

Wild food plants used by the Tibetans of Gongba Valley (Zhouqu county, Gansu, China)

Kang et al.

RESEARCH Open Access

Wild food plants used by the Tibetans of Gongba Valley (Zhouqu county, Gansu, China)

Yongxiang Kang¹, Łukasz Łuczaj^{2*}, Jin Kang¹, Fu Wang¹, Jiaojiao Hou¹ and Quanping Guo³

Abstract

Background: The ethnobotany of Tibetans is a seriously under-studied topic. The aim of the study was to investigate knowledge and use of wild food plants in a valley inhabited by Tibetans in the Gannan Tibetan Autonomous Region.

Methods: The field research was carried out in a wooded mountain valley in 9 neighbouring villages the Zhouqu (Brugchu) county, and comprised 17 interviews with single informants and 14 group interviews, involving 122 people altogether.

Results: We recorded the use of 81 species of vascular plants from 41 families. Fruits formed the largest category, with 42 species, larger than the wild greens category, with 36 species. We also recorded the culinary use of 5 species of edible flowers, 7 species with underground edible organs and 5 taxa of fungi. On average, 16.2 edible taxa were listed per interview (median – 16). Green vegetables formed the largest category of wild foods (mean – 8.7 species, median – 9 species), but fruits were listed nearly as frequently (mean – 6.9, median – 6). Other categories were rarely mentioned: flowers (mean – 0.2, median – 0), underground edible parts (mean – 0.3, median – 0) and mushrooms (mean – 1.5, – median 1). Wild vegetables are usually boiled and/or fried and served as side-dishes (*cai*). They are often lacto-fermented. Wild fruits are mainly collected by children and eaten raw, they are not stored for further use. The most widely used wild vegetables are: *Eleuterococcus* spp., *Pteridium aquilinum*, *Helwingia japonica*, *Aralia chinensis*, *Allium victorialis*, *Pteridium aquilinum*, *Ixeris chinensis*, *Thlaspi arvense* and *Chenopodium album*. The culinary use of *Caltha palustris* as a green vegetable is very interesting. In its raw state, marsh marigold is a toxic plant, due to the presence of protoanemonin. In this area it is dried or lactofermented before use. The most commonly eaten fruits are: *Pyrus xerophila*, *Prunus salicina*, *Berchemia sinica*, *Rubus* spp. and *Eleagnus umbellata*.

Conclusions: The number of wild taxa eaten in the studied valley is relatively large compared to most studies from around the world. However, compared to the northern slope of the Qinling, in Shaanxi, the list is considerably shorter, in spite of the similar methodology applied and similar research effort involved.

Keywords: Wild edible plants, Brugchu, Ethnobotany, Ethnomycology, Caltha palustris, Lactic fermentation, Lacto-fermented

²Department of Botany and Biotechnology of Economic Plants, Institute of Applied Biotechnology and Basic Sciences, University of Rzeszów, Werynia 502, 36-100 Kolbuszowa, Poland

^{*} Correspondence: lukasz.luczaj@interia.pl

Background

Wild food plants still function as an important part of human nutrition in many parts of the globe. Although nowadays they usually provide only a minor proportion of daily calories, they are important sources of vitamins, microelements and other health supporting chemicals. They have always enabled human survival in times of crises [1-5]. The diversity of wild food plants consumed depends mainly on which species are available in sufficient quantity in the surrounding vegetation, the socioeconomic status of the population and cultural attitudes towards different categories of wild food. China is a very interesting arena for studies on wild food use traditions, as in all three above-mentioned aspects there are conditions that support the wide use of plants [6]. It contains an immense diversity of habitats and possesses numerous biodiversity hotspots. Some of its populations in remote rural areas still have a relatively low economic status, which binds people to traditional subsistence agriculture and exploitation of natural resources. Moreover, the rural population exploits different categories of wild food, including numerous species of wild vegetables, and is in itself diverse, consisting of many ethnic minorities, which differ in their plant utilization habits.

The ethnobotany research in China, concerning wild food plants, has so far been concentrated mainly on Yunnan [7-12] and Inner Mongolia [13,14], also as far as wild food is concerned. Although some papers on the

use of wild food plants have been published from other parts of China (e.g. Sichuan [15,16], Hunan [17] etc.), some provinces are seriously under-studied ethnobotanically. An example of such a place is the province of Gansu, for which we found only one small article on wild vegetables, and only for the easternmost part of the province inhabited by Han Chinese [18]. Gansu is an ethnic mosaic of a few ethnic groups: Han Chinese, Hui and Tibetans [19]. In spite of the tremendous cultural diversity of different Tibetan ethnic groups and their diverse plant use, there is relatively little ethnobotanical literature devoted to the Tibetan people in China [12,20-22]. There is a particularly scarce ethnobotanical literature concerning the use of wild food plants by Tibetans, also in other provinces, with only one major article on the wild food uses of the Tibetans in Shangri-La (NW Yunnan) [12].

Although Tibetans are classified in China as one minority (藏族, Zangzu), they consist of a mosaic of several Tibetan languages, dialects and ways of life, with six main groups/dialects, out of which three occur in China classified as Ü-Tsang, Kham and Amdo [23]. The linguistic situation on the Gansu – Sichuan border is little studied, and it is one of the regions in which ever newer dialects are described (e.g. [24]). Some linguists distinguish over twenty separate distinct languages in the Tibetan group of languages [25]. As Nicolas Tournandre puts it: "there are 220 'Tibetan dialects' derived from

Old Tibetan and nowadays spread across 5 countries: China, India, Bhutan, Nepal and Pakistan which may be classed within 25 dialect groups, i.e. groups which do not allow mutual intelligibility. (...) Thus if we set aside the notion of standardization, I believe it would be more appropriate to speak of 25 languages derived from Old Tibetan. This is not only a terminological issue but it gives an entirely different perception of the range of variation. When we refer to 25 languages, we make clear that we are dealing with a family comparable in size to the Romance family which has 19 groups of dialects".

