Curriculum vitae

Name

 :
 P. ABDUL KAREEM
PERSONAL DATA

Date of Birth

:
13-03-47

Place of Birth

:
NILESHWARAM, KERALA, INDIA

Nationality

:
Indian

Permanent Address

:
P.Abdul Kareem

S/o. Abdulla

Puliyamkulam, Parappa

Kerala, India

PIN- 671533

Phone: 91-467-2254283, 2291520

Email : kareemforest @yahoo.com

Current Address

:
P.Abdul Kareem

S/o. Abdulla

Puliyamkulam, Parappa

Kerala, India

PIN- 671533

Phone: 91-467-2254283, 2291520

Email : kareemforest @yahoo.com

Marital Status

:
Married

Name of Spouse

:
Shereefa. K.P

Nationality of Spouse

:
Indian

Nature and Place of Work of Spouse

:
House wife.

Children

	Name
	Sex
	Date of birth
	Place of birth
	Occupation

	K.P.Abdulla
	Male
	1974
	Puliyamkulam
	Salesman in Kuwait

	K.P.Firoze
	Male
	1977
	Puliyamkulam
	Sales man in Dubai

	K.P.Fazeela
	Female
	1980
	Puliyamkulam
	House wife (Now in Saudi Arabia with her husband)

	K.P. Sameera
	Female
	1982
	Puliyamkulam
	House wife (Now in Dubai with her husband)

	K.P.Rasiya
	Female
	1985
	Puliyamkulam
	Student

	K.P.Najma
	Female
	1990
	Puliyamkulam
	Student

	K.P.Shemeem
	Male
	1992
	Puliyamkulam
	Student

ACADEMIC QUALIFICATIONS

	Sl. No.
	Year
	Course
	Institution

	1
	1965
	Secondary School Leaving Certificate
	Government of Kerala

	2
	1967
	Pre-Degree
	Kerala University

LANGUAGES

	Language
	Speak
	Read
	Write

	Malayalam
	(
	(
	(

	English
	(
	(
	(

	Arabic
	(
	(
	(

	Hindi
	(
	(
	(

	Urdu
	(
	-
	-

	Tamil
	(
	-
	-

EMPLOYMENT HISTORY

	Period
	Job Title / Type of work

	1967-1972
	Accountant

	1972-1982
	Insurance Agent, Air Ticket Agent in India and UAE

	1983-1995
	Wholesale Cashew Business and Commission Agent

	1977- Continuing
	Wasteland Development (Developing own Fores), Social Service, Upliftment of the poor

RECOGNITION AND AWARDS

1. Received Environment Award from Sahara India Parivar, towards environmental development and protection on June 5th (World Environment Day), 1998.

2. Received P.V.Thampi Memorial Environment Award, 2002 instituted by Environment Monitoring Forum, Cochin for the outstanding contribution towards the cause of environment protection.

3. Honoured by Kerala Forest Research instituted for his outstanding contribution 1998.

4. Selected ‘India inspired’ ADS- www.iocl.com (India inspired) 2003)

5. Selected 6th Standard Malayalam Text book about me and my Forest by SERT, Govt. of Kerala- 2005.

6. Selected Swajaladhara Jalamithra Award by District Panchayat, Kasaragod, 2005.

7. Trinity College Hard ford Connecticut USA they are selected my forest for the research of relation between plant and religion and my phoning conversation about that subject already taken.

Abdul Kareem is one of India’s midnight children. He was born in 1947 at Nileshwar, a small village in the Kerala State of India. He was the first baby of his illiterate parents. His father Abdullah was a small time business man. After passing his high school and two years in College, Kareem decided to venture out to India’s Big Apple – Bombay. He worked in a private dockyard as a labourer to learn the ropes. Just when he thought he had found himself a vocation, he was shaken by parochial riots in 1969. Back in Nileshwar he taught himself Book-Keeping and typewriting with Asst. from the Muslim Waqf Board. He began to earn a steady income has an itinerant accountant. Marriage followed and also some good fortune.

The Persian Gulf boom began in the early 1970’s and Abdul Kareem sensed an opportunity. He began a travel and placement service for the thousands of Keralites eager to flood the Gulf. These details are relevant for we have so far no indications of the man he would become.

