

An Overview Of Historical Background Of Ethnobotany And Indigenous Culture Of India

Nirali Chavda ¹, Riddhi Rathore ², Hitesh Solanki ³

*1 Student, Department of Botany, Bioinformatics and Climate Change Impacts Management, USSC, Gujarat University, Ahmedabad.

² Research Scholar, Department Of Botany, Bioinformatics and Climate Change Impacts Management, USSC, Gujarat University, Ahmedabad.

³ Professor, Department Of Botany, Bioinformatics and Climate Change Impacts Management, USSC, Gujarat University, Ahmedabad.

Abstract:-

Ethnobotany, comparatively a replacement science, deals with the assorted principles, that govern such relationships between man and vegetation. The ethnobotanical studies embrace all sorts of inter-relationship between man and plants, regarding their healthful, religious, indigenous, beliefs and uses. The sources of this science dwell recent Indian scripture, e.g. Rigveda, Atharvaveda and sacred writing conjointly. And also the scope of ethnobotany in recent times and future has been conducted with the matter of nutrition, life support species, rural health, drugs use, social customs, bungalow industries, conservation of system and energy. Ethnobotany relationship to different branches like Ethnomusicology, Ethno husbandry, Ethnolinguistic, Ethnometricology, Ethno ecology, Ethno Cosmetics etc. This paper focuses on ethnobotany, its introduction, Historical Background, Scope of Ethnobotany, Approach to Ethnobotany, Importance of Ethnobotany, role of Ethnobotany within the conservation of plants and Ethno medicinal of the road seasoning Vendors for medicinal plants. It conjointly targeted on the historical and recently developed ways for conservation of endemic data on plants employed by ancient healers and ancient aid by ancient folks.

Keywords:-

Ethnobotany, Indigenous people, Medicinal plants, Indigenous culture

Introduction:-

Ethnobotany could also be a mixture of two terms “ethano” which means the study of plant culture and “botany” which means the study of plants species. Ethnobotany is an knowledge base field exploring the link between plants and folk (Birhana et al., 2015).

In 1895, at a lecture in urban center Dr. J. W. Harshberger for the first time used the term “ Ethnobotany” to describe his field of inquiry, that he outlined as a result of the study of “ Plants used by primitive and aboriginal people”. In 1896 Dr. J. W. Harshberger suggested “ethnobotany” to be a field that elucidates the “culture position of the tribes World Health Organization used the plants for food, clothing”.

Ethnobotany is that the scientific study of cognition and customs of people in regard to healthful, spiritual and different use of plants. From past humans have sure totally different plants for his or her day to day desires. Ethnobotany, comparatively a spanking new science, deals with the various principles, that govern such relationships between man and vegetation. In different words, Ethnobotany means that all the sources of the plants towards world and additionally the opposite species growing on the earth.

The plant serves mankind by giving them food, shelter, clean water, air, medicines, except for selecting sorts of edible and seasoning roots, tubers, creepers, fruit, and leaves from the forest.

1.1 Historical Background:-

The term Ethnobotany was first time coined by J. W. Harshberger in 1895. The roots of Ethnomedicinal science can be traced to ancient India. This science has emerged from Asian nation. The sources of this science exist previous Indian scripture, e.g. Rigveda, Atharvaveda, and religious writing additionally. These ancient sources contain tips for info concerning Ethnomedicinal plants.

A list of some of the important Indian treatises is presented in two Vedic periods Rigveda and Atharvaveda 148 medicinal plants area unit enclosed. In Charak Vedic literature 400-450 medicinal plants area unit enclosed. In trendy periods Indian medicinal plants by Kartika and Basu (1935). 1775 plants have enclosed a gloss of Indian medical plants by Chopra and a few others have enclosed quite 3500 medicinal plants. Thus, recently our gift day data of Indian pharmacological medicine accounts of nearly 3500 species below varied crude medicine each of endemic and exotic origin. A glimpse of Indian Ethnobotany (Jain 1981) is that the first book dealing with Indian Ethnobotany.

Even from the ruins of monhe-jo-daro and Harappa fossils of flavoring medicine area unit found. The origin of all the sciences of Asian nation lies in Vedas. Throughout the Atharvaveda, flavoring medicine area unit used. There after inside the sub ved of the Rigveda, piece of writing there's elaborate scientific description is found. Piece of writing is taken into thought the premise of sacred text science of Asian nation.

Sir Villium John's first wrote a book "Botanical observation on select plant". In 1810, John Fleming wrote a book "Catalog of medicinal plants". In 1813 Against wrote a book "Materia Medica of Hindustan". In 1820 Roxburgh wrote a book "Flora Indica". In 1863 Dr. Dimak was printed a book name "Materia Medica of Western India". In 1868 Carrying printed a book "Farmacopeea India". In 1869 Dr. Mohiuddin Sarif printed a book "Supplement to the Farmacopeea of Indica". In 1895 Sir Joyerg Wott (Britisher) write a book and printed a book "Dictionary of economic product of India". Thenceforth "endemic medicine of India" written by Kaneyala Dave and "Indigenous drugs of India" written by R.N.Chopra.

From time immemorial, man has been depending on Mother Nature for all his basic desires. The plant diversity that existed around him perpetually attracted his curiosity. Human preliminary interest in plants from would like for food, shelter and protection. Then he sought-after among them the remedies for injuries and sickness. From this arose the science of medication. Rigveda says that man learned to tell apart edible plants from toxic plants by observant animals, that track totally different plants. Step by step domesticated several wild plants for his basic desires. This domestication and massive scale cultivation were the results of identification of the huge potential uses of every plant. It was also the result of the constant man plant in the past. (Pie et al., 1995).

The history of the oldest civilization of the quality cultures of Africa, China, Egypt and additionally the Indus depression suggests proof supporting the utilization of flavoring drugs in living in these areas. The primary record of different medicinal plants of indo-india is found in Rigveda and piece of writing. This work was done between 4500 before Christ and 1600. This became the oldest repository of human data and outline of the 67 plants. To keep with the Rig sacred text, piece of writing is that the inspiration of the science of life so the art of Hindu culture. Reveals the importance of medicinal plants in 1200. Piece of writing began in 2500 before Christ, the Greco- Arab society contains several Ayurvedic theories and remedies that semiconductor diode to the foundation of Unani. The Charak Vedic literature and 900 before Christ and Sushruta Vedic literature five hundred before Christ Counts area unit surgery, medical aid and medicines completely supported

Atharvaveda. This methodology monitors its origin in Greek drugs, adopted by the Arabs, then spreads to Asian nation and Europe. (Schultes et al.,1960).

