Medicinal plants used by the villagers of a Sundanese community in West Java, Indonesia

[image: image1.png]


This article is not included in your organization's subscription. However, you may be able to access this article under your organization's agreement with Elsevier.

Katrin Roositaa, b, Clara M. Kushartoa, Makiko Sekiyamab, c, 
, 
, Yulian Fachrurozid and Ryutaro Ohtsukae
aDepartment of Community Nutrition and Family Resources, Faculty of Agriculture, Bogor Agricultural University, Jl. Lingkar Kampus IPB Darmaga, Bogor 16680, Indonesia

bDepartment of Human Ecology, School of International Health, The University of Tokyo, 7-3-1 Hongo, Tokyo 113-0033, Japan

cTransdisciplinary Initiative for Global Sustainability (TIGS), Integrated Research System for Sustainability Science (IR3S), The University of Tokyo, 7-3-1 Hongo, Tokyo 113-8654, Japan

dHerbarium Bogoriense, Center for Research in Biology, LIPI, Jl. Ir. H. Juanda 18, Bogor 16002, Indonesia

eNational Institute for Environmental Studies, 16-2 Onogawa, Tsukuba 305-8506, Japan

Received 24 July 2005;

revised 28 August 2007;

accepted 9 September 2007.

Available online 19 September 2007.

Abstract

Aim of the study

Based on the authors’ fieldwork in a Sundanese village, Indonesia, this paper aimed to elucidate the roles of herbal medicine in treatment of illnesses and to report medicinal plants and their uses, comparing with those mentioned in the encyclopedic book series of Plant Resources of South-East Asia (PROSEA).

Materials and methods

Interview survey was conducted for all of the 19 herbalist healers about their therapies for the past 1-month period, and the medicinal plants used were botanically identified. For 70 non-healer households, treatments for all members’ illness episodes in the past 1-month period were asked.

Results

Medicinal plants were used in two-thirds of illness cases, either through the villagers’ self-treatment (60.9%) or by the healers (6.5%). The healers made 96 therapies for illnesses (classified into 23 categories), using 117 plant species. There were 257 types of illness–plant pairs, and only 114 of them (44.4%) were judged conformed to those mentioned in the PROSEA.

Conclusion

Sundanese villagers have depended heavily on herbal medicine, and high proportion of non-conformed illness–plant pairs suggests necessity of further studies about Sundanese medicinal plants, particularly their pharmacological effects.

Keywords: Traditional medicine; Herbalist healer; Sundanese; West Java; Indonesia

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6T8D-4PPF68N-2&_user=6763742&_coverDate=01%2F04%2F2008&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1369850428&_rerunOrigin=scholar.google&_acct=C000070526&_version=1&_urlVersion=0&_userid=6763742&md5=6a594313bec3c36d675804dabc6f24ce