To fill the gap in the ethnobotanical exploration of the northwestern part of China we aimed at documenting the use of wild food plants in one Tibetan valley in SW Gansu, on the edge of the Qinling Mountains and the Tibetan Plateau. As we have been, since 2011, carrying out similar research in other parts of the Qinling, inhabited by Han Chinese, one of the research questions also compared the pattern of wild food plant use with our previous studies [26-28].

Methods

Study site

The province of Gansu is located in northwest China, bordering Xinjiang and Qinhai in the west, Ningxia and Inner Mongolia in the north, Sichuan in the south and Shaanxi in the east (Figure 1). The vegetation changes from desert in the north and centre through dry grasslands to deciduous forests in the mountainous southern Gansu. In the south-west of Gansu, the Gannan Tibetan

Figure 3 All the Tibetan villages in the valley are tight groups of homesteads located on hilltops.

Figure 4 The landscape of Gongba valley around Chagang.

Autonomous Region was created where the Tibetan minority constitutes a large part of the population. Both the Chinese and Tibetans have a long history of settlement in this area as the region has formed a natural ethnic border between the Han Chinese and Tibetan speaking peoples [18].

Tibetans in Gannan constitute a very diverse collection of subsistence economies and speak a variety of dialects. In the northern part of the territory, in the grasslands, animal herders predominate. The Diebu (Tewo) Tibetans, although living among forests, live mainly from animal

husbandry, whereas in the southern part of the region we studied, in some forested valleys, plant cultivation is the main source of subsistence.

The studied valley is located along a small river, Gongba, which is a tributary of Bailongjiiang (White Dragon River). Bailongjiang valley and its surrounding areas constitute a mountainous forefront of the Tibetan Plateau. We studied most Tibetan villages in two townships (镇 zhen): Chagang and Wuping [29]. The two townships are located in the southwestern part of the Zhouqu country (Brugchu or Zhugqu in Tibetan), beside the upper Gongba River basin,

Figure 5 A typical two-storey house.

Figure 6 Local inhabitants eagerly took parts in interviews and specimen collection.

separated by massive mountain ranges both from the main part of Zhouqu country in the east and the Sichuan province in the southwest (Figures 2, 3 and 4).

The Chagang Township has an area of 157 km². The average annual rainfall is 680 mm (mainly in summer months), the annual average temperature is 9.1°C, and the frost-free period lasts 220 days. The average annual net income is 1376 Yuan. The total population is 3624, of which farmers account for 3197. There are Tibetan, Han and Hui in the township, but the Tibetan population accounts for 83% of the total population [29].

Wuping township is located upstream from the Chagang township. It has an area of (429 km²). The annual average temperature ranges between 6°C and 12°C, the frost-free period lasts 160 to 200 days. It consists of 10 administrative villages, including 32 small settlements, with a total population of 6962. There are 6240 farmers, including 2889 Tibetans, who constitute 41.5% of the total population [29].

The studied villages are purely Tibetan and usually set at the top of a hill, with a few dozen houses, all very close to each other, e.g. Jiaorao Village, with 83 households and 483 inhabitants, Gudang — 62 houses, 300 people, Gaerli — over 500 people and Hadie — 116 houses, 618 inhabitants [29]. We studied nine villages altogether, in Chagangzhen township (插岗镇): Jiaorao (角绕), Jiaoerli (噶儿里), Caopo (草坡), Qinggangpo (青岗坡), Chagang (插岗村), Gudang (古当), Wubie (吾别); in Wupingzhen township (武坪镇): Hadie (哈迭) and Wuping (武坪). The altitude ranged from 1782 to 2140 m a.s.l.

The studied population consists of subsistence farmers cultivating barley, potatoes, maize, flax, buckwheat, broad bean, pea, rape-seed and some fruit trees, e.g. apple, pear, walnuts and Sichuan pepper (*Zanthoxylum bungeanum*).

Table 1 Twenty most frequently mentioned wild food plants in the freelisting questionnaire

Species	Part	Frequency (N = 31)
Eleuterococcus giraldii & E. leucorrhisus	Opening buds	30
Ferns in general ('zhala')	Frond stalks	30
Helwingia japonica	Young leaves	29
Aralia chinensis	Opening buds	26
Pyrus xerophila	Fruits	20
Prunus salicina	Fruits	19
Berchemia sinica	Fruits	17
Allium victorialis	Leaves	16
Pteridium aquilinum	Fronds	16
Rubus mesogaeus & R. thibetanus	Fruits	16
Juglans cathayensis	Kernel	14
Thlaspi arvense	Young aerial parts	14
Eleagnus umbellata	Fruits	13
lxeris chinensis	Young aerial parts, roots	12
Rubus amabilis	Fruits	12
Schisandra sphenanthera	Fruits	12
Fragaria pentaphylla	Fruits	11
Auricularia sp.	Whole mushroom	10
Chenopodium album	Young aerial parts	10
Decaisnea fargesii	Fruit pulp	8
Morchella spp.	Whole mushroom	8
Vitis piasezkii	Fruits	8

