindavan forest. He addresses Balarāma:] 'Oh, how wonderful! Carrying the presents of fruits and flowers on their heads, these trees bow down their heads laden heavily with fruits to your lotus-feet' ...

Adorned with garlands and accompanied by Balarāma, he burst out into singing in imitation of the sweet humming of bees intoxicated with the honey sucked by them, while his followers were extolling his feats in song.

Sometimes he imitated the rapturous notes of swans, and sometimes he danced mimicking the dancing peacocks, provoking his companions to laughter.

Sometimes he imitated the chattering of the parrots in sweet indistinct words. Sometimes he sweetly cooed in imitation of the warbling and cooing of cuckoos.

Sometimes, in a voice deep and sonorous like the rumbling of clouds, and extremely fascinating to the cows and cowherds, he would affectionately call out [by names] cows that had strayed away to distant pastures.

He used to imitate the notes and cries of birds like *cakora* [a fabulous bird subsisting on lunar rays], *krauñca* [a curlew or heron], *cakravāka*, [the ruddy goose], *bhāradvāja* [a skylark] and also peacocks, and sometimes behaved or shrieked like animals terrified at tigers and lions (10.15.5–13, tr. adapted from G.V. Tagare).

Note: These passages from a well-known text about Kṛṣṇa's life describe him in his childhood, with his fellow cowherds, amusing themselves in the forests around Vrindavan, imitating the animals' typical behaviours, from bees to monkeys. These extracts reveal a high appreciation of wildlife and nature's beauty.

Kautilya's Arthaśāstra

Forest sanctuaries

The king should establish [on the border of an animal park for his recreation] another animal park where all animals are [welcomed] as guests [and protected]. ... On the border [of the kingdom], he should establish a forest for elephants guarded by foresters. ... They should kill anyone slaying an elephant. (2.2.4, 6, 8)

Punishments for hurting animals

The Superintendent of Slaughter should impose the highest fine for binding, killing or injuring deer, beasts, birds or fish for whom safety has been proclaimed. ... The calf, the bull and the milch-cow are not to be killed. For killing [them, there shall be a] fine of fifty *paṇas*, also for torturing [them] to death. (2.26.1, 10)

For causing hurt to small animals with wood and other things, the fine shall be one *paṇa* or two *paṇas*, double that for causing bleeding. For these same offences concerning big animals, the fine shall be double and [payment of] expenses for treatment and cure.

Punishments for hurting trees and other plants

For cutting the shoots of trees in city parks that bear flowers or fruit or yield shade [the fine shall be] six *paṇas*, for cutting small branches twelve *paṇas*, for cutting stout branches twenty-four *paṇas*, for destroying trunks the lowest fine for violence, for uprooting [the tree] the middle [fine]. In the case of bushes and creepers bearing flowers or fruit or yielding shade the fine shall be half, also in the case of trees in holy places, penance-groves and cremation grounds. In the case of trees at the boundaries, in sanctuaries, and of trees that are prominent, these same fines doubled shall be imposed, also [in the case of trees] in royal parks. (3.19.26–30. tr. R.P. Kangle)

Note: These passages from Kautilya’s famous treatise of governance and administration, show the importance attached to animal sanctuaries (called *abhayāranya* or *abhayavana*, i.e. ‘forest free from fear’), and the penalties imposed on those killing protected animals (the *paṇa* was the currency in vogue in Kautilya’s time). Note that slaughter of some animals was allowed in a controlled way for meat consumption. It is remarkable that even trees and other plants in municipal areas were protected, and any harm done to them was fined.

Comprehension

1. What image of the earth does the Atharva-Veda paint?
2. Why should a tree be chosen to symbolize the whole universe?
3. Make a list of the different 'milks' obtained from the earth by different categories of creatures, and discuss their significance.
4. What could be the meaning of the Buddha's mother standing and holding the branch of a tree during the whole of her pregnancy (a scene that has often been depicted in Buddhist art)?
5. What could be the reasons for such a severe penalty to be prescribed by the *Arthaśāstra* for the killing of an elephant?
6. What kind of social order do the above extracts from the *Arthaśāstra* reflect?

CENTRAL BOARD OF SECONDARY EDUCATION

Shiksha Kendra, 2, Community Centre, Preet Vihar, Delhi-110 092 India