In India, a brief relevance documented knowledge regarding the remedial assets of 99 plants can be traced back to the Vedic period dating back from 3500 to 1800 BC. A additional elaborated account is accessible inside the Atharva sacred text that deals with 288 medicinal plants. The oldest one is “Vruksha Ayurveda” complaint by Parasar. The sacred Vedas i.e. “ Rig Veda” (1400-1800 BC) .“Atharvaveda” (4500-2500 BC). To stay with Vedas, regarding one thousand years ago there area unit isn’t any info on the event of this science in Asian nation. Then, the two most vital works of the Indian treatment system appeared: Charak and Susurk’s work, Charak Vedic literature and Sushurta Vedic literature. It had been in 377 AD , a Greek medical man medical man expressed “Let your cure be your food and eat your medicine”. 77th Greek Dioscorides “De Materia”, a catalog of regarding 600 plants species was found inside the Mediterranean. It additionally contains info on however the Greek used plants, particularly for medicinal functions. Most of the pre-existing data system was planned with the use of ancient in many countries. Cultural healers in several components of the world outline life as a body, mind, soul, and manufacture positive health to a mixture of physical, mental, social, ethical and intellectual well being. This sets new standards for treating varied diseases. Till the middle nineteenth century, plants were the foremost therapeutic agents used by humans, and their role in drugs remains relevant nowadays. Inside the middle nineteenth century, the residents of ground were ravaged by the infection of eubacteria, that is that the far-famed causative organisms for the sickness additionally known as Hansen’s sickness or Hansen’s disease. (Norton et al.,1981).

Inside the late 19th century, ethnobotany began to develop as a science that provides a replacement tool for pharmaceutical analysis. Public establishments, similar to the world Health Organization, and personal pharmaceutical firms have begun to require a grip in ethnobotanical expeditions. The utilization of historical documents is of most Importance to urge info that implies the association between individuals and additionally the setting inside the past. The invention or retrieval of information from manuscripts, books or different sources promotes a sequence of plants utilization evolution, as Associate in Nursinging example inside the problem of sickness idea and culture forms. (Ansari et al.,2010).

1.2 Indo-India Subcontinent:-

Knowledge relating to the therapeutic, Materia Medica effects of plants, minerals and different substances return to the prehistoric time once folks migrated to the Indian landmass. Proof indicated that within the Indian landmass medical intervention like dental medicine and trepanation was exercised as early as 7000 BCE. Current Archaeon botanic excavation pointed towards the proof relating to the employment of healthful plants within the middle Gangetic region since the 2nd millennium BCE that are still found in Ayurvedic folks medication. Republic of India may be a land of a special cluster of individuals United Nations agency have their own faith, beliefs, culture, language and dialects. This numerous healthful systems have developed during this region. Many healthful systems are introduced here from outside and enriched in Republic of India. Since past, Indian society has trusted the standard medication system practiced here. The introduction of allopathic medication throughout the British Era and neglecting Indian ancient medication by British rulers are chargeable for the numerous erosion of Indian ancient medication. Highest scientific progress in allopathic medication and trendy facilities are resists the expansion of ancient medication. Still, concerning seventieth of the agricultural population of Republic of India believe ancient medication for Primary Health Care. (Saikat et al., 2016).

1.3 British Rule (1755-1947):-

The 18th century indicated some of the foremost outstanding contributions supported analysis on modern lines that a lot of solid a robust foundation for late years of investigation. Out of the varied, variety of the foremost necessary works might even be authorized to Ainslie, 1813 and O’ Shaughnessy and Wallich, 1844. Once the highest of the eighteenth century, the Indian investigation showed two major works in Hindu medical specialty (Dutta, 1870) and autochthone medication of Asian country. The record of the really initial Indian

healthful plants is Soma being used by Indo Aryans, however, it's correct word among the gift day may be a matter of confusion and conjecture as a results of the plant is referred in literature by their common names and some twenty fully completely different plants species area unit attributed to this name, varied from plants like Sarco stemma a seed plant to genus mushaira a plant, even then several specialist recently presumes it to be woody plant pachyclade. The science of ethnobotany began taking kind throughout nation regime. Their survival of ferine and cultivated plants may be a section of their floristic biology studies.

Roxburgh throughout his floristic investigation considerably in South Asian country. Noted healthful uses of herbs, with the exception of their biology identification and vernacular names. From 1873, sir patron saint Watt studied economically necessary plant species significantly in state. He written 'lexicon of the economic merchandise of India' (1889-1896) and 'the commercial product of India'.

In the former dictionary, he provided nearly 3,000 local names of plant product and their uses as obtained from various regions of Asian country. He collectively equated these names with necessary Indian language and even grouping dialects. He collectively paid attention to the sacred plants. His work isn't entirely a monumental one, but collectively reflects truth. "Ethnobotany" and autochthone info of Indian society. Later, Bodding written medicine used by Santal tribes and various useful plants. These were written in mammals of Asiatic society of countryside. This work was revived once Indian independence. The informing of catalogs, dispensaries, pharmacopeias and illustration of plants with notes of healthful uses written among the nineteenth century that calculate in Watt's (1889-1896) six volume lexicon of economic merchandise were summarized. Doubtless, the dry land incorporates a very long socio-cultural history and heritage. The self-generated info regarding the healthful uses of native plants was preserved by the native communities throughout Asian country.

1.4 Era after independence of Pakistan:-

About 6000 species of following plants have to date been acknowledged and documented in Asian nation and among these there are quite 600 plant species called having brooding values. The flora of Asian nation is extraordinarily created with distinctive variety due to its various climate, soil conditions and multiple ecological regions, the' scattered over associate degree outsized house. Asian nation options a created history on the parents use of plants. In early 1950, quite eightieth of Pakistan's population was entirely hooked in to ethnomedicine for ancient brooding health practices.