Table 2 Wild food plants collected by at least two informants

Family	Species	Part collected	Local Chinese name	Local Chinese name (pinyin)	Local Tibetan name (broad transcription of pronunciation according to IPA) ^{\$}
Actinidiaceae	Actinidia tetramera Maxim.	F	-	-	d zi mədzile
Amaranthaceae	Amaranthus retroflexus L.*	L	绿苋	Liu Xian	Çir
	Chenopodium album L.	L	灰灰菜, 灰 条	Hui Hui Cai, Hui Tiao	(ng)tieni
	Acroglochin persicarioides Moq.*	L	复灰条	Fu Hui Tiao	tieniliəmə [literally 'sheep Chenopodium']
Amaryllidaceae	Allium victorialis L.	L	鹿角菜	Luo Er Jiu	zę:/zį:
	Allium sp.	L	老葱, 野蒜, 野葱	Lao Cong, Ye Suan, Ye Cong	dzuoma, guo
Anacardiaceae	Rhus verniciflua Stokes	L	刺菜	Ci Cai	sihei
Apiaceae	Carum carvi L.	F(SP)	野茴香	Ye Hui Xiang	g i ni
Araliaceae	Eleutherococcus giraldii (Harms) T.Nakai ,	L	五爪菜	Wu Zhua Cai	si:zana, sɨriana
	Eleutherococcus leucorrhizus Oliv.	L	五爪菜	Wu Zhua Cai	si:zana, sɨriana
	Aralia chinensis L.	L	木兰头	Mu Ian Tou	liæ(n)mə, liəmu
Asteraceae	Artemisia subdigitata Mattf.*	L	牛尾蒿	Niu Wei Hao	k(h)ieba, k(h)aba
	lxeris chinensis Nakai.	L, R	苦麻菜	Ku Ma Cai	kuga, kuhua
	Prenanthes macrophylla Franch.*	L	山尖子	Shan Jian Zi	pahu:, pa ɣ u:
	Saussurea sp.	L	筒筒菜	Tong Tong Cai	d⊋ini
	Sinacalia tangutica (Maxim.) B.Nord.**	R	毛鞋	Mao Hai	paibo, piaba, paibie
	Sonchus oleraceus L.	L	筒筒菜	Tong Tong Cai	wu: [mainly], (ng)wu:, muwawu:, muwawu:
	<i>Taraxacum</i> cf mongolicum HanMzt	L, R	蒲公英	Pu Gong Ying	aukuɣua, aukəɣa
Athyriaceae	Athyriopsis sp.	L	白蕨	Bai Jue	\widehat{dz} ala
Brassicaceae	Brassica campestris L.	L	油菜	You Cai	gu, gou
	Cardamine macrophylla Willd.	L	湿根菜	Shi Gen Cai	tçidi
	Thlaspi arvense L.	L	苦根菜	Ku Gen Cai	\widehat{dz} a:(n)
Campanulaceae	Adenophora stricta Miq.	L, R	泡参	Pao Shen	\widehat{dz} əmu \widehat{dz} əla
Caprifoliaceae	Lonicera standishii Carr.	F	荞皮子	Qiao Pi Zi	(k)ala i ala, asa, kagud͡zie, kai/gai, c iese(ng)
	Lonicera tragophylla Hemsl. ex Forb. & Hemsl.	Fl	鱼鱼花	Yu Yu Hua	mudesɨbe, nɨmenu, dzɨmutza:
	Triosteum pinnatifidum Maxim.	F	白蛋	Bai Dan	kelu, ke i ü, kal ɔ ilɔ, alaɨala
	Triosteum himalayanum Wall.	F	-	-	dziben, dzib(i)en, dzisxxxniuga, dzimasi, bodzin
	Viburnum betulifolium Batalin	F	-	-	dzisilib(i)əe, dzisi libiəe, dzisi
	<i>Viburnum glomeratum</i> Maxim.	F	-	-	
Cephalotaxaceae	Cephalotaxus sinensis (Rehder & E.H.Wilson) H.L.Li	F	水柏子	Shui Bai Zi	tgeyu, dzeyu
Cornaceae	Cornus japonica Thunb.	F	荔枝	Li Zhi	
Corylaceae	Corylus sieboldiana Blume	F	榛子	Zhen Zi	ts i ga, t c iga
	Corylus heterophylla Fisch. ex Besser	F	榛子	Zhen Zi	ts i ga, tçiga
	Corylus ferox Wall.	F	榛子	Zhen Zi	tsiga, t ç iga

Table 2 Wild food plants collected by at least two informants (Continued)

