ELSEVIER

Contents lists available at ScienceDirect

Journal of Ethnopharmacology

journal homepage: www.elsevier.com/locate/jep

Indigenous knowledge of medicinal plants used by the Reang tribe of Tripura state of India

Sanjib Shil*, Manabendra Dutta Choudhury, Soumita Das

Department of Life Science, Assam University Silchar, Silchar-788011, Assam, India

ARTICLE INFO

Article history:
Received 31 May 2013
Received in revised form
21 December 2013
Accepted 22 December 2013
Available online 7 January 2014

Keywords:
Ethnomedicinal plants
Traditional knowledge
Reang tribe
Tripura state
Informant consensus factor
Fidelity level

ABSTRACT

Ethnopharmacological relevance: Traditional remedies used for the treatment of various ailments are considered to be very important in the primary health care of Reang people living in Tripura state of Northeast India. Novel information gathered from the present investigation is important in preserving folk indigenous knowledge of Reang tribe.

Methods: Systematic and exhaustive field surveys were conducted during 2003 to 2004 in Reang inhabited areas of Tripura state of Northeast India covering all the seasons, to gather information on medicinal herbs used by them in the treatment of various ailments. Information was collected from 55 traditional herbalists of different age through structured questionnaires and personal observations made during the field visit. The data obtained was analyzed through informant consensus factor ($F_{\rm IC}$) to determine the homogeneity of informant's knowledge on medicinal plants also the fidelity level (FL) to authenticate the uniqueness of a species to treat a particular ailment.

Results: In the present study a total of 125 medicinal plants species belonging to 116 genera and 59 families were presented, used for treating 42 different ailments. The major plant parts used are leaves and most of the remedies are suggested to take orally. The greatest parts of plants used for curing various ailments were found locally. The consensus analysis revealed that the fever and gastro-intestinal diseases have the highest informant consensus factor $F_{\rm IC}$ of 0.79 followed by the dermatological problems ($F_{\rm IC}$ 0.78). It is equal ($F_{\rm IC}$ 0.77) for both general health problems and inflammation and pain while urinogenital problems showed relatively low levels of consensus ($F_{\rm IC}$ 0.63). The level of informants' consent was high for most ailment categories indicating greater homogeneity among informants. In the present study we analyzed the disease categories to highlight some of the important plant species in terms of Fidelity level. Greater parts of the plant species achieve highest fidelity level, while only 4% acquire lower FL. The species with high citation and informant concurrence value are reasonably significant. Cyathea, a rare tree fern used for major cuts or wounds for immediate blood coagulation. Extensive local application may threaten the species if not judiciously managed.

Conclusion: The traditional pharmacopoeia of the Reang ethnic group incorporates a myriad of diverse flora available locally. Traditional knowledge of the remedies is passed down through oral traditions without any written document. This traditional knowledge is however, currently threatened mainly due to acculturation and deforestation. Therefore, documenting medicinal plants and associated indigenous knowledge can be used as a basis for developing management plans for conservation and sustainable use of medicinal plants of the study area. In addition, findings of this study can be used as an ethnopharmacological basis for selecting plants for future phytochemical and pharmaceutical studies.

© 2014 Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Plants and human beings have intrinsic relationships since ancient times and were evolved along parallel lines for their existence, cooperating and depending upon each other. This intimate relationship had progressed over generations of experiences and practices.

Apart from their nutritional, ritual and magical value, plants have important contributions in the health care system of human being.

The traditional wisdom of folklore medicines that has been inherited rich in domestic recipes for common ailments. Traditional medicine encompasses protection and restoration of health over millennia. The World Health Organisation (WHO) has promoted a movement for "Saving Plants for Saving Lives"; this is because of the growing understanding of the pivotal role of medicinal plants in providing herbal remedies. According to WHO, herbal medicines serve the health needs of about 80% of

^{*}Corresponding author. Tel.: +91 3822 2316 94; mob.: +91 940174 3630. E-mail address: sanjib_shil@rediffmail.com (S. Shil).

Fig. 1. Map of study area (Tripura).

the world's population, especially for millions of people in the rural areas of developing countries (WHO, 2001). The ethnobotanical studies have become increasingly valuable in the development of health care and conservation programs in different parts of the world.

The state Tripura, one of the seven sister states of North Eastern region of India, can be of very good prospects in this regard because of its unique ethnic culture and diverse vegetation. Tripura is located between 22° -56' to 24° -32' North latitude and between 90° -09' to 92° -20' East longitude. It is bounded on the North West, South and South East by Bangladesh, whereas in the East it has a common boundary with Assam and Mizoram (Fig. 1. Map of study area). Total geographical area of Tripura is 10,496 Sq. km. The forest of Tripura is divided into 2 major categories viz, evergreen forest and moist deciduous forest. Deb reported about 1600 vascular plant species from the state which constitutes almost 14% of total flora of India (Deb, 1981 and 1983).

The tribal people of Tripura have been in the practice of preserving a rich heritage of information on medicinal plants and their usage. These people have faith in their traditional system of healthcare and put it in practice. They have their own traditional physicians who use these plants as their materia medica. They have rich and outstanding traditional knowledge and wisdom regarding material for healing of commonly occurring ailments. They have both the know-how and do-how for preparing the medicine and its administration. Unfortunately, these information are not yet collected systematically and comprehensively. The tribal populations' economic power is limited but their bioresources endowment is rich. Reang is the second most populous tribe of Tripura. Out of the 19 scheduled tribes, the Reangs mostly residing in inaccessible forest areas were recognized in the seventies by Government of India as the only Primitive Tribal Group (PTG) in Tripura. They are Austro-mongoloid in origin and

are primarily agriculturist tribe (Samanta, 1984). They mostly used to practice the Huk or Jhum cultivation. Total Reang population in the state is 165,103 and the literacy rate is 39.8% (Census of India 2001). They spoke a dialect closely related to the Austro-asiatic family of language and is locally called 'Kaubru'.