During his frequent visit to UAE he was inspired by the stupendous effort going on therefore greening the UAE. Early in his life he had an inner compulsion to have a forest of his own. According to Abdul Kareem deep inside everyone of us. Is a call to the wild. He was getting fed up with the hustle and bustle of cities like Bombay and their pollution. The desire to have an abode in the calm, quiet and serene environment was becoming active inside him. This was what made him to embark upon his rare mission to create forest in his own home district, namely, Kasaragod the northern most part of Kerala State. The region is marked by backwardness and vast expanse of Lateritic Waste lands. The reasonably successful travel business was seeing all its surpluses flow into this impossible dream. Land owners nearby found in Abdul Kareem an exist route. For decades their rocky spreads had produced nothing and here was a crazy man willing to buy them. As his family watched in panic amazement, Abdul Kareem bought 32 acres if a rocky slope. He is today a model and an inspiration not only for the environmentalists but also for the entire nation. He is now known among the environmentalists in India as the “ Forest Maker”.

He adds: “ Much of the impatience discontent or violence around us is due to a lack of opportunity to reconnect with where we came from. For sanity and generosity of spirit we should be able to witness nature at it unceasing, rejuvenating work”.

During the process of developing the forest he has helped the poor, living in the sparsely populated area by constructing shelter for them. Later, as water became available as his forest began to grow and the living conditions in the area improved he run transport buses to the village.

His children have grown and the growing family has its monitory needs but Abdul Kareem has put all his eggs in this forest. He hopes now to strike a balance between preserving his growing dream and his growing responsibilities.

 Webs:-

www.goodnewsindia.com[click forest maker]

www.iocl.com [Ads campaign]

www.kareemforestpark.all.at.

Search yahoo web;-kareemforest.Man of woods

SUMMARY & NARRATIVES
Summary of Environmental Achievements of Mr. P. Abdul Kareem

Abdul Kareem has created and saved forever a piece of wilderness for India, all by himself. In 1977, bought 5 acres of barren rock in a Kerala Village called, Puliyamkulam. And instantly became a laughing stock.

After about a year of watching his property, he began to plant saplings of wild trees in spaces between laterite rocks. During the summer he would fetch water in cans from a source, a kilometer away. He dug a well and there was no water. His reasonably successful travel business was seeing all its surpluses flow into this impossible dream. Landowners nearby found in him an exit rout. As his family watched in panic amazement, Abdul Kareem, bought an additional 27 acres of rocky slope.

He nursed his plants with water ferried from afar. And then, nature sent him a feed back. When his plantation was but of young adult trees, he sighted water in the well. He began to plant the whole extent in a frenzy. He chose a variety of plants from the wild and let nature do the rest. He learned that he enable nature, not direct it, Birds began to arrive and discharge all manner of seeds. Water levels in Kaliyanam, Varranjnyur and other villages within a 10 km radius rose. The once barren hill is now a water sponge.

Today, it is dark at noon. Thick, wet leaf pile squelches underfoot. Often, one’s way is blocked and has to crawl under branches or take detours. The silence of the forest is sometimes unnerving. Every now and then one is lost and can’t tell the way.

Abdul Kareem, there, wends and weaves through the thicket with a proud ease. But then, he has been around here – for 25 years in fact. He has seen the 32 acres of the lateritic hillside grow into this wild forest. He had simply dreamed it, willed it, kept vigil, stood guard, ran a few errands – and the forest happened. And is still happening : it’s a work in progress.

Recognition has been trickling in Environmentalists and the media are beginning to take notice of this self taught man. Hare, fowl and other small game have colonized the forests. Beehives the size of a sack are emerging. He has constructed a water tank on the land. Today, he can pump 100,000 liters out of it at a go and the level will bounce back in a few minutes. Kareem’s is the source of water for the villagers. The forest is actually producing water, highly mineralized, herbalised water. The soil under a thick, wet, leaf pile crawls with soil animals that are almost angry at being disturbed.

“ Deep inside everyone of us is a call to the wild”, he says broodingly. He then adds in many simple words. “ Much of the impatience , discontent or violence around us is due to a lack of opportunity to reconnect with where we came from. For sanity and generosity of spirit we should be able to witness nature at it s unceasing rejuvenating work.”