Dennstaedtiaceae	<i>Pteridium aquilinum</i> (L.) Kuhn var. <i>latiusculum</i>	L	阳蕨	Yang Jue	¢i:d⊋ala
Eleagnaceae	Elaeagnus umbellata Thunb.	F	尖子	Jian Zi	hələ, şilə
	Hippophae rhamnoides L.	F			laitsima, dz imidze, laitsiməgu, laigə
Fabaceae	Sophora alopecuroides L.	S(SP)	苦豆	Ku Dou	not recorded
Helwingiaceae	Helwingia japonica (Thunb.) F.	L	叶里开花	Ye Li Kai Hua	susa ç i
Juglandaceae	Juglans cathayensis Dode	F, FL	野核桃	Ye He Tao	nina, dienanu, dienane = walnut flowers[die = walnut tree]
Lamiaceae	Caryopteris divaricata Maxim.	L	-	-	nina
	Mentha haplocalyx Briq.*	L	薄荷	Bo He	çiucə, çiəz <u>z</u> ə
	Stachys affinis Bunge	R	-	-	baz i
Lardizabalaceae	Decaisnea fargesii Franch	F	鬼指头	Gui Zhi Tou	tçiardçə, tşuardzə
	Akebia trifoliata (Thunb.) Koidz.	F	-	-	$\widehat{\mathrm{dz}}$ əme $\widehat{\mathrm{dz}}$ iəu
Liliaceae	Lilium sp.	R	大花, 百合	Da Hua, Bai He	c iebu
Malvaceae	Malva verticillata L.	L	锦葵	Jin Kui	(ng)nagu, n i nagu, i amuda
Meliaceae	Toona sinensis (A.Juss.) M. Roem.	L	香椿	Xiang Chun	tsaizįime
Moraceae	Morus australis Poir.	F	野桑子, 野桑葚,	Ye Sang Zi, Ye Sang Shen	dus i bielu, ana z įna
Onocleaceae	Matteucia intermedia C.Chr.	L	白蕨	Bai Jue	dz ala
	Matteucia struthiopteris (L.) Tod.	L	白蕨	Bai Jue	\widehat{dz} ala
Pinaceae	Pinus armandii Franch.	S	黄松, 苏木 头	Huang Song, Su Mu Tou	tom(u)gu, tom(u)gə tor(ə), tozį
Plantaginaceae	Plantago depressa Willd.*	L	车前	Che Qian	tçudzia, tsudziangdzi, samododeçi, simatutaçie
Polygonaceae	<i>Persicaria alata</i> (BuchHam.) Nakai*	L	鬼荞	Gui Qiao	khieredzoulemə, tuanledzou, lianmen
Ranunculaceae	Caltha palustris L.	L	黄花菜	Huang Hua Cai	huamien(tsai), abububa
Rhamnaceae	Berchemia sinica C.K.Schneid.	F	提格儿	Ti Ge Er	saü, sawi, sa i u
	Rhamnus rosthornii E.Pritz. ex Diels	F	-	-	tsidetsima, tsima, tsidəgi
Rosaceae	Crataegus wilsonii Sarg.	F	面梨	Mian Li	da:da:
	<i>Crataegus kansuensis</i> E.H. Wilson	F	面梨	Mian Li	da:da:
	Fragaria pentaphylla Losinsk.	F	瓢子	Piaozi	ĢÜ
	Maddenia hypoleuca Koehne	F	-	-	Çiana
	Malus baccata (L.) Borkh.	F	山定子	Shan Ding Zi	səmənia
	Neillia sinensis Oliv.	L	茶格	Cha Ge	mahadəzə, wahadəzə, wahadər, mahuotu
	Prunus davidiana Franch.	F	野毛桃	Ye Mao Tao	ti:, ting, kuazə, kuebu, kuozuo, kuumo
	Prunus salicina Lindl	F	苦李子,野 李子	Ku Li Zi, Ye Li Zi	$\widehat{\mathrm{dz}}$ ile, $\widehat{\mathrm{dz}}$ ilə
	Prunus tomentosa Thunb.	F	-	-	nes i
	Pyrus xerophila T.T.Yu	F	野酸梨	Ye Suan Li	ciez i , ciedo, tcazə cio:, cialə(ng)
	Rosa brunonii Lindl.	F	刺格	Ci Ge	dziedzitsima, tsimadudu, tsimadodo, tsimate, cidiedziu, dziatsima, tsitcimagu, dzidzi
	Rubus amabilis Focke	F	红帽子	Hong Mao Zi	zəna, zɨna, dz eçieholo, zɨna mɨngzɨ, zɨna cizu
	Rubus mesogaeus Focke	F	黑帽子	Hei Mao Zi	z _ē na, z <u>i</u> na
	Rubus thibetanus Franch	F	黑帽子	Hei Mao Zi	zəna, zɨna, dz uər, duheni, çiehele, wunihebie

Table 2 Wild food plants collected by at least two informants (Continued)

	-				
	Rubus xanthocarpus Bureau & Franch.	F	黄帽子	Huang Mao Zi	dz uo (tsɨma), diuhɨn, diuheni, dz u(I)e, zɨnatçi
	Sorbus xanthoneura Rehder	F	黄脉花楸	Huang Mai Hua Qiu	duosi(cieduo), $\widehat{\mathrm{dz}}$ umaciao, $\widehat{\mathrm{dz}}$ umacieda
Rutaceae	Zanthoxylum bungeanum Maxim.	L, F	椒芽, 花椒	Jiao Ya, Hua Jiao	iime
Salicaceae	Populus davidiana Dode	FL	杨树花	Yang Shu Hua	-
	Salix spp.	FL	柳花	Liu Hua	clina i
Santalaceae	Buckleya henryi Diels	F	-		∂ z̄əma
Saxifragaceae	Rodgersia aesculifolia Batalin**	R	鬼灯擎	Gui Deng Qing	hamahaz i
Schisandraceae	Schisandra sphenanthera Rehder & E.H.Wilson	F	五味子	Wu Wei Zi	wi:, wəi
Staphyleaceae	Staphylea holocarpa Hemsl.	L	亮子尖	Liang Zi Jian	zəməduçiə, dzamuduçie, dzamuduçie çiegie, liangdzi, ruanma
Thelypteridaceae	Pseudocyclosorus subochthoides (Ching) Ching	L	白蕨	Bai Jue	dzala
Urticaceae	Urtica fissa E.Pritz. ex Diels*	L	荨麻	Qian Ma	sana [mainly], sapadza [rarely]
Vitaceae	Vitis piasezkii Maxim.	F	野葡萄	Ye Pu Tao	zɨmuguand͡ຊ u, zɨmugud͡ຊ u, zɨmugud͡ຊ ɨ, iemuguɔd͡ຊ uɔ

Plant parts: L - young leaves, buds or other aerial parts; F - fruits; FL - inflorescences; R - roots, rhizomes etc.; S - seeds; SP - used as spice.