The North Eastern part of India has a sizeable tribal population; investigations on their Ethno-botanical aspects have been made so far by different research workers in the state of Assam (Sajem and Gosai, 2006), Meghalaya (Rao, 1981), Manipur (Yumnam et al., 2012), Mizoram (Lalfakzuala et al., 2007), Nagaland (Jamir et al., 2012) and Arunachal Predesh (Khongsai et al., 2011). The present medico-botanical investigation of Tripura is found to be very insignificant in comparison to the number of tribes inhabiting the state due to inaccessibility in the dense forest area. Deb (1968) reported some medicinal plants of Tripura. Considerably very less attention has been paid by the ethno botanists for exploring the ethno-medicinal resources of the state. Some of the pioneering works conducted by a number of researchers in the state are 'Tribal drink of Tripura' by Devbarma (1976); 'medicinal plants of Tripuri tribes' by Singh et al. (1997) and 'useful weeds of Tripura' by Chakraborty (2003).

2. Materials and methods

Exhaustive field survey have been undertaken from 2003 to 2004 covering all the seasons for gathering information on each and every species useful in herbal medicine among the Reangs. Survey was conducted in different villages of North Tripura, Dhalai, West Tripura and South Tripura district of Tripura state. The information's were collected from 55 traditional practitioners (48 men and 7 women) in 29 different villages. Most of the interviewees (42) were more than 55 years old and belonging to

Table 1Medicinal plants used by the Reang tribes of Tripura state against different ailments.

