VIP-RANGOLI in UP: A meaningless Ritual

A curious hangover of the British Raj survives in UP’s major cities, without anyone aware that it has lost its original purpose. In British India, quicklime was sprinkled, occasionally and selectively, onto damp soil at places where water had unexpectedly collected, or seepage was frequent or likely. The purpose was for the quicklime to absorb moisture and prevent breeding of mosquitoes. It was never added in flowing water and rarely during the rains, for which adequate drainage and filling of pot-holes and depressions was the answer. Today it is freshly applied in continuous lines along the dry edges of footpaths and traffic dividers and around islands, only along VIP routes.

Today, without anyone realizing just how or when it happened, it has evolved in UP into a ritual welcome along VIP roads. Supposedly a visual indication that these roads had been well-swept and attended to, its role as a status symbol (like red lights on cars) is clearly apparent from the fact that lime-lining is angrily demanded from the LNN staff around every location where a marriage function is to take place. As a result, though most health officials in Lucknow and Kanpur are aware that it is a useless, even harmful practice, no-one is prepared to take steps to discontinue this habit.

This very frequent ritual rangoli needs to be given a quiet burial, because it has five major drawbacks. Firstly, it is very time-consuming and removes scarce sanitation workers from dirty and neglected interior roads for the extra work of first applying and then sweeping away this lime. Secondly, it adds unnecessary quantities of solid waste to already over-burdened cities. Thirdly, with composting of all biodegradable wastes becoming mandatory by December 2003, the alkaline nature of this waste seriously interferes with growth of suitable decomposing microbes in compost-yards, and makes alkaline compost unsuitable for farmers except in acidic soils, not common here. Fourthly of course, there is the financial cost of annually purchasing huge quantities of useless and unnecessary material, and perhaps the cost of daily labour specially hired for its application. These resources can be better spent by cash-strapped cities for compliance with the Municipal Solid Waste Rules 2000, such as daily door-to-door removal of “wet” kitchen wastes for composting. Finally, there is the danger of using this practice to indiscriminately disperse pesticides throughout the city, contaminating its groundwater. This is because, for a time, gammexane and other pesticides were mixed with the lime-powder. Fortunately, there is now a Supreme Court order (in 1997 in WP 888/96) banning the use of all pesticides on urban garbage, either within the city or at the dumping-grounds. The material currently supplied as “lime” to cities, under the quality-suppressing pressures of the tender-system, is actually gypsum produced in factory effluent treatment plants while neutralizing their acid or alkaline wastes, and thus can contain traces of toxic chemicals or heavy metals, depending on the source. All these, too, will naturally end up in our ground-water, bottled water and soft drinks.

The best way for this peculiarly-UP practice of lime-lining to end, is for an enlightened PM and CM to clearly direct that there shall be no lime-rangoli for their movements. This will lead other VIPs to follow suit, and hopefully the cities’ elites as well. An acceptable alternative, followed in some enlightened cities, is to paint a permanent white line along the edges of the roads and around the dividers and traffic islands. This serves two useful purposes: it requires thorough road-cleaning to ensure that these white lines are clearly visible, and it is also a very useful safety-measure during night-driving, to prevent vehicles from straying off the carriageway on turns, or onto poorly-marked dividers. Hopefully we will see such progressive instructions in place in all of UP’s cities before our next Independence Day.

Mrs Almitra H Patel, Member, 15.8.2003

Supreme Court Committee for Solid Waste Management