More rarely fungi (mainly *Auricularia* and *Grifola umbellata*) and medicinal herbs (*Gastrodia*, *Bupleurum chinense*, *Codonopsis*) are cultivated.

Data collection

The field research was conducted in August 2013 using the Rapid Rural Appraisal approach [30,31], and included 31 freelisting interviews (17 interviews with single informants and 14 group interviews), which altogether involved 122 people (70 men and 52 women). The mean age of the participants was 50 (median 48, aged from 12 to 85; 52 women and 70 men). For the seventeen people (11 men and 6 women) who were interviewed separately the mean age was 53, median 51, youngest interviewee - 23, the oldest one - 75).

The listed taxa were identified using transect walks for cross-checking of the gathered herbarium specimens and semi-structured interviews with key informants (Figures 5 and 6). During freelisting we separately asked which species of wild vegetables (including underground organs), wild fruits and wild mushrooms were used. Making three separate freelists enabled the comparison of the use of these categories and helped elicit answers from the respondents, who categorized the studied wild products in the same way [32,33]. Freelists were made orally and written down on the spot by our team. The interviews were additionally recorded using a digital sound recorder. The

interviews were carried out in standard Mandarin Chinese (most of the population is bilingual and attends a Chinese language school). We recorded the local Chinese language names as well as local Tibetan names and transcribed them according to the International Phonetic Alphabet.

Figure 7 The proportion of different use categories in the list of wild food plants.

^{*}controversial food plants, nowadays used by very few informants; regarded by most people as inedible or unattractive but usually widely used as food for pigs.
**used only as famine food in 1959–61.

^{\$}the accent always falls on the last syllable of the word.

Table 3 Wild mushrooms collected for food mentioned by at least two informants

Species	Local Chinese name	Local Chinese name (pinyin)	Local Tibetan name (pronunciation according to IPA)
Grifola umbellata (Pers.) Pilát	猪苓花	Zhu Ling Hua	dzulinmo, dzulinghua, dzulinghəmə
Morchella spp. (mainly M. angusticeps Peck)	羊肚菌	Yang Du Jun	iangdudz in, həməşə, kuitədzün
Auricularia spp. (mainly A. auricula- judae (Bull.) Quél.)	野木耳	Ye Mu Er	ainou
"a red capped mushroom"	红蘑菇	Hong Mo Gu	həmə, həməhə

The study started from a few recommended informants, including village leaders. These people were well-known to one of the authors of the article (Quanping Guo), who is the local representative of the forestry authorities and has spent much time with local residents working in the forests for 31 years. He also authored an article on local dible mushroom resources [34]. The rest of the interviewees were found by systematic walks through the village and surrounding fields, visiting houses and asking the inhabitants if they wanted to take part in the study. Voucher specimens are stored in the Department of Forestry, Northwest A&F University in Yangling.

The research was carried out following the code of ethics of the American Anthropological Association [35] and the International Society of Ethnobiology Code of Ethics [36]. Oral prior informed consent was acquired. Statistics

were calculated using the open access statistical package PAST [37,38].

Results and discussion

We recorded the use of 81 species of vascular plants from 41 families (Tables 1 and 2; Figure 7). The Rosaceae family was the most represented. Fruits formed the largest category, with 41 species, larger than wild greens with 36 species. We recorded the culinary use of only five species of edible flowers and seven species with underground edible organs. The use of only five fungi taxa was recorded (Table 3). Most respondents knew both the Tibetan and Chinese names.

On average, 16.2 edible taxa were listed per interview (median - 16). The most listed category of wild foods was green vegetables (mean - 8.7 species, median - 9 species), but fruits were listed nearly as frequently (mean - 6.9, median - 6). Other category lists were very short: flowers (mean - 0.2, median - 0), underground edible parts (mean - 0.3, median - 0) and mushrooms (mean - 1.5, - median 1).

In group interviews we obtained only slightly more species per list (e.g. fruits -6.4 species in individual ones, 6.9 in group ones; green vegetables -8.3 and 9.2 respectively). The difference between individual and group interviews is small, probably due to the fact that some of the best informants were interviewed separately.

Wild vegetables are usually boiled and/or fried and served as side-dishes (*cai*). Wild fruits are collected mainly by children and eaten raw, they are not stored for further use. Mushrooms are usually fried. During the 1959–61 famine *Sinacalia tangutica* tubers (one of the

Figure 8 Lacto-fermented stalks of bracken fronds, served fried with chilli and pieces of bacon.

Figure 9 A barrel with lacto-fermented shoots of *Helwingia japonica*.

commonest plants in the roadsides) were widely used as emergency food and they are well remembered, although no one eats them nowadays.

Practically all families dry wild vegetables for further use, and many of them lacto-ferment wild vegetables in

wooden barrels (around half of the families) while some have recently started freezing wild vegetables for winters in electric refrigerators (Figures 8, 9 and 10).

The most widely used wild vegetables are: *Eleuterococcus* spp., ferns - called collectively *zhala* (pinyin pronunciation), *Helwingia japonica*, *Aralia chinensis*, *Allium victorialis*, *Pteridium aquilinum*, *Ixeris chinensis*, *Thlaspi arvense* and *Chenopodium album* (Table 1). The first four of these taxa (*Eleuterococcus* spp., ferns, *Helwingia japonica* and *Aralia chinensis*) are also traded throughout the county and are mentioned even in the Zhouqu county annals as important sources of income for the locals [29].

It is interesting that some wild greens, which are very common species in the valley and are eaten in other parts of China, e.g. wild amaranths *Amaranthus* spp. and nettles *Urtica* spp. [6,26,27], are almost entirely ignored, regarded as inedible by most of the population, and eaten by very few individuals.

