

**The Fifth International
Conference on Vetiver (ICV5)
28-30 October, 2011**

**Central Institute of Medicinal
and Aromatic Plants (CIMAP)
Post- CIMAP, Kukrail Picnic
Spot Road, Lucknow 226 015,
India**

VETIVER - THE “KATARAGHAS” COULD EMERGE AS A MULTIFARIOUS TOOL FOR RURAL DEVELOPMENT IN FLOOD PRONE AREAS OF NORTH BIHAR, INDIA.

V.Jha¹, A.B.Verma², Rajeev Kumar¹

&

Manishankar Jha³

- **Dept. of Botany, L.N. Mithila University, Darbhanga**
- **M.L.S.M. College, Darbhanga-846004, Bihar, India, vidyanathjha@gmail.com**
- **Marwari College, Darbhanga-846004, Bihar, India**
- **MARD Course, IGNOU Study Centre, C.M. College, Darbhanga, Bihar, India**
- **Keywords:- Kataraghas, Sikki handicraft, Land conservation, Rural upliftment**

ABSTRACT

Mithila area in north Bihar is known as the land of high floods, perennial rivers and a good no. of natural and man-made water bodies. "*Kataraghas*" (*Vetiveria zizanioides*) growing luxuriantly in these flood plains acts as a major carbon sink on account of its extensive growth through seed propagation.

This grass is intimately associated with the cultural practices in the area. An old practice related with vetiver is its use as point of demarcation of local plots and serves as a tool of arbitration in case of land feuds. The grass is formally revered along with cow dung and mud casts as a sequel to the worship of Sun God and also an ancient land conservation practice. It is also associated with *Sama-Chakeba* festival held during the *Kartik* month.

Fine vetiver stalks form a basis of *Sikki* cottage industry which has since emerged as a tool of women's empowerment. *Sikki* handicraft symbolizes the folk art in Mithila and women *Sikki* artists have been honored with national awards. A no. of modern gadgets are prepared to suit the present day market demands. *Sikki* art has now transcended to the lower echelons of society. Brides win high accolades from the groom's side when they carry masticatories and other items beautifully adorned inside the traditional *Sikki* gadgets.

The grass finds a place in the five centuries old poems of the great literary bard Vidyapati. It provides shelter to small birds. Its leaves are transformed into mats & stalks cast into fishery appliances for capture of small fishes. Young leaves are used as fodder. Mature plants are used as thatching material. Roots are used for making hand fans.

The grass could be utilized to fight the menace of arsenic contamination of drinking water, recently reported from certain parts of north Bihar as well. Farmers plant *Katraghas* on the four sides of low lying plot to prevent the fierce flood water from damaging the standing paddy crop. Of late, farmers have started its commercial cultivation as a medicinal/ aromatic plant. This paper takes into account the potentials of vetiver emerging as a tool for rural development in north Bihar.

- ❑ Mithila area in north Bihar is rich in water bodies has a fine network of rivers.
- ❑ Abounds in natural & man made water bodies like Chours, Moins (Ox-bow lakes), Ponds etc.

Vetiver is a model plant having a link with rural development in North Bihar

It has three dimensions :-

- 1. Land Conservation.**
- 2. Cultivation as aromatic plant.**
- 3. Handicraft (Sikki art).**

- **A good no. of farmers have improved their lot by adopting Khus cultivation in the chronically water logged areas.**
- **Poor and destitute women ended their penury by adopting Sikki art.**
- **Organized Katara cultivation could provide raw material for paper industry**
- **It could also mitigate arsenic contamination which has become more rampant in North Bihar districts in recent years.**
- **It is widely used as fodder in extreme flood inundations along with other fodders**

Kataraghas grows abundantly in Mithila floodplains.

It is used as line of demarcation between two plots.

Ancient Vetiver References

- **Vetiver finds mention in ancient Sanskrit texts written by Kalidas, Vidyapati, etc.**
- **Texts like Shakuntal, Bhagwat Puran, Bhavisya Puran, Shaiva Sarvaswa Sar etc. bear accounts of this grass**
- **Synonyms :-**
Usheer, Nalada, Jalavas, Veeran, Amrinal

Rural women worshipping vetiver grass in a Darbhanga village.

- This grass is formally worshipped in the rural Mithila on the first and last Sundays in the bright fortnights of Agrahayan (Nov.-Dec.) and Baisakh (April-May).
- Womenfolk take holy bath in the nearby river/pond and move in a procession to the site of Vetiver plants where they offer flowers, fruits & vegetables etc.
- This practice is observed as a sequel to SUN worship coupled with a symbolism for soil conservation.
- As a corollary to the practice, Cowdung & Clayblocks are also worshipped .
- Women also tie 'KNOTS' on the leaves for fulfillment of desires

2

3

1

4

5

An innovative farmer Lal Bihari Singh of Yogiya village near Jayanagar (Madhubani) making experiment with integrated agro forestry of Khus with Eucalyptus .