Ancient Unani medicines rely on brooding plants aside from animals and minerals. This tending system can be an area of Asian nation culture. Asian nation belongs to countries where ancient Unani medication is properly formatted in large segments of the population, the Unani brooding system originating in European country is found by the standard Greek thinker. It's documented and confirmed by the Muslims the superb quantity of Muslim civilization. Unani medical system was born at the Muslim Indo-Pak sab connect by Muslim students and took it for many years. (Shinwari, et al., 2000).

1.5 Era after independence of India:-

The Presence of the numerous social groups of ancient linkage and diverse vegetation angiosperms alone 20,000 makes Bharat one in each of the richest countries in Ethnobotanical information. Studies conducted as a neighborhood of the All Republic of India Asian countries nation coordinated analysis on Ethnobiology discovered that the tribes of India use over 9,500 wild plant species for meeting varied necessities. They use 7,500 wild plants species for musing functions, 3,900 species for food, 525 species for cordage and fiber, four hundred species for fodder, concerning 300 species as pesticides, 300 species as gums, resins and dyes, 100 species for incense and perfumes and 700 species for cultural and various requirements. (Fleming et al., 1810).

Organized ethnobotanical studies in Republic of India Asian countries nation were initiated Jain and his associates international organization agency disbursed ethnobotanical studies among the tribes of Central India, Madhya pradesh. Associate in Nursing Ethnobotanical info and voucher plants species were collected and interviews were taken from altogether completely different tribes men and gathered the info concerning ethnobotany.(Jain, et al,1995).

Grosi and Shahzad studied the plants used as medication by people of Dhirkot. They found forty 3 musing plant species happiness to sixteen families that were used one by one or with the mixture by native people. (Grosi, et al,2002).

Ravindran et al. (2005) Conducted Associate in Nursing ethnobotanical survey and reportable eleven plant species activity varied disorders in Pichavaram angiosperms tree, Tamil Nadu, India. Chhetri et, al. reportable 281 species happiness to 108 altogether completely different families square measure utilized within the folks medication of Darjeeling Himalaya. However Bastille Day of the musing plants of this house square measure below vulnerable condition. Sajem and Gosai worked on the quality uses of musing plants by the Jantia tribe in Bharat. (Sajem, et al., 2006).

They are reported different 39 medicinal plants species belonging to different 27 families. 39 genera are used to cure the different disorders. Bhosale et, al. Carried out a survey for uses of medicinal plants by the tribal people of Purandharin geographic area, Maharashtra, India. They reportable 77 plant species and these plants belonged to 30 families of medicinal plants, that were cited for activity cough, asthma, diabetes, diphtheria, snake bite, and scorpion bite etc. Jain et al. reportable the plant uses among inside the genus of Sariska and Siliserh region of Alwar, district Rajasthan, India. They documented 110 species of plants that were used for varied diseases.

(A) Ayurveda:-

Ayurveda is a comprehensive scientific medicinal system native to Bharat. The term writing implies that “ info of life”, that contains a pair of Indo-Aryan words, Ayu (Life) and Veda (info of science). Four Vedas, thought of as a result of the oldest Indian literature (5000 –1000 BC) contain information concerning natural remedies. Writing was established as a very mature musing system. Charaka Vedic literature (that concentrate on internal medicine) and Sushruta Vedic literature (that concentrate on surgery) written systematically and thought of as classical texts of writing. Vital details of Charaka Vedic literature and Sushurta Vedic literature were compiled on and updated additionally in Astanga Sangraha and Astanga Hrdaya. Another ancient classics embody Madhava Nidana (that concentrate on identification of illness), Bhava Prakash (that concentrate on further information related to plants and diet), Sarngadhara Vedic literature (that concentrate on formulation and measure from).

Ayurveda was divided into eight major clinical subdivision- Kayacikitsa (internal medicine), Shalya Tantra (Surgery), Salakya (disease of on top of clavicular origin), Kaumarabhrtya (pediatric medicine, OB and Gynaecology), Bhuta Vidya (psychiatry), Agada Tantra (toxicology), Rasayana Tantra (rejuvenation and geriatrics), Vajikarana (aphrodisiac dazed and eugenics). (Mafuva et al., 2014).

(B) Siddha:-

The Siddha system of medication is believed as a superb action and image of Tamil culture that originated in Southern and parts of Bharat. Siddha medication was fictional from Dravidian culture and was mature inside the days of Indus depression civilization. Chinese alchemy, Taoism, and Taoist geophysics square measure thought of as a main offer of inspiration for Siddha alchemy. It's believed that in precedent days, the system was developed by eighteen siddhar (a class of Tamil sages). Though the Siddha system of medication resembles writing in many aspects, it's its own philosophy and thought, holistic approach, and life vogue homeward measures. (Tiwari et al., 1997).

(C) Unani:-

The Unani system of medication is that the fusion of up so far ancient medicine systems in Egypt, Syria, Iran, China, Bharat and many and variety alternative of different and a number of other east countries. It originated in Balkan state and was developed in Arabian Peninsula. Arab and Persian settlers inside the eleventh century introduced Unani medication in Bharat, the system got recognition and enriched throughout Mughul rule. (Ansari et al., 2006).

(D) Amchi:-

Amchi or Sowa- Rigpa is another ancient well documented ancient medication system, that was modern in Asian country, Mongolia, Nepal, Bhutan, geological formation region of Bharat, some parts of China and former Russia. Through conflicts exist on the origin place of Amchi medication as some believed it originated in Bharat, some say Tibetan region and various thought of it as Chinese origin. Amchi has shut similarity with writing, through influence of Chinese ancient medication and Tibetan content to boot discovered throughout this method.

(E) People medication:-

Other than written ancient medication systems the uncodified for medication to boot play vital role in maintenance of Health and cure of illness for big vary of people belongs to rural indigenous ethnic communities. This type of knowledge isn't documented properly and propagate verbally from ancestors. Nearly 8,000 plant species square measure utilized in folks medication and concerning twenty 5,000 result to plant based formulations used by the agricultural and ethnic communities in Bharat. (Pandey et al., 2013).