The most commonly eaten fruits are: wild pears *Pyrus xerophila*, wild plums *Prunus salicina*, *Berchemia sinica*, blackberries *Rubus* spp. (black fruited) and *Eleagnus umbellata*. The large number species of fruits reported in this study, compared to the central part of the Qinling Mts. [26,27], probably stems from the different landscape. Here, there is an abundance of natural hedgerows growing on steep banks dividing the field terraces, providing large masses of edible fruits near homesteads.

The number of wild taxa eaten in the studied valley is relatively large compared to most studies around the world. However, compared to the northern slope of the Qinling, the list is shorter, in spite of the similar methodology applied and similar research effort involved

Figure 10 Freezing has recently become an alternative to lacto-fermenting or drying wild vegetables: frozen Eleuterococcus leaves.

[26,27]. This may stem from the combined influences of two factors:

- 1. the local flora is relatively poorer here (the rainfall is lower, forest understory is poorer and the forest vegetation is more transformed by humans)
- 2. the local population is less interested in using all the potentially edible wild vegetables, for example the extremely abundant *Amaranthus* and *Urtica* are not utilized by the majority of the population.

In our previous papers [26,27] from northern Qinling we noted that local people seem to value forest wild greens over the ruderal taxa. This is even more visible in this part of the Qinling, where the gathering efforts are nearly exclusively oriented towards forest greens. Local people venture six km hikes up steep slopes in order to collect ferns, marsh marigolds *Caltha palustris* and bittercress *Cardamine macrophylla*, and do not bother to collect annual wild greens growing around their homesteads!

The culinary use of *Caltha palustris* is very interesting. In its raw state marsh marigold is a highly toxic plant, due to the presence of protoanemonin, and has not been eaten recently. We only have historical reports about its use in northern Europe, mainly from Estonia [39], and from the United States (as potherb - [40], or flower buds as caper substitutes - [41]). Some plant dictionaries have also recorded the edibility of Caltha leaves and roots, e.g. Kluk's Dykcyonarz Roślinny from eighteenth century Poland [42]. Protoanemonin is broken down by drying and long cooking [43,44]. In the study area, the plant is either dried and then used like other wild greens, or it is lacto-fermented after the initial blanching. The dried specimens of marsh marigolds we ate had no bitterness even prior to cooking. Further studies are needed to establish if the local population of marsh marigolds is a low-protoanemonin form easier to prepare as food than the European Caltha. For example, one of the authors' (ŁŁ) unpublished experiments show that C. palustris from Poland needs one to two hours of cooking to get rid of the bitterness caused by protoanemonin. Some species of the related genus Ranunculus have been eaten in Europe after only short cooking, as they are not as bitter as European Caltha, e.g. R. repens L. in Belarus and Poland [45], R. neapolitanus Ten. in Croatia [46], Ranunculus muricatus L. in Herzegovina [46] and R. ficaria L. in Slovakia [47], Ukraine [48], Romania and Hungary [49] and Italy [50].

It is interesting that the list of wild edible fruits is slightly longer than that of wild greens, as the reverse was usually the case in wild food studies in East Asia. The structure of the edible species list (similar number of wild greens and fruits) is very similar to that recorded among the Tibetans in Shangri-La [12] where 80 wild vegetable species and 78 edible fruit species were recorded. It is also more

reminiscent of other regions of the world such as Africa [51,52] and India [53,54], where wild greens are used widely but not as many species as in the Qinling Mountains and other regions of East Asia, where the local biodiversity enables a choice from many species of wild vegetables.

Similarly to the Shaanxi part of the Qinling mountains, the number of fungi taxa collected is low. There were only four taxa mentioned by more than four informants, whereas as many as 153 species of edible mushrooms were identified in the area [34]. The two most commonly collected taxa (*Grifola* and *Morchella*) do not have original Tibetan names, but names borrowed from Chinese, which suggests that it was the Chinese who introduced their use. In contrast to the mushrooms, there is high consensus on wild vegetable and fruit names and all of them possess local Tibetan names.

The high level of bilinguality as far as plant names are concerned is worth emphasizing. Although bi- and trilinguality is very common in cultural edge areas (Zhouqu county has been a Tibetan-Chinese ethnic borderland for centuries), a nearly full bilinguality concerning plant names is a much rarer phenomenon. When we asked our informants why they know nearly all the local Chinese names of edible plants (although they speak only Tibetan in their villages) they explained that they need them when they talk about plants with people from the neighbouring Han villages. This is a proof that fortunately wild edible plants still constitute an important topic of conversation for the villagers and they maintain a high cultural status.

Conclusions

The number of wild taxa eaten in the studied valley is relatively large compared to most studies of edible plants from throughout the world. However, compared to the northern slope of the Qinling, the list is shorter, in spite of the similar methodology applied and similar research effort involved. The culinary use of the toxic *Caltha palustris* is worth emphasizing.

Competing interests

The authors state that they have no competing interests.

Authors' contributions

YK organized the expedition, led the interviews, identified most taxa and drafted parts of the text. ŁŁ wrote the first version of the article and processed the data. YK, ŁŁ, JK, FW, JH took active part in the interviewing process in the field, voucher specimen preparation and data processing, and read the final version of the manuscript. QG took part in the interviewing process, organized group meetings and helped to design the study. All authors read and approved the final manuscript.

Acknowledgments

Many thanks to the inhabitants of the studied villages for their willingness in sharing information on the use of the species. The program was financially supported by the Forestry Research Foundation for the Public Service Industry of China (2009,04004) and by the University of Rzeszów (Institute of Biotechnology and Basic Sciences, as well as a special grant from the rector of the university). Many thanks to prof. Xiaosi Guo for the identification of ferns.

