

RESEARCH

Open Access

Medicinal and useful plants in the tradition of Rotonda, Pollino National Park, Southern Italy

Paola Di Sanzo, Laura De Martino, Emilia Mancini and Vincenzo De Feo*

Abstract

Background: This paper reports an ethnobotanical survey of the traditional uses of medicinal and useful plants in an area of the Pollino National Park, Basilicata, Southern Italy. The study, conducted between 2009 and 2010, gathered information on the medicinal plants traditionally used in the neighbourhood of town of Rotonda, in the Pollino National Park, that appears have very rich and interesting ethnopharmacological traditions.

Methods: In all, we interviewed 120 key informants, whose age ranged between 50 and 95 years.

Results: The research resulted to the identification of 78 medicinal plants belonging to 46 families. Among the species reported, 59 are used in human medicine, 18 for domestic use, 8 in veterinary medicine. Several plants have been reported in previous studies, but with different uses, or never reported.

Conclusions: Data obtained showed that in the studied area the folk use of plants is alive and still derives from daily practice.

Keywords: Ethnopharmacology, Traditional medicine, Basilicata region, Calabria region

Background

The plant kingdom represents a source of drugs and foods. Therefore, with the tendency in modern medicine to assimilate and re-assimilate natural remedies in common practice, under various forms, the potential of regional flora becomes important [1]. Systematic exploration of traditional Pharmacopoeias are urgently required in Southern Europe, especially in those areas which, for geographical and historical reasons, remain relatively isolated, and where industrial development has not lead to a complete decline of local traditions [2].

Ethnobotanical studies, supporting the ethno-anthropological sciences, and studies of "material culture", are infrequent in Italy. Generic information is sometimes present in botanical texts concerning handicraft uses, but the plant matter of single artefacts is rarely defined, changing from place to place and originating peculiar local manufactories. Ethnobotanical uses of plants are often lost more easily in modern

civilisation that substitutes traditional handicrafts. This study has been carried out in an area of Basilicata, where, in evident contrast with that happens in the rest of Italy, we can still witness a large folk use of plants and a rich and intense memory of their uses is present. Due to history, economy and tradition, this area could potentially be a precious source of information already lost in other places [3].

Obviously, ethnobotanical studies are very important in those areas, in which the ancient traditions are alive yet. It's noteworthy underline the value of tradition as something that has been an integrated part of a culture for more than one generation [4]. Within the sphere of research aimed at producing a census of the heritage of usage and folk traditions of useful plants, which today disappear due to an increasing technological lifestyle, ethnobotanical inquiries have been conducted in different parts of Southern Italy, with the purpose of gathering information on traditional medicinal use of plants. In fact, Basilicata Region results partially investigated and some reports on ethnobotanical research are available for this region [5-13]: in particular, a previous study of flora, vegetation and spontaneous food plants

* Correspondence: defeo@unisai.it

Dipartimento di Farmacia, Università degli Studi di Salerno, Via Ponte don Melillo, Fisciano, (Salerno) 84084, Italy

underlined the still low industrial and urban impact upon the area of study, considered a good source of information for ethnobotanical applications typical in the central Mediterranean area [14].

In this work, we report about local ethnobotanical uses (for medicinal, veterinary and domestic purposes) of plants in an area of the Pollino National Park in Potenza Province, Basilicata region: this research covers the towns of Rotonda, Villa Meliscio, San Basile, Pedali, and Viggianello. Our aim was to collect the popular knowledge on medicinal plants and their traditional uses to preserve this kind of information that is losing and to evaluate if the collected data can be useful as basis for further phytochemical studies. The available literature shows that such studies can constitute the starting point for the development of new drugs and useful substances [15].

Methods

Study area

The Pollino National Park (Figure 1) is the biggest natural park in Italy, spreading over more than 2000 km² in areas of absolute wilderness and cultural landscapes in Southern Italy. The Park first aim is preserving the traditional combination of cultural and natural landscapes as well as the unique plant diversity, characteristic for the region. Since the Pollino area has been isolated from the main industrial development until the middle of the 20th century, the traditional plant knowledge is still alive [16,17]. The particular isolation of the mountainous area, which has been the object of our survey, and its economy, which is still partially based on small-scale agricultural and pastoral activities, represents a good opportunity for conducting studies about local of traditional pharmaceutical knowledge. The vegetation is mainly composed by Mediterranean species: at low elevations, the vegetation is mainly constituted by woods of holmoak (*Quercus ilex* L.), interspersed with Mediterranean shrubland (*Quercion ilicis*) and coppices of *Castanea sativa* Miller. A maquis is present in areas more influenced by man, with typical shrubs (*Myrtus communis* L., *Spartium junceum* L., *Viburnum tinus* L.) and small trees (*Arbutus unedo* L., *Quercus pubescens* Willd., *Acer monspessulanum* L.). Beech (*Fagus sylvatica* L.) woodlands occur at higher elevations, together with *Ilex aquifolium* L. and *Daphne laureola* L. (*Aquifolio Fagetum*) or *Sorbus aucuparia* L., *Sorbus aria* Crantz, *Quercus cerris* L., *Acer pseudoplatanus* L. and *Acer lobelli* Ten. (*Acer lobelii* – *Fagetum*). In the full area of the Pollino National Park, the presence of 1500 botanical taxa has been hypothesized [16].

Ethnobotanical methodology

Field data were collected, in several time intervals, during the period 2009–2010 (December 2009–December 2010) and ethnobotanical information on the uses of plants were gathered through semi-structured and structured interviews with persons, who still retain traditional ground knowledge about medicinal and useful plants. In the first phase of the field study, people were asked to freely recall all medicinal plants and other natural remedies that they use or have used in the past. More specific information was recorded later by using structured interviews in which a specifically developed questionnaire was completed [18] (Appendix A).

People were asked to describe the method of use and preparation of the traditional medical remedies for each folk taxon quoted. During the interviews, several fresh plant specimens or dried samples stocked in a small transportable field herbarium were shown to the interviewed. If a plant was quoted without having any reference in the herbarium, the informant was followed in the field and invited to show the mentioned species [13].

The interviewed informants were 120 (50 men, 70 women), whose ages ranged from 50 to 95 years, and belonged to families which had strong links with traditional activities of the area. Most of the interviewees (90) were aged over 60, of whom 30 were between 60 and 69, 32 between 70 and 79, 26 between 80 and 90, and 2 were over 90 years old. According to an original anthropological observation, women are depositaries of the 'curative secrets' of plants, a fact that becomes even more significant when we consider that lands dedicated to gardens and the showing of cereals are inherited through the female line, while only flocks descend through the male line [10]. Among the informants, 15 were farmers, while the remainder mainly building workers, restaurateurs, shepherds and housewives. They all had been living in the area under study for many years. The informants are aware that the information they have provided will be published and that data will be used only for scientific purposes.

