

SEGURIDAD ALIMENTARIA Y CONOCIMIENTOS LOCALES

**Las Mujeres y la Conservación de la agrobiodiversidad en la Microcuenca del Río
Chimborazo**

TABLA DE CONTENIDO

		Página
I.	INTRODUCCIÓN	2
II.	ANTECEDENTES	4
2.1.	Ubicación geográfica y agroecológica de la experiencia	4
2.2.	Contexto de la situación de nutrición y salud	4
2.3.	La producción de alimentos	6
2.4.	Las mujeres y la conservación de la agrobiodiversidad	7
2.5.	Combinación de actividades reproductivas y productivas	7
2.6.	Expectativas e intereses diversos entre las mujeres	9
III.	ESTABLECIMIENTO Y MANEJO DE HUERTOS AGROFORESTALES CASEROS	10
3.1.	Socialización y compromisos	10
3.2.	Planificación predial	10
3.3.	Seguridad y protección del predio	14
3.4.	La preparación del suelo	14
3.5.	Elaboración y aplicación de bioinsumos naturales	15
3.6.	Manejo de semilleros	19
3.7.	Manejo de cultivos	19
3.8.	Establecimiento y manejo de prácticas agroforestales y silvopastoriles	21
3.9.	Sistemas de riego	22
3.10.	Cosecha y productividad	23
IV.	LA NUTRICIÓN FAMILIAR	25
4.1.	La capacitación en nutrición	25
4.2.	Productos limpios de químicos	27
4.3.	Mejoramiento de la dieta alimentaria	28
4.4.	Contribución nutritiva de los cultivos andinos	29
4.5.	Muestra de platos típicos	30
V	CONOCIMIENTOS SOBRE LA AGROBIODIVERSIDAD	34
5.1.	Antecedentes e importancia de la etnobotánica	34
5.2.	Consideraciones metodológicas y objetivos del estudio	35
5.3.	Resultados generales del estudio	38
VI.	BIBLIOGRAFÍA	106
VII.	ANEXOS	108
	Anexo 1. Muestra fotográfica de las especies consideradas en el estudio etnobotánica	108
	Anexo 2. Encuestas para el levantamiento de información etnobotánica de la agrobiodiversidad	116

I. INTRODUCCIÓN

En el Ecuador las estadísticas nacionales y locales sobre los problemas nutricionales de las familias más pobres (quintiles 1 y 2) son muy alarmantes, incidiendo particularmente en los niños y niñas, ancianos, mujeres embarazadas y lactantes. Para el sector indígena rural de la sierra ecuatoriana se registra un índice de desnutrición crónica de los niños y niñas menores de 5 años en el orden del 50,5%, y para la provincia de Chimborazo, sector de atención de la presente propuesta, alcanza la cifra más alta del país con el 52,6 %. Esta realidad de la población rural constituye un problema sistemático muy serio, que compromete en el corto, mediano y largo plazo la generación de un capital social competitivo y consecuentemente uno de los pilares fundamentales para el desarrollo endógeno sustentable.

En este sentido, cualquier política o programa de desarrollo que busque generar mejores condiciones de vida, debe priorizar la ejecución de iniciativas que aseguren el derecho a una alimentación sana, nutritiva y culturalmente apropiada de las familias locales, sobre la base de potenciar mejores condiciones y formas de producción, y el consumo apropiado de los alimentos que les proporcionan sus propios agroecosistemas.

En esta prospectiva, el marco institucional de la presente experiencia tuvo como finalidad contribuir a la gestión sostenible de la agrobiodiversidad, sector básico para alcanzar la seguridad y soberanía alimentaria, desde una estrategia de revalorización sociocultural, política y económica de estos activos naturales, teniendo como base el dialogo de saberes y las estrategias de vida de las poblaciones indígenas.

Como un procedimiento adecuado y dinámico para facilitar la conversión de los sistemas convencionales de producción a sistemas agroecológicos (de conservación productiva), operativamente el Programa BioAndes instrumentó el enfoque biocultural, para conocer y potenciar las interacciones entre las comunidades y sus recursos naturales, los sistemas de conocimientos generados como fruto de esta interacción, y las formas de vida ligadas a estos agro-ecosistemas y territorios.

Bajo esta concepción teórico-práctica, y teniendo presente la problemática alimentaria, la experiencia se centro en el trabajo directo con las mujeres, dado su rol histórico en la contribución a la conservación de la agrobiodiversidad, y al mayor acceso y control que van asumiendo sobre las actividades reproductivas y productivas de sus familias y comunidades.

Como un acercamiento al alcance de este proceso, durante el período de dos años de gestión se diseñaron, establecieron y fortalecieron más de 80 escenarios agroforestales caseros, cuya producción está dirigida principalmente para el autoconsumo y cierto excedente para el intercambio. Además se incluyen más de 30 escenarios de carácter demostrativo, donde se manejan de manera integral varios componentes del agro-ecosistema como el agua, el suelo, los cultivos agrícolas, las especies forestales y las especies pecuarias menores.

Para una mejor comprensión del contenido de la presente sistematización el documento ha sido organizado en cuatro partes principales:

El capítulo dos hace una contextualización sobre la problemática de la nutrición y salud de las familias locales, presenta una síntesis de los sistemas prevalecientes en la producción de alimentos, y realiza un análisis de la contribución de las mujeres en los procesos de conservación de la agrobiodiversidad, reconociendo sus responsabilidades reproductivas y productivas, y sus diversos intereses.

El capítulo tres presenta en detalle el proceso de acercamiento, sensibilización, planificación, manejo y aprovechamiento de los escenarios agroforestales familiares establecidos, incluyendo la incorporación

de prácticas de producción orgánica para mejorar la calidad de la producción y la eficiencia en el uso de los recursos.

Complementario al proceso productivo, el capítulo cuatro hace un recuento del proceso sensibilización para mejorar la nutrición de las familias locales, gracias al desarrollo de cursos teórico – prácticos en nutrición, a la revalorización de platos típicos, y a la socialización de las propiedades nutricionales de los cultivos andinos.

Por último, el capítulo cinco expone los resultados de un estudio etnobotánico realizado en cada una de las comunidades atendidas por el programa, incluyendo el análisis de género y generacional de los conocimientos compartidos, el valor de uso de las más de 150 especies estudiadas, y el detalle del aprovechamiento y manejo de la agrobiodiversidad nativa e introducida.

En síntesis, toda la información que se presenta en cada uno de los capítulos señalados tiene como propósito final constituirse en un aporte referencial para los diversos procesos de rescate y revalorización de los sistemas de conocimiento biocultural local, así como concienciar a los diversos lectores y lectoras, y a las diferentes organizaciones e instituciones relacionadas con esta temática.

II. ANTECEDENTES

2.1. Ubicación geográfica y agroecológica de la experiencia

Tomando como referencia al poblado de San Juan, cabecera de la parroquia de su mismo nombre, la Microcuenca del Río Chimborazo se localiza a 18 Km de la ciudad de Riobamba, al Nor-occidente de la provincia de Chimborazo.

Geográficamente se sitúa entre 1° 38' de latitud Sur y a 78° 47' de longitud Oeste (Figura 1)

Figura 1. Ubicación de la Microcuenca con relación a la Provincia y al Ecuador.

Altitudinalmente se reconocen tres pisos agroecológicos en la zona; entre los 3400 a 4000 msnm la parte alta, dominada por el ecosistema de páramo y el área de la Reserva de Producción de Fauna Chimborazo. Entre los 3200 a 3400 msnm se encuentra la parte media, área donde se localizan la mayoría de los asentamientos humanos o comunidades indígenas, destacándose en el paisaje de laderas los sistemas de cultivo con especies alto-andinas como papa, oca, melloco, quinua, cebada, mashua, y la crianza de alpacas, llamas, borregos y ganado bovino. Entre los 2900 a 3200 msnm se desplaza la zona baja o de valle, dominada por una planicie donde se incrementa la diversidad de cultivos, destacándose la papa, zanahoria, haba, cebada, cebolla, brócoli, maíz, hortalizas y pastizales, todos cultivados bajo una relativa mejor infraestructura productiva como canales y sistemas de riego, vías de acceso, entre otras (PDL, 2008).

La Microcuenca presenta una temperatura media anual que oscila entre los 12°C en la parte baja, y llega hasta los 3°C en la parte alta, registrándose una precipitación anual para toda la zona entre los 1000 a 2000 mm; permitiendo contar con un clima adecuado para los sistemas productivos andinos, los cuales se benefician de las características ideales de profundidad, retención de humedad, contenido de materia orgánica y fertilidad en macro y micro-nutrientes de los suelos.

2.2. Contexto de la situación de nutrición y salud

Al igual que otras zonas rurales del Ecuador, las comunidades locales de la Parroquia San Juan históricamente han sido sometidas a un proceso continuo de marginación social y económica, presentando altas limitantes en los servicios básicos como vivienda, salud, educación, infraestructura, comunicación, etc., lo cual se evidencia en los niveles críticos de pobreza en los cuales se desenvuelve su población, alcanzando el 67 % de pobreza por necesidades básicas insatisfechas (NBI) y el 35% de indigencia (SIISE – STMCD, 2009).

Por otro lado, las familias se han visto en la necesidad de adoptar patrones o formas de vida alejados de sus rasgos culturales y cosmovisión, tanto en los sistemas de intercambio de productos, producción agropecuaria, relaciones sociales, formas organizativas, alimentación, etc.

Haciendo mención a los sistemas productivos y a su interacción con los recursos naturales, la “modernización” del sector agrario, desde hace ya varias décadas ha venido presentando una profunda huella negativa en el paisaje agrícola, matizado por la erosión progresiva de los suelos, la contaminación de los cauces y fuentes de agua, la reducción de la base de la agrobiodiversidad cultivada, la pérdida de prácticas tradicionales, entre otras.

La convergencia de esta diversidad de factores restrictivos, han potenciado de manera crítica los niveles de nutrición y salud de la población en general, y de manera particular de los grupos más vulnerables como los niños/as, mujeres embarazadas, mujeres lactantes y ancianos.

Analizando el estado de la nutrición y salud de los niños, desde una mirada nacional, la desnutrición crónica para menores de cinco años alcanza índices en el orden del 40,3% en el quintil más pobre (al cual pertenece mayoritariamente las familias de San Juan), en comparación al 8,08% del quintil más rico (quintil 5). Disgregando por sectores, en la zona rural la desnutrición crónica alcanza el 35,5% en relación al 19,2% del sector urbano. Este índice analizado por regiones, en la sierra registra el 46,6%; y si se especifica por etnicidad las comunidades indígenas presentan el 50,5%; más de la mitad de los niños y niñas en ésta edad (Calero y Molina, 2010).

Acercándose al área de atención, la provincia de Chimborazo presenta la cifra más alta del país con el 52,6%, que corresponde a 27.100 niños/as. El cantón Riobamba presenta un 47%, y la Parroquia de San Juan alcanza un índice del 59,84 %. Estos valores críticos y alarmantes justifican plenamente el desarrollo de iniciativas y estrategias que contribuyan a paliar o disminuir esta problemática. No obstante, los factores de causalidad son complejos y renuentes, y requieren de diferentes frentes y propuestas de actuación, así como de procesos sostenidos e integrales como en los que se pretende constituir la experiencia que se expone en la presente sistematización.

Como una realidad paradójica, el crecimiento de la producción de alimentos a nivel nacional ha sido superior al crecimiento poblacional (2,47% en comparación a 2,1%, tendencia que se mantiene a nivel mundial), existiendo una oferta alimenticia suficiente para cubrir los requerimientos nutricionales de la población. Sin embargo, los problemas nutricionales no han desaparecido y siguen siendo una de las principales causas de muerte de los niños menores de cinco años. Advirtiéndose que la problemática no está en la oferta de alimentos, si no, en el acceso equitativo hacia ellos (Ramírez, 2002). Entre otros, los factores que contribuyen a la desnutrición son: socio – culturales – económicos (pobreza y equidad, escolaridad, cultura, empleo y salarios, seguridad social y cobertura de asistencia), medioambientales (riesgos naturales como granizadas, sequías, heladas y otros), los producidos por el ser humano (contaminación del agua, aire y alimentos, etc.), y la falta de políticas y programas institucionales de apoyo.

Como se sabe, la desnutrición y los problemas de salud a más de afectar al bienestar de los individuos y las familias, también afectan a la economía local y nacional. En una valoración realizada por el Ministerio de Coordinación de Desarrollo Social del Ecuador, el Programa Mundial de Alimentos y la CEPAL (2010), se estima que los costos totales de la desnutrición para el año 2005 alcanzaron el 3,4 % de PIB¹ (USD 1236,5 millones). Las variables contabilizadas que suman esta cifra son: la pérdida de productividad de quienes padecieron desnutrición en su infancia, los años menos de escolaridad y repitencias adicionales (por problemas cognitivos), las personas que no llegaron a ser productivas por la mayor probabilidad de muerte, y los eventos adicionales que debió asumir el sistema de salud.

La zona de la microcuenca del río Chimborazo constituye uno de los casos rurales donde se evidencia la realidad y/o practicidad del impacto de los diversos índices presentados. Sumándose a ello las

¹ Producto interno bruto

limitantes en infraestructura sanitaria, donde se revela que apenas el 33% de las viviendas cuentan con el servicio de alcantarillado, el 48% de la población arroja los desechos sólidos a las quebradas, riachuelos y acequias, apenas el 5% dispone del recolector de basura, y sólo el 2% de la población recicla los desechos inorgánicos (PDL, 2008).

Otra limitante es la calidad del agua. En esta zona el agua no es potable y solo el 33% de las viviendas cuentan con agua entubada, la cual se usa tanto para preparar los alimentos, para el aseo personal, y en algunos casos para regar y dar de beber a los animales.

Un segmento importante de la producción agrícola presenta problemas de contaminación residual por pesticidas, lo cual afecta a su valor nutricional y a la alimentación local.

Con esta difícil problemática socioeconómica y ambiental tienen que lidiar cotidianamente la mayoría de las familias de la Parroquia, y principalmente las mujeres, quienes tradicionalmente tienen a su cargo las actividades reproductivas y las productivas relacionadas directamente con la alimentación y salud de la familia; rol que se ha acentuado en las últimas décadas dados los altos niveles de migración temporal y definitivo mayoritario de la población masculina.

2.3. La producción de alimentos

A pesar que la Reforma Agraria y la parcelación de las haciendas arrojaron a las comunidades indígenas a las partes medias y altas de la microcuenca, este segmento principal de la población local (que comprende más del 70%), continua constituyendo el principal aporte de la fuerza de trabajo para dinamizar los diferentes sistemas de producción agropecuarios existentes en la Parroquia, y particularmente de aquellos ubicados en las zonas de ladera y cercanas al ecosistemas de páramo.

La influencia y adopción de las tecnologías provenientes de la revolución verde, han propiciado un mayor deterioro de los suelos y dependencia de insumos externos para los cultivos establecidos principalmente en las zonas de valle, gracias a las mejores condiciones para su aplicación (a través del uso de la maquinaria agrícola). Esta intervención representa una de los factores impulsores del modelo de producción extensiva, que busca incorporar tierras nuevas y fértiles al sector agrícola, con la finalidad de mantener los niveles de producción.

Este modelo, al regirse por tecnologías de producción no amigables con el ambiente, provoca en el mediano plazo los efectos contrarios, ya que deterioran los recursos del agrosistema en las nuevas áreas, y cíclicamente requerirá de la continuidad del incremento de la frontera agrícola, afectando a la superficie y capacidad de generación de servicios y bienes ambientales de los ecosistemas naturales como el páramo.

En este sentido, actualmente el paisaje agrícola se presenta como una combinación de prácticas convencionales de producción predominantes en superficies grandes donde la producción es destinada principalmente para el mercado, y de prácticas tradicionales (amigables ambientalmente) pero que se aplican en pequeñas superficies ó son adecuadas a cultivos generalmente nativos cuya producción es destinada para el autoconsumo.

Esta prevalencia de sistemas de cultivo y de crianza “modernos” matizados por el monocultivo, por el requerimiento de semillas mejoradas y paquetes de agroquímicos, han provocado la disminución sustancial de la agrobiodiversidad cultivada, observándose la dominancia en espacio, frecuencia e importancia económica del cultivo de papa *Solanum tuberosum* y de pastos para la alimentación de ganada vacuno productor de leche. Esta situación ha restringido el cultivo de un sinnúmero de especies locales, de las cuales muchas son escasas (como mashuas, mellocos, ocas, quinua, papas nativas, chocho, arracacha, etc.), y otras han desaparecido de la zona.

Esta realidad productiva ha limitado las condiciones de alimentación sana y balanceada de las familias, volviéndolas dependientes de los productos que ofrece el mercado, y de nuevos patrones de consumo, propiciando un proceso permanente de desvalorización de los cultivos locales y de su manejo, así como la erosión del conocimiento culinario y del uso general de las especies.

2.4. Las mujeres y la conservación de la agrobiodiversidad

Con el descubrimiento de la agricultura y el sedentarismo de las poblaciones (hace más o menos 10000 años), las mujeres han cumplido un rol trascendente en la recolección, domesticación, cultivo y conservación de la agrobiodiversidad en las diversas regiones y culturas del mundo, dado su rol especial en la dotación básica del alimento y de especies con principios medicinales para la familia.

En la zona andina, aún se observan estos rasgos culturales en las chacras y huertas cercanas a la vivienda, donde la diversidad de cultivos se incrementa sustancialmente en un espacio reducido de tierra. Ahí podemos encontrar hortalizas, plantas medicinales, plantas ornamentales, especies frutales, raíces, tubérculos, árboles multipropósito y otra variedad de especies, llegándose a contabilizar en apenas 600 m² hasta más del 47,3% del total de las especies y variedades cultivadas en los predios familiares (Ambros *et al*, 2006).

Los sistemas actuales de producción permiten apreciar de mejor manera esta división de roles en la producción, es así, que el control de la producción en los huertos caseros o jardines contiguos a la vivienda es principalmente de la mujer, y en el área de mayor superficie destinada para la producción de cultivos hacia el mercado es de control mayoritario del hombre.

Sin embargo, esta división es relativa y cambiante de acuerdo al contexto de cada sitio y a la realidad socioeconómica imperante. En los últimos años los procesos de migración de la población han incrementado la responsabilidad de un grupo importante de las mujeres y de sus hijos/as, quienes deben cubrir tanto las actividades reproductivas y productivas de la familia.

En este sentido, se ha elevado el interés de las mujeres por asegurar la provisión adecuada de alimentos para la familia, y por revalorizar los trascendentes conocimientos desarrollados por ellas en el establecimiento, manejo y aprovechamiento de una variedad de cultivos y animales domésticos.

Este conocimiento especial de las mujeres es reconocido en varios estudios etnobotánicos y etnobiológicos realizados en el país y en la región. Tapia y La Torre (1996) al aplicar el análisis de género en las diferentes ferias de semillas realizadas en varias zonas del Perú concluyen que las mujeres llevan un mejor registro (banco de memoria) sobre las características, manejo y dinámica de las variedades y cultivos tradicionales, y muchas de ellas son las mejores conservadoras de esta riqueza en sus chacras.

2.5. Combinación de actividades reproductivas y productivas

Como se menciona en el capítulo anterior, en las últimas décadas las mujeres han tenido que ir asumiendo cada vez más el desarrollo de las actividades productivas, además de las actividades reproductivas que socio-culturalmente ya han sido de su responsabilidad; esto debido a la situación de pobreza, crisis económica y a la migración mayoritaria de los hombres en la búsqueda de oportunidades de empleo en las ciudades, y desde hace unos 15 años en el exterior.

A través de un estudio realizado por CESA (1993) ya se empezó a realizar una aproximación a los cambios que se estaban dando en la división del trabajo entre hombres y mujeres por los efectos de la migración. Tradicionalmente la mujer tenía como rol las actividades dentro del hogar y el apoyo a las acciones productivas, por su parte, el rol del hombre se centraba casi exclusivamente en el trabajo productivo de la tierra. Con la agudización de la migración el trabajo de la mujer incluyó un rol más protagónico en la producción agrícola combinado con las actividades dentro del hogar y el hombre

incorporó el trabajo asalariado y un rol más puntual en la producción. Actualmente, podemos decir que muchas de las mujeres también han incorporado el trabajo asalariado por la venta de su fuerza de trabajo, más las actividades productivas y reproductivas.

A las responsabilidades reproductivas o de la crianza de los hijos (afecto, abrigo, alimentación, salud, socialización cultural, etc.) y productivas (manejo de cultivos y animales, artesanía, etc.), se debe sumar la mayor participación efectiva (no solo por delegación) en las actividades comunitarias y organizativas, registrándose un repunte importante en el surgimiento de lideresas y representantes mujeres en los cabildos, asociaciones, comités y en organizaciones de mayor grado.

No obstante, la incorporación de actividades productivas y reproductivas en la mayoría de las mujeres ha propiciado un incremento general en el rol y carga de trabajo, que dependiendo de cada caso pueden alcanzar hasta las 15 horas por día, constituyéndose en una jornada agotadora, injusta y no reconocida por la sociedad o invisibilizada.

En este sentido, el apoyo y cooperación hacia las mujeres a través de iniciativas o proyectos de conservación y desarrollo es fundamental para mejorar las condiciones de trabajo familiar y la participación de la mujer, al facilitar mayores oportunidades de capacitación y formación, generación de destrezas y habilidades de las mujeres para potenciar una mejor calidad de su trabajo productivo y reproductivo, y efectivizar el tiempo dedicado a estas tareas, para combinarlo con actividades que contribuyen al desarrollo de sus capacidades de gestión familiar y comunitarias.

Además, muchas mujeres que han participado en programas incluyentes de conservación comunitaria, mencionan que el trabajo que han ido asumiendo como manejadoras y gestoras de los recursos naturales de sus predios y comunidad es una actividad que las llena de satisfacciones y las enriquece en conocimiento y experiencias, antes que convertirse en una sobrecarga en su trabajo cotidiano. Afirman que uno de sus propósitos es mejorar su condición y posición como mujeres en los diferentes espacios y para ello deben tener oportunidades de capacitación para poder participar en mejores condiciones (Alban, 2003).

Desde la experiencia de la presente iniciativa, el testimonio Luz María Cutiupala, corrobora la importancia de este tipo de proceso colaborativo *“cuando se requiere realizar alguna actividad de mantenimiento del huerto agroforestal, como la deshierba, yo organizo esta actividad en las primeras horas de la mañana y así cuento con el tiempo necesario para realizar otras actividades como cocinar para la familia y los trabajadores, y para ayudar a mi marido en la carpintería, mingas, talleres, ver a los animales, ir a reuniones o hacer alguna gestión en la ciudad, ...el huerto no quita tiempo, sólo es cuestión de organizarse, porque si no hubiera mejorado el huerto no tendríamos los productos para dar de comer a nuestra familia, ni las plantas medicinales, además sabiendo que estos productos son sanos y ricos porque no tienen químicos”*

Un aporte significativo del presente proyecto, considerando la combinación de las actividades reproductivas y productivas que enfrentan las mujeres, constituyó la innovación práctica del sistema de cosecha o reserva de agua a nivel familiar. En un proceso de diálogo con las mujeres se pudo observar el doble propósito que podrían tener los reservorios de agua, que pueden servir tanto para las actividades reproductivas y para regar el huerto agroforestal. En este sentido se mejoraron las lavanderías familiares incrementando la capacidad del estanque de reserva, para contar con agua tanto para el lavado de la ropa y para regar los cultivos.

Esta innovación se facilita en este tipo de comunidades ya que generalmente cuentan con agua entubada y los requerimientos del pequeño huerto agroforestal es bajo (área de riego menor a 500 m²), a ello debemos sumar la instalación de sistemas de riego por micro-aspersión que hace muy eficiente el uso del agua; evitando posibles conflictos con las juntas de agua locales. Por otro lado, de existir (esporádicamente) la incorporación de cloro en el agua, el dejarla reposar en el estanque permite que este elemento se volatilice y se evita que sea un elemento ofensivo para los microorganismos en el agroecosistema del huerto.

Esta innovación ha tenido gran aceptación por las mujeres y las familias, y se ha constituido en una práctica dinamizadora de estos espacios productivos.

2.6. Expectativas e intereses diversos entre las mujeres

A pesar de los avances en el análisis de las sociedades rurales, donde la diversidad y complejidad de los sistemas de vida es una realidad claramente aceptada, aún persisten opiniones reduccionistas que miran como un ente homogéneo a la comunidad, a las familias y a sus miembros.

La aplicación del enfoque biocultural constituye una herramienta importante que permite visualizar las diversidades locales e intra-comunitarias, tanto en conocimientos, clases o estatus social y económico, oportunidades, convicciones, intereses y necesidades, etc. El entender a la comunidad como una unidad no armónica, nos permite verla con mayor claridad, entendiendo sus dinámicas internas y sus diferencias, las cuales son cruciales para tener resultados positivos en los programas de desarrollo (Poats, 2001).

En este sentido, las mujeres también presentan diferencias entre ellas, algunas de las cuales se vislumbran directamente en sus actividades cotidianas. En la microcuenca del río Chimborazo muchas mujeres están más vinculadas con el trabajo agropecuario, otras realizan principalmente actividades artesanales, algunas se ha empleado en labores domésticas y de servicios, otras mantienen pequeños comercios, ó también se desempeñan como dirigentes.

Un factor que ha fomentado esta diversidad de “oficios” locales, es el estado cambiante y/o situación dinámica del sector rural, que desde hace ya varias décadas se viene acercando y/o articulado más fuerte y sistemáticamente con las realidades urbanas, y por ende con las nuevas opciones de trabajo e interacción socio-económica, permite advertir que la productividad ligada exclusivamente a las actividades agro-productivas de manera generalizada ha ido disminuyendo, registrándose para la zona de atención que más del 30 ó 40% de los ingresos de ciertas familias proceden de actividades no agrícolas. A estas nuevas opciones las mujeres, en diversos grados, también tienen acceso y para muchas de ellas representa su principal fuente de ingresos.