Author details

¹College of Forestry, Northwest A&F University, 712100 Yangling, Shaanxi, PR China. ²Department of Botany and Biotechnology of Economic Plants, Institute of Applied Biotechnology and Basic Sciences, University of Rzeszów, Werynia 502, 36-100 Kolbuszowa, Poland. ³Forestry Academy of Bailongjiang Forestry Administration Bureau, 746010 Liangshui, Gansu, PR China.

Received: 23 December 2013 Accepted: 27 January 2014 Published: 6 February 2014

References

- Maurizio A: Die Geschichte unserer Pflanzennahrung: von den Urzeiten bis zur Gegenwart. Berlin: Parey; 1927.
- Johns T: With bitter herbs they shall eat it: chemical ecology and the origins of human diet and medicine. Tucson: University of Arizona Press; 1990.
- 3. Bharucha Z, Pretty J: The roles and values of wild foods in agricultural systems. *Phil Trans R Soc B* 2010, **365**:2913–2926.
- Delang C: Not just minor forest products: the economic rationale for the consumption of wild food plants by subsistence farmers. Ecol Econ 2006, 59:64–73.
- Turner NJ, Łuczaj ŁJ, Migliorini P, Pieroni A, Dreon AL, Sacchetti LE, Paoletti MG: Edible and tended wild plants, traditional ecological knowledge and agroecology. Cr Rev Plant Sci 2011, 30(1–2):198–225.
- 6. Hu SY: Food Plants of China. Hongkong: The Chinese University Press; 2005.
- Long C-L, Li H, Ouyang Z, Yang X, Li Q, Trangmar B: Strategies for agrobiodiversity conservation and promotion: a case from Yunnan, China. Biodivers Conserv 2003, 12(6):1145–1156.
- Xu Y, Tao G, Liu H, Yan K, Dao X: Wild vegetable resources and market survey in Xishuangbanna, Southwest China. Econ Bot 2004, 58(4):647–667.
- Zhang XP, Wu JL, Li Y, Liu F, Wang JQ: Investigation on species resources and utilization of wild vegetable in Nabanhe watershed nature reserve, Xishuangbanna. J South Forestry Coll 2004, 24:21–24.
- Ghorbani A, Langenberger G, Sauerborn J: A comparison of the wild food plant use knowledge of ethnic minorities in Naban River Watershed National Nature Reserve, Yunnan, SW China. J Ethnobiol Ethnomed 2012, 8:17
- Ghorbani A, Langenberger G, Liu J-X, Wehner S, Sauerborn J: Diversity of medicinal and food plants as non-timber forest products in Naban river Watershed National Nature Reserve (China): implications for livelihood improvement and biodiversity conservation. Econ Bot 2012, 66:178–191.
- Ju Y, Zhuo J, Liu B, Long C: Eating from the wild: diversity of wild edible plants used by Tibetans in Shangri-la region, Yunnan, China. J Ethnobiol Ethnomed 2013, 9(1):28.
- Khasbagan, Huai HY, Pei SJ: Wild plants in the diet of Arhorchin Mongol herdsmen in Inner Mongolia. Econ Bot 2000, 54(4):528–536.
- Wujisguleng W, Khasbagen K: An integrated assessment of wild vegetable resources in Inner Mongolian Autonomous Region, China. J Ethnobiol Ethnomed 2010, 6:34.
- Weckerle CS, Huber FK, Yongping Y, Weibang S: Plant knowledge of the Shuhi in the Hengduan mountains, Southwest China. Econ Bot 2006, 60(1):3–73
- Huber FK, Ineichen R, Yang K, Weckerle CS: Livelihood and conservation aspects of non-wood forest product collection in the Shaxi Valley, Southwest China. Econ Bot 2010, 64(3):189–204.
- Zou X, Huang F, Hao L, Zhao J, Mao H, Zhang J, Ren S: The socio-economic importance of wild vegetable resources and their conservation: a case study from China. Kew Bull 2010, 65:577–582.
- 18. Wang L, Wang R: Research on the resources of wild vegetable plants in Tianshui of Gansu Province [甘肃天水野生蔬菜植物资源研究]. Forest By-Product and Speciality in China 2013, 122(1):76–77.
- Hansen MH: Frontier people: Han settlers in minority areas of China. Vancouver: UBC Press; 2007.
- Boesi A: Plant categories and types in Tibetan materia medica. Tibet J 2005, 30(4/1):65.
- Boesi A: Plant knowledge among Tibetan populations. Memorie della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale di Milano 2005, 33(1):33–48.
- 22. Liu Y, Dao Z, Yang C, Liu Y, Long C: Medicinal plants used by Tibetans in Shangri-la, Yunnan, China. *J Ethnobiol Ethnomed* 2009, **5**:15.
- DeLancey S: Lhasa Dialect. In Sino-Tibetan Languages (Vol. 3). Edited by Thurgood G, LaPolla RJ. London: Psychology Press; 2003:270–288.