The method followed in this study is intermediate between the classic ethnobotanical systematic enumeration and a pharmacological investigation of plant use. This approach uses the merely qualitative data of classical-ethnobotanical-systematic investigation on plants, and the numerical quantitative data of consensus, in keeping with the guides for studies of pharmaceutical ethnology [18-20]. Voucher herbarium specimens were pressed, labelled, dried and deposited in the Herbarium of the Medical Botany Chair at the University of Salerno.

Figure 1 The location of the area studied.

Plant classification and nomenclature follows Pignatti [21] and was checked by an update nomenclature (www.theplantlist.org).

Ethnobotanical data analysis

The use value [22], a quantitative method that demonstrates the relative importance of species known locally, was also calculated according to the following formula: $UV = U/N$, where UV refers to the use value of a species; U to the number of citations per species; and N to the number of informants. Knowing the use value of a plant species may be useful in determining the use reliability and pharmacological features of the related plant [23].

Results and discussions

The list of the plants claimed as medicinal and their uses are presented in (Appendix A). For each plant, the following information is provided: botanical name and family, voucher specimen number, local name, parts used and a prescription, use value. The research led to the identification of 78 plants, belonging to 46 families, of which the more widely represented are Labiatae (9), Compositae (5), Rosaceae (4) and Leguminosae (4). The great prevalence of plants belong to Angiosperms (63 species to Dicotyledons and 8 species to Monocotyledons); the use of 2 Gymnosperms and 5 Pteridophytes is also reported.

The crude drugs are generally employed in the dried state by using traditional methods of preparation, namely decoction, infusion, tinctures, cataplasms and direct external applications. Some people store the herbal remedies in a house-pharmacy, and often treat

not only himself and own family, but also other people that recognize his herbal knowledge.

The comparison of the folk data collected in this study with the ethnomedical literature from contiguous zones of the Pollino National Park [5-13] and with Italian ethomedical revision [24] shows several species with unreported or new or different uses. The plant uses can be divided into three main categories, plants for: medicinal use (59 species), veterinary use (8 species) and domestic use (18 Species).

Human medicine

Fifty-nine species, belonging to 38 families, are reported for the human uses. The most cited families are Lamiaceae (7 species), Rosaceae (4 species) and Compositae (4 species). The human uses, according to the traders' information, are subdivided in ten groups (Figure 2): cardiovascular diseases (CV); diseases of the gastrointestinal tract (GI); neuropsychiatric diseases (NP); ophthalmologic diseases (OP); diseases of the oral cavity (OR); diseases of the respiratory system (R); skin diseases (SK); systematic diseases (S); diseases of the urogenital system (UG); other (O). Among these plants, the highest number is recorded for SK (19 species) and GI (13 species) groups. Less frequently, plant species are used as OR (2 species), OP (2 species) and for CV (1 species). Several species present a new use compared to the literature: a Pteridophyte *Dryopteris filix-mas* (L.) Schott and *Phyllitis scolopendrium* (L.) Newman subsp. *scolopendrium* are used as a lenitive in case of burns. Moreover, a decoction of whole plant of *Adiantum capillus-veneris* L. is claimed to act as a regulator of the menstrual cycle: this use is also reported in literature [9,25]. The decoction of inflorescences of *Sambucus*

nigra L. is used as an ocular decongestant. In literature, a similar ophthalmological use of the plant was reported by Leporatti and Impieri [9]. Instead, Pieroni and coworkers [26] reported the use as antifever of the fruit decoction of the plant, confirmed also in other Mediterranean countries [27,28]. Also the uses of *Calystegia sepium* (L.) R. Br. and *Convolvulus arvensis* L. are new in ethnobotanical literature: in fact, both plants are used topically in antirheumatic massages. For the first plant, we found a different use of *C. sepium* that Guarrera and Leporatti [8] reported to promote better and healthier growth in rabbits. For the second plant, the use of this species as digestive was reported [29]. Also the resin of *Abies alba* Miller is used for antirheumatic massages [27]. Pieroni and coworkers [26] reported an antiseptic use of the plant with a topical application. The resin of *A. alba*, prepared in different ways, could be used for skin diseases [30]. Particular is also the use of *Pteridium aquilinum* (L.) Kuhn, of which fronds are employed in antirheumatic mattress. The aerial parts of the plant were used as litter for domestic animals and to make brooms to clean ovens from ashes and sticks [3]. A veterinary use of the plant was reported by Viegí and coworkers [31]: in particular, a decoction of leaves and roots of *Pteridium aquilinum* was used for the expulsion of the placenta in cows. Other uses (antibacterial and diuretic properties) of the leaf decoction were reported [30]. An antihypertensive activity was attributed to the fronds of the plant [32]. We cite the use of a decoction of *Ceterach officinarum* DC. with expectorant property, as already reported in literature [1,29]. In the same region, the species is named "spaccapietre", which means "stone-breaker", and it is typically used in southern Italy for its diuretic properties to treat kidney stones (mineral salts, mucilages and tannins are present) [9]. Instead a decoction of aerial parts was reported to eliminate renal calculus [13]. In Eastern Mallorca (Balearic Islands), a tisane of aerial parts was used as antihypertensive and hepatic anti-inflammatory [32].

It has to be underlined the use of bulbs fried of *Leopoldia comosa* (L.) Parl.: they are eaten for their diuretic effect. Pieroni and coworkers [13] reported the bulbs of the plant fried with *Capsicum longum* DC. fruits with an antifever effect. The bulbs of the plant were consumed in various ways, flavoured with garlic, chilli pepper, mint and oregano [7]. The grated bulb of *Capsicum* was applied on a paper disc for compresses in case of toothache or headache [8].

The young twigs of *Clematis vitalba* L. are eaten cooked as a diuretic: also the bulbs of the plant were cooked in omelettes [7]. The leaves of the plant were cited by Menković and coworkers [27] for

rheumatism. The plant was also used as food in Campania region [25].

In Latium, a soup "acquacotta" was prepared from young shoots of boiled plants such as *Clematis vitalba*, *Centaurea solstitialis*, *Scolymus hispanicus*, *Nasturtium officinale* etc. [8]. Gathering young leaves and buds of wild plants for food purposes is a very ancient custom: the Latin writer Columella describes in "De Agricultura" that at the spring equinox, various plants were collected: *Clematis vitalba*, *Ruscus aculeatus*, *Asparagus* sp. and *Tamus communis* buds and then preserved in vinegar [8]. Salerno and coworkers [3] reported the use of dried stems as a tobacco substitute; the decoction of the fruits was reported as a gargle [10].