Este contexto de diversidad de intereses de las mujeres, ha sido analizado y abordado participativamente desde las acciones del proyecto, al facilitar un proceso de socialización, planeación y co-ejecución de actividades de conservación productiva con un segmento de las mujeres más afines y motivadas por las acciones agroecológicas, ya que este sector constituye el principal medio de sustento para su familia, así como de realización individual y colectiva.

III. PROCESO DE ESTABLECIMIENTO Y MANEJO DE HUERTOS AGROFORESTALES CASEROS

Tomando en consideración el incremento del accionar de las mujeres en las actividades productivas, su rol trascendente en la conservación de la agrobiodiversidad, y buscando contribuir a efectivizar su trabajo en las tareas agropecuarias; el proyecto estableció como espacio estratégico de inter-aprendizaje, de diálogo de saberes, de revalorización de prácticas locales, y de conservación de la agrobiodiversidad al huerto agroforestal casero (contiguo a la vivienda).

Durante el período de dos años, se diseñaron, establecieron y fortalecieron más de 80 escenarios integrales y de aprendizaje, incluyendo más de 30 huertos de carácter “demostrativo”, cuyo proceso de implementación, manejo y aprovechamiento se describe a continuación.

3.1. Socialización y compromisos

Además de la participación de las comunidades locales y sus representantes en los diagnósticos y planeación de los lineamientos principales del proyecto, en la fase de ejecución, el proceso de operatividad de las diferentes acciones requirió de un proceso de retroalimentación y concertación con cada una de las comunidades designadas para trabajar: Calera Grande, Shobolpamaba, Chimborazo, Santa Isabel, Tambohuasha, San Pablo y Chorrera Mirador en la Microcuenca del Río Chimborazo, y las replicas establecidas en las comunidades de Pulingui, Cuatro Esquinas y Sanjapamba en la Parroquia de San Andrés del Cantón Guano.

La herramienta que facilitó este proceso fue la elaboración, seguimiento y evaluación de Planes Operativos Comunitarios (POC), a través de los cuales se establecieron los acuerdos con los cabildos de las comunidades, los compromisos con las mujeres interesadas, los cronogramas de trabajo, las contrapartes y los aportes del proyecto.

En un proceso de auto-evaluación y de flexibilidad a la cotidianidad local, los POC se revisaron cada seis meses, constituyendo la oportunidad para analizar el avance de los trabajos y definir estrategias adecuadas para su cumplimiento.

Considerando la visión de resultados prácticos para la motivación, o del “ver para creer”, el proceso de participación fue mediante un sistema de suma paulatina de nuevas socias, a través del establecimiento de los escenarios de aprendizaje y demostrativos, y la comunicación de los resultados entre familiares y vecinas u hogares cercanos. Además, las nuevas participantes se fueron involucrando de acuerdo a sus intereses, así, unas compañeras han participado en los huertos agroforestales, otras en el establecimiento y manejo de silvopasturas, algunas han priorizado la conservación de suelos y la instalación de lombriculturas y composteras, incluyendo prácticas complementarias (reservorios, sistemas de riego, etc.).

3.2. Planificación Predial

En un proceso ordenado y planificado de trabajo, el primer paso que se desarrolló con cada una de las familias participantes, consistió en la planeación integral del predio designado para la conversión a sistema productivo agroecológico. Este proceso se realizó aplicando la herramienta del diseño predial, el cual nos permite ordenar todos los elementos que componen el terreno o parcela familiar, tomando como base los criterios y sueños de la familia (¿cómo quiero que sea mi parcela?, ¿qué productos quiero obtener?, ¿qué infraestructura requiere?, etc.), lo cual permite ordenar y designar las áreas para los árboles, cultivos, pastos, corrales, las aboneras, el reservorio, el sistema de riego, los caminos, etc. Otro objetivo principal es aprovechar y conservar de mejor manera todos los recursos del predio como el suelo, clima, agua, espacio, acceso, etc.

En el desarrollo del diseño y plan predial se siguieron los siguientes pasos, tomados de Andrade (2000):

1. Recopilar información general:
 - Nombre y apellido del propietario/a.
 - Composición familiar: número de miembros, edad, sexo, instrucción.
 - Nombre y superficie del predio (m²).
 - Ubicación: provincia, cantón, parroquia, comunidad.
 - Fecha de elaboración del diseño.
2. Elaborar un diagnóstico:
 - Historia del predio: cómo lo obtuvo?, cómo fue antes?.
 - Características del sitio

Suelo: textura, estructura, profundidad, pedregosidad, pendiente promedio, grado de erosión.

Clima: precipitación, meses secos y lluviosos, temperatura, presencia de heladas, vientos, neblina, granizadas).

Agua: fuente, sistema de conducción, acequia, canal revestido, entubado, uso doméstico y de riego, tipo de riego, frecuencia de riego.

- Especies cultivadas y/o manejadas: listado de especies agrícolas, ornamentales, medicinales; listado de pastos; listado de animales mayores y menores; listado de especies arbóreas y arbustivas; uso de las especies y si comercializa.
 - Acceso las actividades del predio por género: en que actividades participan los hombres, mujeres, niños/as y mayores.
3. Croquis de uso actual.
Se debe indicar la distribución de los cultivos en general, leyendas (límites, viviendas, caminos, etc.).
 4. Análisis de problemas.
 - Lluvia de problemas.
 - Priorización de los problemas (considerando los componentes, recursos disponibles, análisis causa-efecto.
 5. Planeamiento de soluciones.
Ordenando las soluciones y/o estrategias para cada problema.
 6. Croquis del uso actual y potencial
Es una visión de cómo quisiera la familia ver el predio dentro de algún tiempo (en años).
 7. Plan predial.
 - Considera las prácticas a instalar y las actividades de capacitación e investigación a desarrollar en el predio.
 - En una matriz se indican las cantidades, especies a utilizar y un cronograma en años, según la visión del croquis potencial.
 - Este plan es una guía de la familia, y el medio de seguimiento y evaluación.

A manera de ejemplo, a continuación se presenta una síntesis de la información que contine el diseño predial de una de las familias que participaron en el proceso:

A/ Información general

Propietarios: Señor José Yaucen y María Juana Remache

Ubicación:

Provincia del Chimborazo

Cantón de Riobamba

Parroquia San Juan

Comunidad Calera Grande

Edad e instrucción

Maria Juana Remache	61 años	F	Nunca a la escuela
Señor José Yaucen	71 años	M	Nunca a la escuela
Mario Yaucen-Remache	35 años	M	Ingenió
David Yaucen-Remache	33 años	M	Ingenió
Fanny Yaucen-Remache	27 años	M	Tesis en derecho

B/ Información sobre el huerto

Como obtuvo el predio?

Lo obtuvieron de la hacienda

Como fue antes?

Solo potrero

Características del sitio :

Precipitación	1.000 a 2.000 mm
Meses secos	Junio hasta Septiembre
Meses lluviosos	Octubre hasta Mayo
Temperatura media anual	6 y 12 °C
Presencia de heladas	Diciembre y Enero (+ Agosto)
Vientos fuertes	De Julio hasta Septiembre
Presencia de neblina	Sí, todo el año (mañana mas)
Granizadas	Abril y Mayo

Suelo:

Textura	Franco
Estructura	Fina - granular
Profundidad	Suelos Profundos
Pedregosidad	No hay piedras
Pendiente promedio	10 grados
Gradie de erosión	Ninguno

Cultivos:

	Auto-consumación	Venta
Medicinal	Toronjil, Tomillo, Cedrón, Manzanilla, Romero, Alcachofa, Baraja, Malva Blanca, Matico, Enojo	Todas las medicinales
Hortalizas	Acelga, Remolacha, Espinaca, Rábano, Col verde, Brócoli, nabo China, , Habas, Quínoa	Todos los hortalizas
Tubérculo	Papas, Melloco, Oca, Mashua	Todos los tubérculos

Especies Cultivadas y/o manejadas:

Pastos	Uso
Trébol	Para el ganado.
Alfalfa	
Ray Grass	
Pasto Azur	
Festuca blanca	
Pasto Milin	Luchar contra la erosión.

Especies arbóreas	Uso
Yagual	Contra el viento
Lupinos	
Tilo	
Quishuar	
Fota	

Animales mayores	Cantidad	Uso
Borregos	5	Venden o comen/Teje la lana
Vacas	1	Venden la leche a una quesería.
Chanchos	3	Todo la carne se vende al mercado s Riobamba
Animales Menores	Cantidad	Uso
Gallinas	8	Comen la carne, no dan huevos
Cuyes	5	Comen

Comercializan los productos todos los días asbados en la Feria Ciudadana en el edificio del Ministerio de agricultura, ganadería, acuacultura y pesca de de Riobamba.

Acceso a las actividades del predio por genero

	En que actividades participan	Cuando
Don José	Todo los trabajos del huerto	Casi todos los días
Doña María Juana	Apoya su esposo	Todos los días

C/ Croquis de uso actual (Figura 2)

Figura 2. Corquis de uso actual del predio agroecológico

D/ Lluvia de problemas

Faltan semillas de tuberculos nativos y hortalizas

E/ En el futuro

Contruir un invernadero para sembrar pimientos, sukini y tomates de árbol. Establecer un reservorio y un sistema de riego con micro aspersores.

3.3. Seguridad y protección del predio

Es una actividad fundamental para garantizar buenos resultados y evitar contratiempos con agentes destructivos, dada la presencia de sistemas especiales de libre pastoreo de los animales, particularmente de borregos, chanchos y aves de corral. Así como para neutralizar la ocurrencia frecuente de factores climáticos adversos como heladas, vientos fuertes y otros.

Tomando estos criterios, en algunos predios la protección se ha realizado mediante el establecimiento o manejo de barreras vivas con especies arbustivas nativas, en otros casos se han adecuado materiales alternativos como cercas con saquillos sujetos a postes de madera, o con tablas y jampas (cortezas de árboles de pino o eucalipto), e incluyendo cercas con alambre de púas y con ramas de árboles entrecruzadas (pino, eucalipto y especies nativas).

La importancia de la protección del huerto es reconocido por el testimonio de muchas mujeres, así lo menciona Magdalena Gualancanay “... a mí, las vacas y los borregos me acabaron las plantas de tilo, yagual, lupina y cultivos, y nadie quiere devolver, más bien la gente se enoja cuando se les reclama, y no reconocen ni un dólar por los daños, es así que tenemos que asegurar bien el huerto con alambre, palos o ramitas para no tener estos problemas”.

3.4. La preparación del suelo

La preparación del suelo es realizada a diferente intensidad, de acuerdo a los requerimientos de los cultivos y a su distribución en el predio. Para las hortalizas la preparación del suelo es fundamental ya que busca mejorar la aireación, permeabilidad, textura, microfauna y fertilidad. Esta práctica se la ha realizado de manera manual, buscando establecer un sistema de labranza limitada y evitar perturbar la vida del suelo.

La preparación del suelo también ha incluido la siembra de abonos verdes principalmente con la mezcla de vicia y avena (ideal en agrosistemas de altura); el establecimiento de terrazas de formación lenta (TFL), utilizando el pasto milín (Figura 3) en pendientes medias de 10 a 30%, la alfalfa y festuca en pendientes leves $\leq 10\%$. Es decir, se ha buscado alternativas en las especies protectoras, con la finalidad de facilitar el manejo y diversificar sus beneficios.

Para el caso del establecimiento de terrazas con pasto milín se ha presentado cierta resistencia entre las familias, argumentando la formación de barreras físicas dentro del terrenos que dificulta el laboreo, además se limita la superficie efectiva para el cultivo, y también implica un mayor manejo para evitar que el pasto milín sea invasivo (especialmente en época de humedad).

Don José Sisa cuenta su experiencia al respecto “...Hace algunos años hicimos terrazas, pero el pasto milín nos invadió y ya no pude dar manejo y decidí sacar todo, también porque no podía arar el terreno y además no hay mano de obra para sahumar (preparar el terreno), los animales no podían pasar de un lado a otro”.

En un proceso de diálogo con los propietarios, se llegó a definir como alternativa para proteger físicamente a los suelos, enriquecer con pasto milín y con especies arbóreas nativas los límites (cercas) o bordes inferiores de los predios, buscando asegurar el talud bajo, y reducir la pendiente del terreno de manera integral. Este sistema tuvo mayor aceptación al combinar la retención del suelo con la seguridad del predio. Cabe mencionar que esta alternativa constituía una práctica que ya se estaba operativizando desde la propia iniciativa o innovación local, utilizando otras especies como sigsi, marco y la chilca.

Figura 3. Pasto milin reteniendo el talud bajo del predio

3.5. Elaboración y aplicación de bioinsumos naturales

Desde la concepción agroecológica el agroecosistema debe proveer o reciclar de manera autónoma (en el más alto grado imitando a un bosque natural) todos los requerimientos del cultivo, reduciendo al mínimo la intervención del agricultor/a. En un proceso de transición (de parcela convencional a agroecológica), en una primera fase, es necesario ir sustituyendo la aplicación de insumos sintéticos o agroquímicos por la utilización de bioinsumos naturales.

A través de diferentes experiencias y estudios se ha demostrado la eficiente capacidad de éstos bioinsumos para mejorar la fertilidad y estructura del suelo, permiten activar la capacidad biológica y la retención de humedad, por ende, elevan la producción y la productividad de los diferentes cultivos.

En los huertos agroforestales establecidos se aplicaron los siguientes **bio-abonos**, así tenemos:

Abonos verdes: Estos a su vez, funcionan como cultivos de cobertura (protegen el suelo) e incorporan materia orgánica y nutrientes al suelo.

Como se mencionó anteriormente, el principal asociado de abonos verde fomentado en la zona ha sido la mezcla de una leguminosa con una gramínea, es decir de vicia + Avena, las cuales han sido cortadas al inicio de la floración (cuando han alcanzado un 30% de floración) y se las ha incorporado al suelo.

Esta actividad ha permitido revalorizar la incorporación del barbecho, que prolifera en los terrenos de descanso, así como el enterrar las malezas durante la deshierba de manera sistemática en todo el cultivo. Estas dos técnicas constituyen prácticas tradicionales de la zona.

Como referencia de los resultados alcanzados, mediante un proceso de investigación participativa y aprendizaje comunitario, en la comunidad de Calera Grande Pomaló, se desarrolló un CIAL (Comité de Investigación Agrícola Local) en la “Producción de Hortalizas Orgánicas”, en el cual se pudo observar las mejoras en el suelo, gracias al incremento hasta en 4% de materia orgánica (MO), al comparar análisis de suelos antes y luego de 2 meses de incorporar el abono verde.

La lombricultura: consistió en aprovechar las bondades de la lombriz roja californiana (*Eisenia foetida*) para descomponer la materia orgánica durante su alimentación. Esta lombriz alcanza una alta capacidad de reproducción y desarrollo en las condiciones climáticas y edáficas de la Microcuena.

Los lechos de la lombricultura permiten aprovechar los desperdicios de la cocina, restos de vegetales y animales, malezas, estiércoles de animales menores y mayores, los cuales son transformados en humus de excelente calidad.

Para el lecho de la lombricultura se adecuó un sitio de unos 0.25 m de profundidad por 2 m de largo o más, y 1 m de ancho, reforzando y elevando el talud con tablas de encofrado o jampas. En el lecho se deposita el material orgánico, que previamente ha sido semi-descompuesto (unas 2 semanas). Por cada lecho se ha “sembrado” aproximadamente 1 a 2 kg de lombrices.

La Figura 4 permite apreciar el arreglo vertical de la lombricultura:

Figura 4. Arreglo vertical general de la lombricultura

Para evitar los fuertes soles (deseccamiento) y el exceso de lluvia (anegación) se cubrió el lecho con una capa de paja, palos delgados o con un plástico negro.

Para un mejor proceso de descomposición se aconseja voltear todo el material cada 15 días, incorporar desechos semi-descompuestos regularmente, y mantener una humedad adecuada mediante riegos.

El manejo es muy importante, Fabiola Paucar nos comparte un testimonio al descuidar la lombricultura “...yo hice una lombricultura hace tiempo, pero no he sabido que ha sido de darles de comer a las cuicas, regar el lecho y voltear, y las cuiquitas se han ido, y más bien encuentro algunas cuicas en mi terreno que tengo sembrado. Yo estaba botando todos los desperdicios de los cuyes. Ahora voy a juntar y nuevamente lo voy a poner en el hueco, y voy a cuidar de mejor manera la lombricultura”.

La compostera: Esta práctica se viene realizando desde hace ya varios años, por lo cual se conocía muy bien de sus beneficios. Tradicionalmente la compostera ha constituido un montón de restos de cultivos y malezas que se depositaba en el mojón del lindero, y dejaban que se descomponga hasta la próxima siembra. Actualmente se ha mejorado el lecho (depósito) e incorporado otros materiales como: cal agrícola, hierbas, agua, estiércoles de animales, etc., esto con la finalidad de tener un producto más enriquecido.

Los materiales que se ha utilizado para la elaboración del compost son:

- Residuos de cosechas (hojas, ramas, pajas, tallos, tubérculos y otros productos desechados)
- Estiércoles de animales (borrego, vaca, cuy, etc.)
- Desperdicios de la cocina (cascaras o cortezas, raíces, etc.)
- Cal agrícola o ceniza de especies arbustivas nativas.
- Tierra negra.
- Agua.

La Figura 5 permite apreciar cómo se sobreponen los materiales de una compostera:

Figura 5. Capas de materiales en la compostera

La forma (Figura 6), las dimensiones y el mantenimiento de la compostera es similar al manejo de la lombricultura.

En las condiciones locales el compost está listo para utilizar a los 3 meses, y la el humus de lombriz entre los 2 y 3 meses. Previamente hay que cernir el compost, y aplicar al suelo en una dosis aproximada de 1 kg por metro cuadrado.

Figura 6. Muestra de un lecho de lombricultura de un huerto agroforestal

Té de estiércol: Se ha elaborado utilizando los materiales de alta disponibilidad en la zona como estiércol (majada) de ganado vacuno y ovino, a razón de medio saco; además se ha agregado plantas repelentes picadas como marco, floripondio, ortiga y santa maría, 1 kg de cada una. A estos materiales se los ha colocado en un tanque plástico de 100 litros de capacidad con agua (Figura 7), y se ha dejado fermentar por unos 15 días. Para su uso previamente se cierne y se aplican con bomba o regadera.

En el suelo el té de estiércol actúa como estimulante y en el follaje de los cultivos ayuda a repeler a los insectos y a prevenir las enfermedades.

Es importante mezclar agua pura con té de estiércol en una relación de 1:1, ya que si se aplica puro provoca quemaduras en las hojas. Los intervalos de aplicación son cada 15 días.

Figura 7. Tanque para la elaboración de té de etiercol

Bio-insumos como fitoreguladores, y para la prevención y control de plagas y enfermedades

El Biol: Se obtienen como producto del proceso de descomposición anaeróbica de los desechos orgánicos, el mismo que estimula actividades fisiológicas de las plantas como la proliferación de brotes, raíces, botones florales, etc. (Suquilanda, 1995).

Para la elaboración del biol se ha utilizado materiales de origen vegetal y animal como la ortiga negra, el floripondio o guanto (posee principios fungicidas), la alfalfa (aporta con nitrógeno y micro elementos), santa maría, el marco y la manzanilla (tienen principios insecticidas), el estiércol o majada de ganado vacuno, ovino y de cuy (aportan macroelementos), más panela rallada y levadura (para acelerar la descomposición), y suero de la leche para facilitar la adherencia a las hojas y follaje.

Por la durabilidad, acceso y facilidad de manejo, se ha fomentado el uso de un tanque de 100 litros de capacidad como biodigestor (Figura 8).

Figura 8. Tanque con biol

Los macerados y las cocciones: Básicamente se los prepara para prevenir el ataque de plagas y enfermedades. Los materiales utilizados son a base de plantas con principios fungicidas e insecticidas como el ají, ortiga negra, marco, ajo, cebolla, manzanilla, floripondio y otras. Las maceraciones o las infusiones se mezclan al 50% con agua y se deja reposar por 24 a 48 horas. Para la aplicación se filtra y aplica en una concentración del 30%, agregando suero o leche como fijador.

3.6. Manejo de semilleros

Para preparar los almácigos o semilleros de hortalizas se ha utilizado como desinfectante la ceniza obtenida de especies arbustivas nativas, el estiércol descompuesto (majada), el humus y/o compost para nutrir el suelo, y una capa de paja para la protección ante el ataque de pájaros, gallinas y otros agentes dañinos. Además la paja amortigua el golpe de las gotas provenientes de riegos agresivos y ayudará a mantener la humedad del suelo y la vigorosidad de las plántulas (Figura 9)

Las especies hortícolas para las cuales se ha utilizado en el semillero son: col, coliflor, brócoli, lechuga, cebolla paiteña, cebolla blanca, cebolla puerro, col morada, acelga y otras. Con el propósito de optimizar la semilla, asegurar su germinación, y realizar la asociación y rotación de cultivos se ha incluido en el semillero especies como papanabo, nabo, espinaca y remolacha, las cuales normalmente se siembran directamente en las platabandas o surcos definitivos.

Figura 9. Representación del manejo de los semilleros

3.7. Manejo de cultivos

Para realizar los trasplantes y las siembras directas es necesario preparar el suelo, es decir deshierbarlo o incorporar el rastrojo durante la roturación y mullido del suelo, y aplicar abono orgánico (estiércol, humus y compst).

Para conservar el suelo y prevenir el ataque de plagas y enfermedades, se han realizado la rotación y asociación de cultivos (Figura 10) considerando los nutrientes requeridos por cada especie, así como la especialización de las plagas y enfermedades hacia ciertos cultivos. En forma sistemática se ha escalonado la siembra de cultivos que producen hojas (nabo, lechuga, espinaca y coles), seguidos de especies donde se aprovecha la flor o inflorescencia (coliflor y brócoli), luego se han manejado cultivos donde se beneficia de la raíz (zanahoria, remolacha, rábano y papanabo), y finalmente se ha escalonado con cultivos que proporcionan reservas alimenticias en tallos y bulbos (cebolla blanca, cebolla paiteña y ajo).

En los bordes de las platabandas se han sembrado especies con propiedades repelentes y para condimento como cilantro, perejil, apio e hinojo.

Figura 10. Muestra de huertos agroforestales biodiversos

Siembras y manejo de cultivos andinos

En los últimos años las áreas y frecuencia de la siembra de cultivos andinos se han ido reduciendo de manera sostenida. Según la percepción local, esto se debe a la baja demanda de estos productos en el mercado, a la introducción de nuevas variedades y alimentos, algunos tienen un ciclo largo de cultivo (6 a 8 meses) y últimamente escasean su semillas, e incluso a los/as jóvenes y niños/as no les apetecen comer.

Sin embargo, algunas familias aún siembran estas especies, y conocen y valoran sus propiedades nutricionales, así como su facilidad de manejo gracias a su adaptación a los agroecosistemas locales.

Estratégicamente, el cultivo orgánico de hortalizas ha constituido un “enganche” para llegar a rescatar y cultivar los cultivos andinos, al combinar el ciclo corto de las hortalizas (1 a 3 meses) y los ciclos prolongados de los tubérculos, legumbres y cereales nativos, permitiendo obtener resultados concretos, con base en las necesidades inmediatas de las familias.

Este sistema de asociación ha contribuido a diversificar la producción y a contar con una base nutricional más integral, proporcionada por los principios alimenticios de los cultivos andinos como oca, mashua, melloco, chocho, cebada, trigo, papas nativas (moronga, chaucha, uvilla), haba y quinua. Cultivos que han sido producidos mantenido sus sistemas tradicionales de manejo, como la asociación de oca y haba que se presenta en la Figura 11.

Figura 11. Cultivos de ocas asociadas con haba

Siembra de plantas medicinales, ornamentales y frutales

Para conservar e integrar una mayor agrobiodiversidad en el predio que permita, por un lado, asegurar y/o elevar las oportunidades de producción, y por otro, establecer sinergismos ecológicos benéficos entre los cultivos, se han incorporado especies medicinales, ornamentales y frutales en el huerto agroforestal (Figura 12).

Entre las especies medicinales que se han cultivado tenemos: menta, toronjil, romero, cedrón, ruda, malva olorosa, pata con yuyo, escancel, orégano y tipillo. Entre las ornamentales constan el aretillo, las clavelinas, las margaritas, la caléndula, las verbenitas, los crisantemos, el marigol y el escancel ornamental. Las especies frutales que han generado buenos resultados son: el taxo, la granadilla, la frutilla, los pepinos de dulce y la mora.

Figura 12. Muestra de plantas medicinales y ornamentales sembradas en el huerto agroforestal

3.8. Establecimiento y manejo de prácticas agroforestales y silvopastoriles

El establecimiento de prácticas agroforestales y silvopastoriles cada vez han ido teniendo más aceptación en la zona, esto gracias a las parcelas demostrativas y a los beneficios obtenidos en escenarios desarrollados por iniciativas anteriores, como las facilitadas por el proyecto DFC/FAO, el PDA UOCIC y el programa de forestería del INIAP.

Con base a los diseños y planes prediales, las prácticas agroforestales que se han establecido son: cercas vivas, cortinas rompevientos, barreras vivas contra heladas, árboles en contorno de las viviendas y árboles dentro de los huertos caseros mixtos.

Manteniendo el enfoque de diversidad y asociación de especies, las prácticas agroforestales han sido mixtas, es decir, se han combinado principalmente las especies nativas como yagual, quishuar, tilo, llin llin y la lupina (esta última exótica), con la finalidad de obtener un mayor número de bienes y servicios como leña, postes, cabos para herramientas, hojarasca (biomasa), forraje, fijación de nitrógeno, protección y microclima.

Debido a la pre-existencia de prácticas agroforestales, el proyecto puso especial énfasis en las actividades de manejo agroforestal, buscando potenciar las interrelaciones benéficas entre los árboles

y los cultivos, y reducir al mínimo los efectos antagónicos como la competencia por nutrientes del suelo, agua y luz.

