

**MEDICAL ETHNOBIOLOGY AND INDIGENOUS KNOWLEDGE
SYSTEM FOUND IN RAJI GROUP OF NEPAL
(A case study of Uttarganga Village Development Committee,
Surkhet, Nepal)**

Mamta Paudel

T.U. Registration No: 5-2-19-634-2008

T.U. Examination Roll No: 21659

Batch: 2068/69

**A thesis submitted in partial fulfilment of the requirements for the
Degree of Master of Science in Zoology with special paper Ecology and
Environment**

**Central Department of Zoology
Institute of Science and Technology
Tribhuvan University
Kirtipur, Kathmandu, Nepal
September 2015**

RECOMMENDATIONS

This is to recommend that the thesis entitled, **Medical Ethnobiology and Indigenous Knowledge System Found in Raji Group in Surkhet District: A Case Study of Uttarganga Village Development Committee** has been carried out by **Ms. Mamta Paudel** for the partial fulfilment of the Degree of Master of Science in Zoology with special paper Ecology and Environment. This is her original work and has been carried out under my supervision. To the best of my knowledge, this thesis work has not been submitted for any other degree in any institutions.

I recommend that the thesis be accepted for partial fulfillment of the requirements for the Degree of Master of Science in Zoology with special paper in Ecology and Environment.

Date.....

.....

Nanda Bahadur Singh, Ph. D
Professor and Supervisor
Central Department of Zoology
Tribhuvan University,
Kirtipur, Kathmandu, Nepal

LETTER OF APPROVAL

On recommendation of supervisor Prof. Dr. Nanda Bahadur Singh, this thesis submitted by Ms. Mamta Paudel entitled, **Medical EthnoBiology And Indigenous Knowledge System Found In Raji Group In Surkhet District: A Case Study Of Uttarganga Village Development Committee**”is approved for examination and submitted to the Tribhuvan University in partial fulfilment of the requirements for the Degree of Master of Science in Zoology with special paper Ecology and Environment.

Date.....

.....

Ranjana Gupta, Ph. D
Professor and Head
Central Department of Zoology
Tribhuvan University,
Kirtipur Kathmandu, Nepal

CERTIFICATE OF ACCEPTANCE

This thesis work submitted by Ms. Mamta Paudel entitled “**Medical Ethnobiology And Indigenous Knowledge System Found In Raji Group In Surkhet District: A Case Study Of Uttarganga Village Development Committee**” has been accepted as a partial fulfilment for the requirements of the Degree of Master of Science in Zoology with special paper Ecology and Environment.

EVALUATION COMMITTEE

.....

Nanda Bahadur Singh, Ph.D

Professor and supervisor

Central Department of Zoology

TU, Kirtipur, Kathmandu

.....

Ranjana Gupta, Ph. D

Professor and Head

Central Department of Zoology

T.U, Kirtipur, Kathmandu

.....

External Examiner

.....

Internal Examiner

.....

Date of Examination

DECLARATION

I hereby declare that the work presented in this thesis has been done by myself, and has not been submitted elsewhere for the award of any degree. All sources of information have been specifically acknowledged by reference to the author(s) or institution(s).

Date: -----

Mamta Paudel

ACKNOWLEDGEMENTS

I would like to express sincere gratitude to my supervisor, Professor Dr. Nanda Bahadur Singh, Central Department of Zoology of Tribhuvan University, Kirtipur, for his guidance and encouragement from very beginning to the end. His cooperation, support and motivation to complete this research are heartily appreciated. I also would like to thank Professor Dr. Ranjana Gupta Head of Central Department of Zoology, T.U. for her kind support and encouragement.

Many thanks goes to Mr. Krishna Bahadur Raji and Mrs. Kaushila Raji who worked as Research assistant and intermediary person, respectively building dissertation and collecting field data from study area. And special thank also goes to the family member of Ashok Raji for providing good environment during the study period. I am grateful to Mr. Khadka Gautam for feeding while conducting research work in the study area.

I have special acknowledgement to all the community people of Rajigaun, Uttarganga VDC of Surkhet who provided their valuable time in collection and verification of data and information during focal group discussion. Finally I have gratitude towards all the people who have direct or indirect involvement in finalization of this thesis work.