Family	Botanical name and voucher specimen no.	Local name (in Reang)	Parts used	Use/ailments treated	Preparation and application	Citation
Acanthaceae	Andrographis paniculata (Burm. f.) Wall. ex Nees. (AUH 1777)	Kairata	Whole plant	Small worms and stomach troubles	Decoction (I)	8
Acanthaceae	Justicia adhatoda L. (AUH 1680)	Asuamfang	Root and leaf	Pneumonia and cough	Decoction (I)	7
Acanthaceae	Phlogacanthus thyrsiflorus (Roxb.) Ness.	Ficong	Leaf	Ear pain	Juice (I) Extract (E)	9 5
Amaranthaceae	(AUH 1540) Achyranthes bidentata Blume (AUH 1595)	Ultalingra	Leaf	Water born foot disease	Paste (E)	5
Amaranthaceae	Amaranthus gracilis Desf. (AUH 1757)	Khentamaira	Whole plant	Allergetic swelling	Paste (E)	5
Amaranthaceae Amaranthaceae	Celosia argentea L.(AUH 1738) Alternanthera paronychioides A. StHil.	Khumcha-korma Khurmurmu	Leaf Leaf	Fever Cut and wounds	Decoction (I) Extract (E)	4 5
Annonaceae	(AUH 1608) Desmos longiflorus (Roxb.) Safford (AUH 1721)	Khorjun	Bark	Toothache	Gargling (E)	3
Annonaceae	Goniothalamus sesquipedalis (Wall.) Hook. f. and Thomson (AUH 1755)	Damnagra	Root	Leucorrhoea	Decoction (I)	2
Apocynaceae	Alstonia scholaris (L.) R. Br. (AUH 1559)	Chaithuang	Leaf	Stomach disorder	Extract (I)	11
Apocynaceae	Chonemorpha fragrans (Moon) Alston (AUH 1747)	Yiangma	Leaf	Blood coagulation	Paste (E)	4 7
Apocynaceae	Holarrhena pubescens (Buch. Ham.) Wall ex G. Don. (AUH 1685)	Kuchiama	Bark	Dog bite	Pills (I)	/
Apocynaceae	Plumeria alba L. (AUH 1594)	Sichu	Bark	Stomachache	Decoction (I)	6
Apocynaceae Araceae	Tabernaemontana divaricata (L.) R. Br. (AUH 1788) Homalomena aromatica (Spreng.) Schott.	Khuntautai Kamaitru	Root bark Rhizome	Toothache Against white spot in eye	Extract (E)	6 7
Aruceue	(AUH 1546)	Kalliaitiu	Kilizoffie	Against write spot in eye	Decoction (1)	,
Araceae	Scindapsus officinalis (Roxb.) Schott. (AUH 1779)	Duleiro	Leaf	Leprosy	Extract (E)	2
Asclepiadaceae	Asclepias curassavica L. (AUH 1596) Cordyline fruticosa (L.) A. Chev. (AUH 1588)	Parija Chanthi	Root Root	Blood coagulation Malarial fever	Paste (E) Pills (I)	3 7
Asparagaceae Asteraceae	Ageratum conyzoides L. (AUH 1537)	Samnama	Leaf	Stomach disorder	Juice (I)	4
Asteraceae	Blumea lanceolaria (Roxb.) Druce (AUH 1618)	Muisingha	Leaf	Vaginal protrusion	Curry (I)	2
Asteraceae	Eclipta prostrata (L.) L. Mant. (AUH 1760)	Profit	Leaf	Cut and wounds	Paste (E)	3
Asteraceae	Mikania cordata (Burm. f.) Robinson. (AUH 1703)	Deshmara	Leaf	Blood coagulation	Paste (E)	17
Asteraceae	Sonchus brachyotus DC. (AUH 1741)	Blonghamchen	Leaf	Rheumatism	Extract (I)	3 2
Begoniaceae Bignoniaceae	Begonia thomsonii A. DC. (AUH 1730) Oroxylum indicum (Linn.) Vent. (AUH 1652)	Thaichengmokoi Thaukharung	Root Bark	Diarrhoea Eczema	Decoction (I) Extract (E)	3
Віхасеае	Cochlospermum religiosum (L.) Alst. (AUH 1759)	Kenkechi	Root	Urinary infection	Decoction (I)	2
Blechnaceae	Blechnum orientale L. (AUH 1693)	Sikiomamoidu	Pinnae	Abscess	Decoction (E)	5
Boraginaceae	Ehretia acuminata R. Br. (AUH 1692)	Dusukchaoma	Leaf	Bones fracture	Paste (E)	7
Combretaceae	Combretum decundrum Roxb. (AUH 1605)	Kechi	Root	Malarial fever	Decoction (I)	4
Commelinaceae Convolvulaceae	Amischotolype hookeri (Hassk.) Hara (AUH 1739) Cuscuta reflexa Roxb. (AUH 1576)	Msautotra Bana1ata	Leaf Whole plant	Naval pain Jaundice	Decoction (I) Extract (I)	3 3
Convolvulaceae	Argyreia nervosa (Burm. f.) Bojer. (AUH 1743)	Konglabli	Root	Sprain	Paste (E)	5
Convolvulaceae	Ipomoea aquatica Forsk. (AUH 1566)	Banialochi	Stem	Fever and body ache	Juice (I)	8
Convolvulaceae	Merremia umbellata (Linn.) Hall. f. (AUH 1768)	Goiramrang	Leaf	Dysentery	Decoction (I)	5
Crassulaceae	Kalanchoe pinnata (Lam.) Pers. (AUH 1545)	Zihor	Leaf	Gall bladder stone	Juice (I)	1
Cucurbitaceae Cucurbitaceae	Cucumis melo L. (AUH 1614) Lagenaria siceraria (Molina) Standl. (AUH 1662)	Buthaibutlai Muilao	Seed Root	Fever Fever	Paste (I) Pills (I)	2 1
Cucurbitaceae	Melothria heterophylla (Lour.) Cogn. (AUH 1737)	Dupoitha	Root	Urinary troubles	Decoction (I)	4
Cucurbitaceae	Momordica dioica Roxb. ex Willd. (AUH 1773)	Rajakangla	Root	Fever	Paste (E)	5
Cyatheaceae	Cyathea contaminans (Wall. ex Hook.) Copel. (AUH 1550)	Bongreng	Young apex of the caudex	Antiseptic	Paste (E)	2
Dioscoreaceae	Dioscorea bulbifera L. (AUH 1603)	Rangrang	Tuber	Health tonic	Extract (I)	2
Euphorbiaceae	Euphorbia hirta L.(AUH 1689)	Khemychu	Leaf	Throat pain	Gargling (E)	3
Euphorbiaceae Euphorbiaceae	Gelonium multiflorum A. Juss. (AUH 1669) Jatropha gossypifolia L. (AUH 1629)	Thairungtu Keron	Bark Stem	Gastritis Tooth ache	Pills (I) Extract (E)	5 2
Euphorbiaceae	Mallotus philippensis (Lamk.) Muell. Arg. (AUH 1723)	Boltauthu	Leaf bud	Leucorrhoea	Curry (I)	3
Flacourtiaceae	Flacourtia indica (Burm. f.) Merr. (AUH 1581)	Lukluki	Leaf	Carbuncle	Paste (E)	5
Gleicheniaceae	Dicarnopteris linearis (Burm. f.) Underwood. (AUH 1597)	Muikandochla	Fronds	Throat pain	Decoction (I)	2
Hypoxidaceae	Curculigo capitulata (Lour.) O. Kuntze (AUH 1536)		Leaf bud	Cut and wounds	Paste (E)	5
Lamiaceae Lamiaceae	Prunella vulgaris L. (AUH 1754) Eusteralis stellata (Lour.) Panig. (AUH 1753)	Lamaku Mulomandar	Bark Leaf	Toothache Night blindness	Decoction (E) Paste (E)	4 1
Lamiaceae	Mentha arvensis L. (AUH 1728)	Khumbawbaw	Leaf	Asthma	Decoction (I)	3
Lamiaceae	Ocimum basilicum L. (AUH 1585)	Tulasisom	Leaf	Cough	Decoction (I)	9
Lamiaceae	Ocimum tenuiflorum L. (AUH 1574)	Tulasi	Leaf	Cough	Decoction (I)	8
Lamiaceae	Callicarpa arborea Roxb. (AUH 1671)	Chamathuichla	Root and bark	Leucorrhoea and	Pills (I)	2
Lamiaceae	Clerodendrum paniculatum L. (AUH 1539)	Boiec	Root	gastritis Typhoid	Decoction (I) Decoction (I)	3 1
Lamiaceae	Clerodendrum viscosum Vent. (AUH 1539)	Chukraima	Leaf	Dysentery	Pills (I)	3
Lamiaceae	Vitex heterophylla Roxb. (AUH 1631)	Prung	Leaf	Bone fracture	Paste (E)	6
Lauraceae	Cinnamomum camphora (Linn.) Sieb. (AUH 1624)	Ducaphur	Bark	Cardiac problem	Decoction (I)	2
Lauraceae	Litsea glutinosa (Lour.) C. B. Rob. (AUH 1690)	Musafaoma	Leaf	Gonorrhoea	Paste (I)	2
Leguminosae	Bauhinia variegata Linn. (AUH 1627)	Blongsitakaya	Leaf	Bone fracture	Paste (E)	7
	Casadhinia nulchamima (I \ C (AIIII 1040)	Vrichnoch	Doot	Malarial forcer	D:11c (I)	2
Leguminosae Leguminosae Leguminosae	Caesalpinia pulcherrima (L.) Sw. (AUH 1646) Cassia fistula L. (AUH 1698)	Krishnochura Skthuri	Root Fruit	Malarial fever Tapeworm	Pills (I) Decoction (I)	3 6

Table 1 (continued)