El manejo agroforestal ha consistido en la realización de podas sanitarias selectivas y de podas laterales y superiores de la copa de los arbustos y árboles para formar y mantener los setos y barreras vivas (Figura 13). También ha sido necesario realizar la poda de raíces, para evitar que las raíces laterales (horizontales) invadan la zona de cultivo. Otras actividades de manejo han sido el coronamiento de las platas en los primeros años y la realización de realeos en setos o barreras muy densas.

Figura 13. Practicas agroforestales y manejo mediante podas.

3.9. Sistemas de riego

Los escenarios que alcanzaron una mayor integralidad ó más alto grado de manejo y buenos resultados productivos fueron “premiados” con la instalación de reservorios y sistemas de riego alternativos. Estos sistemas fueron establecidos por el 70% de las familias socias del proyecto.

Bajo el criterio de co-inversión (contrapartes familia – proyecto), los reservorios fueron mayormente de tipo familiar, con una capacidad entre 1 a 8 m³ y construidos con infraestructura de geo-membrana y concreto. Por las facilidades e interés local, en las comunidades de San Pablo y Chorrera se establecieron reservorios comunitarios con capacidad de 25 m³, cuya administración se basa en las normas vigentes de las juntas de agua.

Como consta en los capítulos iniciales, una innovación interesante para los reservorio de agua fue la mejora de las lavanderías familiares, al incrementar la capacidad del estanque y ampliar el fregadero (Figura 14). Esta mejora permite integrar una actividad reproductiva (lavado de ropa y coleccionar agua de consumo), y reproductiva al “cosechar” agua para regar el huerto agroforestal.

Además, para muchas mujeres les ha permitido contar con una lavandería más adecuada ó cómoda, tal como lo menciona Umbelina Ati “...antes lavaba la ropa arrodillada, en la piedra que teníamos, y me dolía mucho la espalda y las rodillas, pero ahora lavo algunas docenas y ya no tengo las molestias o dolor, gracias a que cuento con una lavandería grande y mejorada”

Los sistemas de riego han sido instalados con base en al habito de crecimiento de los cultivos, así para regar las hortalizas y cultivos andinos de habito de crecimiento herbáceo se instalaron sistemas de riego por micro-aspersión; para cultivos bajo invernadero se instalaron sistemas de riego por goteo (Figura 14); y para silvopasturas se instalaron sistemas por aspersión (los pastos soportan mejor gotas de mayor tamaño y presión).

El objetivo principal de los sistemas de riego ha sido optimizar el uso del agua, debido a la disminución creciente del recurso y al surgimiento de conflictos socioambientales conexos. Además, se ha buscado reducir al mínimo los niveles de erosión hídrica de los suelos.

Figura 14. Labanderías mejoradas y sistema de riego por goteo

3.10. Cosecha y productividad

Para obtener productos de alta calidad, tanto para el consumo y de algunos excedentes para la comercialización, se ha realizado un proceso práctico de capacitación para realizar una adecuada cosecha y embalaje de los productos.

En este sentido, las productoras tienen muy en cuenta el estado de madurez de los productos, el calendario agrícola lunar, las horas óptimas para cosecha, así como el uso de herramientas y recipientes apropiados para la cosecha y embalaje.

Para mantener los productos por mayor tiempo en acopio, se están aplicando las siguientes prácticas de poscosecha:

- Se someten las hortalizas de hoja, raíz y fruto a un proceso minucioso de lavado, eliminando los productos o partes que tienen algún principio de descomposición,
- Se enfrían las hortalizas sumergiéndolas en agua fría durante 15 a 20 minutos,
- Se colocan las hortalizas en bandejas y se introducen en un frigorífico o refrigerador, o en un sitio fresco y ventilado y con poca luz. Las hortalizas de hoja se ponen en fundas de plástico cerradas, luego se introducen en el frigorífico o en una olla que contiene agua para crear un ambiente fresco.
- Una vez que los productos salen del campo son sometidos a un prolijo proceso de limpieza y posterior selección de acuerdo a las normas de calidad. Se eliminan hojas o raíces dañadas y las partes que hayan sido afectadas por el ataque de algún insecto, enfermedad o efecto mecánico.

Figura 15. Cosecha de hortalizas en los huertos agroforestales

Haciendo referencia a la productividad alcanzada, se puede advertir, que a pesar que el proceso de transición para ciertos predios agroecológicos aún es corto (1,5 años), los niveles de producción han sido muy importantes, alcanzando para ciertos casos una productividad mayor en comparación a los productos cultivados bajo el sistema convencional.

I.V. LA NUTRICIÓN FAMILIAR

4.1. La capacitación en nutrición

La problemática de la desbalanceada nutrición de las familias locales es compleja e incluye la interrelación de varios factores de causalidad, tanto sociales, económicos, políticos, históricos, institucionales, etc., por ello la sola producción orgánica y diversificada de cultivos en los propios predios de las familias no garantiza que se revierta esta situación; siendo necesario desarrollar otras estrategias paralelas y complementarias.

Los cursos teórico-prácticos en nutrición constituyen una actividad adicional que ofrece información clara y precisa sobre los valores nutricionales de los cultivos y particularmente de las especies nativas, así como de las múltiples opciones de preparación y consumo de estos productos a través de la revalorización de los platos típicos y de la elaboración de recetas sencillas.

Luego del desarrollo de varios eventos de capacitación, son notorios los indicios que corroboran su importancia y efectividad; Aurora Paca de la comunidad de Pulingui reflexiona “...*estos talleres nos han servido mucho, porque nosotros a veces cocinamos de memoria, ponemos en la olla lo que encontramos a la mano, sin darnos cuenta que es lo que realmente comemos. Ahora sé que hay grupos de alimentos y que requieren combinarse adecuadamente, tenemos que preparar basándonos en eso, solo así logramos alimentarnos bien y estar sanos*”

De manera general el desarrollo de los talleres de nutrición han incluido cuatro etapas:

La primera parte (etapa 1) comprende una antecedente informativo para dar a conocer sobre la práctica de una buena alimentación, la importancia de la inocuidad de los alimentos, su valor nutricional y los principios medicinales que tienen, tanto las hortalizas, legumbres, tubérculos, cereales, plantas medicinales y las frutas, así como recordar las bondades de los platos típicos.

En la siguiente es la fase práctica (etapa 2), se organiza y trabaja en varios grupos, considerando el número de participantes, se recomienda integrar cinco personas por grupo (en los talleres se ha llegado a formar 5 a 6 grupos), cada grupo tiene una persona responsable, escogida por sus compañeras/os gracias a su experiencia e inventiva, para ayudarles con la lectura de las recetas y en la interpretación de las porciones y en el procedimiento.

En la tercera etapa se realiza una exposición y plenaria sobre las experiencias en la elaboración de los distintos platos, incluyendo un momento para la retroalimentación de los contenidos abordados a través de preguntas facilitadoras como ¿cuántos grupos de alimentos reconocen?, ¿a qué grupo de alimentos pertenecen tales cultivos?, ¿qué comprende una dieta balanceada?, ¿qué aspectos o ambiente debemos mantener en el momento de la alimentación?, ¿cuál es la importancia de las variedades locales?, etc.

Finalmente, la cuarta etapa es la degustación de los alimentos preparados, integrando una tradicional pampa mesa, donde todos participan y recrean lo aprendido.

Figura 16. Elaboración de platos típicos en los cursos de nutrición

La elaboración del shampoo

Además de la elaboración de bebidas e infusiones con las plantas medicinales, una actividad que contribuyó a darle valor agregado a estas especies y a potenciar su conservación, fue el aprovechar sus bondades para la elaboración del sahoppo casero. Esta es una práctica sencilla que fue incrementando su demanda a lo largo de los talleres facilitados (Figura 17).

Las especies más utilizadas han sido la sábila, el romero, la manzanilla, el nogal, la ortiga negra, la verbena y otras. En la preparación se ha incluido el uso de coperlan, texapón, cloruro, glicerina, placenta, color y aroma.

Para realizar esta práctica las mujeres previamente han realizado la cocción de las hierbas a utilizar, tomando en cuenta el tipo de cabello y la necesidad. Ente otras combinaciones, para evitar la caída del cabello se han utilizado romero, ortiga y sábila; y para controlar la caspa se ha combinado los principios activos del romero, nogal y sábila.

Doña Elva Zambrano al compartir su experiencia con sus compañeras de otra comunidad comentaba “... yo he estado comprando shampoo en Riobamba y no sé exactamente lo que verdaderamente contienen..., pero ahora ya sabemos cómo se hace, que contienen y además podemos utilizar las diferentes plantas para la elaboración..., nosotras estábamos comprando un frasquito chiquito (250 ml.) de shampoo en \$ 2,00, y ahora nosotras hacemos 1 litro de shampo y nos cuesta solo \$ 3,00, entonces nos estamos ahorrando, y lo mejor es natural y no daña el cabello”.

Figura 17. Taller de elaboración de shapoo

4.2. Productos limpios de químicos

La inocuidad de los alimentos y la protección de la salud de las familias locales es una prioridad para que exista una verdadera seguridad alimentaria. El trabajo bajo el enfoque agroecológico y los escenarios familiares establecidos, sin duda, están contribuyendo de manera decisiva hacia este objetivo (dentro del huerto la aplicación de agroquímicos es cero). Sin embargo, la conversión de los sistemas productivos, particularmente en las áreas de producción para el mercado aún requiere de un esfuerzo de intervención más intensiva, el desarrollo de programas complementarios, la puesta en práctica de políticas e incentivos de apoyo hacia los productores y productoras, y un control más riguroso en el expendio de los agroquímicos.

Las características especiales de los productos orgánicos como mejor sabor, textura, color, valor nutritivo, y mayor tiempo de conservación en acopio han sido fuentes de motivación para reducir en un grado importante la aplicación de agroquímicos en las áreas fuera de los huertos agroforestales, y combinar, durante el manejo de los cultivos como papa, haba, zanahoria, cebada y otras, la utilización de insumos naturales como estiércol descompuesto y gallinaza para el abonado del suelo, y la aplicación de biol y macerados para la prevención de enfermedades como lanchar, alternaria, roya, oídium, costras, etc., y plagas como pulgón, pililla, minadores, trips y otras.

El enfoque de la sensibilización en las zonas de producción a mayor escala (para la venta), ha sido el manejo integrado del cultivo MIC y de salud, potenciando una mejor toma de decisiones de la productora/or para discriminar y/o seleccionar otras opciones para la prevención y control de plagas y enfermedades, dejando como posibilidad final el uso de agroquímicos. Estas opciones han sido el uso de variedades resistentes, una buena fertilidad del suelo, asociación y rotación de cultivos, utilización de trampas cebos (bandas amarillas y azules móviles y estacionaras para insectos), trampas fijas para gusano blanco, utilización de bioinsumos naturales (biol y macerados) y otros. Cuando se ha requerido la utilización de pesticidas, debido al grado de infestación o ataque, se ha privilegiado el uso de productos de etiqueta verde y máximo azul, buscando eliminar los productos de extrema toxicidad (rojos y amarillos).

Como avances importantes se puede mencionar que las familias participantes directamente de las acciones del proyecto han reducido progresivamente el uso de agroquímicos, reportándose para ciertos casos y cultivos como papa, que de la aplicación “normal” de entre 5 a 6 fumigaciones se ha logrado bajar a 2 ó 3 eventos durante el ciclo del cultivo.

Paralelamente, este nivel de disminución significa una menor posibilidad de exposición de las familias a los pesticidas, el manejo de menores cantidades de desechos y agentes contaminantes al ambiente, y de manera general un espacio más saludable para la familia y su comunidad.

Muchos de los productos obtenidos en los huertos agroforestales fueron expuestos por las mismas productoras en varios eventos o ferias en la ciudad de Riobamba y en la cabecera Parroquial de San Juan (Figura 18).

Figura 18. Exposición de los productos orgánicos en Riobamba

4.3. Mejoramiento de la dieta alimentaria

Considerando los diversos factores expuestos que restringen la provisión de alimentos variados en las comunidades locales, y por otro lado, por la necesidad de altos requerimientos energéticos diarios para hacerse a las condiciones ambientales alto andinas, y a las exigencias del trabajo campesino, la alimentación en la zona es generalmente a base de carbohidratos, proporcionada por los alimentos como: papa, arroz, fideo, haba, harinas, entre otros. Esta inclinación hacia los carbohidratos y las limitadas porciones de otros nutrientes y elementos de asimilación como: vitaminas (hierro, ácido fólico, vitamina C, cobre, etc.), minerales, grasas y proteínas están ocasionando problemas de desnutrición generalizada, y afectando particularmente a los niños, incluyendo anemia en las mujeres embarazadas y lactantes.

Para sectores como la Parroquia de San Juan, la cantidad de calorías consumidas por los miembros de las familias alcanza entre 1100 a 2000 kcal/día, inferiores a los requerimientos mínimos de 2.237 kcal/día (SIISE, 2002).

Las actividades de producción agroecológica biodiversa y el desarrollo sistemático de cursos de nutrición tuvieron como finalidad principal contribuir a mejorar esta condición alimentaria. Luego de varios análisis de caso y entrevistas con las familias beneficiadas, se puede sostener que los esfuerzos desplegados han permitido elevar alrededor de un 30% la ingesta de las calorías necesarias; gracias a la inclusión más frecuente de hortalizas, tubérculos como melloco, oca, melloco, mashua, cereales (quinua y cebada), legumbres (chocho y haba), proteína animal (animales menores), y mayor consumo de leche².

² Contradictoriamente, las necesidades de ingresos económicos han provocado que un número importante de familias comercialicen toda la leche que obtiene del aganado vacuno, y no logren consumir el mínimo necesario dentro del hogar.

Tomando como base el consumo balanceado de hidratos de carbono (40%), frutas y verduras (30%), proteínas (20%) y grasas y azúcares (10%), a través de los cursos de nutrición se ha socializado y capacitado sobre las siguientes combinaciones para preparar una dieta más adecuada.

Cereales + leguminosas

(Ejemplo: cebada, choclo o arroz con lentejas, habas, chocho o arveja)

Leguminosas + frutos secos o semillas

(Ejemplo: chocho, soya o quinua con semillas de zambo o zapallo, ajonjolí o nueces)

Cereales + productos lácteos

(Ejemplo: quinua, cebada o pan con leche o queso, yogurt y otros)

Carnes + cereales

(Ejemplo: carne de cuy, pollo, res con arroz de cebada o quinua)

Incluyendo a estas combinaciones el consumo adecuado de frutas, pescado y hortalizas

Como se puede apreciar estas combinaciones permiten balancear el consumo de macro y micro nutrimentos en la ingesta diaria de las familias locales, los cuales se abordaron en los siguientes términos en los cursos de nutrición:

Los **Macronutrientes**, lo constituyen los hidratos de carbono, proteínas y grasas: suministran los principales materiales de construcción para el crecimiento celular. Son también la única fuente de calorías o energía para el cuerpo, entre los alimentos que los proporcionan tenemos: la papa, la oca, melloco, mashua, maíz, trigo, cebada, gorduras, pan, leche, carne, queso, pescado, yogurt, etc.

Los **Micronutrientes**, constituyen las vitaminas y minerales; proporcionan energía y se consumen en pequeñas cantidades, pero no dejan de ser menos importantes desde el punto de vista nutricional, ya que las vitaminas y minerales son reguladores o catalizadores, por cuanto ayudan a los macronutrientes a construir y mantener el organismo. Los alimentos que los proporcionan son: las frutas, las hortalizas y las verduras.

4.4. Contribución nutritiva de los cultivos andinos

Como una muestra del valor nutricional de las especies que se cultivan y consumen en las comunidades, a continuación el Cuadro 1 presenta los contenidos en macro y micronutrientes para un grupo de cultivos más comunes en la zona:

Cuadro 1.
Muestra del valor nutricional de varias especies cultivadas en la zona

Alimento	Energ. (Kcal)	Proteína (g)	Grasa (g)	Carbo Hidratos (g)	Calcio (mg)	Hierro (mg)	Vitamina A (mg)	Niacina (mg)
Acelga	26	2.4	0.6	4.3	87	5.2	3.39	0.074
Achogcha	44.2	2.5	1.6	5.2	0	0	0	0
Berro	30	4.4	0.6	4.0	195	2.7	5.3	1.1
Camote	114	1.1	0.1	28.8	19	2.1	0.03	0.7
Chocho	136	17.3	7.4	3.6	32	2.5	0.11	0
Col	26	1.2	0.1	6.3	28	0.9	0.09	0.24
Coliflor	26	2.5	0.2	5.1	27	1.2	0.06	0.58
Espinaca	20	1.8	0.4	3.6	59	3.5	3.01	0.52
Frutilla	39	7	0.3	9.6	26	1.5	0.03	0.57
Granadilla	96	2.6	3.1	17	12	0.8	0.02	1.55

Jícama	67	0.7	0.3	16.2	15	0.6	0.26	1.46
Lechuga	11	0.7	0.2	2.2	19	0.6	0.16	24
Mashua	30	1.3	0.2	5.9	17	0.2	0	0.7
Meloco	50	1.1	0.2	11.8	5	0.7	0.01	0.53
Mora	50	1.2	1.5	9.2	39	2.1	0.03	0.45
Mortiño	75	0.8	0.8	18.1	26	0.9	0.06	0.56
Oca	128	1.1	0.1	30.8	7	1.3	0.05	1.03
Paico	44	4.6	0.8	7.4	366	8.3	6.5	2.7
Papa	101	2.3	0.1	23.3	8	1.2	0.7	2.77
Quinoa	355	14.2-16	4.1	66.2	68	6.6	0.3	1.54
Taxo	36	0.8	0.3	8.7	6	0.8	2.07	2.99
Uvilla	72	1.3	0.3	18.1	10	1.7	2	2.15
Zambo maduro	31	0.2	0.5	7.5	21	0.5	0	0.22
Zambo tierno	19	0.3	0.1	4.9	24	0.3	0.04	0.26
Zanahoria Blanca	112	1	0.1	26.9	19	0.9	0.11	3.67
Zapallo maduro	46	0.8	0.1	12	15	1.3	1.15	0.62
Zapallo tierno	36	0.7	0.1	9.3	13	0.7	0.46	0.31

3.6. Muestra de platos típicos

La gastronomía o platos típicos de las comunidades atendidas son muy variados, los cuales son preparados principalmente a base de la papa, habas, cebada, trigo, carne de cuy, hortalizas y leche.

Las recetas que a continuación se presentan son preparados en eventos o fiestas importantes como matrimonios, durante la navidad, en el carnaval, en las diversas fiestas religiosas, y también en ciertos eventos comunales como inauguraciones de obras, en asambleas con autoridades, entre otras.

Así mismo, estas recetas han constituido la base de los platos elaborados en los talleres teórico prácticos de nutrición:

Arroz de cebada de sal

Ingredientes: ½ libra de arroz de cebada, 3 libras de papa, 2 hojitas de col, ½ libra de carne de borrego, 1 diente de ajo, 1 cebolla blanca, 1 zanahoria, hierbitas (cilantro, perejil, apio) y sal al gusto. (Porción para 5 personas)

Preparación: 1. Se hierve el agua en una olla grande, 2. Se agrega el arroz de cebada, 4. Se añade la sal, 5. Se pica la cebolla blanca, 6. Se pica la zanahoria, 7. Agregamos el ajo picado, 8. Luego de 20 minutos ponemos las papas (dejar hervir unos 15 minutos más), y 9. Agregar el cilantro, perejil y apio picados muy fino.

Papas con cuy

Ingredientes: 5 libras de papa, 4 cebollas coloradas, 1 cebolla blanca, 1 zanahoria, 2 dientes de ajo, 1 cuy, sal y cilantro al gusto. (Porción para 4 personas)

Preparación: 1. Se cocina las papas con un poco de sal, 2. Se hace la salsa de cebolla, 3. Se agrega la cebolla blanca, 4. Se agrega la zanahoria finamente picada, 4. Se pone el ajo y sal al gusto, y 5. Luego de 30 minutos se agrega condimentos.

Paralelamente se cocina el cuy al carbón. Cuando están listas las papas se agrega achiote diluido y se sirve junto con el cuy asado.

Sopa de quinua

Ingredientes: 1 libra de quinua, 2 libras de papa, 1 diente de ajo, 1 cucharada de manteca de color, cilantro y sal al gusto, 1 cebolla blanca. (Porción para 6 personas)

Preparación: 1. Se cocina la quinua, 2. Se agrega cebolla blanca y el ajo picados, 3. Se añade las papas, 4. Se agrega la manteca de color, 5. Se deja cocinar por 30 minutos, 6. Se agrega cilantro picado y se sirve.

Cariucho

Ingredientes: 8 libras de papa, 2 libras de haba, 2 libras de melloco, 1 libras de mashua, 1 libra de oca, ½ queso. (Porción para 7 personas)

Preparación: 1. Se pone a hervir el agua, 2. Se agrega las habas, mellocos, mashua y las ocas, 3. Se deja cocer por unos 30 minutos, 4. Se añade las papas y se deja cocer unos 15 minutos, 5. Se sirve con una rodaja de queso.

Horchata de quinua

Ingredientes: 1 libra de quinua, 2 litros de leche, canela, raspadura al gusto. (Porción para 5 personas)

Preparación: 1. Se cocina la quinua, 2. Se agrega la leche y canela, 3. Se añade raspadura al gusto, 4. Se sirve.

Locro de ocas

Ingredientes: 2 libras de oca, 2 libras de papa, sal y cilantro al gusto, ajo, 2 cebollas blancas, ½ libra de carne de borrego. (Porción para 5 personas)

Preparación: 1. Cocinar la carne de borrego acompañada de ajo y cebolla, 2. Se añade las papas y ocas, 3. Se deja cocinar por 45 minutos, 4. Se agrega cilantro y se sirve.

Morocho de dulce

Ingredientes: ½ libra de morocho blanco, panela y leche al gusto, pimiento de dulce. (Porción para 3 personas)

Preparación: 1. Se cocina el morocho, 2. Se agrega la leche y el pimiento de dulce, 3. Se deja cocinar por 50 minutos, 4. Se sirve.

Colada de capulí

Ingredientes: ½ libra de arroz de cebada, ½ libra de maicena, 1 libra de capulí, canela y 1 panela. (Porción para 5 personas)

Preparación: 1. Se cocina el arroz de cebada, 2. Se agrega la maicena, 3 se añade la panela rallada y canela, 4. Se deja cocinar de 30 a 45 minutos, 5. Se sirve.

Tazno de habas

Ingredientes: 2 libras de habas, 3 litros de agua. (Porción para 4 personas)

Preparación: 1. Se tuestan las habas, 2. Se cocina las habas tostadas en los 3 litros de agua, 3. Se deja cocinar por unos 30 minutos, 4. Se sirve.

Ponche de tazno de habas

Ingredientes: Agua de tazno de habas, 3 huevos de campo. (Porción para 5 personas)

Preparación: En el agua de tazno de habas se bate los huevos de campo y se sirve

Colada de machica

Ingredientes: ½ libra de machica, 1 panela, 2 litros de leche. (porción para 5 personas)

Preparación: 1. Se mezcla la machica en agua fría, 2. Se cocina la leche agregando la panela y la machica, 3. Se deja cocinar por unos 30 minutos, 4. Se sirve.

Colada de mashua

Ingredientes: 2 libras de mashua, ½ libra de machica, 3 litros de leche, 1 raspadura. (Porción para 7 personas)

Preparación: 1. Se cocina la mashua y luego se cierne, 2. Se bate la machica con la leche, 3. Se agrega la machica con leche, la mashua y la raspadura, 4. Se añade 1 litro de agua, 5. Se deja cocinar por unos 30 minutos, 6. Se sirve.

Chicha de jora

Ingredientes: 2 libras de jora, 1 atado de dulce, canela, clavo de olor, caña soasada, 1 piña. (Porción para una pipa)

Preparación: 1. Se cocina la jora de 4 a 5 horas, 2. Se cocina paralelamente la canela, el dulce y el clavo de olor, 3. Se mezclan los ingredientes cuando la jora este fría, 4. Se añade la caña y la piña, 5 se deja reposar en el pondo de barro por 4 días.

Papas enteras con mapawira

Ingredientes: 5 libras de papa, 1 libra de mapawira, sal al gusto. (Porción para 6 personas)

Preparación: 1. Se cocina las papas con un poco de sal, 2 cuando están cocidas las papas se mezcla con la mapawira, 3. Se sirve.

Colada de haba

Ingredientes: ½ libra de harina de haba, 2 libras de papa, ½ libra de carne de borrego, 1 zanahoria. 1 diente de ajo, 1 cebolla blanca, hojas de nabo de campo, sal y cilantro al gusto, ¼ leche. (Porción para 5 personas)

Preparación: 1. Se cocina la harina de haba, 2. Se agrega la zanahoria y la cebolla blanca, 3. luego de 15 minutos se agrega las papas, el nabo y la leche, 4. Se deja cocinar por unos 15 minutos, 5. Se agrega sal y cilantro al gusto, 5. Se sirve.

Cauca de sal

Ingredientes: ½ libra de harina de maíz, ½ libra de carne de borrego, 1 cebolla, ajo, aliño, sal y cilantro al gusto, 2 libras de papa. (Porción para 5 personas)

Preparación: 1. Se cocina la harina de maíz, 2. Se pica la cebolla, 2. Se agrega la carne en trocitos, 3. Se deja cocinar por unos 15 minutos y se agrega las papas, la sal y el ajo, 4. Se agrega el cilantro picado y se sirve.

El pinol

Ingredientes: 2 libras de machica y ½ libra de raspadura.

Preparación: 1. Se mezcla la machica y la raspadura hasta lograr el sabor deseado, 2. Se sirve.

Tostado de maíz

Ingredientes: 2 libras de maíz, ½ libra de mapawira y una pisca de sal.

Preparación: 1. Se tuesta el maíz, 2. Se va agregando continuamente la mapawira hasta que cocine, 3. Se agrega la sal y se sirve.