1.6 Scope of Ethnobotany:-

The ethnobotanical study offers conservation standing of plants like vulnerable, vulnerable, critically vulnerable, inclined, rare, invasive weeds etc. The scope of ethnobotany in recent time and future has been established with the matter of nutrition, life support species, rural health, drug use, abuse, social customs, house industries, conservation of system and energy. A useful recent approach is to seem at this man plant relationship from the viewpoints of the plant's population, i.e. selective exploitation, reproductive biology, species competition and consequently survival.

Consistent with Schulter (1962), Ethnobotany is "The study of the affiliation that exists between of us of primitive societies and their plant environment". In further simple words it's associate 'Anthropological approach to botany'. In recent years copious add this science has been tired many countries e.g. India, France, Mexico, USA, etc. Ethnobotany has attracted attention throughout the last three decades. Recent researches on ethnobotany have these days established linkage between many special areas like ethnomedicine, ethno pharmacology, ethno agriculture, ethno veterinary and ethno narcotics. (Schulter et al., 1962).

Ethnobotanical studies have shown their connection among the look for new fixings drugs, useful germplasm, new food and fodder, tools in economic development and among the conservation of natural resources and heritage. Several scientists and students representing botanists, phytochemicals, pharmacologists, anthropologists, written communication and Unani physicians et al. are presently taking interest in furthering the science of ethnomedicine and its connected fields. Ethnomedicinal is that the recent branch of medication among that data is gathered from the native of us a number of specific plant and its utterly totally different uses against different ailments. Ethnomedicine is that the system of medication, that provides the initial ruminative data a number of specific plant clinically there therapeutic values of an equivalent ruminative properties are even by screening the plant with utterly totally different medicine aspects. (Ant et al, 2000).

The three basic desires of man viz. Food, article of consumer goods and Shelter are being provided for by plants or their derivatives. Even the animals, carnivorous or artophagous, are whole dependent upon the inexperienced plants for his or her food. Therefore it's popularly same that 'all flesh is grass'. The various economic, social and aesthetic importance of the plant-like food, fiber, oil, beverages, tannins, dyes, gums, resins, condiments and ruminative plants. In India, no social or spiritual operate is complete whereas not offerings of flowers. Man to free himself from the madding tensions of mode seeks peace and solace among the peaceful, joyous surroundings of verdure. The study of ethnobotany in incompatibility reactions has displayed many opportunities for effective manipulation of incompatibility during a very fascinating approach. (Ant et al., 2000).

2. Ethnobotany- Science or Art?

It's natural to suppose and very sometimes asked whether or not ethnobotany is also a science or associate art. Before we have a tendency to expect over the problem we have a tendency to tend to ought to attempt initial to clarify what we have a tendency to tend to mean by science and art. Art is doing and science is knowing. The information gathered through the understanding of assorted principles that govern the operate of nature, the science of ethnobotany and are then applied inside the welfare of grouping becomes the art of ethnobotany.

Though it ought to appear quite surprising on but we have a tendency to are able to harmonize in one profession every a science associated Associate in Nursing art, it's true as a results of ethnobotany is art once we have a tendency to use plants for ornamentation, pleasure, distinctive preparation of garden, garden, cosmetics and woodwork in toys and totally different wood articles. It's connectedness totally different branches like Ethnomusicology, Ethno husbandry, Ethnolinguistic, Ethnometricology, Ethnoecology, Ethno Cosmetics etc. Ethnobotany is taken into consideration science once we have a tendency to use the plants for seasoning medication and their chemical contents for healing from diseases. It's related to totally different branches like Ethno pharmacy, Ethno pharmacology, Ethno Phytochemistry, Ethno medicine, Ethnomedicine etc. (Ant et al, 2000).

3. Approach to Ethnobotany:-

According to higher than approaches could lead on to the event of the subsequent main subtype of ethnobotany.

1. **Ethno bryology:** Ethnobotanical study of bryophytes.
2. **Ethno Cosmetics:** Material utilized by associate moral cluster, folk, folks or rare for care, change of state or ornamentation of body, significantly skin and hair.
3. **Ethno Dietetics:** That side of ethano Gastrology relates to selection, content, frequency, consumption and alimental worth of food.
4. **Ethnoecology:** Deals with all autochthonous beliefs, concepts, information and practices about the interaction between man and his encompassing atmosphere, together with motion and practices for conservation species, community, and nature generally.
5. **Ethno Gastrology:** Deals with all aspects of intake and drinking just like the kind, source, frequency, amount and process of the fabric used any ethics cluster, Folk, people, or face for satisfying hunger and thirst, together with the emergency, famine or subsistence food.
6. **Ethno Gynecology:** Deals autochthonous beliefs, knowledge, ideas and practices for treating issues of feminine fertility, family planning, pregnancy, childbearing and connected issues.
7. **Ethno Horticulture:** autochthonous beliefs, concepts, information associated practices among an group, folk, folks or folks regarding raising of agriculture plants. Plants for fruits, vegetables, ornaments and pleasure area unit distinctive in an exceedingly community.
8. **Ethnomedicine:** autochthonous beliefs, concepts, information associated practices among an group, folk, folks or race for preventing, modification or give tongue to illness, pain and folks drugs.
9. **Ethno Medico Botany:** Study of plants used as medication among any ethics cluster Delaware, folks or race ethnobotanical aspects of any supply of medicine.
10. **Ethnomusicology:** Study among associate group, all aspects of their vocal and music, the origin, evolution, themes and materials associated with their music.
11. **Ethno Narcotics:** Study of narcotics Substance among any ethics cluster, Folk, folks or race.
12. **Ethno Ophthalmology:** autochthonous beliefs, knowledge, ideas and practices for treating ailments of and injury to eye or impairment of vision.
13. **Ethno Orthopedics:** autochthonous beliefs, information ideas and practices for healing of bones.
14. **Ethno pediatrics:** autochthonous information ideas and practices regarding care of youngsters in illness, intestinal colic complaints and pain.
15. **Ethno Paleobotany:** Ethnobotanical aspects of ossified material.