Profile of Khus cultivation in Madhubani Dist. of North Bihar, India

Sl. No.	Location (Village & C.D. Block)	Associated farmers	Area
1	Yogiya	Sri Lal Bahadur Singh (Kishan Sri Awardee – 2008)	3 acres (own)
2	Jaynagar	Sri Lal Bahadur Singh (Kishan Sri Awardee – 2008)	2.5 acres (on lease)
3	Selara (Jaynagar block)	Sri Lal Bahadur Singh with Sri Rajiv Gupta	3 acres
4	Kumar Khat (Ladania block)	Sri Arvind Mishra	1 acre
5	Manharba (Ladania block)	Sri Ram Prasad Singh	1 acre
6	Ekhari (Ladania block)	Sri Chandra Veer Singh	1 acre
7	Phulparas	Sri Sukhi Mahto	
8	Narahiya	Md. Ziaullah Payami	40 acres
9	Pakariya (Phulparas)	Sri Yogendra Sah	6 acres
10	Pakariya (Phulparas)	Sri Ashok Sah	2 acres

Vetiver as base material for Sikki Handicraft

Major Centres of Sikki Art in North Bihar

Sursand in Sitamarhi Dist.

Raiyam in Madhubani Dist.

Tharuhat in Champaran

Rampur (Sarisab-Pahi) in Madhubani Dist.

- ❖ **Late Bindeswari Devi(Raiyam) & Kumudini Devi(Sursand) got National Awards for their performances in Sikki handicraft.**
- ❖ **Rachna Sikki Hasta Kala Kendra Rampur (Madhubani) provides training & employment to rural women in Sikki Handicraft.**
- ❖ **Nuna Khatoon of Darji Tol of Sarisab-Pahi & Gulesha Khatoon of Sapta (Madhubani) have changed their fortunes with this vocation.**
- ❖ **NGOs like Sewa Mithila, Adithi, Gramin Vikash Samiti etc have popularized Sikki art in recent years**

Smt. BINDESHWARI DEVI

Women's page by *Sunita and Varsha*

Tragedy made her an artist

She was merely 20 years old when she was widowed. She had to struggle to support her children and to keep the family together. She was a widow without any money. She had to work as a domestic help to support her children. She was a widow without any money. She had to work as a domestic help to support her children.

Bindeshwari Devi

The tragedy made her go for creative art from her very childhood. All through she followed a sikhli - elephant which not only was her advertisement but also a monetary relief - though it was a small amount of Rs. 5/- only - but it came handy for her in her hour of dire need.

When Bindeshwari Devi, is depicted in her art, she is depicted in her art. The recognition came in 1968, when she won the National award of Master Crafts - award for a sikhli members of Lord Shiva.

A short glimpse of her real struggle can be had in her work, she told in clarity.

She was awarded winners who could afford to retain their models and cups. Bindeshwari Devi had to sell her to set out a living. This talented artist was a stranger to hunger. Occasionally, she taught her children to other women to supplement her meagre income.

In 1968, she won a gold medal from the United States. She was awarded a gold medal in 1968 for her work in the field of handicrafts which earned her a prize of Rs. 1,000. She received the sum only last year.

At a 75th anniversary trade fair held in New Delhi in December 1979, she won a gold medal for her work. The handicrafts board asked her to donate her talents to the fair's rural market which drew hundreds of interested visitors each day, setting a much-needed impetus to her sales.

The board has now given her accommodation at Patanchi House in Delhi and arranged to have her pieces sent to other parts of the country. Her models are displayed at several exhibitions in the capital.

Despite the encouragement from the Handicrafts Board, Bindeshwari Devi is still so financially poor. Frequently, she is forced to take loans to the purchase of even the most trivial items. But her total cheerfulness remains undimmed. She persists in saying that she is still a little better than most other craftsmen.

City of London

Barbican Art Gallery
Barbican Centre
London EC2Y 8BN
Telephone 01-638 4141 ext

PLEASE ASK FOR
Mr. Hoole
Mr. Hoole
Mrs. Hoole

Dear *Bindeshwari Devi,*
ADITI EXHIBITION

Now that you are returning to India, I would like to thank you for your contribution, as a performer, to the success of ADITI during the display at the Barbican Art Gallery.

The exhibition has, without doubt, been a huge success. The thousands of people who have seen going round the exhibition attest to it. However, this success would never have been achieved without the performers, the live exhibit that made ADITI so exciting for its London visitors. The musicians, dancers, painters and artists, potters, puppeteers, acrobats, magicians, jugglers and impersonators, all made this exhibition an experience that this country has never known.