Chagua

Ingredientes: 1 libra de harina de cebada, 2 litros de leche. (Porción para 5 personas)

Preparación: 1. Se mezcla la harina de cebada con agua y leche, 2. Se deja cocinar unos 30 minutos. 3. Se sirve.

Uchito

Ingredientes: 1 libra de harina de cebada, ½ libra de carne de res seca al sol, 2 libras de papa, 1 cebolla blanca, 1 zanahoria, nabo de chacra o campo, leche, condimentos o hierbitas y sal al gusto. (Porción para 6 personas)

Preparación: 1. Se mezcla la harina de cebada con el agua y un poco de leche, 2. Luego se agregan la carne, la cebolla, la zanahoria y el ajo picados, 3. Se deja cocinar por unos 15 minutos y se agrega el nabo, las papas y la sal al gusto, 4. Se deja cocinar por 15 minutos más y al finalizar se agregan las hierbitas picadas. 5. Se sirve.

Machica con mapawira y papas

Ingrediente: 4 libras de papas, 1libra de mapawira y 1libra de machica. (Porción para 5 personas)

Preparación: 1. Se cocinan las papas y se agrega un poco de sal, 2. Se agrega la mapawira y la machica removiendo, 3. Se sirve.

V. CONOCIMIENTOS SOBRE LA AGROBIODIVERSIDAD

Como parte del proceso de rescate y revalorización de los saberes y prácticas locales, otra herramienta que permitió obtener y registrar información trascendente sobre el manejo y aprovechamiento de la agrobiodiversidad local, fue el desarrollo de un estudio etnobotánico³ aplicado a una muestra estadísticamente representativa de la población.

Al igual que en el capítulo anterior, los resultados que a continuación se exponen permiten remarcar la labor de las mujeres en los procesos de conservación de la agrobiodiversidad, así como su rol importante en los sistemas de conocimiento biocultural local, gracias a la aplicación del enfoque de género y generacional en el estudio.

5.1. Antecedentes e importancia de la etnobotánica

Las plantas juegan un papel fundamental en el desarrollo de las culturas andinas desde su llegada a esta región hace aproximadamente 10000 años (Almeida, 2000). Desde entonces han utilizado los recursos vegetales como fuente de alimento, medicina, combustible, materiales de construcción, herramientas de todo tipo, etc. Las plantas incluso han ocupado un lugar importante en su sistema de creencias y ritos.

Si bien las especies vegetales utilizadas en un inicio eran solamente de recolección de plantas silvestres, con el pasar del tiempo se desarrolló una avanzada agricultura que utilizó una importante tecnología, como las terrazas en zonas de pendiente, los camellones, los sistemas de policultivos, la agroforestería, y otras.

Los Andes comprende el llamado Hotspot “Andes Tropicales”, una de las regiones con la más alta biodiversidad a nivel mundial. Según varios estudios, estos altos niveles de biodiversidad se debe a las condiciones favorables de clima, al relieve, a la variedad de nichos ecológicos, y al mismo tiempo a una histórica y fuerte influencia humana, potenciada por la intervención de una importante densidad poblacional. En este sentido, los pueblos andinos han desarrollado formas sostenibles de gestión de la agrobiodiversidad a través del manejo de variados ecosistemas y de zonas climáticas, del acceso a diferentes pisos agroecológicos y a una alta diversidad biológica. Además, los Andes son uno de los centros de origen de la agricultura a nivel mundial, donde se realizó la domesticación de cultivos importantes para la humanidad como la papa *Solanum tuberosum* y otros (Tapia, 2005).

El conocimiento andino está contenido en las historias, mitos y la tradición oral e integrado en las prácticas religiosas y rituales; se interrelaciona con los significados simbólicos de la visión del mundo campesino. La producción del conocimiento es un proceso social, mantenido, reproducido y transformado por la comunidad. Por lo tanto, el conocimiento agrícola es construido activamente y reacciona de manera dinámica a los conflictos, a través de mecanismos de resistencia creativa.

En este sentido, la etnobotánica al estudiar la relación entre el hombre y la planta permite apreciar a los recursos vegetales desde los ojos de quienes los usan, y entender la influencia del ambiente natural hacia las culturas interactuantes. Esta cualidad es ya ampliamente reconocida como imprescindible para alcanzar el manejo sostenible de los ecosistemas y para conservar la diversidad natural y cultural.

El término “**etnobotánica**” fue acuñado por Hashberger en 1986 para designar el “estudio de las plantas usadas por pueblos primitivos y aborígenes, así como su repartición y difusión”. Este término

³ El presente capítulo es tomado del estudio etnobotánico realizado por Sonia Carrillo y Mercedes Zambrano. El documento original se denomina “Estudio etnobotánico de la agrobiodiversidad local en las zonas bioculturales de la microcuenca del río Chimobrazo y de la FOCIFCH”

se generó desde la experiencia del primer trabajo en etnobotánica realizado en las zonas rurales de Perú, gracias a una misión que buscaba identificar nuevos recursos vegetales de la región.

Sin embargo, esta primera definición tenía un carácter utilitario y se limitaba a los grupos indígenas. Con el aporte de otros investigadores y a través del reconocimiento de los saberes de las diversas poblaciones humanas, actualmente de manera general se define a la etnobotánica como el “*estudio de las interrelaciones entre las sociedades humanas y las plantas*”. Por lo tanto, la etnobotánica tiende a unir el conocimiento botánico puro y el conocimiento tradicional de las comunidades, generando una sinergia que potencia la posibilidad para la humanidad de emplear las propiedades curativas de las plantas medicinales para su bienestar, así como para la alimentación, artesanía, construcción, entre otros usos.

Además la etnobotánica rescata y valora los sistemas de selección, domesticación y manipulación de especie con potencial económico; procesos llevados a cabo tanto en la conservación de semillas, como durante el manejo de los cultivos, incluyendo aquellas especies que son toleradas como individuos o poblaciones dentro de los cultivos o cerca de ellos (denominadas “malezas”), sin ninguna manipulación, solo por su valor medicinal o ancestral.

Lo más importante como contribución innegable de la etnobotánica es el haber llamado nuevamente la atención sobre los conocimientos ancestrales asociados a los recursos naturales, los cuales son cruciales para el manejo, uso sustentable y la conservación de la naturaleza.

Se puede decir entonces que la etnobotánica constituye un vínculo entre los recursos naturales y su biodiversidad, con la gente, y de manera especial con las mujeres, quienes han sido las que menos emigran y permanecen más en su localidad, constituyendo un eje fundamental para la subsistencia alimentaria y para el desarrollo de los pueblos. Las mujeres por su naturaleza productiva/reproductiva asociados a la subsistencia, se identifica con la naturaleza como fuente de vida, y a la vez por su rol conservacionista ayuda a que sus conocimientos tradicionales se conserven y se tramitan de generación en generación.

5.2. Consideraciones metodológicas y objetivos del estudio

Considerando su base interdisciplinaria, metodológicamente la etnobotánica recibe los aportes de varias fuentes: de la botánica a través del desarrollo de inventarios florísticos, de la información de herbarios, jardines botánicos, etc., de la farmacología gracias a los análisis fitoquímicos y otros, de la antropología mediante trabajos de observación participante, entrevistas, procesos vivenciales, etc., de la ecología mediante la instalación de transeptos, estudios de vegetación, análisis de paisajes, etc., de la economía por medio de inventarios de mercados locales, valoración de los productos, análisis de sistemas de intercambio, etc., de la lingüística con el análisis lingüístico, de las clasificaciones locales, etc., desde la agronomía gracia al estudio de sistemas de uso de suelos, del manejo de cultivos y semillas y otros., y de la geografía con el mapeo de zonas productoras y de intercambio, mediante el análisis de distribución geográfica de las especies, etc. (Tapia, 2005).

Como parte de la aplicación práctica de la etnobotánica, en los últimos años se destaca el desarrollo y utilización de **métodos participativos** en su aplicación. Los cuales facilitan la integración de los conocimientos y percepciones de los actores locales en las diferentes etapas de la investigación, así como en la precisión de los objetivos, en el diseño del proceso, en la recolección de datos, como también en la interpretación de datos, discusión y validación de los resultados. Algunos métodos participativos usados en etnobotánica son los talleres comunales y con grupos focales, mapeos participativos del uso del territorio y de los recursos, transeptos o recorridos, inventarios de plantas y animales, calendarización de actividades, diagrama de organización y relaciones, cronologías históricas y líneas de tendencia, y ejercicios de preferencia, entre otros.

En esta perspectiva la etnobotánica puede usar tanto **métodos cualitativos** (registro de información a través de observación, entrevistas, encuestas y recolección de muestras - sin análisis estadísticos posteriores) como **cuantitativos** (registro de información cifrada para un análisis estadístico posterior). Como ejemplo para el último caso, la etnobotánica cuantitativa es usada para determinar la importancia cultural de un recurso vegetal para una comunidad, el conocimiento relativo de un informante, o el consenso sobre plantas medicinales existentes y utilizadas, incluyendo el análisis estadístico y la generación de índices descriptivos.

Con base a los métodos y enfoques señalados, la presente investigación se diseñó sobre la base de un modelo de encuesta estructurada, que se aplicó mediante entrevistas con informantes claves y a un segmento de la población elegida por sorteo. Todos los participantes compartieron sus conocimientos y saberes sobre la agrobiodiversidad existente, sobre el manejo agronómico aplicado, y sobre los diversos usos, beneficios y servicios que prestan a las familias y comunidades. Mediante estas entrevistas la información se obtuvo tanto de las mujeres y hombres adultos, mujeres y hombres jóvenes, y de los/as adultas mayores. Además se realizó consultas de información secundaria disponible para la zona y relacionada con las especies encontradas, con el fin de reforzar la información obtenida en campo.

De manera específica los objetivos que guiaron el presente estudio fueron:

1. Levantar, analizar y sistematizar los conocimientos locales respecto al uso y manejo de la agrobiodiversidad existente en la zona de estudio,
2. Contribuir al rescate, revalorización y difusión de los saberes locales a través del presente trabajo de etnobotánica.
3. Enriquecer la información generada con información secundaria disponible para la zona y del entorno relacionado.

Número de Encuestas Estadísticamente Representativas

Con la finalidad de desarrollar una investigación con una base estadísticamente representativa, se calculó una muestra aleatoria por comunidad, utilizando la siguiente ecuación:

$$\text{Numero de encuestas (n)} = \text{Numero de familias (N)} * \text{fracción de la muestra (F)}$$

Datos:

$F = n/N =$ Fracción de la muestra

$n =$ Tamaño de la muestra

$$n = \frac{PQ \times N}{(N - 1) \frac{E^2}{K^2} + PQ}$$

$PQ = 0.25$

$N =$ Tamaño de la Población = Sumatoria de todas las familias de las comunidades (973)

$E =$ Error Asimilable 7% (0.07)

$K = 2$

Cuadro 2
N° de encuestas por comunidad

Comunidades	N° Familias	Fracción Muestreal	N° Encuestas
Calera grande	150	0.1736	26
Calera Shobol Pamba	120	0.1736	21
Santa Isabel	70	0.1736	12
Chimborazo	120	0.1736	21

Tambo Husha	37	0.1736	6
San Pablo	25	0.1736	4
Chorrera - Mirador	15	0.1736	3
Zanja Pamba	80	0.1736	14
Cuatro esquinas	80	0.1736	14
Asociación Santa Anita	76	0.1736	13
Pulingui	200	0.1736	35

Para aplicar el enfoque de género y generacional en el análisis, una vez calculado el número de encuestas necesarias por comunidad, se distribuyó equitativamente el número de encuestas para hombres y mujeres, ya sean jóvenes (promedio de 12 a 18 años), adultos (promedio de 18 – 65 años) y adultos mayores (> 65 años). Además, se establecieron estratos proporcionales para jóvenes y adultos así: 20 % para jóvenes, 20% para adultos mayores y el 60% para los/as adultas.

Para guiar el análisis de género, de las múltiples definiciones existentes sobre este enfoque, el presente estudio toma la definición propuesta por M. Schimini, quien considera al género como “las diferencias y las relaciones construidas socialmente entre mujeres y hombres que varían por situación, contexto y tiempo”; estas relaciones han influenciado en el acceso y control que tanto hombres y mujeres mantienen hacia los recursos naturales, y consecuentemente se pueden apreciar en los usos, manejo y conocimiento que hombres y mujeres tienen sobre la agrobiodiversidad existente en sus predios y alrededores.

Cuadro 3
Distribución por género del número de encuestas

Comunidad	Género	Jóvenes	Adultos >	Adultos	Total/género	Total/encuestas
Calera grande	Hombre	2	3	8	13	26
	Mujer	2	3	8	13	
Calera Shobol Pamba	Hombre	2	2	6	10	21
	Mujer	2	3	6	11	
Santa Isabel	Hombre	1	1	4	6	12
	Mujer	1	1	4	6	
Chimborazo	Hombre	2	3	6	11	21
	Mujer	2	2	6	10	
Tambo husha	Hombre	0	1	2	3	6
	Mujer	0	1	2	3	
San Pablo	Hombre	0	0	2	2	4
	Mujer	0	0	2	2	
Chorrera	Hombre	0	0	1	1	3
	Mujer	0	0	2	2	
Zanja Pamba	Hombre	1	1	5	7	14
	Mujer	1	1	5	7	
Cuatro Esquinas	Hombre	1	1	5	7	14
	Mujer	1	1	5	7	
Asociación Santa Anita	Hombre	1	1	5	7	13
	Mujer	1	1	4	6	
Pulingui	Hombre	3	4	11	18	36
	Mujer	3	4	11	18	

Cálculo del Valor de Uso

La generación de información cualitativa se logró mediante el cálculo del valor de uso de cada una de las especies registradas; es decir, realizando la sumatoria de cada una de las diferentes categorías de usos que presta la especie a la sociedad local.

Según Phillips (1996), la principal ventaja de este procedimiento está en la versatilidad y relativa facilidad de su aplicación, así como la generación de información cuantitativa confiable para grandes áreas.

Cada una de las especies se valoraron con base en los siguientes rangos de la sumatoria de usos:

1. Rango de 1 a 2, especies poco usadas
2. Rango de 3 a 4, especies frecuentemente usadas.
3. Rango > 5, especies muy usadas

Las categorías designadas que permitieron realizar la estimación del valor de uso total fueron trece: Alimento, medicinal, artesanal, forraje, combustible, construcción, rituales, ornamental, industrial, elaboración de bioisumos, tratamientos para dolencias de animales, asociación en agroforestería y otros.

5.3. Resultados generales del estudio

Análisis de género y generacional

Con base en los resultados obtenidos se establece un acercamiento sobre las diferencias que tanto hombres y mujeres de la zona, presentan sobre el uso y manejo de la agrobiodiversidad existente; así también, se realiza un primera aproximación hacia las diferencias que se pueden advertir en términos de generación, al hacer un análisis entre jóvenes, adultos y adultos mayores.

En este sentido cuadro 4 presenta en porcentaje (%) una estimación sobre las diferencias de género y generacional con respecto al uso que la población local actualmente le está dando a la agrobiodiversidad.

Cuadro 4.
Diferencias en porcentaje del uso de la agrobiodiversidad, desde los enfoques de género y generacional.

Género	Generación	Categorías %													
		Alimentación	Medicinal	Forraje	Artesanal	Combustible	Construcción	Rituales	Ornamentales	Industrial	Bioisumos	T. Animales	Agroforestería	Otros	Total
Mujeres	Jóvenes	80	90	60	20	60	60	50	50	25	30	40	60	10	49
	Adultos	100	100	90	60	100	70	80	70	50	60	100	70	20	75
	Adultos >	95	100	95	70	90	70	100	30	40	40	100	70	10	70
Promedio mujeres		92	97	82	50	83	67	76	50	38	43	80	67	13	65
Hombres	Jóvenes	60	70	60	30	50	80	30	10	50	50	40	80	0	47
	Adultos	80	90	100	40	80	100	90	40	60	70	80	90	10	72
	Adultos >	70	100	100	50	90	90	90	10	30	40	80	60	10	63
Promedio hombres		70	87	87	40	73	90	70	20	47	53	67	77	7	61

Como se puede apreciar en el Cuadro 4 de manera general las mujeres presentan un mayor conocimiento sobre los usos de las especies existentes, con una diferencia marcada en cada una de las categorías analizadas, así tenemos en: alimentación con un 22%, medicinal, artesanal y combustible

con un 10%, ornamentales 30%, tratamientos para los animales en un 13% y en rituales y otros usos con un 6%. Estas categorías parecen relacionarse con aquellas actividades en las cuales la mujer tiene mayor acceso y control. Por otra parte, las categorías de mayor uso para los hombres son: forraje con un 5%, construcción 23%, industria 9%, y bioinsumos y agroforestería con un 10%, la cuales, de alguna manera se relacionan a las actividades productivas propias del acceso y control de los hombres.

En cuanto al análisis generacional, se aprecia un más bajo conocimiento en porcentaje de los jóvenes y las jóvenes, quienes alcanzan el 47% y 49% respectivamente, que comparando con el conocimiento reportado por las mujeres y hombres adultos la diferencia de saberes alcanza un valor significativo de 26% para las mujeres y un 25% para los hombres. De igual manera se advierte que los adultos tienen un leve mayor conocimiento que los adultos mayores con un 5% para las mujeres y el 9% para los hombres. Este último resultado, se estima, se debe básicamente a la posibilidad de una mayor diversificación de la utilización de las especies en la actualidad, relacionados con el uso industrial, los procesos de revalorización bioinsumos y agroforestería y otros.

Este análisis del enfoque de género y generacional, con respecto al uso de la agrobiodiversidad permite advertir una brecha de conocimiento existente tanto entre hombres y mujeres, muy marcado en ciertos usos, pero es mayor para las mujeres en el promedio general (65% mujeres y 61% hombres). Con respecto a los/as jóvenes la diferencia menor es muy acentuada por lo cual se establece la necesidad de iniciar procesos de rescate, documentación, difusión y comunicación de estos conocimientos locales hacia las nuevas generaciones, así como hacia la aplicación práctica de estos saberes, como mecanismo indispensable para la revalorización integral de la agrobiodiversidad y su aprovechamiento.

Algunas de las causas que se estiman, desde la percepción de los propios productores/as locales, están conduciendo a este proceso de erosión del conocimiento, y sobre las cuales se debe establecer estrategias para afrontarlas son: la sustitución de productos y materias primas locales por productos provenientes del mercado; la adopción de nuevos patrones de consumo; la educación descontextualizada en las escuelas y colegios locales; la migración temporal principalmente de hombres y jóvenes; la desvalorización de la cultura local; entre otras.

Cuantificación y valoración de usos

La agrobiodiversidad identificada para la zona es muy variada y de gran importancia para la subsistencia y desarrollo socioeconómico local, tanto por su contribución a la seguridad alimentaria, como por los beneficios y servicios que ofrece a los habitantes de las comunidades. En total se encontraron más de 153 especies, de las cuales 20 son hortalizas, 7 son especies forrajeras, 7 leguminosas, 6 cereales, 13 ornamentales, 15 arbustos y árboles, 4 tuberosas, 2 frutales, y 79 especies nativas que pueden ser cultivadas o hallarse en forma silvestre, siendo estas especies las más utilizadas en el campo de la medicina, especialmente para dolencias del parto, posparto, inflamación de hígado y riñones.

Esta diversidad de especies varía de acuerdo al piso altitudinal, así tenemos que en Tambo Huasha se registraron 98 especies, en San Pablo 45 y en Chorrera 53 (comunidades localizadas a una altitud mayor a 3500 msnm); por su parte, en Santa Isabel se encontraron 112 especies, en Chimborazo 133, en Sanja Pamba 114, en Cuatro Esquinas 113, en Santa Anita 109, en Pulingui 121, en Calera Grande 122, y en Calera Shobol Pamba 115 especies (comunidades asentadas bajo los 3300 msnm).

El estudio determinó un total de 11 especies con el mayor valor de uso (Valor de Uso ≥ 5), el cual varía en número y especie para cada comunidad, así:

Tambo Husha: *Hordeum vulgare* L, *Pinus patula*, *Eucalyptus globulus* L. *Vicia faba*, *Solanum tuberosum*, *Cupressus sempervirens* L. *Triticum vulgare* L.

San Pablo: *Medicago sativa* L *Hordeum vulgare* L, *Eucalyptus globulus*, *Vicia faba*, L. *Pinus patula*. *Calamagrostis s*, *Triticum vulgare* L.

Chorrera: *Medicago sativa* L *Hordeum vulgare* L, *Eucalyptus globulus*, *Vicia faba*, *Cupressus sempervirens*.

Santa Isabel: *Cupressus sempervirens* L. *Eucalyptus globulus*, *Vicia faba*, *Pinus patula*, *Triticum vulgare* L.

Chimborazo: *Eugenia spp*, *Hordeum vulgare* L, *Cupressus sempervirens* L, *Eucalyptus globulus*, *Vicia faba*, *Zea mays* L, *Solanum tubersum*, *Pinus patula*, *Triticum vulgare* L.

Sanjapamba: *Cupressus sempervirens* L. *Eucalyptus globulus*, *Pinus patula*, *Triticum vulgare* L, *Solanum tubersum*.

Cuatro Esquinas: *Prunus serotina capuli* H.B.K, *Cupressus sempervirens* L. *Eucalyptus globulus*, *Vicia faba*, *Pinus patula*. *Buddl*, *Solanum tubersum*.

Santa Anita: *Prunus serotina capuli* H.B.K, *Hordeum vulgare* L, *Cupressus sempervirens* L, *Eucalyptus globulus*, *Vicia faba*, *Pinus patula*, *Solanum tubersum*.

Pulingui: *Prunus serotina capuli* H.B.K, *Cupressus sempervirens* L. *Eucalyptus globulus*, *Vicia faba*, *Zea mays* L, *Pinus patula*, *Solanum tubersum*.

Calera Grande: *Eucalyptus globulus*, *Vicia faba*, *Zea mays* L, *Pinus patula*, *Solanum tubersum*.

Calera Shobolpamba: *Prunus serotina capuli* H.B.K, *Cupressus sempervirens* L. *Eucalyptus globulus*, *Vicia faba*, *Zea mays* L, *Pinus patular*, *Solanum tubersum*.

Por otro lado, en el análisis entre las categorías de uso se determinaron las más aplicadas en las distintas comunidades, entre las que se incluyen las categoría medicinal, alimenticio, forraje y agroforestería. Las especies de la categoría medicinal son especialmente manejadas por parteras, curanderas o personas afines con la medicina, así como por la gran mayoría de las mujeres que se encargan de la salud de sus hijos y familias. En segundo lugar están las especies de carácter alimenticio, evidenciado por la vocación agrícola de las comunidades para producir los alimentos para el auto sustento, y la vez para la comercialización y generación de ingresos. Luego le siguen en importancia las especies forrajeras, mismas que se destacan por el espacio que han ido ganando los sistemas de crianza, particularmente de ganado vacuno de leche y especies menores. Por último, pero no menos importantes están las practicas agroforestales, relacionada con las iniciativas de manejo integral de los recursos naturales en el predio.

De manera detallada el número de especies utilizadas por comunidad de acuerdo a estas 4 categorías son:

Tambo Husha: en medicina 76 especies, en alimentación 38 especies, en forraje 23 especies y en agroforestería 30 especies.

San Pablo: en medicina 35 especies, en alimentación 14 especies, en forraje 15 especies, y en agroforestería 15 especies.

Chorrera: en medicina 40 especies, en alimentación 10 especies, en forraje 17 especies, y en agroforestería 15 especies.

Santa Isabel: en medicina 76 especies, en alimentación 33 especies, en forraje 23 especies, y en agroforestería 32 especies.

Chimborazo: en medicina 89 especies, en alimentación 45 especies, en forraje 28 especies, y en agroforestería 21 especies.

Zanja Pamba: en medicina 72 especies, en alimentación 40 especies, en forraje 22 especies, y en agroforestería 37 especies.

Cuatro Esquinas: en medicina 75 especies, en alimentación 41 especies, en forraje 23 especies, y en agroforestería 37 especies.

Santa Anita: en medicina 80 especies, en alimentación 39 especies, en forraje 26 especies, y en agroforestería 37 especies.

Pulingui: en medicina 76 especies, en alimentación 42 especies, en forraje 21 especies, y en agroforestería 34 especies.

Calera Grande: en medicina 74 especies, en alimentación 33 especies, en forraje 23 especies, y en agroforestería 29 especies.

Calera Shobolpamba: en medicina 81 especies, en alimentación 38 especies, en forraje 21 especies, y en agroforestería 31 especies.

Por su parte, las categorías de uso relativamente menos aplicadas son la artesanal, combustible, construcción, bioisumos, industria, ornamental, tratamientos de los animales y rituales o culturales, reportándose menos de 15 especies utilizadas en cada comunidad.

Con base en estos resultados es importante destacar y analizar la frecuencia baja de especies utilizadas en los espacios culturales o de carácter espiritual, lo cual podría evidenciar la desvalorización de las creencias, ritos y costumbre ancestrales, como el de agradecer a la pachamama o a Dios por su cosecha. Actualmente las especies más aplicadas en los rituales son: *Tropaeolum tuberosum*, *Caldas Subsp tuberosus*, *Solanum tuberosum*, *Hordeum vulgare L*, *Pisum sativum*, *Zea mays*.

También se evidencia la aplicación frecuente y creencias sobre la medicina alternativa, según su poder curativo y el tipo de dolencia que se trata, incluyendo las limpias, ya sean estas para enfermedades, buena suerte, espanto, mal aire, mal de ojo, dolores, sarpullidos, problemas en el embarazo y otras. Entre las especies más utilizadas están *Franseria artemisioides Willd*, *Pyrethrum partenium*, *Solanum miricatum*, *Datura sanguinea L* & *Dixon*, *Ruta hraveolens L*. *Baccharis sp*, y otras.