- 16. Ethnopharmacy:** autochthonous information Deals with the distinctive beliefs, information ideas associated practices among an group, folk, folks or race, about assembling, preparing, protective and dispensing of medicines.
- 17. Ethnopharmacology:** pharmacologic study of biological materials associated with associate ethnic group's folks or race autochthonous ideas and ways of observation and experimentation on medication.
- 18. Ethno Toxicology:** Study of gear thought-about or used as harmful nontoxic intoxicants among any ethics cluster folks folk or race.
- 19. Ethno veterinary:** Deals with the distinctive beliefs, information ideas, skills and practices among the people about the health of animals.
- 20. Ethnobiology:** Deals with all aspects of the direct relationship between human and animal.

4. The Indigenous Culture of Indian country

Consistent with racial man of science, regarding six completely different races have migrated to state from outside and have taken root here. These area unit Negrito, the first Australoid, the Mongoloids, the Mediterranean, the Western Brachycephals and so the Nordic. The Indigenous people of state area unit observed as tribes. The Indian terra firma is haunted by over 53 million tribes happiness to over 573 indigenous communities of 227 ethnic groups . They comprise nearly 20 second of the world's people. Covering 5,000 village in state, for the most part placed at intervals the central and earth region and is at intervals the northeast, with disrupted pockets at intervals the north-western and at intervals the north-east with disrupted pockets at intervals the North Western plains the range at intervals the north and at intervals the Andaman and Nicobar Iceland at intervals the intense South. They represent regarding you take care of India's population and many of the primitive tribes face the danger of extinction. The constitution of state provides special take care of the group.

The aim of Ethnobotanists is to explore but these plants area unit used as food, clothing, shelter, fodder, fuel, piece of article of furniture and also the method the medical use of such plants is expounded to completely different characteristics of the plant's species. They understand and collect the knowledge of valuable plants by the utilization of scientific discipline methods.

Varied ethnobotanical indices area unit used for scrutiny the utilization of plants in terms of region wise, repose tribes or repose Communities. The analysis of the knowledge systems, uses and mode of transmission between many regions math analysis is performed by categorizing in varied groups and culture important indexes are used. (Sinha & Sinha, 2001 pg. no. 15).

4.1 Crop Plant Genetic Resources command by the Tribal of Indian country:-

Many Crop plants have originated in Asian country. Whereas others have wide-ranging within the various agro ecological climates wherever the indigenous communities have their abode. Some outstanding examples are rice within the northeastern region of Asian country, millets, bifoliate vegetables, temperate fruits and pseudo cereals within the Himalaya. In several regions, crops are Associate in Nursing integral a part of the native ethnic culture.

Various cultural uses of the crops mature since the distant past have helped generate a lot of diversity in landraces command by the social group. Totally different ethnic tribes are growing their own most well-liked landraces in these regions. Social group choice has operated during a alternative based mostly direction mistreatment native variability. Social group choice let alone edaphic, cultural and phylogenetic factors has addictions abundant to native crop improvement and development by evolving regionally suited varieties. With higher means that of communication, cross cultural contacts have helped within the build up and more unfold of diversity among totally different ethnic teams. Improvement of crop diversity among tribals Associate in Nursing ancient farming Communities has additionally occurred through exchange of seeds delivered to native markets which frequently offer an assessment of crop variability with a good vary of ability. (Sinha & Sinha, 2001 pg. no.33).

4.2 Role of Ethnobotany in the conservation of plants:-

The ethnobotanical studies can reveal the native cultures in associate degree passing community or house and may bear in mind of the varied useful species occurring during this system. The native and autochthonous knowledge could also be a extraordinarily valuable ecological resource and most of the ethnobotanists area unit wanting to understand the traditional knowledge on plants used for medicinal and religious functions. This local, content is typically quickly lost owing to the modernization methodology of people. Deforestation, population and different environmental challenges caused speedy loss of diversity and destruction of the natural system. Therefore, likely useful foods, medicines, and materials out there from plant diversity are going to be preserved if large areas of tropical forest and different natural systems are going to be preserved in their system.

It's very important that native autochthonous peoples need to be the prospect to conserve their own culture. The study listed out the identifications, documentation, of vulnerable and species, gift specially on the thoughtful use of plants that area unit a extraordinarily dynamic, forever evolving methodology. New knowledge is being constantly obtained and can be noted that's connected to ancient practices, given the strain on potential economic blessings from the thoughtful use of tropical forest product instead of solid timber product. The leaves, root, stem, fruits and seeds area unit having thoughtful blessings and may improve the condition of the people. The non-timber forest product area unit a rescue against the robust condition of a country.

4.3 Traditional apply for Biodiversity Use and Conservation:-

Shifting cultivation is apply set by the tribals of North East Central and dry land Asian nation. A Forest is cleared for cultivation and conjointly the plant biomass is burnt and conjointly the ashes containing essential nutrition area unit drop inside the sector. Once a year of cultivation the land is left to follow for several years and allowed to regain natural fertility whereas the cultivator shifts to some new land. What's noteworthy is that whereas shifting the tribals don't raize the total forest to ground like stylish cultivation do, but selectively retain the species like jackfruit, mango, mahua, and conjointly the myrobalans, therefore enriching the system with native species.

The fashion throughout that the autochthonous people manipulate heterogeneity for system helpful integrity, and through that for his or her own social functions is attention-grabbing. Below a sixty years shifting agriculture cycle, the quantity of crop species is over here the strain is towards the 'cereals' that area unit for the foremost half placed towards all-time low of the slope as a result of the nutrient use economical 'tuber crops' area unit placed towards the very best of the slope where the soil fertility levels area unit Su. Below shorter than 2 to 5 years cycles the cropping pattern shipped with stress on Tuber crops. Inside the settled agricultural system, a high level of heterogeneity is maintained by rotation of crops in space and time and co-existence of mixed and mono cropping systems. Inside the time of year, paddy is big with maize, millets and pseudo millets like amaranths (*Amaranthus paniculatus*), buckwheats (*Fagopyrum debotrys*, *F. esculentum*), millet (*Eleusine coracana*). The pulses big on area unit black bean (*Dolichos uniflorus*), golden gram (*Vigan mungo*), pea (*Pisum sativum*) and soybean (*Glycine max*). All crops area unit native cultivars, inside the winter season every the traditional & wheat (*Tritium aestivum*) area unit big with barley (*Hordeum vulgare*). (Sinha & Sinha, 2001 pg. no. 16,17).