In our paper, a decoction of aerial parts of *Centaureum erythraea* Rafn. and of flowering tops of *Teucrium chamaedrys* L. are prescribed internally as a febrifuge, as also a decoction of whole plant of *Cynodon dactylon* (L.) Pers. *C. erythraea* was also reported for its use in skin [29], digestive [27,29,30] and other different disorders [30]. Moreover, the plant is known as an hypotensive and antimalarial. It contains erythro-centaurin, gentiopicrin, fitosterin etc., but it is not known precisely which active principle is responsible for the hypotensive action [8].

Cynodon dactylon was also reported for kidney and digestive disorders [29,31,33]. The decoction of roots of the plant was reported as antihemorrhoidal [30], while the decoction of rhizome was diuretic [10,33]. A syrup of the roots of the plant was known as an antidiarrheal [32]. Guarrera and coworkers reported an alimentary use of *C. dactylon*: in fact, the toasted rhizomes of the plant was used to prepare the coffee [7].

T. chamaedrys was reported for its medicinal use in Campania region [25] and in other Mediterranean country [30,32,34]. The decoction of inflorescences of *Tussilago farfara* L. is used as a sedative; instead a decoction of roots, mixed with dried figs, is used as an expectorant. Finally, the leaves of the plant are smoked as an antiasthmatic. The use in the respiratory diseases is also cited in literature [9,27-29]. In González-Tejero and coworkers [29], the plant was cited for its use in muscular-skeletal disorders (in Albania). In treatment of respiratory apparatus diseases, an infusion of flowers and leaves of *Tilia cordata* Miller is used as an antitussive. A tisane of bracts and flowers was reported as tranquilizer [32]. González-Tejero and coworkers [29] cited the use of the plant for respiratory and mental-nervous diseases. The species was also known for the cure of perspiration, diarrhoea, stomach spasms and insomnia [34].

Between two plants used for oral cavity, a decoction of whole plant of *Geum urbanum* L. is employed for gargles in case of halitosis.

Sempervivum tectorum L. is used in topical applications to counteract headache: in literature [26,30,34] leaf

juice of the species, instilled in the ear, was reported to heal pains of the ears. The folk name of the species is "rume", because it is held to help rumination [8,9]. The plant, used to reactivate rumination and as digestive for cattle [9,31] in central Italy, is another example of a potentially interesting species for future veterinary phytotherapy. B2 type procyanidins could be major components of the polymeric polyphenol fraction of fresh leaves of *S. tectorum* [31]. A different use of the plant was reported in different regions of Mediterranean area: the species is reported for treatment of sensory and skin diseases [29].

A decoction of the female cones of *Juniperus communis* L. is claimed to be useful in the treatment of hypertension. An external application of distilled oil of the galbules of the plant was reported as anti-rheumatic [26,30,34]. An use in dyspeptic complaints was reported by others [27,34], as the use for its effects on cardiovascular and muscular-skeletal systems [29].

A particular culinary use of the plant was reported by Jarić and co-workers [34]: berries are used for making and flavouring the brandy known as 'klekovača', also used for disinfection owing to antibacterial properties.

The presence of tannins has probably suggested the very particular therapeutic application of *Quercus cerris* L.: in the treatment of haemorrhoids, the patient is seated on the trunk of this plant. The use of the plant is confirmed by Guarrera and coworkers [7], while a different use was reported in Latium region: a cicatrizing decoction was prepared with two handfuls of *Quercus cerris* bark (tannin) and shoots of *Smilax aspera* (1:1) in 10 L of water, boiled down to 2 L [31]. Particular is the use of the wood for barrels in vine production and as fuel for hearths [3].

Fruits of *Cornus mas* L. are used to make astringent jams, as also reported in literature [27,34]. In Croatia, the cherries of the plant were used to produce vinegar [26], as confirmed later [29]. Different preparations of the fruits of the species are employed in Albania for several uses [30]. A domestical use of the species is reported by Salerno and co-workers [3]: in particular, the branches are used for walking sticks for shepherds. With an opposite effect, a decoction of aerial parts of *Borago officinalis* L. is claimed to act as a purgative. The same plant is reported in traditional medicine of other Mediterranean countries with different effect: in particular, in Algeria the plant was used because of muscular-skeletal effect, and in Cyprus island the species was used for respiratory disease [29]. Borage is widely used in Sicily as a diuretic vegetable, which has as well emollient properties on the intestine. In Sardinia the most cited category of use for Borage is that of respiratory ailments like cough and bronchitis [33].

Leaves of *Dipsacus fullonum* L. are used topically in massages, to promote hair growth and strengthening. The latex from fruits of *Solanum melongena* L. is used as an escharotic. The epicarp of the plant, administered in internal way, was used as laxative [32]. A decoction of the flowering tops of *Agrimonia eupatoria* L. is claimed to improve the brain functionality.

For few plants, it is possible to find in the literature some reports that could explain and/or confirm the reported traditional use: for example, the leaves of *Sideritis syriaca* L. are used topically as a vulnerary: in literature, anti-inflammatory and analgesic effects of this plant are reported [9,35] and Leporatti and Impieri [9] cited the use of the hairy leaves of this plant to stop bleeding caused by cuts. A decoction of *Lupinus albus* L. is used as a wash to treat dermatitis in cattle in Marche, Toscana and Abruzzo [9]. Leporatti and Impieri [9] recorded an use similar to our also for leaves of *Juglans regia* L.: they reported to put leaves into the shoes against excessive feet perspiration, while we report that a decoction of leaves is used for baths in the same case. Salerno and coworkers [3] reported the use of the decoction of the husk for dyeing dresses black and as hair dye, over the use of wood for veterinary [31] (Viegi et al., 2003) and domestic purposes [25]. The leaves are used as an anti-parasitic when applied to wheat in the granary. This use is widely reported for Marche, Tuscany, northern Latium, Molise, Abruzzo [8] and confirmed by dozens of informants. *J. regia* was cited by more than 30% of informants also in Mustafa and coworkers [30]. Wrapping a cheese with *Juglans regia* leaves repels *Tyrophagus casei* [8]. Other Authors reported several uses of the plant in different regions of Mediterranean area [29,32]. The uses as expectorant and laxative were known. Moreover, an infusion was taken internally as a digestive tonic and for constipation (leaves) and for diarrhoea and anaemia (rind). Applied externally it was used for cuts, grazes and skin disorders such as eczema, herpes, and eruptive skin complain [28,34]. Finally, the husk, macerated in alcohol, were used to prepare liqueur nocino [7].

Veterinary medicine

The use of 8 species, belonging to 7 families, is reported for folk veterinary medicine. Among these species, noteworthy are the uses of 2 Leguminosae: an infusion of fruits of *Lupinus albus* is used as a skin refresher for pigs, whereas a decoction prepared with seeds of bean (*Phaseolus vulgaris* L.) is claimed to be a galactophorous for cows.