Family	Botanical name and voucher specimen no.	Local name (in Reang)	Parts used	Use/ailments treated	Preparation and application	Citation
Leguminosae	Crotalaria spectabilis Roth. (AUH 1697)	Skamayomakakho	Root and leaf	Health tonic and ringworm	Decoction (I) Paste (E)	4 2
Leguminosae	Crotalaria verrucosa L. (AUH 1681)	Skemakakho	Root	Rheumatism	Paste (I)	3
Leguminosae	Codariocalyx motorius (Houtt.) H.Ohashi (AUH 1752)	Turkimondon	Leaf	Health tonic	Decoction (I)	4
Leguminosae	Entada rheedii Spreng. (AUH 1746)	Kung	Seed	Body pain	Paste (E)	2
Leguminosae	Parkia biglandulosa Wight. and Arn. (AUH 1613)	Yaekre	Bark and fruit	Gastritis and indigestion	Extract (I)	4
					Curry (I)	4
Leguminosae	Senna alata (L.) Roxb. (AUH 1633)	Khaspoi	Leaf	Ringworm	Paste (E)	4
Leguminosae	Teramnus labialis (L. f.) Spreng. (AUH 1675)	Kircha	Leaf	Health tonic	Juice (I)	5
Magnoliaceae	Michelia champaca L. (AUH 1740)	Champa	Seed	Jaundice	Decoction (I)	3
Malvaceae	Ceiba pentandra (L.) Gaertn. (AUH 1647)	Bachumuthui	Root	Carbuncle	Paste (E)	6
Malvaceae	Sida rhombifolia L. (AUH 1791)	Bonisuo	Leaf	Blood coagulation	Paste (E)	4
Malvaceae Malvaceae	Urena lobata L. (AUH 1612)	Santhai	Root	Fever	Decoction (I)	2
Malvaceae Malvaceae	Grewia nervosa (Lour.) Panigr. (AUH 1694) Triumfetta rhomboidea Lindl. (AUH 1664)	Lamaku Dumso	Bark Root	Toothache Carbuncle	Extract (E) Paste (E)	4
	Cissampelos pareira L. (AUH 1659)	Tousabachoriaha	Leaf	Bone fracture	Paste (E)	7
	Stephania glandulifera Miers. (AUH 1695)	Thandamanik	Corms	Gastritis	Decoction (I)	5
	Stephania japonica (Thunb.) Miers. (AUH 1726)	Tousabachoiyama	Root	Rheumatism	Pills (I)	3
Moraceae	Ficus hispida L. (AUH 1767)	Thaichuwathia	Hypantho-dia	Cough	Paste (I)	3
Moraceae	Ficus pumila L. (AUH 1598)	Dusalua	Leaf	Anti lice	Extract (E)	1
Moraceae	Streblus asper Lour. (AUH 1801)	Salua	Leaf	Dysentery	Juice (I)	5
Moringaceae	Moringa oleifera (L.) Lamk. (AUH 1649)	Sadna	Bark	Cough and cold	Decoction (I)	7
Myrsinaceae	Ardisia paniculata Roxb. (AUH 1666)	Siphufu	Bark	Burns	Paste (E)	5
Nyctaginaceae	Mirabilis jalapa L. (AUH 1780)	Khonksorui	Whole plant	Sprain	Paste (E)	4
Olacaceae	Anacolosa ilicoides Mast. (AUH 1720)	Musafama	Leaf	Cut and wounds	Paste (E)	6
Oleaceae	Jasminum laurifolium Roxb. ex. Hornem. (AUH 1722)	Mali	Leaf	Vomiting	Decoction (I)	4
Orchidaceae	Cymbidium aloifolium (L.) Sw. (AUH 1714)	Khelang	Aerial roots	Bone fracture	Paste (E)	8
Orchidaceae	Papilionanthes teres (Roxb.) Schult. (AUH 1679)	Khelang	Aerial root	Bon fracture	Paste (E)	7
Orchidaceae	Rhynchostylis retusa (L.) Blume (AUH 1663)	Sibraimyfry	Leaf	Pyorrhea	Gargling (E)	2
Phyllanthaceae	Baccaurea ramiflora Lour. (AUH 1542)	Samai	Root	Insect sting	Paste (E)	2
Piperaceae	Peperomia pellucida (L.) H.B.K. (AUH 1792)	Charkouma	Leaf	Wounds	Paste (E)	8
-	Plumbago zeylanica L. (AUH 1600)	Agunsita	Leaf	Rheumatism	Curry (I)	2
Poaceae	Cymbopogon citratus (DC.) Stapf. (AUH 1775)	Chaimandar	Leaf	Cough and cold	Decoction (I)	5
Poaceae Poaceae	Phragmites karka (Retz.) Trin. ex Steud. (AUH 1796)		Leaf bud Leaf	Sprain	Paste (E)	4
Pouceae Polygonaceae	Thysanolaena maxima (Roxb.) Kuntz. (AUH 1552) Polygonum orientale L. (AUH 1798)	Nusui Biskatali	Leaf	Blood coagulation Cough and asthma	Paste (E) Extract (I)	2 2
Polypodiaceae	Drymoglossum heterophyllum (L.) Trimen (AUH 1535)	Sikitang	Pinnae	Bones fracture	Paste (E)	6
Polypodiaceae	Microsorium superficiale (Bl.) Ching. (AUH 1762)	Hulowukto	Rhizome	Cough and cold	Paste (I)	1
Polypodiaceae	Pyrrosia adnascens (Sw.) Ching (AUH 1789)	Bormondi	Rhizome	Cough and cold	Decoction (I)	3
Pontederiaceae	Monochoria hastata (Linn.) Solms. (AUH 1751)	Chichiri	Petiole	Health tonic	Curry (I)	2
Portulacaceae	Portulaca quadrifida L. (AUH 1725)	Khumchowma	Leaf	Gastritis	Decoction (I)	4
Pteridaceae	Cheilanthes tenuifolia (Burm. f.) Sw. (AUH 1682)	Dalamkhundruj	Fronds	Abscess	Paste (E)	5
Pteridaceae	Pteris semipinnata L. (AUH 1706)	Skaiumamoidu	Fronds	Carbuncle	Paste (E)	2
Putranjivaceae	Drypetes assamica (Hook. f.) Pax and Hoffm. (AUH 1736)	Lamaku	Bark	Toothache	Decoction (E)	1
Rubiaceae	Mussaenda roxburghii Hook. f. (AUH 1724)	Khurmumu	Bark	Diarrhoea	Decoction (I)	3
Rutaceae	Aegle marmelos (L.) Corr. (AUH 1571)	Belbli	Leaf	Fever and body pain	Decoction (I)	7
Rutaceae	Clausena heptaphylla (Roxb.) Wt. and Arn. (AUH 1704)	Sataukura	Fruit	Cough and asthma	Juice (I)	5
Rutaceae	Murraya koenigii (L.) Spreng (AUH 1778)	Santaukhi	Root	Leucorrhoea	Pills (I)	2
Sapindaceae	Lepisanthes senegalensis (Poir) Leenh. (AUH 1628)	Khikrakhidang	Bark and root	Stomachache and dog	Decoction (I)	2
_			_	bite	Paste (I)	2
Saurauiaceae	Saurauia roxburghii Wall. (AUH 1787)	Dubaikang	Root	Leucorrhoea	Decoction (I)	3
Schizaeaceae	Lygodium flexuosum (L.) Sw. (AUH 1733)	Duoreng	Whole plant	Headache	Paste (E)	1
Sterculiaceae Thelypteridaceae	Sterculia villosa Roxb. ex Sm. (AUH 1717) Pronephrium nudatum (Roxb.) P.Chandra	Fathi Uabamthu	Root Pinnae	Health tonic Pyorrhea	Decoction (I) Mouthwash (E)	2 3
Urticaceae	(AUH 1650) Boehmeria macrophylla D. Don (AUH 1710)	Muithlimsu	Root	Leucorrhoea	Decoction (I)	1
Verbenaceae	Lantana camara L. (AUH 1696)	Khangsiniha	Leaf	High blood pressure	Extract (I)	2
Vitaceae	Ampelocissus divaricata (Wall. ex Laws.) Planch. (AUH 1705)	Yosrem	Leaf	Cut and wounds	Paste (E)	4
Vitaceae	Cissus adnata Roxb. (AUH 1712)	Khumthaili	Tubers	Carbuncle	Paste (E)	3
Vitaceae Vitaceae	Cissus assamica (Laws.) Craib. (AUH 1619)	Dudebra	Root	Carbuncle	Paste (E)	5
Zingiberaceae	Alpinia nigra (Gaertn.) Burtt. (AUH 1672)	Thri	Rhizome	Cut and wounds	Extract (E)	2
Zingiberaceae	Curcuma caesia Roxb. (AUH 1643)	Karmoksom	Rhizome	Malarial fever	Pills (I)	7
Zingiberaceae	Globba multiflora Wall. ex Baker (AUH 1731)	Hiching	Rhizome	Hoping cough	Decoction (I)	2
Zingiberaceae	Kaempferia rotunda L. (AUH 1699)	Khuntowia	Tuber	Chest pain	Paste (E)	2
Zingiberaceae	Zingiber cassumunar Roxb. (AUH 1735)	Hiching	Rhizome	Cough and cold	Decoction (I)	8
	Zingiber rubens Roxb. (AUH 1790)	Brintaukru	Rhizome	Urinary infection	Paste (E)	5