Sobre la categoría de uso artesanal, el estudio arrojó una baja frecuencia de uso de especies vegetales con este fin, lo cual permite apreciar la pérdida y sustitución de las plantas, ya que de manera general la mayoría de artesanías en la zona son elaboradas con base en fibra de lana de borrego, llama y últimamente alpaca.

Ejemplo de la valoración de uso de las especies

Con base en las 13 categorías de uso establecidas, a continuación como ejemplo se presenta el cuadro de valoración de las especies encontradas en la comunidad de Chimborazo, a 3200 msnm.

Cuadro 5.
Valor de uso de las especies vegetales en al comunidad de Chimborazo

N°	Nombre Comun	Nombre Científico	Familia	Categorías de uso													Valor de uso	
				Alimentación	Medicinal	Forraje	Artesanal	Combustible	Construcción	Rituales	Ornamentales	Industrial	Bioinsumos	Animales	Agroforesteria	Otros		
1	Acelga	<i>Beta Vulgaris</i>	Quenopodiáceas	1												1		2
2	Alcachofa	<i>Cynara scolymus L</i>	Compuesta	1	1	1										1		4
3	Achera	<i>Canna edulis Ker.</i>	Polygonacea		1													1
4	Achupalla	<i>Puya eryngioides André</i>	Bromeliaceae		1													1
5	Alfalfa	<i>Medicago sativa L</i>	Leguminosas	1	1	1										1		4
6	Alverjilla	<i>Vicia andicola</i>	Fabaceae		1													1
7	Ajenjo	<i>Artemisia absinthium L.</i>	Arteraceae		1													1
8	Anís de campo	<i>Pimpinella anisum L.</i>	Arteraceae	1	1													2
9	Apio	<i>Apium graveolens L.</i>	Umbelifera	1												1		2
10	Avena	<i>Avena sativa L</i>	Granineas	1		1										1		3
11	Aretes	<i>Fuchsia maguellania</i>	Onagraceae									1						1
12	Arveja	<i>Pisum sativun</i>	Papilionaceae		1	1				1								3
13	Arquitecta	<i>Culcitium reflexum</i>	Arteracea		1													1
14	Arrayán	<i>Eugenia spp.</i>	Myrtaceae	1	1			1	1							1		5
15	Berro	<i>Nasturtium a officinali L.</i>	Crucifera	1		1												2
16	Bolsilla (Sirge)	<i>Capsella bursa pastoris</i>	Brassicaceae		1													1
17	Brócoli	<i>Brassica oleraceae</i>	Ruciferaceae	1		1										1		3
19	Borraja	<i>Borago officinalis L.</i>	Borraginaceas		1													1
19	Caballo Chupa	<i>Equisetum quitense H.B.K</i>	Equisetaceae		1													1
20	Calaguala	<i>Polypodium leucotomos</i>	Polipodeáceas		1													1
21	Canayuyu	<i>Sochus spc.</i>	Asteraceae		1	1												2

22	Capuli	<i>Prunus serotina capuli</i> H.B.K.	Rosaceae	1					1					1		3
23	Chanca piedra	<i>Polygonum aviculare</i>	Poligonacea		1											1
24	Carishina	<i>Valeriana microphylla</i>	Valerianaceae		1											1
25	Cardo Santo	<i>Silybum marianum</i>	Compositae		1											1
26	Cebadilla	<i>Bromas catharticus</i>	Poaceae		1											1
27	Cebada	<i>Hordeum vulgare</i> L	Poaceae	1	1	1			1					1		5
28	Cedrón	<i>Limpia citriodora</i>	Berbenaceae		1											1
29	Cartucho	<i>Zantedeschia aethiopica (L) Spreng</i>	Araceae		1											1
30	Clavel	<i>Dianthus caryophyllus</i>	Cariofileas						1							1
31	Clavelinas	<i>Dianthus chinensis</i> L.	Cariofilas						1							1
32	Cebolla Blanca	<i>Allium cepa</i> var. <i>agregatum</i>	Liliaceae	1	1							1	1			4
33	Cebolla Colorada	<i>Allium cepa</i> L.	Liliaceae	1									1			2
34	Ciprés	<i>Cupressus sempervirens</i>	Coníferas		1			1	1					1	1	5
35	Col	<i>Brassica olerácea</i> varietas <i>capitata</i>	Crucífera	1	1	1								1		4
36	Col Morada	<i>Brassica oleraceae</i> .var: <i>capitata</i>	Crucifera	1	1									1		3
37	Coliflor	<i>Brassica oleracea</i> L. var <i>botrytis</i>	Brassicaceae	1		1								1		3
38	Culantro	<i>Coriandum sativun</i>	Gramineas	1	1									1		3
39	Chilic o H.Perro	<i>Festuca amplissima</i>	Poaceae		1								1			2
40	Chilca	<i>Baccharis</i> spp.	Asteraceae		1	1										2
41	Chocho	<i>Lupinus mutabilis</i> Sweet	Fabaceae	1	1									1		3
42	Chuquiragua	<i>Chuquiraga insignis</i> H.B.K	Arteracea		1											1
43	Cuerno de Venado	<i>Halenia wedeliana</i>			1											1
44	Eucalipto	<i>Eucalyptus globulus</i> L.	Mirtáceas		1		1	1	1				1	1		6
45	Espinaca	<i>Spinacia olerácea</i>	Quenopodiaceae	1								1		1		3
46	Escancel	<i>Alternanthera</i> sp.	Amarantaceas		1											1
47	Ezcorzonera	<i>Perezia Multiflora</i> HBK	Asteraceae		1								1			2
48	Futac	<i>Salvia oficinales</i>	Lamiaceae					1								1
49	Gaumair	<i>Lupinus pubescens</i>	Fabaceae		1											1
50	Gramma	<i>Cynodon dactylon (L) Pers</i>	Gramíneas	1	1											2
51	Gramalote	<i>Axonopus scoparius</i> , Hitch	Gramineas			1										1
52	Gongonilla	<i>Peperomia inaequalifolia</i>	Solanaceae							1						1

53	Guanto	<i>Datura sanguinea</i> Litte & Dixon	Solanaceae		1													1
54	Haba	<i>Vicia faba</i>	Leguminosas	1	1	1				1				1				5
55	Hinojo	<i>Foeniculum vulgare</i> L.	Umbelíferas		1													1
56	Hierba buena	<i>Mentha viridis</i> L.	Solanaceae	1														1
57	Hierba Mora	<i>Solanum interandinum</i>	Solanáceas		1													1
58	Jigeron	<i>Aegiphylia ferruginea</i>	Vervenaceae					1								1		2
59	Kikuyo	<i>Pennisetum purpureum</i>	Poaceae			1												1
60	Lancetilla	<i>Conyza cardaminifolia</i> Kunth	Asteraceae		1													1
61	Llantén	<i>Plantago lanceolata</i> L.	Plantaginaceae		1													1
62	Lechuga	<i>Lactuca sativa</i>	Compuesta	1	1	1										1		4
63	Linaza	<i>Linum usatatisimum</i> L.	Linaceae		1													1
64	Llin-lilin	<i>Senna canescens</i> H.B.K	Caesalpinaceae					1								1		2
65	Lengua de Vaca	<i>Rumex crispus</i> L.	Poligonáceas		1	1												2
66	Lutuyuyu	<i>Bassella obovata</i> HBK	Bassellaceae		1									1				2
67	Lupina	<i>Cytisus monspensulnus</i>	Fabaceae			1		1								1		3
68	Malva	<i>Malva sylvestris</i> L.	Malvaceae		1													1
69	Maíz	<i>Zea mays</i> L	Gramínea	1	1			1		1						1		5
70	Mano de sapo	Hepáticas			1													1
71	Manzanilla	<i>Matricaria chamomilia</i> L	Compuestas	1	1						1			1				4
72	Marco	<i>Franseria artemisioides</i> Willd	Asteraceae		1									1				2
73	Margarita	<i>Bellis perennis</i>	Asteraceae							1								1
74	Mashua	<i>Tropaeolum tuberosum</i> Ruiz&Pav	Tropaeolaceae	1	1											1		3
75	Marchayuyu	<i>Achyrocline alata</i>			1													1
76	Melloco	<i>Ullucus tuberosus</i> Caldas	Basellaceae	1	1				1							1		4
77	Menta de sal	<i>Menta sp</i>	Lamiaceae		1													1
78	Menta piperita	<i>Menta piperita</i>	Lamiaceae	1	1													2
79	Menta dulce	<i>Menta viridis</i>	Lamiaceae	1	1													2
60	Miraflores	<i>Clinopudin tometosum</i>	Lamiaceae							1								1
81	Mortño	<i>Vaccinium mortinia</i> Benth	Ericaceae	1														1
82	Muelan	<i>Mueller beckia</i>	Poligonaceae		1													1

83	Nabo	<i>Brassica napus L</i>	Brassicaceae	1											1		2
84	Ñachag	<i>Tagetes pusilla</i>	Asteraceae		1												1
85	Oca	<i>Oxalis tuberosa</i>	Oxidaceae	1													1
86	Orejuela	<i>Alchemilla orbiculata R.et Pav</i>				1									1		1
87	Orégano	<i>Origanum vulgare L</i>	Labiadas		1												1
88	Ortiga Negra	<i>Urtica ureas L</i>	Urticaceae	1	1							1					3
89	Ortiga blanca	<i>Urtica ballotaefolia L</i>	Urticaceae		1						1						2
90	Papa	<i>Solanum tuberosum</i>	Solanaceae	1	1				1			1		1			5
91	Paico	<i>Chenopodium ambrosioides L</i>	Chenopodáceas	1	1												2
92	Papa Nabo	<i>Brassica napus var: rapifera</i>	Brassicaceae	1											1		2
93	Paja de páramo	<i>Calaagrostis sp.</i>	Poaceae			1		1	1								3
94	Paja Shumiushca	<i>Stipa ichu(Ruiz & Pav) Kunth</i>	Poaceae		1												1
95	Pasto azul	<i>Dactylis glomerata</i>	Poaceae			1									1		2
96	Pasto millin	<i>Phalaris tuberosa</i>	Poaceae			1									1		2
97	Pataconyuyu	<i>Piperonia peltigera</i>	Piperaceae.		1												1
98	Petunias	<i>Petunia nyctaginiflora Juss</i>	Solanaceae							1							1
99	Perejil	<i>Petroselinum crispum L.</i>	Umbelifera	1	1												2
100	Pino	<i>Pinus patula</i>	Pináceas		1			1	1						1	1	5
101	Piquiyuyu	<i>Margiricarpus seonus H.B.K</i>	Rosase		1												1
102	Pishcoyuyu	<i>Drymaria ovata Rey Sch</i>	Gesneriaceae		1												1
103	Sauco Pishic	<i>Cestrum sp</i>	Solanaceae		1												1
104	Quinua	<i>Chenopodium quinoa Wild</i>	Chenopodáceas	1													1
105	Quishuar	<i>Buddleja incana R&P</i>	Buddlejaceae		1			1							1		3
106	Rábano	<i>Cochlearia armoracia L</i>	Crucifera	1		1									1		3
107	Rey gras	<i>Lolium multiflorum Lam.</i>	Poaceae			1											1
108	Romero	<i>Cochlearia armoracia L</i>	Lamiaceae		1												1
109	Remolacha	<i>Beta vulgaris</i>	Quenopodiáceas	1	1										1		3
110	Rosas	<i>Rosa centifolia L</i>	Rosascea							1							1
111	Ruda	<i>Ruta hraveolens L.</i>	Rutacea		1										1		2
112	Sábila	<i>Aloe vera</i>	Agavaceae		1												1

113	Santa María	<i>Pyrethrum partenium</i>	Asteraceae		1											1
114	Sapitos	<i>Antirrhinum majus</i>	Scrophulariaceae							1						1
115	Sacha Nabo	<i>Brassica rapa</i> L. Subs.	Brassicaceae			1										1
116	Salvarreal	<i>Salvia sagitata</i>	Labiatae		1											1
117	Sirge	<i>Capsella bursa pastoris</i>	Brassicaceae		1											1
118	Taraxaco	<i>Taraxacum officinales</i>	Compuestas		1											1
119	Tani (Achicoria)	<i>Cichorium intybus</i>	Compuesta		1											1
120	Taya taya	<i>Loricaria thuyoides</i>	Asteraceae		1											1
121	Tilo	<i>Tilia platyphyllos Scop.</i>	Tiliáceas		1											1
122	Tipillo	<i>Gunnera magellanica</i>	Haloragaceae	1												1
123	Trébol Blanco	<i>Tripholium repens L</i>	Fabaceae			1								1		2
124	Trébol Rojo	<i>Trifolium pratense</i>	Leguminosas			1								1		2
125	Trigo	<i>Triticum vulgare L</i>	Poaceae	1				1		1				1	1	5
126	Toronjil	<i>Melissa officinalis L.</i>	Labiadas	1												1
127	Tzimbalo	<i>Solanum miricatum</i>	Solanaceae		1											1
128	Uvilla	<i>Physalis peruviana L</i>	Solanaceae	1	1											2
129	Valeriana	<i>Valeriana officinalis L.</i>	Valerianáceas		1											1
130	Vicia	<i>Vicia sativa</i>	Leguminosas			1								1		2
131	Violeta	<i>Viola odorata</i>	Violaceas		1											1
132	Yagual	<i>Polylepis albicans Pilger</i>	Rosaceae					1	1							2
133	Zanahoria	<i>Daucus carota L.</i>	Umbelifera	1	1	1									1	4
	Numero de especies de acuerdo a la Categorías de usos			45	89	28	1	11	8	4	9	2	4	8	21	2

Como presenta el Cuadro 5 las especies registradas para la comunidad de Chimborazo son 133, de este total las especies de mayor valor de uso son: *Eugenia spp*(5), *Hordeum vulgare L*(5), *Cupressus sempervirens L* (5), *Eucalyptus globulus*(6), *Vicia faba*(5), *Zea mays* (5)L, *Solanum tubersum*(5), *Pinus patula*(5) y *Triticum vulgare L*(5).

A su vez existen 70 especies reportan un uso específico o valor de uso 1 (más de la mitad de las especies), pero que difieren de acuerdo a la categoría de uso, por lo cual las familias pueden complementar su uso (entre categorías) gracias a su diversidad. Bajo esta lógica, todas estas especies constituyen un aporte trascendente para la subsistencia, salud y bienestar de las comunidades.

Figura 18. Representación de la frecuencia de uso de las especies con relación a las categorías de uso para la comunidad Chimborazo.

Como se aprecia en la Figura 18 las categorías con más frecuencia de aplicación son la medicinal con 89 especies, las alimentación con 45 especies, para forraje 28 especies, y Agroforestería con 21 especies.

Resultados específicos para cada una de las especies identificadas

Para una mayor objetividad en la presentación de los resultados, se han agrupado las especies con base a sus propiedades y características botánicas.

Hortalizas

1. Acelga

N.C.⁴ *Beta Vulgar*

Fam.⁵ Chenopodiaceae

⁴ N.C. = Nombre Científico

⁵ Fam. = Familia

Este vegetal es muy rico en proteínas, sales minerales (potasio, calcio, fósforo, sodio, y hierro), vitaminas (A, B1, B2, B5, C), hidratos de carbono además contiene agua en su estructura (Carrera, 2002). Se siembran en forma indirecta debido al tamaño pequeño de sus semillas, en almácigos o semilleros para llevar al campo definitivo plantas vigorosas y libre de enfermedades. A partir de los 4 meses se realiza su cosecha.

Principio Activo: es nutritiva, refrescante, diurética, digestiva diaforética.

Origen: introducida cultivada

Parte usada: hojas

Alimentación: las hojas se utilizan en sopas acompañadas de papa, cebolla, zanahoria; también se usa en coladas con harina de trigo.

2. Alcachofa

N.C. *Cynara scolymus L.*

Fam. Asteraceae

Contiene vitaminas A, B1, B2, y C, trazas minerales, proteínas, lípidos, yodo, oxidasas, catalasa, peroxidasas, cinarasas (Carrera, 2002). Son de suave toxicidad. Se siembran en forma indirecta. Se cosecha cuando la inflorescencia esta madura.

Principio Activo: reblandece, disuelve, descongiona y nutre.

Origen: introducida cultivada

Parte usada: tallo, hojas y flor

Alimentación: en ensaladas, cocinada la flor picar y cutir con cebolla y limón.

Medicinal: se toma en bebidas o brebajes en caso de gastritis, fiebre y dolor de barriga. Además, para el vomito y diarrea se machacan las hojas y con el zumo realizar bebidas. Se recomienda en ensaladas para bajar de peso.

Agroforestería: se presentan en los huertos agroforestales que se están implementado acompañado con otras especies.

Forraje: los residuos de cosecha se utilizan como forraje para cuyes, conejos y ganado vacuno.

Tratamientos para los animales: las hojas, flores, tallo o fruto de alcachofa es bueno para prevenir o eliminar el mal de los cuyes y cerdos.

3. Ajo

N.C. *Allium sativum L.*

Fam. Liliaceae

Es una planta de sabor picante y salado, contiene aceites, I, Si, Zn, Mg. vitaminas A, B y C, alicina, disulfuro de alilo, garlicina, alistatina, (Carrera, 2002). Se siembra en surcos por propagulos (bulbos), y se cosecha después de 6 meses.

Principio activo: medicinal, restablece, estimula y descongiona.

Origen: introducida cultivada

Parte usada: bulbo y hoja.

Alimentación: condimento.

Medicinal: para la tos, se toma como brebaje en las mañanas mezclando ajo molido con leche.

4. Apio

N.C. *Apium graveolens L.*

Fam. Apiaceae

Es una hortaliza de sabor amargo y dulce, contiene trazas minerales: Mg, Na, P, Mn, Ci, I, vitaminas A, B, C y E. (Carrera, 2002). Se siembra al voleo en forma directa en surcos, se cosecha después de 4-5 meses; las hojas se usan para condimentos, algunos dejan secar la planta para cosechar la semilla.

Principio Activo: estimulante, disolvente, recupera y nutre, y se le atribuye características afrodisíacas.

Origen: introducida.

Parte usada: hojas

Alimentación: condimento.

5. Brócoli

N.C. *Brassica oleraceae* L. var. *cymosa*

Fam. Ruciferaeae

Hortalizas con carácter alimenticio. Se siembran en forma indirecta debido al tamaño de las semillas. Luego de 3 a 4 meses se cosecha su inflorescencia (pella).

Principio Activo: alimenticio.

Origen: introducida cultivada

Parte usada: raíz, tallo, hoja y fruto

Alimentación: las flores de esta planta se usan como alimento

-En sopas el brócoli es picado y acompañado con papas, cebolla y otros.

-Para ensaladas el brócoli se pica y se curte con cebolla y limón.

Forraje: una vez que ha sido cosechada la pella (flor) los residuos de brócoli sirve de alimento para cuyes y conejos (hojas y tallos)

Conservación de suelo: el rastrojo de la cosecha sirve como abono verde.

6. Cebolla blanca

N.C. *Allium fistulosum* L.

Fam. Liliaceae

Es una planta herbácea con abundante fructuosa, aceites esenciales, rico en compuestos azufrados, sales minerales (Ca, Fe, Na, K, S y P), taninos, trazas de vitaminas A, B, y C. (Carrera, 2002) Se propaga por medio de ramas (propagulos), se cosecha después de 6 a 7 meses.

Principio Activo: expectorante, antiséptico, nutre y emoliente.

Origen: introducida cultivada

Parte usada: toda la planta

Alimentación:

-Ensaladas: la cebolla es picada y curtida con limón. Además se mezclada con otras hortalizas.

-Condimentos de sopas.

Medicinal: dolencias y recetas:

-Cólicos, bilis, gases de los niños, dolor del estomago. Con la raíz de la cebolla bien lavada realizan brebajes, a la vez se puede colocar unas gotas de limón.

-Heridas y quemados: se coloca una fina capa de cebolla en las heridas para evitar el ardor.

-Hinchazón: es recomendable azar a las ramas de cebolla y fregar en el estomago. Además se recomienda tomar bebidas hechas con raíz de cebolla blanca, con manzanilla y 2 gotas de limón.

-Dolor de estomago del niño: para los niños cuando van a comer por primera vez y queremos que no les haga daño la comida, se debe picar una cebolla blanca y refreír con manteca de chanco y sal.

-Hinchazón de estomago: asar en fuego o freír sus hojas, luego someterlas a infusión y beber.

-Intoxicación: hervir la raíz, más una rama de salva real, más una porción de excremento de gallina y una porción de pelo de choclo y beber.

Tratamientos para Animales: dolencias y recetas:

-Torzón de la vaca: introducir en la boca del animal 3 a 4 ramas de cebolla blanca previamente calentadas en aceite, y luego dar de beber bicarbonato disuelto en agua.

-Mal de gallinas: picar la cebolla y poner en agua para dar de beber a las gallinas

7. Cebolla colorada

N.C. *Allium cepa* L.

Fam. Liliaceae

Es una planta herbácea que contiene aceites esenciales, hierro, sodio, potasio, fluoro, azufre fósforo, vitamina A, B, C y otros (Carrera, 2002), se siembra en forma indirecta e directa Se puede asociar con otros cultivos. Su cosecha se realiza después de 6 meses.

Principio activo: alimenticio, medicinal (diurético)

Origen: introducida cultivada

Parte usada: bulbo

Alimentación:

-Ensalada: la cebolla es picada y curtida con limón y con otras hortalizas como remolacha, zanahoria, etc.

-En sopas como condimento.

Bioinsumos: los desechos de la cebolla son utilizados para abonar el suelo, con la fabricación de humus.

-Humus; es elaborado por los desechos orgánicos que producen las lombrices al comer desperdicios vegetales, como cáscara de papa, **cebolla colorada**, cebolla blanca, rábano, alcachofa, remolacha, zanahoria, etc, como también estiércol de ganado y otros.

-Macerados: en infusión permite controlar hongos e insectos.

8. Cilantro

N.C. *Coriandrum sativum*

Fam. Apiaceae

Es una planta que contiene aceites esenciales, mono carbohidratos y otros. Se siembra al voleo y en hileras, casi toda la planta es cosechada para consumo o la venta. Además se puede dejar madurar para coger semillas que serán guardadas en fundas. En estas zonas se les conoce también como culantro.

Principio Activo: alimenticio, medicinal, estimulante y vigorizante.

Origen: nativo cultivado

Parte usada: hojas y semillas

Alimenticio: sus hojas sirven de condimento para las de sopas y otros platos.

Medicinal: en ciertos lugares utilizan las ramas como medicinales para cólicos menstruales. Se hierve de 1 a 2 ramas de culantro y se toma como brebajes.

9. Col

N.C. *Brassica oleracea* L.

Fam. Brassicaceae

Es una hortaliza que contiene minerales (Ca, S, P, Na, Cl, Mg, Fe), vitaminas (A, B1, B2, B5, C, U), proteínas, azúcar, almidón, celulosa, algunos principios amargos y ácidos orgánicos (Carrera, 2002). Se siembra en forma indirecta. La cosecha se realiza con una hoz al ras del suelo después de 5 a 6 meses.

Principio Activo: alimenticio y medicinal, nutre y es un desinfectante estomacal.

Origen: introducida cultivada.

Parte usada: hojas y tallo.

Alimentación:

-En sopas, las hojas de col son picadas y acompañada con papas y cebolla.

-Ensaladas: con la col cruda picada y curtida con cebolla.

-Locro de col: la hoja de la col es picada y acompañada con puré de papas.

-Menestra: la col es cocinada picada con queso y leche.

Medicina: recetas y dolencia:

-Dolor de pulmones y riñones: con emplastos de 1 a 2 hojas colocar sobre los riñones y pulmones para aliviar el dolor, también puede colocarse las hojas crudas en el sitio del dolor.

-Dolor de vesícula: realizar bebidas licuando una hoja de col, 1 papa, 1 a 2 hojas de ajeno, un pedazo de sábila y tomar cada 8 días.

-Lagrimo de ojos: tomar el rocío de la hoja de col y colocarse gotas en los ojos.

-Dolencia de los riñones: realizar emplastos calentando las hojas en un tiesto y colocarse en los riñones.

-Curar golpes: calentar 1 a 2 hojas en el fuego y colocar en el sitio del golpe.

-Inflamaciones de riñones: hervir el tallo de la col más 2 hojas de taraxaco, tomar como brebajes.

-Fiebre: hervir el tallo de la col y beber.

-Debilidad del cuerpo: licuar las hojas de col y beber el zumo.

-Úlcera: licuar 1 tallo de col con leche y beber.

-Dolor de útero y cólicos: calentar 2 hojas nuevas en tiesto y colocar caliente sobre el vientre.

Forraje: sus hojas usan de alimento de cuyes y conejos.

10. Col morada

N.C. *Brassica oleraceae*. var: *capitata*

Fam. Brassicaceae

Especie sembrada en formas indirecta en los huertos. Se cosecha aproximadamente después de 5 meses utilizando una hoz al ras del suelo.

Principio Activo: alimenticio, nutre y es medicinal.

Origen: introducida cultivada

Parte usada: hoja (repollo)

Alimentación: con sus hojas se preparan ensaladas, sopas, locro de col, menestra, etc.

Medicina: con sus hojas se realizan emplastos, colocándose sobre los riñones para aliviar el dolor.

-Hinchazón del estomago: se fríe en el sartén 1 a 2 hojas de col y se lo coloca en el sitio del dolor.

Forraje: sus hojas se usan para alimento de cuyes y conejos.

11. Coliflor

N.C. *Brassica oleracea* L. var. *botrytis*

Fam. Brassicaceae

Hortaliza sembrada en forma indirecta en los huertos. Después de 3 a 4 meses es cosechada su flor o pella.

Principio Activo: alimenticio

Origen: introducida cultivada

Usos: Parte usada: raíz, tallo, hoja y flor.

Alimentación: la flor es utilizada para alimentación así:

-En sopas: la coliflor es picadas junto con papas y cebolla.

-Ensaladas: la coliflor picada y curtida con cebolla.