4.4 For Nature Conservation: A part of the Culture of indigenous Societies of Indian country:-

'Animism' and 'naturalism' area unit a neighborhood of cultural life, beliefs and practices of the tribals in Asian nation. Plants, Animals, Trees, Rivers, Ponds, Lakes, Stone and Mountains area unit all thought-about sacred. Belief could also be a group belief and each one positive of nature ought to be compelled to be protected. Such group beliefs have preserved several virgin forests in pristine kind spoken as 'sacred groves' (the forest of god and goodness). Such patches of forest remain untouched by the native people and any interference in thereto could also be a taboo. Forest is usually dedicated to a god or to a mother god, international organization agency is supposed to protect and command over it and see thereto that human area

unit disciplined. It's believed that such forest dates back several thousand years, once human society in Asian nation was in its primitive state, among the looking out gathering stage. They're thought to be piece of writing in origin, regarding 3000 to 5000 B.C.

The degree of quality of sacred forest varies. In some forests even the dry foliage and branches and fallen fruits and seeds don't appear to be touched. They presumably facilitate among the renewal of forest soil fertility then among the regeneration of the forest itself. This might operate a lesson in modern forest conservation practices. In various sacred groves, the dead wood or the fallen branch might even be picked up, but ne'er the live tree branches. Even birds and animals don't appear to be disturbed,

Keep with faith (1986) the Garo and additionally the Khasi tribes of Jap Indian country totally command any interference in their sacred groves. It's excellent that these poor forest men had such the simplest way of conservation of diversity and knew its importance thousands of years ago, that stylish environmentalists and ecologists area unit realizing these days. (Jain et al, 1986).

The sacred groves of times of past became the "Biosphere Reserves" of recent Asian nation. Nearly 30,000 tribes inhabit the Attappady vale of the Western Ghats in Kerala, that's presently half a neighborhood an area a locality section of the Nilgiri part reserve of Asian nation. The diversity of this region is inextricably connected with the autochthonous knowledge of these tribes.

Many group societies have reverence for a particular tree that they have preserved since spare time activities. The Mundas and additionally the Santhals of state worship mahua trees (caryophylloid dicot genus *latifolia*) and kadamba (*Anthocephalus cadamba*); the Bhauiyas and additionally the Gonds of Madhya Pradesh regard dhak (*Butea monosperma*) as sacred, the tribals of Rajasthan have reverence for the khejri tree (*Prosopis cineraria*); the tribals of state and state worship the imli (*Tamarindus Indica*) and mango (*Mangifera indica*) tree throughout weddings. (Sinha & Sinha, 2001, pg. no. 18).

4.5 Ethnomedicinal knowledge of the Street Herbal Vendors:-

The street seasoning vendors in addition mentioned as 'shilajitwala' unit of measurement descendants of grouping communities of Indian origin originating from the state of Madhya Pradesh, geographical area, Rajasthan and Gujarat. They're primarily illiterate but have versatile employment from some ancient schools of medicine in Asian nation and have in addition uninherited enough experience regarding the employment of contemplative herbs usually through trial and error from their ancestors. They keep crude contemplative herbs with them and often move from one city to a special And from door to door in an passing city commerce their seasoning drugs. Among the important crude contemplative plant and plant parts unbroken by them are— *Asparagus racemosus*, *Withania somnifera*, *Tinospora Cordifolia*, rosid genus *terrestris*, *Curculigo orchiodes*, palas, *Orchis latifolia*, ginger, *Embelia* genus, ironwood, *Helicteres isora* and additionally the three myrobalans. They in addition show their crude drugs unbroken in glass jars on the roadsides. (Sinha, 1988 & 1996).

With the exception of the seasoning drugs, the seasoning Vendors in addition keep some chemical science preparation of every organic and inorganic nature. The foremost important of them is 'shilajit' in addition mentioned as 'stone gum' that's invariably on the market with all of them and for that reason they're in addition known as 'shilajitwala'.

(A)Shilajit:-

They're excluded from the services and fissures of shilajit bearing rocks within the region of Himalayas throughout the recent summer days. Among the plants found in shut association with these 'weeping rocks' square measure genus *Euphorbia royleana*, white clover, common evening primrose, some mosses and short grasses. There square measure four kinds of shilajit : A) Gold shilajit (Red), B) Silver shilajit (White), C) Copper shilajit (Blue) and D) Iron shilajit (Blackish brown). The analysis of shilajit reveals organic and mineral constituents like carboxylic acid, Hippuric Acid, Silica, Iron, Alumina, Magnesium, Potassium, Sodium, Phosphorus, Lime, Manganese, Zinc, Molybdenum. Besides, there square measure wealthy amounts of amino acids and a good array of artificial metalloenzymes. Additionally some fatty acids, gums and albuminoida.

Relating to meditative properties of shilajit they say that there's hardly any illness that can't be controlled or cured by shilajit. They use it in many diseases urine venereal diseases, epithelial duct disorders, metabolic process diseases, gallstones and Jaundice. However most specifically they use it within the treatment of sexual impotency. They contemplate it as a good aphrodisiac tonic. Typically the raw shilajit is 'purified' by heating with a simmering of myrobalans and 'urine of cow' before they're brought into use.

(B) Samudra Phena:-

It's a white carbonate shell of a ocean fish *Sepia officinalis*. Hard, brittle, porous and swish aspect. It's a trendy offer of number twenty.

(C) Lauha Bhasma:-

It's calcined iron created of iron, the extract of three myrobalans, milk or cow and its water. They use it among the treatment of anemia.

(D) Makardhwaja Buti:-

It's Associate in Nursing inorganic preparation created of Red compound of Mercury (Hg) with little or no Gold (Au). It's invariably used with some seasoning merchandise which they ponder it a useful tonic that may increase longevity. (Sinha & Sinha 2001, pg. no. 60,61,62).