Mamta Paudel

ABSTRACT

This study has been carried out in Uttarganga VDC (currently Birendranagar- 19) of Surkhet District, Nepal with the objective to document the ethnography, explore the traditional knowledge of medicinal animals and plants used by Raji people for the treatment of different diseases and to explore the indigenous knowledge system found on them. Studies have been conducted in two different seasons in 20-26 June 2014 and 20-25 April 2015. For the data collection, group discussions, key informant questionnaire survey to Raji local healers and elder people have been carried out. The study revealed that Raji people use 36 animal species for the treatment of 30 types of ailments and 91 plants species are used to treat 60 types of diseases. Meat, skin, bone, blood, dung, carapace, urine, whole organism, tail, egg and fats of animal parts are used as traditional medicine. Similarly, plant parts such as root, fruit, leaf, whole plant, flower, latex, shoot stem hair, bark, rhizome, seed and young shoot are found to be used by the Raji people. They have deep respect on indigenous knowledge such as biodiversity conservation, agricultural practice, medicinal practices for livelihood, yeast making practices and art, craft and technology. However, indigenous knowledge and skills of medication have been less focused these days among the Raji people because of their inclination towards modern medicine and hospital facilities. It would be better to provide education, motivation to local healers and documentation on the use of such medicinal animals and plants to preserve such knowledge. Hence, to analyze and document the traditional medication system of the community is the ultimate objective of this thesis paper.

TABLE OF CONTENTS

TITLE	PAGE NO.
DECLARATION	I
RECOMMENDATIONS	II
LETTER OF APROVAL	III
CERTIFICATE OF ACCEPTANCE	IV
ABSTRACT	V
ACKNOWLEDGEMENTS	VI
TABLE OF CONTENTS	
LIST OF FIGURES	
LIST OF ABBREVIATIONS	
1. INTRODUCTION	1-3
1.1 Background	1
1.2 Objective of the study	3
1.3 Rationale	3
2. LITERATURE REVIEW	4-9
3. MATERIALS AND METHODS	10-13
3.1 Study area	10
3.1.1 Location	10
3.1.2 Climate	11
3.1.3 Vegetation	11
3.1.4 Wildlife	11
3.1.5 Demography	11
3.2 Nature and source of data	11
3.2.1 Primary data collection	11
3.2.1.1 Group discussion	11
3.1.1.2 Interview with key informants	12
3.2.1.3 Field visit and observation	12
3.2.1.4 Sample collection and identification	12
3.2.2 Secondary data	12
3.3 Limitations	12
4. RESULTS	14-55
4.1 Ethnography of Raji	14
4.1.1 Origin	14
4.1.2 Physical features	14
4.1.3 Language	14
4.1.4 Dress and ornaments	14
4.1.5 Education	14
4.1.6 Occupation and economy	15
4.1.7 Religion and festivals	15

4.1.8 Dance	16
4.1.9 Lifecycle rituals	16
4.1.9.1 Birth	16
4.1.9.2 Marriage	16
4.1.9.3 Death	17
4.1.9.4 Association	18
4.2 Medical ethnobiology	18
4.2.1 Medical ethnozoology	18
4.2.1.1 Animal parts/ product used	19
4.2.1.2 Description of animal used in medication	20
4.2.2 Medical ethnobotany	29
4.2.2.1 Description of plants used in medication	30
4.3 Indigenous knowledge system	52
4.3.1 Biodiversity conservation	52
4.3.1.1 Wildlife hunting and trapping	52
4.3.1.2 Conservation of wildlife	53
4.3.2 Agricultural practice	53
4.3.2.1 Pest management in field	53
4.3.2.2 Livestocks and poltery practice	54
4.3.2.3Storage of grains	54
4.3.2.4 Medicinal practices for livestock	54
4.3.3 Yeast making practice	54
4.3.4 Art, craft and technology	55
4.3.5 Boat making and Boating	55
5. DISCUSSION	56-60
6. CONCLUSION	61-62
7. RECOMMENDATIONS	63
8. REFERENCES	64-70
ANNEXES	71-86
Annex 1: Checklist	71-73
Annex 2: List of Tables	74-85
Table 1: Animals having medicinal values on Raji community	74
Table 2: Disease treated by using animal species	77
Table 3: Plants having medicinal values on Raji community	78
Table 4: Diseases treated by using plant species	83
Annex 3: List of Photographs	86

LIST OF FIGURES

TITLE	PAGE NO.
Figure 1: Location of Uttarganga VDC in Surkhet district	11
Figure 2: The number of animal belonging to different classes	20
Figure 3: The different product/ organ used for medication	22
Figure 4: The number of plants belonging to their different life forms	36
Figure 5: The different forms of medication by using plants part	40
Figure 6: The different parts/ products of plant used for medication	40

LIST OF ABBREVIATIONS

ANM-Auxillary nurse midwifery

BC- Before Christ

CBS- Central Bureau of Statistics

IUCN- International Union for Conservation of Nature

Km- Kilometer

Spp- Species

VDC- Village Development Committee