Environmental Achievements of Mr.P.Abdul Kareem

Situation before the initiative began

A quarter century ago, today’s 32 acres of dense forest created and owned by Abdul Kareem was a portion of the vast expanse of a rocky waste land. Deprived of water the area was unsuitable for habitation. When he purchased the sun scorched piece of barren land there was a stiff resistance against his mission from many including family members, who called him a eccentric.

Objectives and Strategies

According to Abdul Kareem deep inside everyone of us is a call to the wild. He adds. “ Much of the impatience, discontent or violence around us is due to a lack of opportunity to reconnect with where we came from. For sanity and generosity of spirit we should be able to witness nature at its unceasing rejuvenating work.” So he wanted to create a forest f his own to serve as model for his brethren world over and to demonstrate that nature can be regenerated.

Mobilization of resources

All his hard earned savings and surpluses were invested in this unusual mission. The methodology followed was not borrowed from elsewhere. Rather, all the technics were evolved by him. Most of the work was carried out by him single handily. He could mobilize the poor villagers by unraveling the nature’s capability in fulfilling their most important felt need, viz, drinking water.

Process

He started his long and arduous process by boring deep holes in the hard rocky laterites to plant the saplings of selected species. At this point villagers discouraged him as a water was not available in the vicinity. They were fetching drinking water from far off places. He joined them to bring water to irrigate the plants.

In the initial year none of them survived. Still he persisted by planting more saplings and he saw his efforts bearing fruits within a period of five years. By then, few plants survived. During the process he identified the pioneer species suitable to establish a forest ecosystem in a hard lateritic wasteland.

In the next stage he adopted soil and water conservation measures by digging catch pits and raising walls with rock pieces across the slop. He observed soil carried by run off water getting deposited gradually over the rocky substratum.

The establishment of pioneer species prompted him to try more plant species. Simultaneously, he continued to plant the saplings of pioneer species. Kareem’s concept of forest was not merely a collection of forest trees, rather, a chain of mutually interacting living organism that evolve into a self-sustaining eco-system. Long before he had observed that birds fly miles and miles in search of water. So, he kept water in small pots randomly to attract the birds. It worked. Birds started coming to his plot for water. Gradually they became regular visitors. The droppings of birds introduced several new species. It marked the beginning of nature’s intervention into the evolving system. Kareem was gaining insight into the ways by which the Nature can be stimulated for the development of his forest.

After about a decade he dug a well, but, there was no water. A year after, he deepened it further and hopefully waited. Before too long he was remunerated. He saw water spilling into his well.

Results

The dry well of yore fills to the brim and spills over for weeks after the monsoon subsides. Now the very same people, who once called him lunatic are drawing water from his wells. A visible social impact of Kareem’s forest is that he could provide drinking water to the poor villagers. His forest is an excellent example for a viable drinking water supply scheme for worst drought affected area. Though time consuming it is cost effective and sustainable.

Hare, fowl and other small game have colonized the forests. Beehives the size of a sack is emerging. During the peak of summer, he can pump 100,000 liters out of it at a go ad the level will bounce back in a few minutes. “ The forest is actually producing water. The soil under a thick, wet, leaf pile crawls with soil animals that are almost angry at being disturbed. Now a visitor hears the chirping of cicadas and songs of birds in a place where hardly any living things could survive before.

Rare species of medicinal plants on the verge of extinction are luxuriantly growing in this forest. The acreage is rich in bio-diversity.

The hard lateric rocky paths lying adjacent to his plots as they were 30 years ago speaks more about the tireless attempt made by a single man. Perhaps they may also be waiting for the magical touch of Kareem.

Lessons learned

Kareem’s concept of forest was not merely a collection of forest trees, rather a chain of mutually interacting living organism that evolve into a self-sustaining eco-system. He learned that human interference beyond a certain extent would adversely affect systems. Man should act only as a vigilant facilitator and let the system develop on its own. Even careless welding through the “Baby forest” injures the system.

The silent service of natural agent such as birds and bees are indispensable for evolving the forest. He found that the birds and bees become regular visitors if flowers and fruits are available round the year. So, it is necessary to plant diverse species with varying flowering seasons. By about ten years the plants grow sufficiently to shelter birds and butterflies. As they start flowering, swamps of papilonids, months, and beetles begin to throng into the system.