-Menestras: picada la coliflor se cocina con leche y queso.

Medicinal: para el hinchazón del estomago, se fríe 1 a 2 hojas y se colocan en la barriga.

Forraje: la coliflor y sus desechos son utilizados como alimento de cuyes y conejos

12. Espinaca

N.C. *Spinacia oleracea*

Fam. Chenopodiaceae

Es una planta con abundantes sales minerales (hierro, yodo, Ca, K, P, S, Na, Mg, Cl, silicio), vitaminas C, K1, pro vitaminas A, proteínas, grasas, etc. (Carrera, 2002). Se siembra en forma indirecta en los huertos.

Principio Activo: nutre, laxante, remineralizante y antianemico.

Origen: introducida cultivada

Parte usada: hojas

Alimento: sus hojas son usadas en sopa con papas, zanahorias, cebolla, leche y queso.

Bioinsumos: planta que apoya a la formación de humus en la lombricultura

13. Lechuga

N.C. *Lactuca sativa*

Fam. Asteraceae

Hortaliza que contiene vitaminas A, B y C. Se siembra en almácigos y luego se trasplantan en los huertos agroforestales. Luego de 3 a 4 meses se cosechan las hojas cortándolas con una hoz al ras del suelo.

Principio Activo: alimenticio: despierta el apetito. Medicinal: laxante, destoxicante.

Origen: introducida cultivada.

Parte usada: hojas

Alimenticio:

-En ensalada la lechuga cruda y picada con cebolla es curtida con limón y sal

-Chiriucho: las hojas de lechuga enteras se preparan con salchicha, ají, cebolla, y se acompaña con hornado ó con cuy asado y papas.

Medicinal: se elaboran emplastos para el dolor y la inflamación de los riñones con 1 a 2 hojas de lechuga.

Forraje: los restos de cosecha se utilizan para alimento de cuyes y conejos.

Bioinsumos: en proceso de descomposición sus hojas ayudan a la formación de humus.

14. Nabo

N.C. *Brassica napus L.*

Fam. Brassicaceae

Hierba anual o bianual, contiene vitaminas A, B1, B2, B5 y C, abundante almidón, hidratos de carbono, albúmina, sales minerales (K, Na, Ca, Fe, P) y celulosa (Carrera, 2002). Se siembra en almácigos y luego se trasplantan en los huertos agroforestales. Cuando la planta esta vieja y no se a cosechado nacen nuevos rebrotes.

Principio Activo: diurético y refrescante.

Origen: introducida cultivada.

Parte usada: flor y hojas.

Alimentación: sus hojas son utilizadas en la alimentación.

-En sopa, las hojas de nabo son picadas, condimentadas y acompañadas con papas.

-Ensalada: a hojas picadas y cocinadas agregamos leche y queso.

Medicinal: la flor en infusión es utilizada para calmar dolencias en el posparto.

15. Papa nabo

N.C. *Brassica napus* var: *rapifera*
Fam. Brassicaceae

Se siembra en almácigos y luego se trasplantada en platabandas. Se cosecha removiendo el suelo con azadón.

Principio Activo: alimenticio.

Origen: introducida cultivada

Parte usada: raíz

Alimentación: en sopas acompañada con papas, cebollas y zanahoria.

16. Perejil

N.C. *Petroselinum sativum* Hoff.
Fam. Apiaceae

Es una planta de sabor amargo y picante, contiene azufre, terpenos, vitaminas C, K, inositol y otros. (Carrera, 2002).

Principio Activo: medicinal: estimula, relaja y descongestiona.

Origen: introducida cultivada.

Parte usada: hojas y ramas.

Alimenticio: sus hojas sirven de condimento en sapas.

Medicinal: para el mal de holanda: machacar 1 a 2 ramas y colocar en las heridas de la boca. Además tomar el sumo de las hojas en las mañanas.

17. Rábano

N.C. *Raphanus sativus* L.
Fam. Brassicaceae

Es una hortaliza de sabor picante, contiene acetato de Ca, S, Mg, resinas amargas, sinigrina, alilo, potasa, mirosina, almidones, vitamina C (Carrera, 2002). Se siembra en almácigos, luego se trasplanta en lo huertos. Se puede asociar con zanahoria y col. La cosecha se realiza después de 6 meses.

Principio Activo: medicinal: estimulante y descongestionante.

Origen: introducida cultivada.

Parte usada: raíz

Alimento:

Ensaladas: se corta el rábano en rodajas y se curte con limón.

Forraje: los desechos del rábano sirven como alimento de animales menores.

18. Remolacha

N.C. *Beta vulgaris*
Fam. Quenopodiaceas

Es una hortaliza que contiene sacarosa y pigmentos, fundamentalmente betína, colina, glutamina, vitaminas A, B, C, sales minerales, saponósidos fitoestrógenos (Carrera, 2002). Se siembra en almácigos en los huertos junto con zanahoria. Se cosecha después de 6 meses.

Principio Activo: revitalizante y vitamínico.

Origen: introducida cultivada.

Parte usada: raíz

Alimenticios:

Ensaladas: la remolacha cortada en cuadros y curtida con limón y cebolla.

Medicinal: es buena para recuperar la sangre pérdida: se pela 3 a 4 remolachas, se licua la raíz con zanahoria y con huevo de gallina con la cáscara.

Industria: se utiliza para teñir lana de borrego y alpaca: una vez picadas unas 25 libras de remolacha las introducimos en 100 litros de agua y agregamos una cucharada de mordiente. Se hierve por dos horas y se espera que se enfríe, y luego se saca al sol proporcionando un color rojo violeta. Es acompañado por varias especies como: eucalipto, chilca, y trébol blanco o rojo.

19. Zanahoria Amarilla

N.C. *Daucus carota* L.

Fam. Apiaceae

Es una hortaliza de sabor dulce y picante, contiene aceites esenciales, carotenos, vitaminas (C, B1, B2, B6, E, y H), pectina, glucosa, sucrosa, ácido málico, xantofila, pentosano y aspargina (Carrera, 2002). Se siembra a chorro continuo como monocultivo y en los huertos diversos. Se cosecha la raíz removiendo el suelo con un azadón después de 6 meses.

Principio Activo: estimulador, relajador, descongestionante, es un buen disolvente y ayuda a los movimientos descendentes.

Origen: introducida cultivada.

Parte usada: raíz.

Alimentación:

-Ensaladas: cocinada la zanahoria picar y mezclar con otras hortalizas, curtir con limón y cebolla.

-Sopas: se utiliza como complemento de sopas.

-Colada; cocinar la zanahoria y licuar agregando harina de trigo y leche.

-Jugo: licuar las zanahoria crudas cernir y tomar.

-Empanadas: se realiza con zanahoria rallada, harina, royal, huevos y freír.

Medicinal: dolencias y recetas:

-Enrojecimiento de los Ojos: licuar o rallar la zanahoria y el zumo colocar 1 a 2 gotas en cada ojo.

-Quemado de sol e irritación de los ojos: rallar 1 zanahoria y el zumo aplicarse en el quemado.

-Cataratas: rallar una zanahorias cruda y aplicarse en los ojos 2 gotas.

-Debilidad del cerebro: licuar 2 a 3 zanahorias con huevo de ganso o de pato, cernir y tomar el jugo.

Forraje: los desechos de cosecha se utilizan como alimento para cuyes, conejos y ganado vacuno.

Especies herbáceas silvestres y cultivadas

1. Achira (Atshera, Atzera, Sagú)

N.C. *Canna indica* L.

Fam. Cannaceae

Especie herbácea que crece en forma silvestre. Tiene efectos medicinales como diurético, emoliente, calmante y cura los problemas pulmonares.

Principio Activo: medicinal y diurético.

Origen: nativo

Partes usadas: tallo, hojas y flor.

Alimentación: las hojas de estas especies se utilizan como envoltura para elaborar tamales, también permite obtener el chuno (grasa de condimento)

Medicina: para las siguientes dolencias:

-Sobrepardo: en bebidas para evitar o aliviar los dolores del sobre parto, y a la vez se pueden realizar baños para restablecerse, mientras que otros recomiendan calentar las ramas de achira y fregar en las manos y pies.

-Pasma: calentar las ramas en un tiesto y fregar en pies y manos.

-Cólicos, pasmo, empacho: se toma bebidas de achira.

-Dolor de muela: se pone una flor de achira en la muela cariada y se mastica.

-Baños: hervir 7 a 8 ramas y realizar baños en el aseo personal.

-Reumatismo: machacar 1 a 2 ramas de achira, más raíz de nabo y envolver en una hoja de col, asar en carbón y ponerse amarrando en el sitio del dolor.

-Cólicos en menstruación: hervir el tronco de achira más 2 a 3 flores de manzanilla, un poco de excremento de lombriz, más una raíz de nabo y tomar.

-Reumas: calentar las ramas y amarrar en el sitio afectado.

2. Achicoria (Tagni, Tañi)

N.C. *Cichorium intybus* L.

Fam. Compuesta

Tiene características estimuladoras y restablecedoras debido a su composición química con triterpenos, inulina, cumarinas, colina, intibina, lactucina, pentosanos, látex, manitol, Inositol, aminoácidos libres, trazas minerales y vitaminas: C, B, K, y P (Carrera, 2002). Es una planta que crece en forma silvestre.

Principio Activo: según CESA (1993) su principio activo se compone de saponina, vitaminas K, A, C, hierro, calcio, fósforo y proteínas.

Origen: nativo

Parte usada: hoja y flor.

Alimentación: en bebidas como fuente de aguas aromáticas.

Medicinal: recetas y dolencias:

-Para el dolor de barriga, gases del estomago, inflamación de hígado y riñones, dolor de cabeza, gases, bilis, gripe, fiebre. Las hojas y flores son sometidas a infusión, para luego beberlas.

-Destete de los niños: cortar 3 a 4 hojas y recoger una sustancia lechosa que se desprende de la hoja y colocar en el seno de la madre para quitar la lactancia del niño.

3. Achupalla (Achupilla, Aguarongo, Puya)

N.C. *Puya eryngioides* André

Fam. Bromeliaceae

Es una planta herbácea o arbustiva, sus hojas son especialistas en almacenar agua. Crece en forma silvestre en los paramos andinos. Tiene efecto medicinal, pectoral, depurativo, hemostática, alimenticia.

Principio Activo: medicinal y contra quemaduras.

Origen: nativo

Parte usada: tallo y hojas.

Medicinal: para quemaduras, granos, sarna, heridas, sarpullidos, fuego en la boca se raspa el envés de la hoja y obtener un polvo blanco y poner en el lugar afectado.

Rituales: en fiesta se utiliza para proveer fuego y dar calor a las personas, conocido esto como chamisada en las comunidades.

4. Almoadilla

N.C. *Azorella pedunculata*
Fam. Apiaceae

Especie que crece en forma silvestre en los paramos andinos. Tiene gran capacidad de retención de agua lluvia en las zonas de páramo.

Origen: nativo

Parte usada: toda la planta.

Forraje: para alimento de vicuñas, alpacas, ganado vacuno y otros. Se encuentran junto a la paja en el páramo. Es susceptible al pisoteo del borrego y ganado vacuno.

5. Ajenjo

N.C. *Artemisia absinthium* L.
Fam. Arteracea o Compuestaceae

Es una planta de suave toxicidad, contiene aceites esenciales, taninos, ácidos orgánicos y otros. Es de sabor amargo, picante, y astringente. (Carrera, 2002). Es una especie que crece en forma silvestre, se le conoce en esta zona como ajijón.

Principio activo: estimulante, astringente, restablece y descongestiona.

Origen: naturalizada cultivada

Parte usada: hoja

Medicinal: recetas y dolencias:

-Desparasitante: en brebajes o el zumo beber en ayunas durante 9 días.

-Dolor de muela: masticar una hoja en la muela cariada.

-Destete de los niños: refregar 1 a 2 hojas en el pezón.

-Caída del cabello: hervir las ramas y lavarse el cabello.

-Aborto: machacar una planta pequeña sin raíz y el zumo beberlo tiene efecto abortivo.

-Cólicos menstruales: hervir 1 a 2 hojas y tomar en bebidas, calma del dolor.

-Nervios: hervir las hojas de ajenjo con una rama de valeriana y beberlas.

-Vesícula, bilis, colerín: hervir las hojas y tomar en brebaje.

Tratamientos para animales domésticos: es bueno limpiar con ramas de ajenjo los cuyes para eliminar los piojos.

6. Anís de campo

N.C. *Pimpinella anisum* L.
Fam. Apiaceae

Es una planta de sabor picante y dulce, contiene enetol, estragol, ácido málico, resinas, terpenos, aceites esenciales. Tiene toxicidad crónica mínima (Carrera, 2002). Se halla en forma silvestre.

Principio activa: estimula, relaja y restablece.

Origen: naturalizada

Parte usada: tallo y hoja.

Alimentación: se utiliza para preparar aguas aromáticas.

Medicinal: como bebidas para calmar el dolor de barriga, cabeza, inflamación de hígado riñones especialmente para los bebés cuando están con gases.

-Adelgazador: hervir 1 a 2 ramas de anís de campo y tomar después de cada comida. El agua debe estar tibia.

7. Alverjilla

N.C. *Vicia andicola*

Fam. Fabaceae

Crece en forma silvestre.

Origen: nativa cultivada.

Parte usada: flor.

Medicinal: se realizan bebidas con la flor para calmar las dolencias de cabeza, estomago, riñones, circulación de la sangre, fiebre, dolor del pecho, a veces se mezcla esta bebida con ramas de chilib.

-Golpes: hervir 3 a 4 ramas y lavar el sitio del golpe.

8. Ashpamasha (Falsa quinua)

N.C. *Chenopodium murale*

Fam. Chenopodiaceae

Especie silvestre conocida también como falsa quinua.

Origen: nativo

Parte usada: toda la planta.

Medicinal: con las ramas se refriega el cuerpo del enfermo para bajar la temperatura.

9. Arquitecta/o

N.C. *Culcitium reflexum*

Fam. Arteracea o Compuestaceae

Es una planta interandina-paramal, anual o perenne cubierta de vellosidad blanca. Crece en forma silvestre.

Principio Activo: medicinal, estimula, restablece, astringe, descongestiona, ayuda a los movimientos descendentes.

Origen: nativa.

Parte usada: flor, tallo y hoja.

Medicinal: recetas y dolencias:

-Inflamación de hígado y riñones: hervir una rama de arquitecta junto a una rama de valeriana y beber.

-Dolor de barriga y fiebre: hervimos 1 a 2 ramas y beber.

-Problemas de la vesícula: hervir 1 a 2 flores con una rama de valeriana, una hoja de orejuela, una rama de chuquiragua y beber todas las mañanas.

-Dolor del cuerpo y cansancio: hervir 2 ramas de arquitecta, más 2 ramas de manzanilla, 2 a 3 ramas de taraxaco y realizar baños, especialmente en los pies.

10. Berro

N.C. *Rorippa nasturtium – acuatium L.*

Fam. Brassicaceae

Planta vivaz que alcanza una altura de 20 a 30 cm. Es suave de toxicidad crónica mínima, contiene trazas de Ca, I, P, FI, Fe, Cl, Mn, Zn, Cu, Ar, Si, S, Ge, vitaminas A, C, D, etc., (Carrera, 2002). Crece en forma silvestre como maleza en los suelos altos andinos húmedos.

Principio Activo: alimentación (nutre), medicinal (estimula, restablece, ablanda y disuelve)

Origen: nativa cultivada.

Parte usada: hojas, ramas y tallo.

Alimentación: las hojas son utilizadas en la alimentación así tenemos:

-En sopas: el berro es picando en pedazos pequeños y cocinado junto con papas, zanahorias, cebollas.

- Ensaladas: picar el berro, cocinar y curtir con cebolla, limón y agregar aceite.
- Jugos: hacer jugo licuando con 6 a 7 ramas de berro más 1 huevo de campo.
- Tortilla: picar las hojas de berro y batir con un huevo y cebolla blanca picada, posteriormente freír.
- Medicinal:** recetas y dolencias:
 - Dolor de Riñones: con 5 ramas de berro se licua o machaca y se bebe, además con el zumo se frota en dirección a los riñones.
 - Fuego en la boca: con 2 o 3 ramas en infusión y beber.
 - Dolor de la barriga, gripe, garganta: machacar 1 a 2 ramas de berro con pelo de choclo más ñachac y el zumo hervir y beber caliente.
 - Dolor de huesos y circulación de la sangre: se recomienda hacer jugos licuando con 6 a 7 ramas de berro más un huevo de campo.
 - Inflamación: hacer aguas frescas licuando los tallos de berro más 1 raíz de taraxaco, más tres hojas de llantén, más 1 rama de ortiga.
 - Inflamación del hígado: hervir 1 a 2 ramas de berro, caballo chupa, malva, flores de borraja y escancel y beber.
- Forraje:** alimento para los animales vacunos, aunque no es muy común, a veces se encuentra mezclado con alfalfa.
- Tratamientos para animales:** las ramas se usan como medicina para los animales que tienen fiebre, se usan como brebajes, y también se realizan baños.

11. Borraja (Borraxa)

N.C. *Borago officinalis* L.
Fam. Boraginaceae

Planta que crece todo el año, está totalmente recubierta de pelos erizados, de toxicidad mínima, contiene taninos, ácidos, trazas minerales, aceite esencial (Carrera, 2002). etc. Crece en forma espontánea en los páramos.

Principio Activo: según Plutarco Naranjo esta planta posee potasio orgánico y nitrato de potasio. Hay calcio líquido y una proteína completa en las hojas, sustancias fundamentales para su principio activo.

Origen: nativo

Parte usada: hoja, ramas y la flor.

Medicinal: recetas y dolencias:

- Gripe: hervir 1 a 2 hojas, 2 flores tiernas, más media rodaja de limón y endulzar con miel de abeja.
- Tos: hervir las ramas de borraja, más una rama de ortiga blanca, más 1 a 2 hojas de taraxaco y beber. Además se realizan evaporaciones con las ramas y la flor. A su vez, a la flor de la borraja se mezcla con leche y juntos se cocinan y se beben.
- Dolor de pies: hervir las ramas y lavar los pies.
- Flema en la garganta: hervir 1 a 2 ramas de borraja, más una rama de caballo chupa, llantén y una rama de taraxaco y beber.
- Neumonía: dejar que las ramas de la borraja se sequen bien, hervir y beber.
- Dolor de garganta y cabeza: hervir las hojas y beber.

12. Caballo Chupa (Cola de caballo)

N.C. *Equisetum quitense* H.B.K
Fam. Equisetaceae

Es una planta que se encuentra en forma silvestre en riachuelos o zonas húmedas, en medio de los forrajes o maleza. Se reproduce por rizomas.

Origen: nativo

Parte usada: tallo y hoja.

Medicinal: recetas y dolencias:

- Limpia el organismo ya que se preparan aguas purgantes.
- Infecciones del cuerpo: hervir 3 a 4 tallos de caballo chupa hembra y beber. Preparar aguas frescas para los riñones, hígado y bilis. Se dice que es hembra porque se encuentra colgado en las paredes de las quebradas.
- Chuchaqui: licuar 5 a 6 tallos de caballo chupa macho y hacer jugo, o machacar en 1 litro de agua, hervir y tomar. Se dice que es macho porque se encuentra dentro del agua.
- Fiebre: se licua tres tallos de caballo chupa, 1 flor de la escursionera, más dos hojas de llantén y beber.
- Circulación de la sangre: hervir 3 a 4 tallos y tomar para mejorar la circulación.
- Espinillas y dolor de barriga: hervir 2 a 3 tallos y beber.
- Riñón y bilis: hervir los tallos más una raíz de ortiga blanca y beber.
- Purificar la sangre: hervir 2 a 3 tallos o raíces de caballo chupa y tomar el agua para mejorar la circulación.
- Próstata: hervir 2 a 3 tallos más una raíz de ortiga blanca.
- Tos: hervir 1 a 2 tallos, más 1-2 flores de violeta y beber.
- Inflamación de los riñones: hervir 2 tallos de caballo chupa, más 1 rama de grama, una hoja de llantén y beber.
- Inflamaciones de hígado y riñones: hervir los tallos de caballo chupa junto con 1 hoja de malva, más 2 flores de borraja y escansel y tomar el agua.
- Mejorar la vista: hervir los tallos de caballo chupa y tomar el agua para aclarar la vista.

13. Cabuya Blanca

N.C. *Fourcroya sp*
Fam. Agavaceae

Planta que crece en forma silvestre, conocida como cabuya verde.

Principio activo: según CESA (1993) tiene una alta concentración de saponina, es una fuente moderada de esteroides como principio activo.

Origen: naturalizada.

Parte usada: hojas.

Cercas vivas- agroforesteria: se utiliza para delimitar los linderos y protección de terrenos.

Tratamiento para los animales: las hojas se utilizan para controlar la fiebre del ganado vacuno. Se pela media hoja de cabuya, más una hoja de muelan, hacer hervir y dar de beber.

14. Cabuya Negra (Penco)

N.C. *Agave americana*
Fam. Agavaceae

Especie de la sierra que crece en forma silvestre.

Principio activo: es una fuente de saponina y esteroides (CESA, 1993)

Origen: introducida.

Parte usada: hojas.

Cerca vivas – Agroforesteria: se utiliza para delimitar los linderos y proteger los cultivos.

Forraje: las hojas de la cabuya se usan de alimento para el ganado vacuno. Se pica la cabuya negra retirando las espinas, se añade una porción de sal.

15. Cactus Blanco

N.C. *Opuntia Picus-indica. (L) Mill*
Fam. Cactaceae

Especie que crece en forma silvestre.

Origen: nativo

Parte usada: toda la planta.

Cerca Viva – Agroforestaria: los tallos sirven de protección en los mojones o linderos.

Bioinsumo: los tallos se pelan y sirven para purificar el agua, ya que las partículas se adhieren a la sustancia pegajosa del cantus.

16. Calaguala

N.C. *Polypodium leucotomos*

Fam. Polipodiáceae

Esta planta contiene ácidos grasos, taninos, calagualina, polipodina (Carrera, 2002), y se desarrolla en forma silvestre.

Principio activo: medicinal (abortiva), depurativo, tranquilizante.

Origen: nativo

Parte usada: tallo, hojas y raíz.

Medicina: recetas y dolencias:

-Con las hojas se preparan aguas de purgas, para limpiar internamente todo el cuerpo.

-Dolor de muela: se machaca la hoja y se pone en la mula cariada.

-Regula la menstruación: hervir 1 a 2 tallos de calaguala y beber. Además se puede hervir las ramas de calaguala, más ramas de arquitecta y raíz de ortiga y beber.

-Golpes: hervir 4 a 5 hojas de calaguala junto con 2 de pataconyuyu, más 2 hojas de malva, 2 de llantén y realizar baños o lavados en los golpes.

-Fiebre: hervir los tallos y tomar.

-Inflamación de los riñones: hervir unas ramas y beber.

Tratamientos para animales: con las hojas realizar bebidas para controlar el mal del borrego.

17. Canayuyo

N.C. *Sonchus oleraceus*

Fam. Asteraceae

Es una planta que crece en forma silvestre.

Origen: nativo

Parte usada: hojas y flores.

Medicinal:

Parto:

-se hierve 3 a 4 flores de canayuyu, con 3 a 4 flores de nabo ó sacha nabo y se les da de beber a las mujeres para acelerar el parto.

-hervir 5 flores de canayuyu más 5 ramas o cogollo de ortiga blanca, más 5 flores de nabo, hacer infusión y beber, esto acelera las contracciones del parto. Luego del parto, para el dolor y eliminar la placenta beber un vaso en agua de anís de pan, más un vaso de agua de semillas de linaza y dos hojas de zanahoria blanca. Después de 6 horas, lavar la vagina con agua de manzanilla, más 2 a 3 ramas de canayuyu y realizar lavados, mantener este tratamiento por tres días en la mañana y en la tarde, y al cuarto día bañarse todo el cuerpo con 12 hiervas, tres ramas de cada una: tilo, quishuar, capulí, eucalipto, llantén, linaza, ortiga blanca, marco, malva, taraxaco y paja shumiuscha.

-hervir 3 flores de canayuyu y beber, además se puede comer la hoja de canayuyo para botar la placenta.

-Fiebre: se realizan emplastos machacando las hojas, luego las calentamos en un tiesto y poner sobre la frente, espalda y estómago.

-Inflamaciones de los riñones: machacar la hoja y colocar sobre los riñones.

Forraje: para alimento de cuyes, conejos, vacas, ovejas y asnos, etc.

18. Cardo Santo

N.C. *Silybum marianum*

Fam. Compositae

Es una especie anual o bianual, crece hasta 100 cm de altura. Se encuentra en forma silvestre.

Principio Activo: según Eduardo Paredes, los principios activos contenidos en esta planta son el ácido linoleico y el ácido linolénico. Mientras que William Thonson indica que las semillas contienen flavonoide, silidianina, silicristina, aceite esencial, tiramina, histamina, principio amargo, ácido fumárico aceite graso y albúmina.

Origen: nativo

Parte usada: toda la planta.

Artesanal: con sus ramas se cepilla la lana de los borregos.

19. Carishina

N.C. *Valeriana microphylla*

Fam. Valerianaceae

Especie que crece en forma silvestre.

Origen: nativo

Usos: Parte usada: tallo y hoja

Medicinal: se les frota con 4 a 5 ramas en todo el cuerpo del enfermo (limpia) curándoles del mal aire.

Otros: se elabora escobas con sus tallos y ramas.

20. Cebadilla

N.C. *Bromas catharticus*

Fam. Poaceae

Hierba anual con tallos erectos. Crecen en forma silvestre.

Principio Activo: diurética.

Origen: nativo

Parte usada: tallo, hoja, flor y fruto.

Medicinal: recetas y dolencias:

-Empacho de los niños: hervir una o dos ramas de cebadilla, más una rama de grama, más 1 a 2 flores de lancetilla, ñachac y beber caliente.

-Inflamación de hígado y riñones, fiebre, dolor de cabeza y diarrea: hervir 1 a 2 ramas y beber.