5. Significance of Ethnobotany:-

Due to the accumulated population and so the event of technology, humans live presently look at measure at intervals the city. Tons of interference in forest, increasing business and so the economic area, uncontrolled urbanization, agricultural practices, deforestation, increase in grazing cause a disturbance at intervals the balance system of ecology Associate in Nursing so cause and environmental deterioration. Whereas the modernization of humans can increase the living standards of people, the hereditary data, customs and beliefs from their ancestors degrade day by day. It's detected that the autochthonous data on plant uses is slowly being worn with the modernization thought.

The threat is most that the autochthonous data of plants and their merchandise is in danger of disappearing forever. There's a decline in cultural diversity and erosion of knowledge on the maneuver of use, distribution and techniques of extraction of plants and its parts. So, to conserve the knowledge and beliefs of the people before it's complete degradation the ethnobotanical study is verified to be a gem. Ethnobotanical studies area unit supported scientific work which includes inventories, utilization and conservation of broody, spiritual and sacred plants every at intervals and outdoors the grouping community. The identification of the plants and its parts to cure varied diseases could also be listed enter the ethnobotanical study. (Panigrahi et al, 2021).

This study may introduce new plants to humans and their future profit in analysis and development. The autochthonous data of plants uses varied with utterly completely different to different communities therefore by ethnobotany the comparative study could also be done within the culture. The intercultural and intracultural variation with connection entirely totally different age, class could also be documented. The utilization of the plants and plant parts, its consumption, technique of consumption, doses, route of administration to cure varied diseases by ancient healers, and Vaidyas of the village could also be documented below ethnobotanical studies.

6. Conclusion:-

All over the world people are known for their ethnobotany and its historical Background. The scope of ethnobotany it's approach and pepper are engaged in collection of various plants with medicinal and religious beliefs which involves in treating various diseases and performing various indigenous knowledge and various rituals. The autochthonic peoples area unit being connected to the plants for their beliefs and daily to daily wants. It opened the gateway towards the ethnobotanical, ethnomedicine studied on these helpful plant spices because it caught attention from the ethnobotanist and general autochthonic peoples. The autochthonic peoples area unit healers and ancient health care practitioners throughout the globe have developed made stores of

information regarding these medicinal plants once giving specific diseases to specific communities. And a few Ethnobotanists have curiosity towards the uses of the plants and that they perform surveys through questionnaires and interviews of the social group community or native individuals to gather the autochthonic information. The conservation of this autochthonic information control by the native and social group individuals should be documented before complete depletion. As the traditional knowledge is transferred verbally from one generation to other, branches so to conserve these medicinally important species, the documentation, identification and collection of data related to these benefits of plants must be listed in proper format and proper guidance.

References

1. Panigrahi, S., Rout, S., & Sahoo, G. (2021). Ethnobotany: A strategy for conservation of plant. *Annals of the Romanian Society for Cell Biology*, 25(6), 1370-13772.
2. Acharya, K. P. (2003, September). Religious and spiritual values of forest plants in Nepal. In A paper submitted to the XII Forest Congress, Quebec City Canada.
3. Kaur, R. (2015). Ethnobotanical studies of some of the traditionally important medicinal plants of Punjab (India). *International journal of current research and academic review*, 3(5), 262-271.
4. Verma, R. K. (2014). An ethnobotanical study of plants used for the treatment of livestock diseases in Tikamgarh District of Bundelkhand, Central India. *Asian Pacific Journal of Tropical Biomedicine*, 4, S460-S467.
5. Doss, A. (2009). Preliminary phytochemical screening of some Indian medicinal plants. *Ancient science of life*, 29(2), 12.
6. Kar, S., Rout, S., Sahu, K. K., & Dongre, D. (2020). Potential of medicinal and aromatic plants in agroforestry system-a review. *Akshar Wangmay. Special Issue*, 1, 39-44.
7. Samar, R., Shrivastava, P. N., & Jain, M. (2015). Original Research Article Ethnobotanical Study of Traditional Medicinal Plants Used By Tribe of Guna District. *Madhya Pradesh, India*, 4, 466-471.
8. Jain, S. K. (1991). *Dictionary of Indian Folk medicine and ethno botany*. Deep publication, New Delhi Jain SK (Ed.): *Glimpses of Indian Ethno botany*.
9. Kirtikar, K. R. (1991). *Indian Medicinal Plants*.
10. Schultes (1962). *The study of the relationship which exists between people of primitive societies and their plant environment*.
11. Nadkarni, K. M. (1996). [Indian materia medica]; Dr. KM Nadkarni's Indian materia medica: with Ayurvedic, Unani-Tibbi, Siddha, allopathic, homeopathic, naturopathic & home remedies, appendices & indexes. 1 (Vol. 1). Popular Prakashan.
12. Munshi V. D. (1996). *Ghar Gharno Vaidya, Sasti Sahitya Vardhak Karyalaya, Aehmdabad*.
13. Roxburgh, W. (1820). *Flora Indica Or Descriptions of Indian Plants. To which are Added Descriptions of Plants... by Nathaniel Wallich (Vol. 1)*. Mission press.
14. Ant, H. M. (2000). *Ethnobotanical Studies Of Angiosperms Of Arvally Hills District Banaskantha Gujarat State*.
15. Chaturvedi, P. *An Ethnobotanical Study on Medicinal Plants of Shivpuri District with special reference to Plants used for Natal Health Care*.
16. Maru, R. N. (2012). *An ethnobotanical study of jhalod taluka dahod district Gujarat, India*.
17. Pei, S. J. (1995). *Ethnobotany and sustainable uses of plant resource in the HKH mountain region. Planning workshop on ethnobotany and its application to conservation and community development, in the Hindukush Himalayan (HKH) region*.
18. Ansari, J. A., & Inamdar, N. N. (2010). The promise of traditional medicines. *IJP-International Journal of Pharmacology*, 6(6), 808-812.
19. Norton, H. H. (1981). Plant use in Kaigani Haida culture: correction of an ethnohistorical oversight. *Economic Botany*, 35(4), 434-449.