the families that have a strong connection with traditional agriculture (Jhum/Shifting cultivation) for supporting their daily needs. The data were collected through direct interviews with the medicine men. The interviews were registered on the note book immediately.

Methodologies as suggested by Schultes (1960, 1962); Jain (1964, 1967, 1987, and 1989; Jain and Rao (1977) and Ford (1978) have been followed during collection of information on medico-botanical aspects. Information on medicinal plants has mainly been collected from medicine men and village chief of age group 40 to 85 years. Queries have been made repeatedly, occasionally taking the help of local informant for confirmation of data on each medicinal plant.

All the plants cited by the herbalist were cross verified for authentication approaching other traditional practitioner. Therefore, the citation per species refers to the individual plant species cited by the total number of traditional practitioners undertaken in this study and is denoted by 'n'.

Plants have been collected in their flowering and fruiting stages as far as possible, from the natural habitat and serially tagged with collection numbers. Thorough observations have been made on the spot of collection of the individual plant species and recorded field data as regards location, natural habitat, distribution pattern, nature of roots or tubers, rhizomes, bulbs etc. The characteristic features of the collected plants, which cannot be observed after drying the specimen, such as colour and odour of flowers and fruits etc. were recorded on the spot.

A number of Floras and Monographs were consulted specially, Flora of British India Vol. 1–7 (Hooker, 1872–1897), Flora of Assam, Vol. 1–4 (Kanjilal et al., 1934, 1938, 1939 and 1940) and Vol. 5 (Bor, 1940), Flora of Tripura State, Vol. 1 and 2 (Deb, 1981 and 1983) along with neighbouring floras *viz.*, Flora of Jowai, Vol. 1 and 2 (Balakrishnan, 1981 and 1983), Flora of Nongpoh (Joseph, 1982) etc. Collected specimens were identified and finally confirmed by consulting herbaria *viz.*, Assam University Herbarium, Botanical Survey of India (Shillong). Voucher plant specimens have been deposited to Assam University Herbarium for future references.

Calculation of a consensus factor ($F_{\rm IC}$) for testing homogeneity on the informant's knowledge was followed by the method provided by Trotter and Logan (1986). A consensus factor ($F_{\rm IC}$) is thus calculated by the following formula

$$F_{IC} = (N_{ur} - N_t)/(N_{ur} - 1)$$

The factor provides a range of 0 to 1, where a high value acts as a good indicator for a high rate of informant consensus. $N_{\rm ur}$ is the number of use-reports of informants for particular illness usage, where a use-report is a single record for use of a plant mentioned by an individual, and N_t refers to the number of species used for a particular illness category for all informants. The use of "general categories" is adopted here as recommended by other ethnobotanical researchers (Heinrich, 2000; Cook, 1995). These 42 illnesses were clustered into 6 usages (dermatological diseases, fever, inflammation and pain, gastrointestinal problems, urinogenital diseases and general health problems) categories.

The fidelity level (FL), which is the ratio between the number of informants who independently suggested the use of a species for the same major purpose and the total number of informants who mentioned the plant for any use also evaluated. Fidelity level is calculated by the following formula-

$$FL(\%) = (Np/N) \times 100$$

where Np is the number of informants that claimed a use of a plant species to treat a particular disease and N is the number of informants that used the plants as a medicine to treat any given disease (Friedman et al., 1986).

3. Results and discussion

The present ethnobotanical survey carried out from 2003 to 2004 in four different districts of Tripura state of North East India. A total of 125 plant species has been reported by 55 Reang medicine men having potential to cure about 42 different diseases. Data of 125 medicinal plants are tabulated with the family name first in alphabetical order followed by scientific name of plants and voucher specimen number, local name, plant part(s) used, ailments treated, preparation and administration and citation/use report (Table 1).