The poisonous *Veratrum album* L. is used topically in case of mange. Mustafa and coworkers [30] reported different uses of the decoction of leaves and roots: in particular, the first was used as anti-lice, the

second one was used for headache. Viegi and coworkers [31] reported an use of the plant in the veterinary medicine.

Besides, for the first time we report the use of *Sambucus ebulus*, administered to cows as a purgative. An interesting medicinal use of the plant is reported for snake bites, by application of the juice from ground leaf [34].

For other 2 species, a new use is reported: *Prunus spinosa* L. is used to prick swollen parts, while *Urtica dioica* L. is used as a galactophorous, (the whole plant) in the veterinary medicine: in other areas the aerial parts of the species are used as a galactophorous in the humane medicine. Pieroni and coworkers [26] reported the leaves of the plant as nutraceuticals, while Guarrera and coworkers [7] recorded the use as fodder. Several veterinary were reported by Viegi and coworkers [31]. Different Authors cited the leaves and the roots of the plant for several different uses as cleansing tonic and blood purifier, fever, arthritis, anaemia, inflammatory diseases of the urinary tract enlarged prostate glands (root). The same plant is used externally, for skin complaints, neuralgia, hemorrhoids, hair problems [10,27,29,30,34]. In Sicily, Leonti and coworkers [33] and Guarrera and Leporatti [8] cited *U. dioica* as a gastrointestinal purifier and anti-diarrhoeic. Leaves are used in form of a cataplasm against haemorrhoids and to prevent hair loss and dandruff [33].

Aerial parts of *Mercurialis annua* L. and *Fraxinus ornus* L. are administered to cows as a purgative; use of *Mercurialis annua* as a purgative for cattles was reported also by Leporatti and Impieri [9]; use of the plant as purgative in Campania, Lucania and in other parts of central and northern Italy [31] should not be encouraged because it contains substances that accumulate in the body (saponine, methylamine, trimethylamine, atractyloside). The use of *Fraxinus ornus* in veterinary and as a laxative is already reported [31].

Domestic uses

In the Pollino National Park, a few plants are employed also for domestic uses; 18 species, belonging to 13 families. Among domestic uses, 5 plants are used as dyestuff, generally for sheep wool. Among these species, the use of the berries of *Sambucus ebulus* to dye cotton, wool and shoes, appears to be new in the ethnobotanical literature; the fruits are used to prepare ink. Other Authors [3,30] reported some different uses of this species: in particular, they cited the use of flowering top juice to use as writing ink. Also the use of *Solidago virgaurea* L. to dye cloths in yellow appear to be new both for the ethnobotanical literature of Basilicata Region [5,6,8,11-13] and of neighbouring areas [1,36-38]. In

Montenegro region, aerial parts of the plant were used to fight inflammation of the urinary tract, kidney stone, nephritis, cystitis, gout [27].

Perhaps, this use can be explained with high flavonoid content of the aerial parts of the plant [39]. *Galium* species, in Rubiaceae family, are used to dye the wool in violet. Although some uses of "domestic" plants appear to be common, others seem to be of interest.

We found 2 species (2 families) used in supporting agricultural practices, for the insect antifeedant activity. In particular, the whole plant of *Ballota nigra* L. is used in repellent fumigation against insects, while the whole plant of *Erodium cicutarium* (L.) L'Hér. is burned as a room insecticide.

The lamiaceous *Ballota nigra* was already reported for its content in diterpenes [40], compounds with well known insecticide and antifeedant activities. *Myrtus communis* L. is employed to tan the hide, probably due to its high content of tannins. In Basilicata and Calabria, the burnt and powdered leaves of *Myrtus* were applied to reddened skin in children and also used to prevent reddening of the feet [10]. The use was widespread in other southern Italian and Mediterranean areas, e.g. Campania, Sicily, Sardinia [8]. The local practice of keeping dried figs skewered and held together with flavouring sticks was also reported for the nearby Mt. Pollino. The aromatizing properties of *Myrtus communis*, containing mirtenol, tannins, terpenes, bitter compound have been known since ancient times: mortadella derives, in fact, from "mortarum", a Roman sausage with myrtle. The salami, ancient "lucànica", seasoned with spices and laurel fruits, of which Apicio (I sec B.C.) describes a recipe, has existed since Roman times [7]. The plant was also employed for its digestive and respiratory effects, in Mediterranean area [29,33]. Its properties for skin diseases were also reported [28,29]. Myrtle was reported in veterinary medicine [31].

Totally new in the ethnobotanical literature is the use of the leaves of *Aristolochia* sp. as a soap substitute in clothes cleaning.

For other plants we cite an uncommon use: the petals of *Papaver rhoeas* are employed in the preparation of a lipstick; *P. rhoeas* was also cited as animal fodder [7] and as ingredient of a mixture vegetable dish, named "misca", typical of the area and appealing in its simplicity, fit to be served in restaurants and local farm guesthouses [7]. In Mediterranean area, the plant was reported for some different medicinal [29] and veterinary uses [31].

The calyx flower of *Ballota pseudodictamnus* (L.) Benham was used in past times, and is still used in some isolated areas, as a wick for oil-lamp. Guarrera and

Leporatti [8] reported the same use in Apulia and Latium. First microscopic observations revealed that this calyx is constituted by pure cellulose (personal communication, Prof. A.M. Carafa). Moreover, the young branches of *Salix purpurea* L. are used to make hampers, as also reported by Salerno and coworkers [3]. The branches of the plant [27] were used for hemorrhoids. Mustafa and co-workers [30] reported the use of the leaves, that applied topically in breast, had an anti-fever action. Young shoots of *Vitis vinifera* L. are used to clean chimneys. Guarrera and Leporatti [8] reported that young shoots with sap were used as fuel, giving a particular fragrance to the artichokes, cooked according to a local country recipe. Branches of the plant were cited as a tobacco substitute, while the leaves were used to protect for cottage cheese from insects/ dust [3]. Carrió and Vallès [32] reported an external use of a medicinal vinegar of the species for burns. Different uses of the plant were reported in other regions of Mediterranean area [25,29]; Viegi and coworkers [31] reported a veterinary use of the species.

Conclusions

The study has permitted us to document the traditional knowledge on medicinal plants of the area and to witness, still today, a certain wealth of ethnobotanical information, especially that obtained by interviewing the elderly. The relative isolation of the territory has permitted traditions to be fairly well preserved, which elsewhere have been lost. The uses of medicinal plants connected with ritual prescriptions testifies the good conservation of ancient traditions in this area. In most cases, their applications can be considered rational in the light of modern chemical and pharmacological data.