20. Potterat, O., & Hostettmann, K. (1995). Plant sources of natural drugs and compounds. *Encyclopedia of environmental biology*, 3, 139-153.
21. Dafni, A., Levy, S., & Lev, E. (2005). The ethnobotany of Christ's Thorn Jujube (*Ziziphus spina-christi*) in Israel. *Journal of ethnobiology and ethnomedicine*, 1(1), 1-11.
22. Dikshit, S. S., Rai, S., & Sharma, M. M. (2016). Saga of ethnobotanical genesis from ancient to present scenario with special reference to the Darjeeling Himalayas. *J Med Plant*, 4, 108-116.
23. Raffauf, R. F. (1990). *The Healing forest: Medicinal and toxic plants of the Northwest Amazonia*.
24. Schultes, R. E. (1960). Tapping our heritage of ethnobotanical lore. *Economic Botany*, 14(4), 257-262.
25. Waselkov, G. A., & Braund, K. E. H. (Eds.). (1995). *William Bartram on the southeastern Indians*. U of Nebraska Press.
26. Deepak, A., & Anshu, S. (2008). *Indigenous herbal medicines: Tribal formulations and traditional herbal practices*. Jaipur-India: Aavishkar Publishers Distributor, 440.
27. Roxburgh, W. (1874). *Flora Indica: Or, Descriptions of Indian Plants*. Reprinted Literatim from Carey's Edition of 1832. Thacker, Spink.
28. Jain, A. K., Mao, J., & Mohiuddin, K. M. (1996). Artificial neural networks: A tutorial. *Computer*, 29(3), 31-44.
29. Jain, S. K., & Tarafder, C. R. (1970). Medicinal plant-lore of the santals (A revival of PO Boddington's work). *Economic botany*, 24(3), 241-278.
30. Shankar, R., Bhattacharjee, A., & Jain, M. (2016). Transcriptome analysis in different rice cultivars provides novel insights into desiccation and salinity stress responses. *Scientific reports*, 6(1), 1-15.
31. Mitra, R., & Jain, S. K. (1991). Medicinal plant Research in India. *An overview Ethnobotany*, 3, 65-77.
32. Jain, S. K. (1967). Ethnobotany, its scope and study. *Indian Mus. Bull*, 2.
33. Jain, S. K. (1981). Glimpses of Indian ethnobotany.
34. Jain, S. K. (1984). Bibliography of ethnobotany.
35. Jain, S. K. (1991). *Dictionary of Indian folk medicine and ethnobotany* (No. 581.634 J3).
36. Jain, A. K. (1995). Tattooing therapy among Sahariya tribals of Central India. *Ethnobotany*, 7.
37. Jain, S. K. (1995). Ethnobotanical diversity in Zingibers of India. *Ethnobotany*, 7(1-2), 83-88.
38. Gorski, M. S., & Shahzad, R. (2002). Medicinal uses of plants with particular reference to the people of Dhirkot. *Azad Jammu and Kashmir. Asian Journal of Plant Sciences*.
39. Ravindran, K. C., Venkatesan, K., Balakrishnan, V., Chellappan, K. P., & Balasubramanian, T. (2005). Ethnomedicinal studies of Pichavaram mangroves of East coast, Tamil Nadu.
40. Chhetri, D. R., Basnet, D., Chiu, P. F., Kalikotay, S., Chhetri, G., & Parajuli, S. (2005). Current status of ethnomedicinal plants in the Darjeeling Himalaya. *Current science*, 89(2), 264-268.
41. Shinwari, M. I., & Khan, M. A. (2000). Folk use of medicinal herbs of Margalla hills national park, Islamabad. *Journal of ethnopharmacology*, 69(1), 45-56.
42. Sajem, A. L., & Gosai, K. (2006). Traditional use of medicinal plants by the Jaintia tribes in North Cachar Hills district of Assam, northeast India. *Journal of ethnobiology and ethnomedicine*, 2(1), 1-7.
43. Bhosle, S. V., Ghule, V. P., Aundhe, D. J., & Jagtap, S. D. (2009). Ethnomedicinal Knowledge of Plants used by the Tribal people of Purandhar in Maharashtra, India. *Ethnobotanical Leaflets*, 2009(11), 3.
44. Meena, G. L., Jain, D. K., & Dhaka, J. P. (2009). Impact of dairy cooperatives on income and employment generation of milk producers in Alwar district (Rajasthan). *J. food dairying & Home Sic*, 28(1), 39-42.
45. Mafuva, C., & Marima-Matarira, H. T. (2014). Towards professionalization of traditional medicine in Zimbabwe: a comparative analysis to the South African policy on traditional

- medicine and the Indian Ayurvedic system. *International Journal of Herbal Medicine*, 2(2 Part C), 154-161.
46. Pandey, M. M., Rastogi, S., & Rawat, A. K. S. (2013). Indian traditional ayurvedic system of medicine and nutritional supplementation. *Evidence-Based Complementary and Alternative Medicine*, 2013.
 47. Anonymous. Department of AYUSH, Ministry of Health and Family Welfare, Government of India. New Delhi. 2012. *Ayurveda the science of life*.
 48. Karunamoorthi, K., Jegajeevanram, K., Xavier, J., Vijayalakshmi, J., & Melita, L. (2012). Tamil traditional medicinal system-siddha: an indigenous health practice in the international perspectives. *CELLMED*, 2(2), 12-1.
 49. Tiwari L. Siddha medicine: it's basic concepts. Accessed from: http://www.infinityfoundation.com/mandala/t_es/t_es_tiwari_siddha.htm.
 50. Subbarayappa, B. V. (1997). Siddha medicine: an overview. *The Lancet*, 350(9094), 1841-1844.
 51. Ansari, A. A. (2006). Global status of Unani medicine. *The Proceeding of International Conclave on Traditional Medicine (16–17 November 2006)*, National Agriculture Science Complex, New Delhi. Available from: <http://www.niscair.res.in/conclave/downloadables/Plenary%20Session>, 203.
 52. Sen, S., & Chakraborty, R. (2015). Toward the integration and advancement of herbal medicine: a focus on traditional Indian medicine. *Botanics: Targets and Therapy*, 5, 33-44.
 53. Siddiqui T. Unani medicine in India. *Indian J Hist Sci*. 1981;16:22-25.
 54. Fleming, J. (1812). *A Catalogue of Indian Medicinal Plants and Drugs, with Their Names in the Hindusta'ni and Sanscrit Languages*. J. Cuthell.
 55. Sinha, R. & Sinha S. (2001). *Ethnobiology* (First). Surabhi Publications.