Perhaps the most important revolution to Kareem was the magical impact of humus on the rapid withering of the hard laterite into a fertile soil. The fallen leaves from a thick layer on the rocky surface and get decomposed over the years into fine humus. It accelerates the disintegration of hard laterite into small gravels and slowly to fine soil. The humus soil, thus formed is preferred by the feeding roots.

He learnt the soil and water conservation methods to be followed in the forest making process. Rain water pits help in increasing the sub surface water level and contour bunds enhance soil deposition.

He saw the natural succession of flora and fauna and their inter relationships in an evolving forest and witnessed their growth stages and requirements. He could identify many medicinal plants and wild edible fruit species.

Sustainability

The Puliyamkulam, the remote sparsely populated village, where Mr. Abdul Kareem developed the forest was deprived of water and other basic living facilities at the time he purchased the land. The area was mostly inhabited by only aborigines. Though there was wide stretch of land the people around were not inclined to migrate there for settlement. The local inhabitants had to travel afar for water and fuel.

One major achievement of his effort is that he could manipulate the environmental conditions so as to make the area suitable for human habitation. Subsequently, aborigine could start farming on small scale. Kareem involved them in the process of developing the forest, It was he, who first remunerated their work in cash. He sent their children to schools. Some of them are now employees in government services. Kareem also constructed houses for the poor in the village. He improved the infrastructural facilities of the area by constructing road, playing own buses, installing road side drinking water taps, bringing electricity and telephone. He is the first man to operate transport buses to the area.

As water became available in the area by his effort it reduced the drudgery of woman folk, who previously had to fetch it from far off places. They used the time thus saved for income generating activities such as farming, dairying etc. As a result of all these there is a visible change in their living conditions. He was thus able to bring those destitute into the mainstream. He also helped them to preserve their culture and traditional art forms.

The environmental change he created are attracting many settlers for farming in the area. Mr. Abdul kareem, himself, has constructed a house inside the forest and has been staying there for the last 18 years. The pollution free atmosphere in side the forest is health promoting His family members did not have to consult a doctor since their stay in the forest.

Moreover, he could instill among different category of people a sense of love and appreciation for environment and nature.

Transferability

Mr. Abdul kareem could convincingly demonstrate how forest regeneration can be triggered even in rocky laterites. He has, though without following any formal scientific method, evolved the techniques and procedures, by his own for establishing a dense forest from barren lands.

The aforestation programmes in developing countries is largely confined to monoculture of a few commercial species. It is causing untold damages to environment. Inspite of huge investments those forests are unable to fulfill their productive and environmental functions. What is required is a “forest management” that embraces environmental soundness, social acceptability and optimal productivity. Concomitantly, there is a call for a shift in emphasis towards developing natural forest. However, there is a sheer lack of research based information on the know how for regenerating and developing such tropical forests.

It is in this context that the 32 acre of natural mixed forest created by Sri.P.Abdul Kareem at Puliyankulum, in India out of waste land assumes importance. It is unique because, it is different from any kind of conventional man made forest. Mr. Kareem has been able to trigger the natural process of generating forest, the mechanism of which is hardly demonstrated elsewhere. This forest is now widely referred to as “Kareem’s Model”. Kareem’s Model involves integration of large number of agronomic, agrostological engineering and aforestation techniques that are designed by an ordinary person using his traditional knowledge base and common sense.

He has identified through his informal research the interventions to be made in forest making such as soil and water conservation measures and the pioneer and secondary species to be introduced.

Indian Council of Agricultural Research (ICAR) and Kerala Agricultural University, Kerala Forest Research Institute (KFRI), Department of Forest and Department of Agriculture, Govt. of Kerala and non governmental organizations, like M.S.Swaminathan Research Foundation, are analyzing the various aspects of replicating “Kareems model” the proposals for establishing a Bio-systematic center and college of environmental studies are under active consideration. The acreage would be a great eco destination. Nileshwar railhead is a comfortable motoring distance.

The University Grant Commission (Government of India), the apex body of higher education in India has included “Kareem’s Model Forest” under their University education programme being telecast countrywide.

Kareem’s forest is now serving as a non-formal university center for students and research scholars in India. Besides, he is also imparting technical advice to many around the world.