A great heritage in the field of folk 'domestic medicine' may still exist, but most of the remedies quoted in this survey have been abandoned, or are rarely in use today. Only a few of them are still used in the primary health care of the family, normally dispensed by the oldest women of the family. Phytotherapy in this small southern Italian region is today practiced by elderly people who resort now only to medicinal plants for mild illnesses; we interviewed one of them and verified the data with others that, although not recognized as "real" healers, are very experienced in the field.

The present study records new or very scarcely reported medicinal plants and uses, reinforcing the importance of continuing with ethnobotanical research in industrialised areas as a starting point for any bioprospection project, which can lead to the development of new drugs.

Ethnographic, ethnobiological, and ethnopharmacological surveys, dealing with traditional Mediterranean uses of plants and several aspects of folk medicines, could represent the start for the increase of that kind 'rediscovered' data concerning on eco-sustainable interdisciplinary projects involving biological conservation, and, most importantly, the conservation of local culture heritage.

Appendix A

Tables 1 and 2

Table 1 Questionnaire form for ethnobotanical research

Vernacular name of the plant

Used part

Harvest time

Collection made by:

women;

men;

both

Collecting modality:

Employment of the plant:

itself;

with other plants; in this case, which plants:

Preliminary preparation of the plant

Vernacular name of culinary preparations

Descriptions of above cited preparations

Valuation of frequency use of the plant today:

1 more times in a week;

2 once in a week;

3 once in a month;

4 twice in a year;

5 once in a year or less

Valuation of frequency use of the plant, a time (until 60's):

1 more times in a week;

2 once in a week;

3 once in a month;

4 twice in a year;

5 once in a year or less

Valuation of plant appreciation (from two to ten):

8-10: very good;

6-7: fair;

5-6: just edible;

3(or 2)-6: practically unusable

Other uses of the plant (food, medicinal, veterinary, handmade):

Potential magic and/or religious uses:

Legends and beliefs about plant

Table 2 Species traditionally used in the district of Rotonda, in the Pollino National park

Family	Local names	Plant Part used	Uses	Use value
<i>Species</i> (Herbarium number)				
Adiantaceae				
<i>Adiantum capillus-veneris</i> L. (DF/R/42)	Capiddu venero	Whole plant	Med.: A decoction is used internally to regulate the menstrual cycle.	0.15
Adoxaceae				
<i>Sambucus ebulus</i> L. (DF/R/75)	levolo	Leaves	Med.: A decoction is used topically as an antiseptic and an anti-inflammatory in case of wounds.	0.36
		Dried inflorescences	Med.: A decoction is used in case of bronchitis and as a nasal decongestant.	
		Leaves and seeds	Vet.: They are administered to cows as a purgative.	
		Berries	Dom.: The fruits are used to prepare ink and to dye cotton, wool and shoes.	
<i>Sambucus nigra</i> L. (DF/R/97)	Sammuco	Inflorescences	Med.: A decoction is claimed to be a febrifuge in case of bronchitis; topically this preparation is used as an ocular decongestant.	0.66
		Berries	Med.: The fruits are eaten as a laxative.	
Amaryllidaceae				
<i>Allium sativum</i> L. (DF/R/8)	Agghio	Bulbs	Dom.: A maceration is used as a room disinfectant.	0.46
Aristolochiaceae				
<i>Aristolochia</i> sp. (DF/R/132)	Edera	Leaves	Dom.: The drug is used in water to clean clothes.	0.03
Asparagaceae				
<i>Leopoldia comosa</i> (L.) Parl. (DF/R/59)	Cipoddrina	Bulbs	Med.: They are eaten fried as a diuretic.	0.09
<i>Ruscus aculeatus</i> L. (DF/R/11)	Rusculu	Young twigs	Med.: They are eaten as a diuretic.	0.11
		Plant	Dom.: It is used to clean the chimneys.	
Aspleniaceae				
<i>Ceterach officinarum</i> DC. (DF/R/163)	Filicetta	Whole plant	Med.: A decoction is claimed to be an expectorant.	0.45
<i>Phyllitis scolopendrium</i> (L.) Newman subsp. <i>scolopendrium</i> (DF/R/37)	Lengua 'i cane	Fronds	Med.: Used topically as a lenitive in case of burns.	0.12
Boraginaceae				
<i>Borago officinalis</i> L.(DF/R/9)	Vorraina	Aerial parts	Med.: A decoction is claimed to act as a purgative.	0.46
Brassicaceae				
<i>Erysimum</i> sp.(DF/R/28)	Erva 'i San Francisco	Leaves	Med.: The chopped parts are applied topically to resolve abscesses.	0.11
Caprifoliaceae				
<i>Dipsacus fullonum</i> L. (DF/R/29)	Spugne	Leaves	Med.: The active part is used topically to promote hair growth and strengthening.	0.27
Caryophyllaceae				
<i>Saponaria officinalis</i> L. (DF/R/103)	Saponaria	Aerial parts	Dom.: Used in water to clean clothes.	0.23
Compositae				
<i>Helianthus tuberosus</i> L. (DF/R/2)	Tritufolo	Tubers	Med.: They are eaten in case of diabetes.	0.28
<i>Santolina chamaecyparissus</i> L. (DF/R/63)	Musco	Whole plant	Med.: The vapour of the plant is used as an expectorant.	0.12
<i>Solidago virgaurea</i> L. (DF/R/58)	Zimmarino	Inflorescences	Dom.: This part is used to dye clothes in yellow.	0.33
<i>Taraxacum officinale</i> Webb (DF/R/117)	Schirriola	Leaves	Med.: A decoction is used as a diuretic.	0.38
<i>Tussilago farfara</i> L. (DF/R/91)	Calonnedra	Roots	Med.: A decoction, mixed with dried figs, is claimed to be an expectorant.	0.33

Table 2 Species traditionally used in the district of Rotonda, in the Pollino National park (Continued)