The most prevalent ailments are fever, cough and cold, bone fracture, cut and wounds, leucorrhoea, gastritis, rheumatism, asthma, ringworm, toothache, urinary infection, dog bite, jaundice, cardiac problem, dysentery etc. Maximum number of plants reported to be used against fever (13) followed by cough and cold (12), cut and wounds (8), bone fracture (7), toothache (6), leucorrhoea (6) and gastritis (5). They have very strong knowledge of traditional therapeutics about different types of fever (pneumonia, malaria and typhoid) and severe injuries.

Out of these 59 families, the most predominant are *Leguminosae* (11 spp.), *Lamiaceae* (9 spp.), *Zingiberaceae* (6 spp.), *Apocynaceae* (5 spp.), *Asteraceae* (5 spp.), and *Malvaceae* (5 spp.) in terms of number of species used. Based on the informant consensus most frequently cited plants are *Mikania cordata* (17), *Alstonia scholaris* (11), *Justicia adhatoda* (9), *Ocimum basilicum* (9), *Andrographis paniculata* (8), *Crotalaria pallida* (8), *Cymbidium aloifolium* (8), *Ipomoea aquatica* (8), *Ocimum tenuiflorum* (8), *Peperomia pellucida* (8), *Zingiber cassumunar* (8).

In terms of percentage of plant parts used, the percentages are as follows, leaf 47.2%, root 24%, bark 12%, rhizome 6.4%, whole plant 4%, fruit 3.2%, stem 2.4%, tuber 2.4%, seed 2.4%. The modes of application of medicine are either taken internally (I) or applied externally (E), as prescribed by the herbalist.

The preparation of medicine from the raw plant materials is one of the most important processes in herbal therapies. The healers used 6 different preparative methods viz., paste (pounding), decoction (adding water and filtering with cloth), pills (making small balls of paste followed by drying), extract (extraction of liquids by maceration and adding water), juice (squeezing the juicy part), curry (cooking) and mouth wash (adding water with juicy extract). The most prevalent forms of administration of medicine are paste (37.6%), which is followed by decoctions (32.8%), extract (12.8), pills (8%), juice (5.6%), curry (4%) and gargling/mouthwash (3.2%).

It has been noted that several species of different genera are known under the same vernacular name possibly due to their same medicinal uses or similar habitat and appearance. For example, orchidaceous plant *Papilionanthes teres* and *Cymbidium aloifolium* both are known as 'Khelang' and are used in the treatment of bone fracture and bone dislocation. Reang has given a common name 'Lamaku' for *Prunella vulgaris*, *Grewia nervosa* and *Drypetes assamica* and all these three are employed in the treatment of toothache. *Phragmites karka* and *Thysanolaena maxima* are called 'Nusui' may be because of their same habitat and both the plants belonging to poaceae family. Both *Globba multiflora* and *Zingiber cassumunar* are called by Reang as 'Hiching' and are employed in the treatment of cough.

The present study indicates a high level of consensus within the Reang ethnic community. In this current work, the informant consensus of medicinal plant usage by the Reang group resulted in $F_{\rm IC}$ factors ranging from 0.63 to 0.79 per illness category (Table 2). The level of informants' agreement was high for most ailment categories ($F_{\rm IC} > 0.75$) indicating greater homogeneity among informants. The consensus analysis revealed that the category fever and gastro-intestinal diseases have the highest informant

Table 2 Ethnobotanical consensus index for traditional medicinal plant use categories.

Illness category (disease and disorders)	Number of taxa (N_t)	Number of use reports (N _{ur})	Informants consensus index factor (F_{IC})
Dermatological diseases (Abscess/Carbuncle, Antiseptic/Cut and Wounds, Allergetic swelling, Burns, Eczema, Leprosy, Ringworm and Water born foot disease) Fever (including Pneumonia, Malaria and Typhoid)	24 13	104 58	0.78
Inflammation and Pain (Bon fracture, Tooth ache, Pyorrhea, Body pain, Sprain, Throat pain, Ear pain, Headache, Rheumatism and Naval pain)	30	127	0.77
Gastrointestinal problems (Gastritis and indigestion, Stomach disorder, Diarrhoea, Jaundice, Dysentery, Small worms/Tapeworm and Gall bladder stone)	20	91	0.79
Urinogenital diseases (Leucorrhoea, Gonorrhoea, Urinary infection and Vaginal protrusion)	11	28	0.63
General health problems (Cough and Cold, Health tonic, Cardiac problem, High blood pressure, Blood coagulation, Asthma, Dog bite, Anti lice, Eye disease, Insect sting, Night blindness and Vomiting)	36	151	0.77

Table 3 Fidelity Level (FL) of some interesting medicinal plants of the study area.

SI	Botanical name	Ailments treated	Fidelity Level (FL %)
1	Achyranthes bidentata	Water born foot disease	100
2	Aegle marmelos	Fever and body pain	100
3	Andrographis paniculata	Stomach troubles	100
4	Bauhinia variegata	Bone fracture	100
5	Callicarpa arborea	Leucorrhoea	40
6	Crotalaria spectabilis	Ringworm	33.33
7	Curcuma caesia	Malarial fever	100
8	Cuscuta reflexa	Jaundice	100
9	Cyathea contaminans	Antiseptic	100
10	Eclipta prostrata	Cut and wounds	100
11	Justicia adhatoda	Pneumonia	43.75
12	Lepisanthes senegalensis	Dog bite	50
13	Mikania cordata	Blood coagulation	100
14	Moringa oleifera	Cough and cold	100
15	Parkia biglandulosa	Gastritis	50
16	Zingiber rubens	Urinary infection	100

consensus factor ($F_{\rm IC}$) of 0.79 followed by the dermatological problems ($F_{\rm IC}$ 0.78). It is equal ($F_{\rm IC}$ 0.77) for both general health problems and inflammation and pain while urinogenital problems showed relatively low levels of consensus ($F_{\rm IC}$ 0.63). High $F_{\rm IC}$ value for fever and gastro-intestinal disease categories could be related to the high occurrence of such problems, in-depth knowledge management and also on the availability of plant species in the study area. The species having high citation frequency and informant agreement value are economically significant. Such species have potential to serve mankind in the future.