Besides my thanks, I hope you will take back to India not just the knowledge that you have contributed to such a pioneering exhibition but also the memory of making so many British people excited and thrilled by the India of ADITI.

Yours sincerely
John Hoole
John Hoole
Curator, Barbican Art Gallery

CITY OF LONDON
LIBRARIES
Guildhall Library - Barbican Art Gallery - City Business Library - St. Bride Printing Library - City Learning Libraries - Barbican Centre, Bishopsgate, St. Bride

श्री-महोदय महाराज महाराज श्री महाराज महाराज
श्री महाराज महाराज

Sikki art in Raiyam (Madhubani)

Kumudini Devi of Sursand (Sitamarhi), Bihar, India

Received National Award in 1971 for Sikki arts. She was initiated into the craft by her mother and grand-mother. She was the organizer of Sikki Procurement Centre in Sursand. Kumudini Devi brought name and fame to Mithila for Sikki arts. The feminist film-maker Nalini Singh had documented Kumudini Devi's work. Sursand had been a Sikki centre of excellence during 1970s. However Sikki handicraft at Sursand failed late because of the severe weakness of production and marketing.

Sikki Wall Hangings

An innovative process of Sikki Wall Hangings has been carved by Rachana. Sikki Hastkala Kendra, Rampur Dist. Madhubani, Bihar, India.

It is based on Tantric depictions as mentioned in religious scriptures.

Sri Dharendra Kumar has initiated and established this form of Sikki art.

It is catching the fancy of National and International art lovers. Exhibitions have been organised in Chennai, Gurgaon, Bangalore, Delhi Haat etc..

Sikki Art (Wall Hanging) in Rampur Village of Madhubani

Diverse Sikki Items & Uses

Conventional Uses

Sikki gadgets are used as containers for storing grains and other eatables (spices, masticatories etc..)

These items are resistant to attack of pests and as such rice, more particularly in flood affected areas, used to be stored in Kothis made up of Katara stalks.

Earlier Katara roots were used for washing hairs, this provided lustre and fragrance to the hairs.

A Component of Deepawali Rituals – Offered to the Goddess of Wealth

(1) Vetiver root (2) Motha rhizome and (3) Lotus seeds as components of *sarvaushadhi* put inside *galla* (safe) by businessmen on the occasion of Deepawali.

Ancient References of Vetiver in Indian Texts

- **Vetiver finds mention in ancient Sanskrit texts written by Kalidas, Vidyapati, etc.**
- **Texts like Shakuntal, Bhagwat Puran, Bhavisya Puran, Shaiva Sarvaswa Sar etc. bear accounts of this grass**
- **Synonyms :-
Usheer, Nalada, Jalavas, Veeran, Amrinal**

Other Folk Practices

© Ian Montgomery birdway.com.au

❑ Vetiver hedges provide typical habitat (mimicking surroundings) to the BATER (Quail) birds which are easily captured by the local people during Feb. – March.

❑ Katara stalks are used for making a character in the famous SAMA-CHAKEBA festival during Kartik month.

Kataraghas is planted for stabilization of slopes along side railway lines & roads

N. H. 57

Process of Weaving

Rural women collect mature inflorescence stalks from the wild mostly during and soon after the rainy season.

Exquisite domestic items of both conventional and modern hues are carved from these stalks. These stalks get dried after rainy season and are softened by pre treatment with warm water. The circular stalks with 2 to 3.5 mm diameter are cleaved into 2, 4, 8 or even 16 pieces depending upon the artist's capacity to use the fineness.

The partitioned strands are intricately woven around a grassy base made of other poaceous grasses with the help of a needle.

SIKKI GADGETS

Traditional

- PAUTI
- CHANGERI
- PHULDALI
- VIRAHARA
- DALA
- PANBATTA

Modern

- TABLE MATTRESS
- TELEPHONE BOX
- COASTER
- CASSEROLE
- TRAY
- SOAP CASE
- PEN HOLDER
- KNIFE HOLDER etc.

DESIGNS ADOPTED

- Korhi
- Chhanjhitaki
- Darahiya
- Porhiya
- Laheriya
- Patmasiya
- Kataral paan
- Kharauaa etc..
- Following over two dozen designs the Sikki artists make hundreds of items.
- Some plant based designs include –
 - Singharaphar** (like the fruit of *Trapa natans*),
 - Kumharaphul** (like the flower of *Benincasa hispida*),
 - Karmilatti** (like the leaf of *Ipomoea aquatica*)

Social scientists are of the view that some of these designs resemble those found in the clay potteries and coins obtained in Harappa excavations .

Sikki Stalks

Sacred threads in a Sikki Gadget

Thanks ●