		Inflorescences	Med.: A decoction is used as a sedative.	
		Leaves	Med.: They are smoked as an anti-asthmatic.	
Convolvulaceae				
<i>Calystegia sepium</i> (L.) R. Br. (DF/R/19)	Velucchio	Aerial parts	Med.: The chopped plant is used topically as an antirheumatic.	0.25
<i>Convolvulus arvensis</i> L. (DF/R/114)	Velucchio	Aerial parts	Med.: The chopped plant is used topically as an antirheumatic.	0.23
Cornaceae				
<i>Cornus mas</i> L. (DF/R/80)	Cornale	Fruits	Med.: These parts are used to make astringent jams.	0.09
Crassulaceae				
<i>Sempervivum tectorum</i> L. (DF/R/34)	Siempreviva	Whole plant	Med.: The chopped plant is applied to the forehead in case of headache. The same preparation is used topically as an escharotic.	0.11
<i>Umbilicus rupestris</i> (Salisb.) Dandy (DF/R/101)	Panicucco	Leaves	Med.: The chopped parts are used topically as a maturative for abscesses, as a vulnerary and a lenitive in treatment of burns.	0.14
<i>Juniperus communis</i> L. (DF/R/43)	Inipero	Female cones	Med.: A decoction is used internally as an antihypertensive.	0.17
Dennstaedtiaceae				
<i>Pteridium aquilinum</i> (L.) Kuhn (DF/R/89)	Filici	Fronde	Med.: They are used to prepare an antirheumatic mattress.	0.24
Dioscoreaceae				
<i>Tamus communis</i> L. (DF/R/106)	Vitella	Tuber	Med.: This part is applied topically as an antirheumatic.	0.09
Dryopteridaceae				
<i>Dryopteris filix-mas</i> (L.) Schott (DF/R/84)	Filici	Fronde	Med.: These, cooked in olive oil, are used as a topic lenitive in case of burns.	0.22
Euphorbiaceae				
<i>Euphorbia dendroides</i> L. (DF/R/95)	Cammarone	Latex	Med.: This is used as an escharotic, in case of warts.	0.13
<i>Mercurialis annua</i> L. (DF/R/54)	Mercuredda	Aerial parts	Vet.: The aerial parts are administered to cows as a veterinary purgative.	0.25
Fagaceae				
<i>Quercus cerris</i> L. (DF/R/25)	Cierco	Bark	Med.: In the treatment of haemorrhoids, the patient is seated on the trunk drug.	0.46
Gentianaceae				
<i>Centaurium erythraea</i> Rafn (DF/R/22)	Chinino	Aerial parts	Med.: A decoction is prescribed internally as a febrifuge.	0.23
<i>Gentiana lutea</i> L. (DF/R/65)	Genziana	Roots	Med.: A decoction is claimed to be an appetizer.	0.33
Geraniaceae				
<i>Erodium cicutarium</i> (L.) L'Hér. (DF/R/74)	Erva cimicina	Whole plant	Dom.: The plant is burned as a room insecticide.	0.23
Hypericaceae				
<i>Hypericum perforatum</i> L. (DF/R/16)	Petricognola	Aerial parts	Med.: The parts are macerated in oil, then used as a lenitive in case of burns.	0.44

Table 2 Species traditionally used in the district of Rotonda, in the Pollino National park (Continued)

Iridaceae				
<i>Iris germanica</i> L. (DF/R/62)	Spateddra	Rhizome	Dom.: The drug is used to scent clothes.	0.25
Juglandaceae				
<i>Juglans regia</i> L. (DF/R/6)	Noce	Fruits	Dom.: The hull is used to dye the wool in brown.	0.45
		Leaves	Med.: A decoction is used for baths in case of excessive feet perspiration.	
Lamiaceae				
<i>Ballota nigra</i> L. (DF/R/107)	Marrobbio fetente	Whole plant	Dom.: The drug is used in repellent fumigation against insects.	0.24
<i>Ballota pseudodictamnus</i> (L.) Benth. (DF/R/88)	Miccio	Calyx flower	Dom.: The drug is used as a wick for oil night-lamps.	0.45
<i>Calamintha nepeta</i> (L.) Savi (DF/R/61)	Niepo	Aerial parts	Med. Or Food: An infusion is claimed to act as a digestive and a food-flavouring agent.	0.27
<i>Marrubium vulgare</i> L. (DF/R/78) mont 2012 div	Marrobbio	Flowering aerial parts	Med.: An infusion is claimed to be an appetizer.	0.26
<i>Mentha aquatica</i> L. (DF/R/92)	Mentastica	Leaves	Med.: These parts are eaten in salads as digestives.	0.33
<i>Mentha pulegium</i> L. (DF/R/96)	Poleo, puleio	Plant	Med.: The dried drug is chopped and applied topically as an expectorant and for antirheumatic massages.	0.44
<i>Sideritis syriaca</i> L. (DF/R/66)	Erva janca	Leaves	Med.: The active parts are used topically as a vulnerary.	0.22
<i>Stachys officinalis</i> (L.) Trevis. (DF/R/13)	Issopo	Aerial parts	Med.: A decoction is claimed to act as a skin and scalp antinfective.	0.16
<i>Teucrium chamaedrys</i> L. (DF/R/52)	Cersuddra, cerseddra	Whole plant	Med.: An infusion is used as an appetizer.	0.28
		Flowering tops	Med.: The decoction is used internally as a febrifuge.	
Lauraceae				
<i>Laurus nobilis</i> L. (DF/R/38)	Lauro	Leaves	Med.: A decoction is used as a gastric antispasmodic and a general sedative.	0.44
Leguminosae				
<i>Lupinus albus</i> L. (DF/R/57)	Luppino	Fruits	Vet.: An infusion is used as a vulnerary, a lenitive and a skin refresher, in particular for pigs.	0.07
<i>Ononis viscosa</i> L. (DF/R/99)	Erva dei viermi	Aerial parts	Med.: A decoction is claimed to be an antispasmodic.	0.03
<i>Phaseolus vulgaris</i> L. (DF/R/4)	Fasolo	Seeds	Vet.: In veterinary a decoction is claimed to be a galactophorous.	0.33
<i>Spartium junceum</i> L. (DF/R/45)	Sparto	Aerial parts	Med.: Chopped parts are used topically as an escharotic.	0.11

Table 2 Species traditionally used in the district of Rotonda, in the Pollino National park (Continued)

Malvaceae				
<i>Malva sylvestris</i> L. (DF/R/81)	Malva	Roots and leaves	Med.: A decoction is used topically as a lenitive. Orally, the same preparation is claimed to be a febrifuge and an antitussive.	0.35
<i>Tilia cordata</i> Mill. (DF/R/51)	Tilio	Flowers and leaves	Med.: An infusion of these parts is claimed to be an antitussive.	0.11
Melanthiaceae				
<i>Veratrum album</i> L. (DF/R/40)	Veletro	Leaves	Vet.: The drug is used for baths in case of mange.	0.08
Myrtaceae				
<i>Myrtus communis</i> L. (DF/R/53)	Mirtiridda	Whole plant	Dom.: It is used to tan hides.	0.59
Oleaceae				
<i>Fraxinus ornus</i> L. (DF/R/86)	Mereio	Sap Flowers	Med.: It is drunk as a laxative. Vet.: They are administered to cows as a purgative.	0.23
Papaveraceae				
<i>Papaver rhoeas</i> L. (DF/R/68)	Paparina	Petals	Dom.: They are used in the preparation of lipsticks.	0.23
Pinaceae				
<i>Abies alba</i> Mill. (DF/R/118)	Pito	Resin	Med.: It is applied topically as a vulnerary and an antiseptic for wounds and for antirheumatic massages.	0.22
Plantaginaceae				
<i>Plantago</i> spp. (DF/R/31)	Cinghiniervo	Leaves	Med.: A decoction is claimed to be a skin lenitive and used in case of ocular inflammations.	0.23
Poaceae				
<i>Cynodon dactylon</i> (L.) Pers. (DF/R/3)	Gramigna	Whole plant	Med.: A decoction is used internally as a febrifuge and an antitussive.	0.46
<i>Zea mays</i> L. (DF/R/77)	Trucchisco	Stigmas	Med.: A decoction is used as a diuretic.	0.33
Portulacaceae				
<i>Portulaca oleracea</i> L. (DF/R/35)	'Ntracchia	Plant	Med.: The drug is eaten as depurative in salads.	0.19
Ranunculaceae				
<i>Clematis vitalba</i> L. (DF/R/69)	Grampuddrina	Young twigs	Med.: They are eaten cooked as a diuretic.	0.07
<i>Ranunculus ficaria</i> L. (DF/R/93)	Ricchia gattina	Leaves	Med.: They are applied topically as a lenitive.	0.03
Rosaceae				
<i>Agrimonia eupatoria</i> L. (DF/R/14)	Agrimonia	Flowering tops	Med.: A decoction is used to improve brain functionality.	0.23
<i>Geum urbanum</i> L. (DF/R/67)	Bella 'i notte	Whole plant	Med.: A decoction is used for gargles in case of halitosis.	0.12