Fidelity level (FL) of each species also evaluated from the available information. It indicates the informants choice for each ailments and potential of the species related to the ailments as well. The fidelity value (FL) of plant species for a specific disease in the present study area varied between 30 and 100%. The majority of plant species (96%) attain highest fidelity level (i.e., FL-100%) and remaining 4% achieve lower FL. Some of the interesting species (Table 3) in the present study attain maximum fidelity level expressed by Achyranthes bidentata, Aegle marmelos, Andrographis paniculata, Bauhinia variegata, Curcuma caesia, Cuscuta reflexa, Cyathea contaminans, Eclipta prostrata, Mikania cordata, Moringa oleifera and Zingiber rubens indicated the absolute choice of most traditional plant practitioners for treating different types of ailments. On the other hand Callicarpa arborea, Crotalaria spectabilis, Justicia adhatoda, Lepisanthes senegalensis and Parkia biglandulosa attain lowest level of confidence. Along with informants claim, increasing values of FL for a species authenticate its uniqueness to treat a particular illness.

Leaf juice of Ageratum conyzoides is taken orally to get cured from stomach disorder by Reangs. Whereas villagers of Sudanese community in west Java, Indonesia used to take the decoction leaf of same plant internally against lack of appetite (Roosita et al., 2008) and leaf extract used against intestinal problems by the Lepcha tribe of Sikkim, India (Pradhan and Badola, 2008). Leaf decoction of Alstonia scholaris and bark of Callicarpa arborea is taken internally to treat stomach and gastric disorders by Nagas in India (Changkija, 1999) which is also used for the same purpose by the Reangs of Tripura. Leaf paste of Crotalaria pallida is applied externally in skin disease by the tribals Tirunelveli hills, Tamil Nadu, India (Ayyanar and Ignacimuthu, 2004) which is also reported by Reangs for same purpose in the present work which validate the information of the present study. Leaf paste of Achyranthes aspera is applied externally in water born foot disease by the Reangs on the other hand decoction of leaf is taken internally by the Didayi tribe of Orissa in fever (Pattanaik et al., 2008). Leaf of Bauhinia variegata is applied externally in bone fracture by the Reangs whereas the Gond tribe of Madhya Pradesh uses the same in chest pain (Tiwari and Yadav, 2003). Leaf paste of Eclipta prostrata is used externally by the Reang people in treatment of cut and wounds while the same is used for dandruff control by different ethnic communities in Central Western Ghats of India (Bhat et al., 2013).

The paste of the caudex of *Cyathea* is applied locally on major cuts or wounds for immediate clotting of blood. To confirm Reang's claim experimental tests and chemical screening should be done immediately as all the species of *Cyathea* are in the endangered list. Wide local application may threaten the species.

4. Conclusion

The present study showed that traditional medicine, mainly involving the use of medicinal plants playing a significant role in meeting the primary healthcare needs of the Reang tribe of Tripura. Acceptance of traditional medicine as an integral part of their culture, limited access to modern health care facilities and the exuberant wealth of natural resources could be considered as the main factors for the continuation of the practice. There was no written document of traditional healing knowledge and transmission to the future generation takes place only through oral communication. The immediate and serious threat to the local medical practice in the study area seems to have come from the increasing influence of modernization, deforestation due to anthropogenic activities and migration of the younger generations to urban areas leaving a gap in the cultural beliefs and practices of

58, 205-230,

indigenous society signaling the need for serious efforts to create public awareness so that the appropriate measures are taken to conserve the suitable environments required to protect the medicinal plants in the natural ecosystems.

The prominent used parts are leaves and most of the remedies are taken orally. The majority of plants used for curing various ailments were herbs which could be attributed to their local abundance. Fresh plant materials are mostly used in the preparation of remedies indicating little practice by people to dry and store medicines for future uses. The dosage depends on the age and physical appearance of the individual whilst children's were given less than adults. Treatment was supposed to be continued for a particular time period or until recovery depending on the type of ailments treated. When patients did not show any sign of improvement after the completion of the treatment with herbal remedies, they were taken to a nearby modern health centers for further treatment by the physician.

The present study showed a high degree of agreement among interviewees especially in the categories of different types of fever, gastrointestinal problems and dermatological problems. Majority of the plant species revealed highest level of fidelity with a reasonable part as lower FL. Reason for this, possibly due to enormous importance of these groups of illness and plant species in their culture. The other reason could be the more frequent exchange of information by the herbalists on such usage categories or may be due to the abundance of species in particular.

Traditional medicinal plants were harvested mostly from natural vegetation/wild habitat followed by home gardens. It is, therefore, recommended that community need to be encouraged to cultivate medicinal plants in their home gardens through training or education. More detailed investigations need to be conducted in this area particularly in regard to conservation strategies and sustainable use of medicinal plants. Furthermore, the information generated will also be enlightened future validation through phytochemical and pharmacognostic studies, so as increasing the acceptability of plant-based remedies in human health care systems both nationally and internationally.

Acknowledgement

The authors are thankful to Prof. Sudhangshu Ranjan Choudhury (Retd. HOD Dept. of Botany, Gauhati University, Assam, India) and Prof. G. G. Maiti, (Dept. of Botany, North Bengal University, Westbengal, India) for there valuable suggestion and help during identification of the specimen. Never the less, authors are thankful to the Reang people for the valuable information they rendered.

References

- Ayyanar, M., Ignacimuthu, S., 2004. Medicinal plants used by the tribals of Tirunelveli hills, Tamil Nadu to treat poisonous bites and skin diseases. Indian J. Tradit. Knowl. 4, 229–236.
- Balakrishnan, N.P., 1981 and 1983. Flora of Jowai, vols. 1 and 2. Botanical Survey of India, Howrah.
- Bhat, P., Hegde, G.R., Hegde, G., Mulgund, G.S., 2013. Ethnomedicinal plants to cure skin diseases—an account of the traditional knowledge in the coastal parts of Central Western Ghats, Karnataka, India. J. Ethnopharmacol. 151, 493–502.
- Bor, N.L., 1940. Flora of Assam. vol. 5 (Gramineae). Govt. of Assam Chakraborty, N.K., 2003. Tripurar Upakari Agacha. Jnan Bichitra Prakashani

Cook, F.E.M., 1995. Economic botany data collection standard; Prendergast, Royal

Changkija, S., 1999. Folk medicinal plants of the Nagas in India. Asian Folklore Stud.