- 24. Sun JT-S: Phonological profile of Zhongu: a new Tibetan dialect of Northern Sichuan. *Lang Ling* 2003, 4(4):769–836.
- Tournadre N: Arguments against the Concept of 'Conjunct' in Tibetan. In Chomolangma, Demawend und Kasbek. Festschrift für Roland Bielmeier zu seinem 65. Geburtstag. Vol. 1. Edited by Huber B, Volkart M, Widmer M, Schwieger P.; 2008:281–308.
- Kang Y, Łuczaj Ł, Yes S, Zhang S, Kang J: Wild food plants and wild edible fungi of Heihe valley (Qinling Mountains, Shaanxi, central China): herbophilia and indifference to fruits and mushrooms. Acta Soc Bot Pol 2012. 81(4):405–413.
- Kang Y, Łuczaj Ł, Kang J, Zhang S: Wild food plants and wild edible fungi in two valleys of the Qinling Mountains (Shaanxi, central China). J Ethnobiol Ethnomed 2013, 9(1):26.
- Kang Y, Łuczaj Ł, Ye S: The highly toxic Aconitum carmichaelii Debeaux as a root vegetable in the Qinling Mountains (Shaanxi, China). Genet Resour Crop Evol 2012, 59:1569–1575.
- 29. The Editorial Committee of Gansu Zhouqu Local Annals: Zhouqu County Annals. Beijing: Fangzhi Press; 2010 [甘肃舟曲县地方志编纂委员会, 舟曲县志, 方志出版社:北京,2010].
- Croll EJ: Research methodologies appropriate to rapid appraisal: a Chinese experience. IDS Bull 1984, 15(1):51–56.
- Long CL, Wang JR: Participatory rural appraisal: An introduction to principle, methodology and application. Kunming: Yunnan Science and Technology Press: 1996.
- Sutrop U: List task and a cognitive salience index. Field Methods 2001, 3(13):263–276.
- Quinlan M: Considerations for collecting freelists in the field: examples from ethnobotany. Field Methods 2005, 17(3):219–234.
- 34. Guo Q, Gao Z, Song X, Li Y, Fu Z, Wang Y, He H, Tang Y: Macrofungi flora distribution and faunal study in Bailongjiang-Taohe forest region (白龙 江、洮河林区大型真菌资源及分布). J Northwest Forestry University 2010, 25(3):126–136.
- 35. American Anthropological Association Code of Ethics. [http://www.aaanet.org/issues/policy-advocacy/upload/AAA-Ethics-Code-2009.pdf]
- International Society of Ethnobiology Code of Ethics (with 2008 additions). [http://ethnobiology.net/code-of-ethics/]
- Hammer O, Harper DAT, Ryan PD: PAST: Paleontological Statistics software package for education and data analysis. Paleontol Electron 2001, 4(1):9.
- 38. PAST version 2.17b. [http://folk.uio.no/ohammer/past]
- 39. Kalle R, Sōukand R: Historical ethnobotanical review of wild edible plants of Estonia (1770 s–1960s). *Acta Soc Bot Pol* 2012, 81(4):271–281.
- Gray A: Manual of the Botany of the Northern United States. Boston and Cambridge: James Munroe & Co.; 1848.
- 41. Porcher FP: Resources of the Southern Fields and Forests. Medical, Economical and Agricultural; being also a Medical Botany of the Southern States; with practical information on the useful properties of the trees, plants, and shrubs. Charleston: Walker, Evans and Cogswell; 1869.
- 42. Kluk K: Dykcyonarz roślinny. Tom I. Warszawa: Drukarnia Xięży Piarów; 1786.
- 43. Gmelin L: Fortsetzung des Handbuchs der Organischen Chemie. Part 4. Heidelberg: Carl Winter's Universitat-Buchhandlungs; 1866.
- 44. Berger A, Wachter H: *Hunnius Pharmazeutisches Wörterbuch (in German).* 8th edition. Berlin: Walter de Gruyter Verlag; 1998.
- Łuczaj Ł, Köhler P, Pirożnikow E, Graniszewska M, Pieroni A, Gervasi T: Wild edible plants of Belarus: from Rostafiński's questionnaire of 1883 to the present. J Ethnobiol Ethnomed 2013, 9:21.
- Łuczaj Ł, Zovko Končić M, Miličević T, Dolina K, Pandža M: Wild vegetable mixes sold in the markets of Dalmatia (Southern Croatia). J Ethnobiol Ethnomed 2013, 9:1
- 47. Łuczaj Ł: Ethnobotanical review of wild edible plants of Slovakia. Acta Soc Bot Pol 2012, 81(4):245–255.
- 48. Łuczaj Ł: Brzozowy sok, "czeremsza" i zielony barszcz ankieta etnobotaniczna wśród botaników ukraińskich. Birch sap, ramsons and green borsch an ethnobotanical survey among Ukrainian botanists. Etnobiologia Polska 2012, 2:15–22.
- Dénes A, Papp N, Babai D, Czúcz B, Molnár Z: Wild plants used for food by Hungarian ethnic groups living in the Carpathian Basin. Acta Soc Bot Pol 2012, 81(4):381–396.
- 50. Pieroni A: Gathered wild food plants in the upper valley of the Serchio River (Garfagnana), Central Italy. Econ Bot 1999, 53(3):327–341.
- 51. Addis G, Urga K, Dikasso D: Ethnobotanical study of edible wild plants in some selected districts of Ethiopia. *Hum Ecol* 2005, **33**(1):83–118.

- 52. Johns T, Kokwaro JO: Food plants of the Luo of Siaya district, Kenya. *Econ Bot* 1991, **45**(1):103–113.
- Sundriyal M, Sundriyal RC: Wild edible plants of the Sikkim Himalaya: marketing, value addition and implications for management. Econ Bot 2004, 58(2):300–315.
- 54. Rajasab AH, Isaq M: Documentation of folk knowledge on edible wild plants of north Karnataka. *Indian J Tradit Know* 2004, **3**(4):419–429.

doi:10.1186/1746-4269-10-20

Cite this article as: Kang et al.: Wild food plants used by the Tibetans of Gongba Valley (Zhouqu county, Gansu, China). Journal of Ethnobiology and Ethnomedicine 2014 10:20.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