Table 2 Species traditionally used in the district of Rotonda, in the Pollino National park (Continued)

<i>Prunus spinosa</i> L. (DF/R/83)	Prugnolo	Thorns Young branches	Vet.: They are used to prick swollen parts. Med.: The young parts are used topically as a lenitive and an antinflective.	0.09
<i>Rubus</i> sp. (DF/R/64)	Sipali, spiazzo	Young branches	Med.: A decoction is claimed to be an antitussive.	0.25
Rubiaceae				
<i>Galium odoratum</i> (L.) Scop. (DF/R/79)	Miscarola	Plant	Dom.: The drug is used to dye the wool in violet.	0.14
<i>Galium verum</i> L. (DF/R/60)	Miscarola	Plant	Dom.: The drug is used to dye the wool in violet.	0.17
Rutaceae				
<i>Ruta graveolens</i> L. (DF/R/33)	Ruta	Aerial parts	Med.: They are chopped and then applied topically in pork fat as an antirheumatic and in case of sciatica and headache.	0.29
Salicaceae				
<i>Salix purpurea</i> L. (DF/R/41)	Salicone	Young branches	Dom.: The active parts are used to make hampers.	0.35
Scrophulariaceae				
<i>Verbascum thapsus</i> L. (DF/R/21)	Verbasco	Flowers	Med.: An infusion is used in treatment of colds.	0.22
Solanaceae				
<i>Hyoscyamus niger</i> L. (DF/R/105)		Seeds and flowers	Med.: They are applied topically in case of toothache.	0.09
<i>Solanum melongena</i> L. (DF/R/17)	Mirlignana	Fruits	Med.: They are used topically as an escharotic.	0.27
Urticaceae				
<i>Parietaria officinalis</i> L. (DF/R/12)	Erva viento	Whole plant Whole plant	Dom.: It is used to clean glass utensils. Vet.: A decoction is used as a lenitive.	0.25
<i>Urtica dioica</i> L. (DF/R/5)	Lurdica	Roots Plant	Med.: A decoction is used internally as an antirheumatic. Vet.: It is used, topically, for galactophorous massages.	0.44
Verbenaceae				
<i>Verbena officinalis</i> L. (DF/R/48)	Verbena	Aerial parts	Med.: A decoction is claimed to be an appetizer.	0.23
Vitaceae				
<i>Vitis vinifera</i> L.(DF/R/44)	Vita	Young shoots	Dom.: They are used to clean the chimneys.	0.45
Med.: Plants used in human medicine; Vet.: Plants used in veterinary medicine; Dom.: Plants used for domestic use.				

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

VDF designed the research project, provided comments and suggestions on the draft. Moreover he conducted the field work, analysed the data and wrote the draft of manuscript. PDS conducted the field work and provided comments on the draft. LDM and EM conducted field work and analysed the data; they have conducted statistical analysis and analysed the manuscript. All authors have read and approved the final manuscript.

