


University of Kentucky
UKnowledge

International Grassland Congress Proceedings

XXI International Grassland Congress / VIII
International Rangeland Congress

Mongolian O-Boo Culture and Biodiversity Conservation in Arbas Mountain, Ordos Plateau

Manliang

Beijing Normal University, China

Surguga

Beijing Normal University, China

Shan Chen

Beijing Normal University, China

Xinshi Zhang

Inner Mongolia Normal University, China

Follow this and additional works at: <https://uknowledge.uky.edu/igc>


Part of the [Plant Sciences Commons](#), and the [Soil Science Commons](#)

This document is available at <https://uknowledge.uky.edu/igc/21/17-1/19>

The XXI International Grassland Congress / VIII International Rangeland Congress took place in Hohhot, China from June 29 through July 5, 2008.

Proceedings edited by Organizing Committee of 2008 IGC/IRC Conference

Published by Guangdong People's Publishing House

This Event is brought to you for free and open access by the Plant and Soil Sciences at UKnowledge. It has been accepted for inclusion in International Grassland Congress Proceedings by an authorized administrator of UKnowledge. For more information, please contact UKnowledge@lsv.uky.edu.

Mongolian O-Boo culture and biodiversity conservation in Arbas Mountain , Ordos Plateau

Manliang^{1,2} , Surguga³ ,Shan Chen¹ ,Xin-shi Zhang^{2,4}

¹ College of Resources Science and Technology , Beijing Normal University , Beijing 100875 , China , E-mail : mlmongl@yahoo.com.cn , ² College of Life Science and Technology , Inner Mongolia Normal University , Huhhot 010022 , China , ³ College of Life Sciences , Beijing Normal University , Beijing 100875 , ⁴ Institute of Botany , the Chinese Academy of Sciences , Beijing 100093 , China

Key words : Mongolian nationality , O-Boo culture , biodiversity conservation , Arbas Mountain , Ordos Plateau

Introduction Biodiversity is one of the global environmental problems to which international society pays attention (Wilson & Francis , 1988) . Traditional culture and production activities of a minority group play a positive role in conservation and utilization of biodiversity (Desmann , 1990) . Ordos Plateau became main desert center in China after unreasonable exploitation and utilization for thousands of years , threatened biodiversity .

Materials and methods The biggest O-Boo is Wu-ren-dus O-Boo in Ordos Plateau , it was built on a square-flat mountaintop of Arbas Mountain in the Genghis khan era . We adopted methods of ethnoecology , cultural anthropology , sampling investigation to analyze information of culture diversity and sample data , and appraise and summarize interaction between culture diversity and biodiversity .

Results Ordos Mongolian O-Boo culture conserves plant species diversity , also conserves and continually utilizes community diversity (Table 1 ; Table 2) .

Table 1 Species diversity in Arbas Mountain .

Main plant species	Main animal species
<i>Juniperus rigida</i> , <i>Acer ginnala</i> , <i>Xanthoceras sorbifolia</i>	<i>Uncia uncial</i> , <i>Panthera tigris</i> , <i>Pseudois neyowr</i> , <i>Canis lupus</i> , <i>Gazella subgutturosa</i> , <i>Ovis ammon</i>

(Zhao , 1982 ; Arbinbair & Narson , 2004)

Table 2 Plant community diversity in Arbas Mountain .

Diversity of communities	Constructive species	Dominant species	Concomitant species
Form . <i>Helianthemum soongoricum</i>	<i>Helianthemum soongoricum</i>	<i>Convolvulus tragan-canthoides</i> , <i>Reaumuria trigyna</i>	<i>Stipa breviflora</i> , <i>Caragana roborovskiyi</i> , <i>Kengia soongorica</i> , <i>Ptilagrostis mongholica</i> , <i>Enneapogon borealis</i>
Form . <i>Potaninia mongolica</i>	<i>Potaninia mongolica</i>	<i>Allium mongolicum</i>	<i>Aristida adscensionis</i> , <i>Zygophyllum xanthoxylon</i> , <i>Setaria viridis</i> , <i>Calligonum mongolicum</i> , <i>A griophyllum pungens</i>
Form . <i>Tetraena mongolica</i>	<i>Tetraena mongolica</i>	<i>Salsola passerina</i> , <i>Reaumuria soonga-rica</i>	<i>Stipa breviflora</i> , <i>Achnatherum splendens</i> , <i>Allium mongolicum</i> , <i>Pennisetum centrasiaticum</i> , <i>Astragalus scaberrimus</i>

Conclusions Mongolian O-Boo is a remnant , original and natural old-line Nature Reserve , which functions in biodiversity conservation . Arbas Mountain is a representative original Nature Reserve in western Ordos Plateau . Ordos Mongolian O-Boo culture is on the basis of conserving stabilization and sustainable development of grassland environment , conserves ecosystem , community diversity and species diversity .

References

- Arbinbair ,Narson ,2004 .Ordos Mongolian Sacrifices Ceremony . Hailaar : Inner Mongolia Culture Press .
Desmann ,R .F . ,1990 .The importance of cultural and biological diversity . In : Oldfield ,M .L . ,Alcorn ,J .B . : Biodiversity : Culture , Conservation , and Ecodevelopment . Boulder-San Francisco-Oxford : Westview Press .
Wilson ,E .O . ,Francis ,M .P . ,1988 .Biodiversity . Washington D .C . : National Academy Press .
Zhao ,K .T . , 1982 .Preliminary notes on mammals of Ordos Plateau , Inner Mongolia . Acta Scientiarum Naturalium Universitatis Intramongolicae 13(1) ,77-862 .