-Posparto: hervir la cebadilla mas 1 a 2 hojas de chilic para eliminar secreciones y sangre después del parto.

21. Congona (Gongonilla, Congonilla)

N.C. *Peperonia congona*

Fam. Solanacea

Planta conocida como pata con yuyo, congonilla. Crece en forma silvestre.

Principio Activo: medicinal y sedativa.

Origen: nativo.

Parte usada: toda la planta.

Medicina: recetas y dolencias:

-Mal aire: refregar todo el cuerpo con las ramas de congonilla a la persona que tiene mal aire o espanto.

-Dolor de oído: machacar las hojas de congonilla y el zumo, colocarse en el oído para el dolor.

Ornamental: son utilizados en los jardines ó como adornos de las viviendas.

22. Chanca Piedra (Cien Nudos)

N.C. *Polygonum aviculare*

Fam. Poligonaceae

Especie que crece en forma silvestre.

Principio Activo: medicinal.

Origen: nativo

Parte usada: tallo y hoja.

Medicinal: recetas y dolencias:

-Inflamación de riñones e hígado: hervir una rama de chanca piedra con una parte de valeriana y beberlas.

-Mal aire e inflamaciones: hervir 1 rama de chanca piedra y beber.

-Secreción vaginal: hervir 2 a 3 ramas y realizar lavados.

23. Chilic o hierba de perro

N.C. *Festuca amplissima*

Fam. Poaceae

Es una planta herbácea que crece en forma silvestre.

Principio Activo: medicinal

Origen: nativo

Parte usada: las ramas.

Medicinal: recetas y dolencias:

-Mal aire, diarrea y dolor de barriga: hervir dos ramas de chilic, más un porción de pelo de choclo y endulzamos con azúcar tostada y beber.

-Espanto de los niños: hervir 1 a 2 ramas de chilic, y endulzar con azúcar tostada y beber.

-Irritación de los ojos: se utiliza el rocío de las ramas de hierbas de perro para los ojos irritados, 1 a 2 gotas.

-Fiebre: hervir las ramas y tomar como agua fresca.

-Bajar la menstruación, dolor de barriga, desinflamante y diarrea: machacar 2 ramas de chilic y el zumo poner en agua caliente, cernir y tomar.

-Colerín: hervir 1 a 2 ramas chilic, más 1 a 2 ramas de grama y tomar el agua para la ira.

Tratamientos para animales domésticos: para la diarrea de animales tiernos se hierve 3 a 4 ramas en medio litro de agua y se da ha beber.

24. Chuquiragua

N.C. *Chuquiraga insignis* H.B.K

Fam. Arteracea o Compuestaceae

Es una planta leñosa arbustiva de páramo. Es símbolo de los Andes.

Principio Activo: diuréticas y antifebrifuga.

Origen: nativo

Parte usada: flor y ramas.

Medicinal: recetas y dolencias:

- Inflamación de riñones e hígado: hervir 1 a 2 flores de chuquiragua, junto con valeriana y tomar en bebidas calientes.
- Fiebre y gripe: hervir 1 a 2 flores con 1 a 2 ramas de berro para bajar la fiebre.
- Dolor de barriga: hervir 1 rama de agua y beber.
- Vesícula: hervir 1 a 2 flores, más una rama de arquitecta, más una hoja de orejuela, una valeriana y beber.
- Lagrimeo de los ojos: hervir 1 a 2 flores, tomarse el agua y además lavarse los ojos para el lagrimeo.
- Próstata: hervir 1 a 2 flores, más una rama de arquitecta, más una hoja de orejuela y una rama de valeriana y beber.
- Cansancio del cuerpo: hervir las ramas de chuquiragua y realizar baños.
- Artritis: hervir las flores de chuquiragua, más una rama de arquitecta, 2 tallos de caballo chupa, beber caliente.

25. Cuerno de venado

N.C. *Halenia wedeliana*

Fam. Gencianaceae

En una planta que crece en los paramos en forma silvestre.

Principio Activo: antiodontálgico, según de CESA (1993) las sustancias quirotona, ácido afélico, goma y resinas.

Origen: nativo

Parte usada: flor, hojas y ramas.

Medicinal: recetas y dolencias:

- Para el dolor de muela, colocamos en el sitio de la caries la flor y masticamos.
- Dolor del pecho y estomago: hervir una flor y tomar caliente.
- Mal aire: frotar varias ramas de cuerno de venado en el cuerpo del enfermo (limpia).

26. Diente de león o Taraxaco

N.C. *Taraxacum officinale* L.

Fam. Compuestas

Es una planta de sabor amargo, salado o dulce contiene aceites esenciales, inulina, ácidos, vitaminas, trazas minerales K y Ca, toxicidad crónica mínima (Carrera, 2002). Esta planta crece en forma silvestre.

Principio Activo: ablanda, disuelve, descongestiona, restablece y calma. Ayuda a los movimientos descendentes.

Origen: nativo

Parte usada: toda la planta.

Alimentación: las hojas sirven como condimento para algunas recetas, así tenemos:

- Sopa: las hojas picadas se agrega a la sopa con papas, cebolla y zanahoria.
- Ensaladas: las hojas picadas se curten con cebolla, limón y aceite, pero antes hay que quitar el amargo de las hojas, esto se realiza hirviendo por 10 minutos sus hojas y luego dejar reposar por varios minutos.

Medicinal: recetas y dolencias:

Inflamación de riñones: se hierve 2 a 3 hojas de taraxaco junto con 1 a 2 hojas de llantén para la inflamación de los riñones y bilis. Además se puede hervir la raíz del taraxaco junto a 3 o 4 tallos de caballo chupa y beber.

-Eliminar la toxicidad del cuerpo: hervir 1 flor y raíz de taraxaco y beber.

-Dolor del cuerpo y cabeza: hervir 1 a 2 hojas de diente de león y beber.

- Inflamaciones: hervir la raíz de taraxaco y beber, refrescar el hígado y riñones.
- Fiebre, gripe, dolor de barriga, cuerpo y cabeza: hervir 1 a 2 flores y beber.
- Dolor en la menstruación: hervir 1 a 2 hojas de taraxaco, con 1 rama de ortiga negra, más 2 ramas de menta y tomar.
- Baños después del Parto: hervir la planta de taraxaco junto con 2 ramas de malva, más 2 ramas de santa maría y 2 ramas de chechera.

27. Escancel

N.C. *Aerva sanguinolenta* L.
Fam. Amaranthaceae

Es una planta herbácea cultivada en jardines como ornamental y medicinal.

Principio Activo: expectorante y relajante.

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicina: recetas y dolencias:

- Dolor del corazón: hervir 2 hojas de escancel y beber, dicen que ayuda al resentimiento.
- Fiebre: hervir 1 a 2 ramas y beber. Además se pueden machacar las ramas y colocarle en la espalda y barriga con papel.
- Gripe, inflamación de riñones y dolor de la barriga: hervir 1 a 2 hojas y beber.
- Regular la menstruación: hervir 1 a 2 ramas de escancel, más una rama de culantrillo de pozo, una rama de sangorache y beber.
- Para cicatrizar rápido las heridas: hervir 1 a 2 ramas de escancel y beber.

Tratamiento para animales domésticos:

- Fiebre: hervir las ramas de escancel y dar de beber. Se usa especialmente para ganado vacuno cuando la fiebre es producida por la irritación de las ubres.

28. Ezcordonera (Cursionera, Escursionera)

N.C. *Perezia Multiflora* HBK
Fam. Asteraceae

Especie que crece en forma silvestre.

Principio Activo: medicinal

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicinal: recetas y dolencias:

- Fiebre: hervir el tallo y beber. También se puede licuar la flor de la ezcorzonera más dos hojas de llantén, tres hojas de caballo chupa, se cierne y se bebe.
- Dolencias en la menstruación: hervir 1 a 2 tallos para regular la menstruación y beber durante el periodo.
- Dolor de corazón: hervir 1 rama de ezcorzonera y beber.
- Dolor de barriga: hervir 1 rama de ezcorzonera con una rama de llantén y una rama de chuquiragua y beber.
- Purgante: hervir 1 a 2 ramas y tomar para eliminar el toxico del cuerpo.
- Golpes: hervir 1 a 2 ramas y lavar el sitio del golpe.
- Gripe: hervir las ramas y beber.

29. Futac

N.C. *Salvia officinales*
Fam. Lamiaceae

Especie que crece en forma silvestre.

Origen: nativo

Parte usada: toda la planta.

Medicina: recetas y dolencias:

-Inflamación de riñones: tostar 1 a 2 hojas de futac en tiesto de barro y aplicar sobre los riñones.

-Artritis: se utiliza 1 a 2 hojas amarillas de futac, calentar en el tiesto y se coloca en el sitio del dolor.

-Mal aire y espanto: con 2 a 3 hojas refregar el cuerpo (limpias).

-Granos: hacer hervir 1 a 2 hojas de futac, luego frotar con las hojas los lugares afectados y bañarse.

Combustible: se usa como leña para cocinar.

30. Forraje de flor amarilla o Mililoto

N.C. *Mililotus ssp.*

Fam. Fabaceae

Especie que crece en forma silvestre.

Origen: nativo

Parte usada: toda la planta.

Forraje: alimento para ganado vacuno, ovino y bovino.

31. Gaumar (Caumal, Ashpa chcocho)

N.C. *Lupinus pubescens*

Fam. Fabaceae

Especie que crece en forma silvestre.

Principio activo: según CESA (1993) sus taninos y saponinas son su principal ingrediente activo.

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicina:

Posparto: hervir las ramas y la flor, y realizar baños.

32. Grama

N.C. *Cynodon dactylon* (L) Pers.

Fam. Poaceae

Conocida también como pie de gallo o canaria, contiene sales potásicas, fructusanas, triticina, inositol. Es una planta que se encuentra en forma silvestre.

Principio Activo: disolvente, regenerativo, expulsivo, refrescante y depurativo.

Origen: nativo

Parte usada: tallos y hojas.

Alimento: con sus hojas se realizan aguas aromáticas o té.

Medicinal: recetas y dolencias:

-Dolor de barriga, cabeza, pasmo, mal aire y menstruación: hervir 1 a 2 tallos y beber.

-Inflamaciones, diarrea, fiebre y sarampión: hervir 1 a 2 hojas y beber.

-Dolor de riñones: hervir las ramas de grama junto con 2 tallos de caballo chupa, más 2 hojas de llantén y tomar el agua para refrescar riñones e hígado.

33. Gramalote

N.C. *Axonopus scoparius*, Hitch
Fam. Poaceae

Es un pasto que soporta la sequía, heladas y contiene 8.3% de proteína, Especie que crece en forma de pastura silvestre.

Origen: nativo

Parte usada: toda la planta.

Medicina: En infusión para inflamaciones.

Forraje: alimento de alpacas, vicuñas, asnos, ganado vacuno y ovino.

34. Hierba buena

N.C. *Mentha viridis* L.
Fam. Solanaceae

Es una planta de sabor picante y dulce. Esta planta se encuentra sembrada generalmente en huertos.

Principio Activo: relaja, estimula y restablece. Contiene mentol, alcanfor, limoneno, cíñelo, timol, isovalerato, vitaminas (A y C). Trazas minerales de Fe, Cu, Na, y Cl. De toxicidad crónica mínima (Carrera 2002).

Origen: introducida cultivada.

Parte usada: hoja y tallo.

Alimentación:

-Se utiliza en pequeña cantidad para sazonar el yahuarlocro.

-En aguas aromáticas.

Medicinal: con 1 ó 2 ramas hacer aguas aromáticas, para el dolor del estomago.

35. Hierba Mora

N.C. *Solanum interandinum*
Fam. Solanaceae

Se encuentran generalmente como “maleza” en terrenos agrícolas, o sitios en descanso.

Principio Activo: narcótico, purgante, debido a sus componentes solasodina, solanina, salangustina, ácidos, saponina y rutina.

Origen: nativo

Parte usada: tallo, hoja, flor y fruto.

Medicinal: recetas y dolencias:

Para los golpes: hervir 2 ramas de hierba mora más 1 a 2 ramas de marco y 1 a 2 ramas de Santa María y realizar baños.

-Fiebre y dolor de corazón: hervir 1 a 2 flores y tomar para bajar la fiebre.

-Heridas: con 2 ó 3 frutos machacados colocar en la herida.

-Granos, dolor de cuerpo y posparto: hervir las ramas para bañarse.

-Gripe: reventar 1 a 2 fruto de hierba mora en la nariz para poder estornudar.

-Inflamación: hervir las ramas con todo el fruto y tomar el agua para refrescar riñones e hígado.

Tratamientos para animales domésticos:

-Gripe de los asnos: recoger tres frutos de hierba mora y machacar con un poco de trago y un poco de orina. Se pone en la nariz.

36. Hinojo

N.C. *Foeniculum vulgare* L.

Fam. *Umbelíferaceae*

Planta de rizomas y tallos gruesos de sabor picante y dulce. Es una planta que se encuentra en forma silvestre.

Principio Activo: relaja, astringe, estimula y restablece. Contiene aceites fijos, azúcar, sílice, aldehído anímico, terpenos, felona, estragol (Carrera, 2002).

Origen: introducida.

Parte usada: hoja y ramas.

Medicinal: recetas y dolencias:

-Dolor de cabeza, mal aire, gases del estomago y empacho: en infusión agregamos 1 a 2 hojas de hinojo y beber.

-Secreciones vaginales: hervir 2 a 3 ramas y realizar lavados vaginales.

-Fiebre: hervir 1 a 2 hojas con un poco de leche, más una flor de lancetilla y beber.

37. Lencetilla

N.C. *Conyza cardaminiifolia* Kunth

Fam. Asteraceae

Especie que crece en forma silvestre.

Principio Activo: medicinal.

Origen: nativo

Parte usada: la flor.

Medicina: recetas y dolencias:

-Diarrea, empacho y vomito: en un litro de agua hervimos 2 a 3 flores de lancetilla, junto con 1 ó 2 flores de ñachac, se bebe por lo menos un vaso.

-Después del parto: hervir 2 a 3 flores para eliminar los residuos del parto.

-Fiebre, controlar la menstruación y dolor del útero: hervir 2 a 3 flores y beber.

-Gripe: hervir 1 a 2 flores y tomar el agua con 3 a 4 gotas de limón.

38. Llantén

N.C. *Plantago lanceolata* L.

Fam. Plantaginaceae

Es una planta medicinal de sabor picante y salado. Crece en forma silvestre entre los pastos o en la maleza.

Principio Activo: astringe, restablece, descongestiona, ayuda a los movimientos estabilizantes, cura anginas y pectorales. Contiene ácidos, taninos, Zn, Fe, Ca, Na y otros, de toxicidad crónica mínima (Carrera, 2002).

Origen: nativo

Parte usada: la hoja.

Medicinal: recetas y dolencias:

-Para golpes, heridas, hinchazones: machacar las hojas y colocar en la parte del cuerpo donde hay dolor.

-Dolor del cuerpo y barriga: hervir 1 a 2 hojas y tomar como aguas frescas.

-Inflamación de riñones y chuchaqui: licuar y machacar las hojas, se hierve aproximadamente en un litro de agua y se bebe.

-Inflamación de riñón e hígado: hervir 1 a 2 de hojas de llantén junto con 1 raíz de taraxaco y beber.

-Elimina la toxicidad del cuerpo: hervir las hojas de llantén más 2 hojas de taraxaco y 2 tallos de caballo chupa y beber por las mañanas.

-Gripe: hervir 1 a 2 hojas y beber.

-Fiebre: hervir 3 hojas de llantén con 1 hoja de borraja y beber.

39. Lengua de vaca

N.C. *Rumex crispus* L.

Fam. Polygonaceae

Es una planta de sabor amargo y astringente, que nace y crece entre los cultivos como maleza.

Principio Activo: disuelve y descongestiona. Contienen vitamina C y A, oxalato de Ca, crisofánico, ácidos apáticos, aceites especiales, taninos y otros (Carrera, 2002)

Origen: nativo

Parte usada: la hoja.

Alimentación: hervir las hojas de lengua de vaca y curtir con limón.

Medicinal: recetas y dolencias:

-Es bueno para curar los golpes: se calienta una o dos hojas y se coloca sobre el lugar afectado.

-Dolor de barriga, fiebre, inflamaciones, golpes y dolor de cabeza: hervir 1 a 2 hojas y beber.

-Hinchazones: calentar en un tiesto las hojas de lengua de vaca y colocar en la hinchazón amarrando con un pañuelo blanco. También es bueno refregar las hojas con un poco de aceite de comer, formando una pasta.

-Quemaduras: se refrigera 2 a 3 hojas con un poco de aceite de comer y se hace una pasta y se coloca en el quemado.

-Heridas: machacar 1 a 2 ramas y el zumo colocarse en la herida.

-Fiebre: hervir 1 a 2 hojas más una flor de taraxaco y beber.

-Fuego de la boca y heridas: machacar la hoja y colocar el zumo en los fuegos y heridas.

-Dolor de muela: hervir las hojas, enfriar el agua y lavarse la boca.

-Dolor del pecho: hervir 3 a 4 hojas de lengua de vaca, más 2 ramas de manzanilla y recibir vaporizaciones para el dolor de pecho.

-Resfriados: calentar las hojas de lengua de vaca en el fuego y colocar en la espalda y la frente.

-Inflamación de vías urinarias en mujeres: hervir las hojas de lengua de vaca y realizar lavados vaginales.

Forraje: utilizada para alimento de especies menores y ganado vacuno.

40. Linaza

N.C. *Linum usitatissimum* L.

Fam. Linaceae

Especie que crece en forma silvestre y cultivada.

Principio Activo: diurético

Origen: introducida.

Parte usada: semilla, tallo y hoja.

Medicinal: recetas y dolencias:

-Inflamación de riñones: hervir 1 a 2 ramas junto con una raíz de valeriana y beber.

-Dolor de estomago, cólicos, fiebre y elimina de los gases: hervir una porción de semilla de linaza con 1 a 2 ramas de manzanilla y beber.

-Manchas de la cara: hervir una porción de semilla de linaza en un litro de agua y beber.

41. Lutuyuyu

N.C. *Basella obovata* HBK

Fam. Basellaceae

Planta que crece en forma silvestre. Se le considera importante para tratamientos medicinales.

Principio Activo: emoliente.

Origen: nativo

Parte usada: hoja, flor y ramas.

Medicina: recetas y dolencias:

-Parto: machacar 1 a 2 hojas y añadir agua caliente, cernir y beber un vaso para que la mujer de a luz rápido.

-Después del parto: hervir 1 a 2 ramas y realizar baños.

-Fiebre: machacar 1 a 2 hojas y frotar en el cuerpo del bebe, y para los adultos tomar un vaso de agua de lutuyuyu.

-Inflamación de riñones e hígado: hervir 1 a 2 hojas y beber.

-Dolor de corazón, barriga y cabeza: hervir la flor y beber.

-Golpes: hervir 3 ó 4 ramas de lutuyuyu más 5 hojas de mora y bañar o lavar el golpe.

-Inflamación de los senos: hervir las ramas de lutuyuyu y lavar los pezones del seno materno para evitar que se hinchen.

Tratamiento para animales domésticos:

-Para las vacas recién paridas lavar las ubres con 3 ó 4 hojas para que se ablanden y no se infecten.

-Fiebre e infecciones de animales: hervir las ramas de lutuyuyu, más ramas de malva, de chilic, hierba buena, hierva mora y dar de beber a los animales.

Forraje: sirve para alimento de especies menores.

42. Malva

N.C. *Malva sylvestris* L.

Fam. Malvaceae

Es una planta de sabor dulce, se ecuantra en forma silvestre.

Principio Activo: relaja, ablanda y espesa, cura anginas y pectorales. Contiene trazas minerales de Ca y P, aceites fijos y otros de toxicidad crónica mínima.

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicinal: recetas y dolencias:

Golpes: hervir 2 ramas de malva más dos ramas de marco, moler y realizar los lavados o simplemente lavarse con agua de hojas de malva.

-Diarrea: hervir 1 a 2 flores y dar de tomar al niño.

-Infecciones, fiebres y gastritis: hervir una rama y dar de beber.

-Inflamaciones de hígado y riñones: hervir las ramas y realizar baños para refrescar el cuerpo. Además se hace hervir 2 a 3 flores con 2 hojas de llantén, más tres tallos de caballo chupa y beber.

-Hinchazón de los pies: lavar con 1 ó 2 ramas (calientes) las piernas hinchadas.

-Después del parto: hervir 2 a 3 ramas y bañarse.

-Resfríos y gripe: hervir 2 a 3 flores y tomar en agua caliente.

-Tumores: hervir 1 a 2 hojas de malva con 5 hojas de lengua de vaca, más 5 hojas de llantén, más 5 hojas de taraxaco, y 5 hojas de muelan y bañarse.

-Gastritis: hervir las ramas y beber continuamente.

-Cansancio del cuerpo, dolor del cuerpo y hueso: hervir las ramas de malva y realizar baños ó lavados.

-Artritis: hervir las ramas de malva junto con dos ramas de marco y ciprés, realizar baños o lavados en el sitio afectado.

43. Mano de sapo

Hepática

Especie encontrada pegada a las paredes en las cascadas, vertientes y rocas en forma silvestre.

Origen: nativo

Parte usada: toda la planta.

Medicina: recetas y dolencias:

-Fiebre, cólicos de menstruación y gripe: limpiar bien la planta, hacer hervir y beber cuando este caliente.

-Parto: hervir las hojas y tomar el agua para incrementar las contracciones del parto.

44. Manchariyuyu

N.C. *Achyrocline alata*

Especie que crece en forma silvestre.

Origen: nativo

Parte usada: las ramas.

Medicinal: cura espanto, sustos, se realizan baños con 3 a 12 ramas.

45. Manzanilla

N.C. *Matricaria chamomilia* L.

Fam. Asteraceae

Hierba de tallo débil, sabor amargo y dulce, se halla en forma silvestre o cultivada.

Principio Activo: medicinal: relaja, calma, restablece, estimula, descongiona y disuelve. Contiene taninos, ácidos resinas, I, Ca y K, entre otros.

Origen: nativo

Parte usada: tallo, hoja y flor.

Alimentación:

-Con las ramas se realiza aguas aromáticas.

-Ensaladas: cocinar la flor y curtir con cebolla y limón.

Medicinal: recetas y dolencias:

-Enrojecimiento de los ojos: hervimos 2 a 3 ramas en un litro de agua y a temperatura moderada lavamos los ojos.

-Mal aire, pasmo, dolor de barriga, resfriados, inflamaciones y cólicos: hervir 2 a 3 ramas en infusión y bebemos.

-Golpes y heridas: hervimos 3 a 4 ramas y realizamos baños o lavados en los sitios donde se encuentran las heridas y los golpes.

-Vomito: hervimos 2 a 3 ramas en un litro de agua junto con pelo de choclo, cernimos y esta listo para beber.

-Cansancio: lavamos los pies con agua de manzanilla más una pizca de sal.

-Dolor de barriga y cabeza: en infusión dos ramas de manzanilla y beber.

-Infección de las vías urinarias: hervir las ramas de manzanilla más una hoja de llantén, dos hojas de taraxaco y beber.

-Dolor de pies: hervir las ramas de manzanilla y realizar baños o lavados.

-Heridas: hervir 3 a 4 ramas y realizar baños o lavados en la herida.

-Crecimiento de pelo: hervir 8 a 9 ramas, enfriar el agua y lavarse el cabello.

-Para mantener una piel tersa en la cara: hervir las ramas y realizar evaporizaciones en la cara.

-Dolor de oído: hervir 1 a 2 ramas de manzanilla y con un pedazo de algodón remojar en el agua de manzanilla y limpiar el oído.

-Irritación de los ojos: hervir las ramas y colocar unas gotas de manzanilla en los ojos.

-Diarrea y gases en bebés: tostar las flores de manzanilla, hervir y dar de beber al bebe.

-Dolor de huesos: hervir las ramas de manzanilla más 1 ó 2 ramas de ortiga negra y beber.

Tratamientos para animales domésticos:

-Infección de la ubre de las vacas: hervimos 2 a 3 ramas y a temperatura adecuada lavamos las ubres de la vaca. La infección generalmente se presenta en vacas recién paridas.

-Golpes de animales: hervir 3 a 4 ramas de manzanilla más 4 a 5 hojas de malva y realizar baños en los sitios afectados.

Industria: Se realiza shampoo de manzanilla: se seca 2 libras de ramas y flores, posteriormente cocinar y agregar 2 cucharadas de fermento, se mezcla con agua, se hierve por 30 minutos y por ultimo se deja enfriar.

46. Menta de dulce

N.C. *Menta viridis*

Fam. Lamiaceae

Plantas sembradas por trasplante en huertos. Se reproduce por esquejes.

Principio Activo: medicinal

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Alimentación: en infusión como café o aguas aromáticas; también sirve como condimentos para sazonar sopas.

Medicinal: recetas y dolencias:

-Dolor de barriga: en un litro de agua poner 1 ó 2 ramas, las sometemos a infusión y beber.

-Fiebre: calentar 1 rama y amarrar con un paño la barriga y frente.

47. Menta piperita

N.C. *Menta piperita*

Fam. Lamiaceae

Planta de sabor picante y dulce, sembrada en huertos por medio de transplante. Se reproduce por esquejes o semillas.

Principio activo: medicinal: relaja, establece, estimula y astringe. Contiene terpenos, aldehídos, mentonas y otras.

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Alimentación:

-En infusiones con una rama para café o té.

-Como condimento para las sopas.

-Locro de ocas: se cosinan las ocas, papas, zanahoria, cebolla, orégano y hojas de menta piperita.

Medicinal: recetas y dolencias:

-Dolor de barriga, presión, inflamación de hígado y riñones: en infusiones 1 ó 2 ramas y beber.

-Una buena memoria: hervir 1 rama de menta más 1 rama da manzanilla y beber.

-Cólicos menstruales: hervir varias ramas y beber.