Received: 16 November 2012 Accepted: 11 March 2013

Published: 23 March 2013

References

- De Feo V, Aquino R, Menghini A, Ramundo E, Senatore F: **Traditional phytotherapy in the Peninsula Sorrentina, Campania, Southern Italy.** *J Ethnopharmacol* 1992, **36**:113–125.
- Pieroni A: **Medicinal plants and food medicines in the folk traditions of the upper Lucca Province, Italy.** *J Ethnopharmacol* 2000, **70**:235–273.
- Salerno G, Guarrera PM, Caneva G: **Agricultural, domestic and handicraft folk uses of plants in the Tyrrhenian sector of Basilicata (Italy).** *J Ethnobiol Ethnomed* 2005, **1**:2.
- Pieroni A, Quave CL, Santoro RF: **Folk pharmaceutical knowledge in the territory of the Dolomiti Lucane, inland southern Italy.** *J Ethnopharmacol* 2004, **95**:373–384.
- Capasso F, De Simone F, Senatore F: **Traditional phytotherapy in the Agri Valley, Lucania, Southern Italy.** *J Ethnopharmacol* 1982, **6**:243–250.
- Guarrera PM, Salerno G, Caneva G: **Folk phytotherapeutical plants from Maratea area (Basilicata, Italy).** *J Ethnopharmacol* 2005, **99**:367–378.
- Guarrera PM, Salerno G, Caneva G: **Food, flavouring and feed plant traditions in the Tyrrhenian sector of Basilicata, Italy.** *J Ethnobiol Ethnomed* 2006, **2**:37.
- Guarrera PM, Leporatti LM: **Ethnobotanical remarks on Central and Southern Italy.** *J Ethnobiol Ethnomed* 2007, **3**:23.
- Leporatti ML, Impieri M: **Ethnobotanical notes about some uses of medicinal plants in Alto Tirreno Cosentino area (Calabria, Southern Italy).** *J Ethnobiol Ethnomed* 2007, **3**:34.
- Montesano V, Negro D, Sarli G, De Lisi A, Laghetti G, Hammer K: **Notes about the uses of plants by one of the last healers in the Basilicata Region (South Italy).** *J Ethnobiol Ethnomed* 2012, **8**:15.
- Pieroni A, Heinrich M: **An ethnobotanical survey of the traditional food use in an ethnic Albanian community of southern Italy.** In *Proceedings of the Seventh International Congress of Ethnobiology*. Edited by Stepp J, Wyndham F, Zarger R. USA: Ethnobiology, Benefit Sharing and Biocultural Diversity: University of Georgia Press, USA; 2002:705–716.
- Pieroni A, Nebel S, Quave C, Munz H, Heinrich M: **Ethnopharmacology of *liakra*: traditional weedy vegetables of the Arbëreshë of the Vulture area in southern Italy.** *J Ethnopharmacol* 2002, **81**:165–185.
- Pieroni A, Quave C, Nebel S, Heinrich M: **Ethnopharmacy of the ethnic Albanians (Arbëreshë) of northern Basilicata Italy.** *Fitoterapia* 2002, **73**:217–241.
- Caneva G, Pontrandolfi MA, Fascetti S: *Le piante alimentari spontanee della Basilicata*. Potenza: Consiglio Regionale di Basilicata; 1997.
- Cox PA, Balick MJ: **The Ethnobotanical Approach to Drug Discovery.** *Scient. Am.* 1994, **270**:82–87.
- Bernardo L: *Fiori e piante del Parco del Pollino*. Castrovillari: Edizioni Prometeo; 1995.
- Fiorini S, Tagarelli G, Boattini A, Luiselli D, Piro A, Tagarelli A, Pettener D: **Ethnicity and evolution of the biodemographic structure of Arbereshe and Italian populations of the Pollino area, Southern Italy (1820–1984).** *Amer Anthropol* 2007, **109**:735–746.
- Waller DP: **Methods in ethnopharmacology.** *J Ethnopharmacol* 1993, **38**:189–195.
- Bruni A, Ballero M, Poli F: **Quantitative ethnopharmacological study of the Campdano Valley and Urzulei District, Sardinia, Italy.** *J Ethnopharmacol* 1997, **57**:97–124.
- Heinrich M, Edwards S, Moerman DE, Leonti M: **Ethnopharmacological field studies: A critical assessment of their conceptual basis and methods.** *J Ethnopharmacol* 2009, **124**:1–17.
- Pignatti S: *Flora d'Italia Vol. 1–3*. Edagricole: Bologna, Italia; 1982.
- Trotter RT, Logan MH: **Informant consensus: A new approach for identifying potentially effective medicinal plants.** In *Plants in Indigenous Medicine and Diet, Behavioural Approaches*. Edited by Etkin NL. Bredford Hills, New York: Redgrave Publishing Company; 1986:91.
- Caklıoğlu U, Turkoglu I: **An ethnobotanical survey of medicinal plants in Sivrice (Elazığ, Turkey).** *J Ethnopharmacol* 2010, **132**:165–175.
- Guarrera PM: *Usi e tradizioni della Flora Italiana. Medicina popolare ed Ethnobotanica*. Aracne Editrice: Roma; 2006.
- De Natale A, Pezzatti GB, Pollio A: **Extending the temporal context of ethnobotanical databases: the case study of the Campania region (southern Italy).** *J Ethnobiol Ethnomed* 2009, **5**:7.
- Pieroni A, Giusti ME, Münz H, Lenzarini C, Turković G, Turković A: **Ethnobotanical knowledge of the Istro-Romanians of Žejane in Croatia.** *Fitoterapia* 2003, **74**:710–719.
- Menković N, Šavikina K, Tasić S, Zdučić G, Stešević D, Milosavljević S, Vinček D: **Ethnobotanical study on traditional uses of wild medicinal plants in Prokletije Mountains (Montenegro).** *J Ethnopharmacol* 2011, **133**:97–107.
- Karousou R, Deirmentzoglou S: **The herbal market of Cyprus: Traditional links and cultural exchanges.** *J Ethnopharmacol* 2011, **133**:191–203.
- González-Tejero MR, Casares-Porcel M, Sánchez-Rojas CP, Ramiro-Gutiérrez JM, Molero-Mesa J, Pieroni A, Giusti ME, Censori E, de Pasquale C, Della A, Paraskeva-Hadjichambi D, Hadjichambis A, Houmanie Z, El-Demerdash M, El-Zayat M, Hmamouchig M, ElJohrig S: **Medicinal plants in the Mediterranean area: Synthesis of the results of the project Rubia.** *J Ethnopharmacol* 2008, **116**:341–357.
- Mustafa B, Hajdari A, Krasniqi F, Hoxha E, Ademi H, Quave CL, Pieroni A: **Medical ethnobotany of the Albanian Alps in Kosovo.** *J Ethnobiol Ethnomed* 2012, **8**:6.
- Viegi L, Pieroni A, Guarrera PM, Vangelisti R: **A review of plants used in folk veterinary medicine in Italy as basis for a databan.** *J Ethnopharmacol* 2003, **89**:221–244.
- Carrió E, Vallès J: **Ethnobotany of medicinal plants used in Eastern Mallorca (Balearic Islands, Mediterranean Sea).** *J Ethnopharmacol* 2012, **141**:1021–1040.
- Leonti M, Casu L, Sanna F, Bonsignore L: **A comparison of medicinal plant use in Sardinia and Sicily—De Materia Medica revisited?** *J Ethnopharmacol* 2009, **121**:255–267.
- Jarić S, Popović Z, Mačukanović-Jocić M, Djurdjević L, Mijatović M, Karadžić B, Mitrović M, Pavlović P: **An ethnobotanical study on the usage of wild medicinal herbs from Kopaonik Mountain (Central Serbia).** *J Ethnopharmacol* 2007, **111**:160–175.
- Menghini L, Massarelli P, Bruni G, Meneghini A: **Preliminary evaluation on anti-inflammatory and analgesic effects of *Sideritis syriaca* L. herba extracts.** *J Med Food* 2005, **8**:227–231.
- Antonone R, De Simone F, Morrica P, Ramando E: **Traditional phytotherapy in the Roccamonfina volcanic group, Campania, Southern Italy.** *J Ethnopharmacol* 1988, **22**:295–306.
- De Feo V, Ambrosio C, Senatore F: **Traditional phytotherapy in Caserta province, Campania, Southern Italy.** *J Ethnopharmacol* 1991, **63**:337–349.
- De Feo V, Senatore F: **Medicinal plants and phytotherapy in the Amalfitan Coast, Salerno Province, Campania, Southern Italy.** *J Ethnopharmacol* 1993, **39**:39–51.
- Pietta P, Gardana C, Mauri P, Zecca L: **High-performance liquid chromatographic analysis of flavonol glycosides of *Solidago virgaurea*.** *J Chromatogr* 1991, **558**(1):296–301.
- Bruno M, Savona G, Pascual C, Rodriguez B: **Preleosibirin, a prefulanic diterpene from *Ballota nigra* subsp. *foetida*.** *Phytochemistry* 1986, **25**:538–539.

doi:10.1186/1746-4269-9-19

Cite this article as: Di Sanzo et al.: Medicinal and useful plants in the tradition of Rotonda, Pollino National Park, Southern Italy. *Journal of Ethnobiology and Ethnomedicine* 2013 **9**:19.