- Botanic Gardens. Kew, 1995
- Deb, D.B., 1968. Medicinal plants of Tripura State. Indian Forester 94, 53-765.
- Deb, D.B., 1981 and 1983. The Flora of Tripura State, vol. I and vol. II. Today and Tomorrow's Printers and Publishers, New Delhi.
- Devbarma, M., 1976. 'Chuak'—a drink for tribals in Tripura. Folklore 17, 347–351.
- Ford, R.L., 1978. The Nature and Status of Ethnobotany. Anthropological Paper No. 67. Mus. Anthrop. Univ. Michigon Arnold. Arboratum.
- Friedman, J., Yaniv, Ž., Dafni, A., Palewitch, D., 1986. A preliminary classification of the healing potential of medicinal plants, based on a rational analysis of an ethnopharmacological field survey among Bedouins in the Negev desert, Israel. J. Ethnopharmacol. 16, 275–287.
- Heinrich, M., 2000. Ethnobotany and its role in drug development. Phytother. Res. 14, 479–488.
- Hooker, J.D., 1872-1897. The Flora of British India. vol. 1-7. London.
- Jain, S.K., 1964. The role of botanists in folklore research. Folklore 5, 145-150.
- Jain, S.K., 1967. Ethnobotany: its scope and study in India. Mus. Bull. 2, 39-43.
- Jain, S.K., 1987. A Manual of Ethnobotany. Scientific Publisher, Jodhpur. India
- Jain, S.K., 1989. Methods and Approaches in Ethnobotany. Society of Ethnobotanist, Lucknow
- Jain, S.K., Rao, R.R., 1977, Handbook of Field and Herbarium Methods. New Delhi. Jamir, N.S., Lanusunep, Pongener, N., 2012. Medico-herbal medicine practiced by the Naga tribes in the state of Nagaland (India). Indian J. Fundam. Appl. Life Sci. 2. 328–333.
- Joseph, J., 1982. Flora of Nongpoh and vicinity. Govt. of Mehalaya, East Khasi Hills Distirct, Meghalaya
- Kanjilal, U.N., Kanjilal, P.C., Das, A., 1938. Flora of Assam, vol. II. Bisen Singh Mohendra Pal Singh, Dehradun.
- Kanjilal, U.N., Kanjilal, P.C., Das, A., De, R.N., 1939. Flora of Assam, vol. III. Bisen Singh Mohendra Pal Singh, Dehradun.
- Kanjilal, U.N., Kanjilal, P.C., Das, A., De, R.N., 1940. Flora of Assam, vol. IV. Bisen Singh Mohendra Pal Singh, Dehradun.
- Kanjilal, U.N., Kanjilal, P.C., Das, A., Purkayastha, C., 1934. Flora of Assam. vol. I. Bisen Singh Mohendra Pal Singh, Dehradun
- Khongsai, M., Saikia, S.P., Kayang, H., 2011. Ethnomedicinal plants used by different tribes of Arunachal Pradesh. Indian J. Tradit. Knowl. 10, 541–546.
- Lalfakzuala, R., Lalramnghinglova, H., Kayang, H., 2007. Ethnobotanical usages of plants in western Mizoram. Indian J. Tradit. Knowl. 6, 486–493.
- Pattanaik, C., Reddy, C.S., Murthy, M.S.R., 2008. An ethnobotanical survey of medicinal plants used by the Didayi tribe of Malkangiri district of Orissa, India. Fitoterapia 79, 67–71.
- Pradhan, B.K., Badola, H.K., 2008. Ethnomedicinal plant use by Lepcha tribe of Dzongu valley, bordering Khangchendzonga Biosphere Reserve, in North Sikkim, India. J. Ethnobiol. Ethnomed. (4:22doi:10.1186/1746-4269-4-22).
- Rao, R.R., 1981. Ethnobotany of Meghalaya: medicinal plants used by Khasi and Garo tribes. Econ. Bot. 35, 4–9.
- Roosita, K., Kusharto, C.M., Sekiyama, M., Fanchurozi, Y., Ohtsuka, R., 2008. Medicinal plants used by the villagers of a Sudanese community in West Java, Indonesia. J. Ethnopharmacol. 115, 72–81.
- Sajem, A.L., Gosai, K., 2006. Traditional use of medicinal plants by the Jaintia tribes in North Cachar Hills district of Assam, northeast India. J. Ethnobiol. Ethnomed. 2, 1–7.
- Samanta, R.K., 1984. The Reangs of Tripura—Their Socio-cultural and Agroeconomic changes, 184–195. Firma KLM Pvt. Ltd., Calcutta. (The Tribes of North East India. Sebastian Karotemprel Edtd)
- Schultes, R.E., 1960. Tapping our heritage of ethnobotanical lore. Econ. Bot. 14, 257–262.
- Schultes, R.E., 1962. The role of Ethnobotanist in the search for new medicinal plants. Liojdia 25, 257–266.
- Singh, H.B., Hynaiewta, P.M., Bora, P.J., 1997. Ethnobotanical studies in Tripura, India. I. Ethnobot. 9, 56–58.
- Tiwari, D.K., Yadav, A., 2003. Ethnobotanical investigation of some medicinal plants availed by Gond Tribe of Naoradehi wild life sanctuary, Madhya Pradesh. Anthropologist 5, 201–202.
- Trotter, R., Logan, M., 1986. Informant consensus: a new approach for identifying potentially effective medicinal plants. In: Etkin, N.L. (Ed.), Plants in Indigenous Medicine and Diet: Biobehavioural Approaches. Redgrave Publishers, Bedfort Hills, New York, pp. 91–112
- WHO., 2001. General Guidelines for Methodologies on Research and Evaluation of Traditional Medicine. Geneva, Switzerland.
- Yumnam, R.S., Devi, C.O., Abujam, S.K.S., Chetia, D., 2012. Study on the ethnomedicinal system of Manipur. Int. J. Pharm. Biol. Arch. 3, 587–591.