48. Menta de sal

N.C. *Menta sp.*

Fam. Lamiaceae

Plantas sembradas en huertos por medio de transplante.

Principio Activo: medicinal

Origen: introducida cultivada.

Parte usada: la hoja.

Alimentación: como condimento para las sopas y en aguas aromáticas, utilizando 2 a 3 hojas en un litro de agua.

Medicinal: para el dolor de barriga: hervir 1 a 2 ramas y beber.

49. Mortiño

N.C. *Vaccinium mortinia* Benth.

Fam. Ericaceae

Arbusto que crece en forma silvestre.

Parte usada: el fruto.

Origen: nativo

Alimento: sus frutos ayudan a la sazón de la colada morada (Plato típico en el día de los difuntos ó semana santa).

50. Muelan

N.C. *Muellerbeckia*

Fam. Polygonaceae

Especie que crece en forma silvestre.

Principio activo: medicinal

Origen: nativo

Parte usada: el tallo y hoja.

Medicinal: recetas y dolencias:

-Golpes e hinchazón: hervir las hojas y lavar el sitio del golpe.

-Después del parto: hervir las ramas y realizar baños a las mujeres recién dadas a luz.

Tratamientos para animales: para evitar inflamaciones, hervir las hojas y lavar la ubre de la vaca recién parida.

51. Ñachag (Anisillo, Nachac)

N.C. *Tagetes pusilla*

Fam. Asteraceae

Planta silvestre.

Principio Activo: contra ictericia. Contiene una buena cantidad de taninos por lo que se utiliza para teñir.

Origen: nativo

Parte usada: raíz, tallo, hoja y flor.

Alimentación: en infusión con sus flores se realizan aguas aromáticas.

Medicina: recetas y dolencias:

-Diarrea: se hierve 2 a 3 flores de ñachag y lancetilla y beber.

-Dolor de barriga: hervir 2 a 3 flores y beber.

-Gripe: hervir 7 flores de ñachag junto con una porción de pelo de choclo y endulzar con azúcar tostada.

-Mmanchas en la cara (paños en la cara): hervir 2 a 3 flores y beber.

-Inflamación de riñones: hervir 1 rama y tomar el agua para refrescar y eliminar impurezas del cuerpo.

-Dolor de corazón y colerín: hervir 1 a 2 ramas y beber.

-Vómito de niños: hervir 1 a 2 ramas de ñachag acompañado con chilic y beber.

-Dolor de muela: masticar la flor en el sitio de la muela cariada.

-Sobrepardo: hervir la rama de ñachac más una rama de chechera, una rama de canayuyu y unas gotas de limón para purificar la sangre.

Industria: se utiliza para teñir lana de borrego y alpaca: una vez picada la planta (una carga) de nachag introducimos en 100 litros de agua y al mismo tiempo agregamos una cucharada de mordiente, se hierve por dos horas, se espera que se enfríe y luego se seca al sol. También se puede tinturar la lana hirviendo simplemente con las flores de ñachag, se obtiene un color amarillo.

52. Orejuela

N.C. *Alchemilla orbiculata* R. et Pav

Especie que crece en forma silvestre.

Principio Activo: medicinal: contra úlceras.

Origen: nativo

Parte usada: tallo, hoja y flor.

Forraje: sus hojas sirven como fuente de alimentación de las alpacas, vicuñas, ovejas y otros.

53. Orégano dulce

N.C. *Origanum vulgare*

Fam. Lamiaceae

Planta que crece en forma silvestre.

Origen: introducido.

Parte usada: tallo y hoja.

Alimentación:

-Aguas aromáticas, en infusión hervir 1 a 2 ramas y beber.

-Sopas: como condimento.

Medicinal: recetas y dolencias:

-Dolor de barriga, flema, dolor del estómago y diarrea: hervir una rama y beber.

-Dolor de corazón: hervir 1 a 2 ramas de orégano más pataconyuyu, toronjil, ñachag y beber.

54. Orégano

N.C. *Origanum* sp.

Fam. Lamiaceae

Es una planta de sabor amargo, picante, dulce. En estos sectores se encuentran en forma silvestre y sembrada en los huertos. Se reproduce por esquejes o semilla.

Principio Activo: estimula y restablece.

Origen: introducido cultivado.

Parte usada: tallo y hoja.

Medicinal: dolor de barriga: hervir una rama y beber.

55. Ortiga negra:

N.C. *Urtica ballotaefolia* L.

Fam. Urticaceae

Hierba de sabor astringente y amargo, crece en forma silvestre.

Principio Activo: estimula, astringe, nutre, disuelve y restablece. Contiene proteínas, hormonas, vitaminas B y C. Traza minerales (P, K, Cl, S, Na y Mg), taninos y otros. De toxicidad crónica mínima (Carrera, 2002).

Origen: nativo

Parte usada: flor, hojas y ramas.

Alimentación: recetas:

-En sopas: se agrega una hojita bien picada en la sopa acompañada con papa, cebolla y zanahoria. Pero antes se quita el amargo colocando en agua hirviendo durante 10 minutos a media hora.

-Ensaladas: una vez que las hojas estén picadas y se han colocado en agua hervida durante media hora, se curte con cebolla y limón.

Tortilla: picar las hojas y mezclar con harina, huevos, royal y freír.

-Crema de ortiga: licuar la ortiga, luego colocar agua y mezclar con harina de trigo, papas, cebolla y demás condimentos.

-Se realiza aguas aromáticas con sus hojas.

Medicinal: recetas y dolencias:

-Resfríos e inflamaciones de hígado y riñones, dolor de barriga, cabeza, gripe y circulación de la sangre: se hierve 1 a 2 ramas y beber.

-Emplastos para reumas: se tuesta 1 a 2 ramas u hojas y se coloca en los sitios afectados amarrando con un pañuelo limpio.

-Artritis, calambres y reumas: ortigarse (asotarse con ramas de ortiga) en los sitios afectados.

-Gripe: hervir una rama de ortiga negra y tomar el agua bien caliente con gotas de limón.

-Mal aire: con 1 ó 2 ramas ortigarse el cuerpo y beber el agua de ortiga blanca.

-Dolor de huesos: hervir 1 a 2 ramas y beber. Además realizar emplastos con las ramas, calentando con trago en un plato de barro y ponerse en el sitio del dolor amarrando con un pañuelo negro.

-Espinillas y barros, granos, sacar el frío del cuerpo: hervir 1 a 2 ramas y tomar como agua fresca.

-Dolor de pies: calentar 1 a 2 ramas en un tiesto y ponerse en el sitio del dolor.

-Presión: hervir 1 a 2 ramas y beber para bajar la presión.

-Calambres: con 2 a 3 ramas calentadas en el fuego se golpea la parte afectada o simplemente ortigarse para controlar el calambre.

-Horquilla y crecimiento del pelo: hervir las ramas de ortiga, enfriar y lavar el cabello con ésta agua.

-Alergias: las ramas son calentadas al fuego y posteriormente se golpea la parte afectada.

-Dolor de cabeza: hervir 1 a 2 ramas de ortiga negra más 2 ramas de achera y beber.

-Debilidad: licuar 2 ramas de ortiga y tomar como jugo.

-Infecciones: hervir las ramas de ortiga negra y realizar lavados en las heridas para que no se infecten.

-Fuego en la boca: machacar la rama de ortiga negra y el zumo colocar en los lugares afectados.

Bioinsumos: con sus ramas se elaboran biol y macerados.

Biol: es un fitoregulator, para su elaboración se necesita un cuarto de carga de alfalfa, más una porción de guanto, una planta de **ortiga negra** y blanca, porción de malezas, levadura, roca fosfórica y melaza, mezclar en el tanque de biol, donde reposará aproximadamente por 3 meses.

56. Ortiga blanca

N.C. *Urtica ureas L*

Fam. Urticaceae

Hierba que se encuentra en forma silvestre, de sabor amargo.

Principio Activo: estimula, astringe, nutre, disuelve y restablece. Contiene proteínas, hormonas, vitaminas B y C. Traza minerales (P, K, Cl, S, Na y Mg), taninos y otros. De toxicidad crónica mínima (Carrera, 2002).

Origen: nativo

Parte usada: raíz, tallo y hojas.

Alimento: cocinar las hojas y curtir con cebolla y limón.

Medicinal: recetas y dolencias:

-Diarrea para los niños: hervir la raíz y beber.

- Artritis: ortigarse con 3 a 4 ramas en el sitio de la artritis.
- Pasma: hervir 1 a 2 ramas y beber caliente.
- Fiebre: hervir 2 a 3 ramas más dos hojas de ortiga negra, 2 hojas de taraxaco, 2 hojas de llantén y 2 hojas de caballo chupa.
- Reumatismo: asar 2 a 3 ramas, fregar en el sitio afectado y amarrar con pañuelo u otra tela. Además hervir 2 ramas y beber.
- Inflamación de hígado y riñones: hervir 1 a 2 ramas de llantén más 2 ramas de taraxaco, 2 ramas de pishcoyuyu y beber.
- Gripe: hervir las ramas y tomar caliente junto con 3 gotas de limón.
- Sacar el frío: hervir la raíz de ortiga blanca y beber.
- Chuchaqui y dolor de cabeza: hervir 1 a 2 ramas y beber.
- Bioinsumos:** con sus ramas se elabora el biol (preparación igual a la ortiga negra)
- Industria:** como detergente para labar lana de ovejas: cogemos una porción de ortiga sin raíz, hervimos por 5 minutos y refregamos la lana de borrego.

57. Paico

N.C. *Chenopodium ambrosioides* L.
Fam. Chenopodaceae

A esta planta se le conoce también como Paicu, ambrosia, camatay, camash o apazote. De baja toxicidad. Crece en forma silvestre.

Principio Activo: según CESA (1993), es un aceite esencial que tiene como componente químico activo ascaridiol.

Origen: nativo

Parte usada: tallo, hoja, flores y semillas.

Alimentación:

- Para sazonar la sopas.
- Tortillas: picar las hojas del paico y batir con 1 huevo y freír.

Medicinal: recetas y dolencias:

- Mejorar la memoria: batir en la mañana un huevo de campo con 5 hojas de paico y freír. Mejorar la memoria de los niños.
- Purgante para parásitos: licuara una porción de flores de paico y el jugo tomar en ayunas durante 3 días.
- Parásitos: machacar una porción de semillas de paico y tomar el zumo de paico en ayunas durante 9 mañanas.
- Sarna: machacar 2 a 3 hojas y tallos de paico, y el zumo ponerse en el lugar afectado.
- Abre el apetito: machacar las ramas de paico y beber.

58. Pata con yuyo

N.C. *Piperonia peltigera*
Fam. Piperaceae

Especie que crece en forma silvestre.

Principio Activo: diurético

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicinal: recetas y dolencias:

- Dolor de corazón: hervir 1 rama y beber. También se hace hervir una rama de pataconyuyu más una rama de toronjil, una rama de orégano, una rama de ñachag y beber.
- Dolor del estomago: hervir 2 a 3 hojas y beber.
- Bilis, resentimiento y penas: hervir 1 a 2 ramas de pataconyuyu y beber.

-Gripe: hervir 1 a 2 ramas de patacoyuyu junto con 1 rama de excursionera y beber.

Tratamientos para animales: cuando el ganado vacuno esta con diarrea, hervir 3 a 4 ramas y darles de beber.

59. Pichij (Saucu Pichij)

N.C. *Cestrum sp.*

Fam. Solanaceae

Especie que crece en forma silvestre.

Principio Activo: contiene solanina (azasteroide) y acido oleico (CESA, 1993).

Origen: nativo.

Parte usada: hojas y tallo.

Medicinal:

-Destete de los niños: fregar con la hoja el pezón materno para retirar la lactancia del niño.

62. Piquiyuyu (Niguas, Quilliyuyu, sirriag)

N.C. *Margiricarpus seonus* H.B.K

Fam. Rosaceae.

Planta de terrenos secos interandinos, crecen en forma silvestre.

Principio Activo: según CESA (1993), su contenido de flobafelos (catequizas y taninos catéquicos).

Origen: nativo.

Parte usada: ramas y fruto.

Medicinal: recetas y dolencias:

-Parto: hervir 1 a 2 ramas, beber antes del parto para acelerar las contracciones del parto y después del parto para limpiar y purificar el cuerpo. Además se realizan baños para restablecerse. Para después del parto también se recomienda hervir 2 a 3 ramas de piquiyuyu, más paja shumiusca, 2 ramas de capulí, 2 de chilca y realizar baños.

-Dolores: tostar las ramas y fregar en la parte afectada.

-Varicela: hervir 8 a 9 frutos y beber.

-Resfriados: hervir 1 a 2 ramas y endulzar con azúcar tostada y beber.

-Para la comezón de granos: hervir 1 planta sin raíz y realizar lavados para evitar la comezón.

-Tos de niños: hervir 7 a 8 frutos y beber.

60. Pishcoyuyu

N.C. *Drymaria ovata* Rey Sch.

Fam. Gesneriaceae

Esta especie crece en forma silvestre en los paramos de esta zona.

Principio Activo: diurético

Origen: nativo

Parte usada: toda la planta.

Medicinal: recetas y dolencias:

Fiebre: se machaca 1 a 2 tallos y se frotan en la espalda y en la frente. Además se amarra en la frente con pañuelo negro. Además se hierven 2 a 3 ramas y raíces. También se machaca el pishcoyuyu y el zumo poner en un vaso de agua caliente y beber.

-Dolor de barriga: machacar las ramas de pishcoyuyu junto con 6 flores de arveja, más 6 flores de haba, cernir y el zumo poner en un vaso de agua caliente y beber.

-Dolor de cabeza, sarampión, granos y gripe: hervir 1 a 2 ramas y beber.

- Inflamación del riñón: hervir 1 tallo entre 2 a 3 minutos y beber, se puede mezclar con caballo chupa.
- Dolor de riñones: las ramas de pishcoyuyu junto a 2 ramas de escancel, calentar y amarrar en dirección a los riñones.

61. Romero

N.C. *Rosmarinus officinalis* L.
Fam. Lamiaceae

Especie que se encuentra en forma silvestre.

Principio activo: medicinal

Origen: nativo

Parte usada: tallo y hojas.

Medicina: recetas y dolencias:

- Dolor de barriga: 1 a 2 ramas en infusión y beber.
- Lavar el cabello: hervir las ramas de romero y lavar el pelo, le da brillo y evita la caída.
- Agroforestería:** se asocian con pastos, árboles, arbustos, otros cultivos, en cercas vivas.

62. Ruda

N.C. *Ruta graveolens* L.
Fam. Rutaceae

Es una planta de sabor picante y amargo, que contiene rutina, cumarinas, cetonas, alcaloides, flavonoides, sesquiterpenos y alcoholes, con poca toxicidad crónica. Se encuentra en forma silvestre o se siembra en huertos.

Principio Activo: según CESA (1993) contiene kokusagina (alcaloide furoquinolinaico), ácidos esenciales, metilnonilcetona, glucósido flavónico (rutina), bergapteno (furanometoxicumarina). Taninos y Vitamina C.

Origen: nativo

Parte usada: tallo, hojas y flor.

Medicinal: sus ramas son usadas como medicina alternativa.

- Limpiar al niño o al adulto que tenga mal aire y mal de ojo: con las ramas frotar a las personas que tengan este mal. También se puede quemar hojas o ramas de ruda, y rodear con este humo al enfermo para eliminar estos males.
- Limpiar a personas con espanto: realizar 3 limpiezas los días martes y viernes junto con 2 a 3 ramas de guanto y 2 a 3 ramas de Santa María y un huevo de campo, y una vez limpiado las hierbas se votan en una calle de cuatro esquinas.
- Cólicos menstruales: hervir las flores y tomar como aguas aromáticas.
- Para no tener hijos: machar 2 a 3 ramas y el zumo hervir en agua y tomar después del parto.
- Abortar: machacar las ramas de ruda y tomar el zumo.
- Dolor de barriga: hervir 1 flor y dar de beber.
- Asma: hervir 2 a 3 flores y beber en agua.
- Parto: realizar baños o lavados antes del parto.
- Dolor de cintura: hervir las ramas y beber.
- Buena suerte en los negocios: colocar las ramas en una botella con agua y colocar en el negocio. Se cree que atrae a la gente para incrementar sus ventas.
- Tratamiento para animales:** mal de cuyes: limpiar las cuyeras con 3 a 4 ramas de ruda para prevenir o eliminar el mal.

63. Sábila

N.C. *Aloe vera*.

Fam. Agavaceae

Crece en forma silvestre. Se reproduce por plántones.

Principio Activo: tonifica.

Origen: naturalizada

Parte usada: la hoja.

Medicina:

-Para que el cabello se mantenga libre y sin caspa, se coloca el cristal de la sábila al peinarse.

-El gel de la sábila mejora el vigor y brillo del cabello.

-Intoxicación: licuar el cristal de la sábila con un huevo de campo y tomar el jugo para el intoxicado, especialmente si es con atún.

64. Sacha nabo

N.C. *Brassica rapa* L.

Fam. Brassicaceae

Hierba que crece en forma silvestre entre el pasto.

Origen: naturalizado

Parte usada: toda la planta.

Medicina: sus flores y hojas machacadas se usan en emplastos para inflamaciones estomacales.

Forraje: como alimento para ganado vacuno y especies menores.

65. Salvia real

N.C. *Salvia sagittata*

Fam. Labiataceae

Planta que crece en forma silvestre.

Origen: nativo

Parte usada: ramas y hojas.

Medicina: inflamaciones de hígado y riñones, fiebre, purgante y pasmo: hervir 2 a 3 flores y ramas y beber.

66. Santa María (Hierba de Espanto, Manchariyuyu)

N.C. *Pyrethrum partenium*

Fam. Asteraceae o Compuesta

Es una planta herbácea perenne que contiene aceite esencial (1%) su composición ha sido poco estudiada. Crece en forma silvestre.

Principio Activo: según CESA (1993), su principio activo es el contenido de alcanfor (cetona cíclica).

Origen: nativo.

Parte usada: toda la planta.

Medicinal: sus ramas son usadas como medicina alternativa.

-Mal aire, limpias, brujería y mal de ojo: juntar 3 a 4 ramas de Santa María más marco, ruda y eucalipto y frotar a las personas.

-Persona con exceso de frío: hervir 2 a 3 ramas y realizar baños para sacar el frío del cuerpo.

-Mal de orina de niños: calentar 2 a 3 hojas de santa maría y colocar sobre la nalga del niño haciendo una cruz.

-Espanto de niños: con 4 a 5 ramas de santa maría limpiar al niño, luego botar las ramas al fuego.

- Granos y varicela: hervir 1 a 2 ramas de chilca, más 1 a 2 ramas de santa maría y 1 a 2 ramas de marco y frotar en el cuerpo.
- Susto: limpiar 1 a 2 ramas de marco junto 1 a 2 ramas de santa maría, más 1 a 2 ramas de capulí, 2 ramas de tzimbalo, luego esparcimos un poco de trago y humo de cigarrillo.
- Cólicos abdominales: hervir las flores y beber.

Tratamientos para animales: para desinfectar, limpiar el corral de los cuyes con santa maría y marco.

67. Sirge (Bolsa del Pastor, Chanca de barro, Bolsilla)

N.C. *Capsella bursa pastoris*
Fam. Brassicaceae

Especie que crece en forma silvestre.

Origen: nativo

Parte usada: ramas y hojas.

Medicinal: recetas y dolencias:

- Diarrea y fiebre: realizar con sus ramas brebajes.
- Fiebre: calentar una rama y amarrar con un paño la barriga y la frente.
- Sobre parto y diarrea: hervir 1 a 2 ramas de sirge y beber.
- Dolor de barriga y diarrea: machacar una rama de sirge y una rama de grama, y el emplasto machacado amarrar en el estomago.

Forraje: sirve de alimento solo para ganado vacuno, pues si comen los especies menores (cuyes) pueden morir.

68. Taya Taya

N.C. *Loricaria thuyoides*
Fam. Asteraceae

Especie que crece en forma silvestre

Origen: nativo

Parte usada: hoja y tallo.

Medicinal: recetas y dolencias:

- Eliminar la toxicidad de riñones, hígado, bilis y purifica la sangre: hervir una rama de taya- taya junto con 3 a 4 hojas de valeriana hasta obtener un cuarto de vaso y beber.
- Sobre parto: hervir 4 a 5 tallos de taya taya junto a 6 ó 7 hojas de llantén, más 6 a 7 tallos de paja de páramo para baños de mujeres recién dadas ha luz.
- Cansancio: hervir 1 a 2 ramas de taya taya y realizar lavados de los pies o de todo el cuerpo.
- Dolor de cabeza: hervir la rama de taya taya y beber.

69. Tipillo

N.C. *Gunnera magellanica*
Fam. Haloragaceae

Es un planta silvestre encontrada en los paramos andinos.

Principio activo: medicinal.

Origen: nativo

Parte usada: ramas y hoja.

Alimentación: sus hojas en infusión se toman como café o aguas aromáticas.

Medicina: recetas y dolencias:

Mal aire, diarrea y vomito: en infusión 1 a 2 ramas, se toma caliente. Además se sirve a turistas cuando les falta el aire por la altura.

-Dolor de barriga, cabeza, gases estomacales y garganta: en infusión 1 ó 2 ramas agregando bicarbonato y beber.

-Hongos en la cara: fregar una rama y el zumo colocarse en la cara.

-Granos y varicela: machacar el tipillo y hervir en agua y beber.

70. Tsimbalo

N.C. *Solanum miricatum*

Fam. Solanaceae

Especie nativa herbácea que crece en forma silvestre.

Origen: nativo

Parte usada: semillas y ramas.

Alimentación: se come la semilla como fruto.

Medicinal:

-Mal aire y espanto: se elaboran collares con 30 semillas ó pulseras. También se lo frota con ramas.

-Mal de hechizo: limpiar con 1 ó 2 ramas de tzimbalo para el mal de hechizo o brujería.

-Espanto de niños: hervir las semillas de tzimbalo más una porción de lana de conejo de páramo y dar de beber 1 a 2 copas.

71. Tigrasillo

N.C. *Satureja tomentosa*

Fam. Piperaceae

Especie que se encuentra en forma silvestre.

Origen: nativo

Parte usada: las ramas.

Medicinal: dolor de estómago y corazón: hervir 1 a 2 ramas y beber.

72. Toronjil

N.C. *Melissa officinalis* L.

Fam. Lamiaceae

Planta de sabor amargo, se encuentra sembrado en los huertos, se reproducen por semillas o brotes.

Principio Activo: astringente y ácido, contiene ácidos orgánicos, taninos, trazas minerales y otros (Carrera, 2002).

Origen: introducida cultivada.

Parte usada: ramas y hojas.

Alimentación: en infusión para aguas aromáticas.

Medicinal: recetas y dolencias:

-Dolor de barriga, presión y fiebre: hervir 1 rama de toronjil y beber.

-Dolor de barriga: hervir 1 rama de manzanilla, menta piperita, toronjil y beber.

-Dolor de barriga: hervir las ramas de toronjil más 1 ó 2 ramas de orégano de sal y beber.

-Dolor del cuerpo: hervir 5 ramas de toronjil más tres hojas de malva y tres ramas de marco, con esta mezcla se baña todo el cuerpo.

-Dolor de corazón: hervir 1 a 2 ramas y beber, se puede colocara 2 hojas de pataconyuyu.

-Colerín del niño y dolor de cabeza: hervir 1 a 2 ramas y dar de beber el agua en ayunas durante nueve mañanas (novenario)

73. Valeriana (Huassilla, Huazilla, Huayna curi)

N.C. *Valeriana officinalis* L.
Fam. Valerianáceas

Es una planta de sabor amargo, dulce y picante, contiene ácidos valeriánicos, glucosa, fructosa y otros. Con poca toxicidad crónica (Carrera, 2002), y se encuentra en forma silvestre.

Principio Activo: según CESA (1993) en los rizomas y tubérculos de la valeriana contiene aceites esenciales, compuestos especiales de valerina (triéster epoxivaleriánico) y alcaloides.

Origen: nativo

Parte usada: raíz, tallo, hojas y flor.

Medicinal: recetas y dolencias:

- En las mujeres para el exceso de sangre en su ciclo menstrual: se machaca 1 ó 2 tallos y se hace hervir unos minutos y beber.
- Dolor en la menstruación: hervir las ramas de valeriana más ramas de arquitecta, más ramas de calaguala, una raíz de ortiga blanca y beber.
- Vías urinarias: hervimos 1 ó 2 tallos con raíz de valeriana, junto con una rama de taya taya más una rama de caballo chupa y beber
- Nervios, gripe y fiebre: hervir 3 a 4 flores y beber.
- Dolor de barriga: hervir 1 rama de valeriana, más 1 rama de llantén, una rama de excursionera y beber.
- Vesícula y próstata: hervir 1 a 2 flores más una rama de arquitecta, una hoja de orejuela, una rama de chuquiragua y beber.
- Para poder dormir: hervir las ramas de valeriana y tomar el agua antes de acostarse.

74. Violeta

N.C. *Viola odorata*
Fam. Violáceas

Especie encontrada en forma silvestre o sembrada en los jardines.

Principio Activo: medicinal y antiinflamatorio.

Origen: introducida

Parte usada: las hojas.

Medicina:

- Tos, fiebre, dolor de corazón y gripe: hervir 1 a 2 hojas de violeta y beber.
- Inflamaciones: hervir las hojas de violeta, más 3 ó 4 tallos de caballo chupa, 1 a 2 hojas de llantén y beber.

75. Matico (Cordoncillo, Chuzalongo, Matuco)

N.C. *Piper aduncum* L.
Fam. Piperaceae

Arbusto que crece en forma silvestre.

Principio activo: el matico posee taninos, resina, vaticina, ácido artánico y nitrato de potasio. Según Naranjo el matico contiene alcaloides de constitución desconocida y varios compuestos no nitrogenados.

Origen: nativo

Parte usada: ramas y hojas.

Medicina: recetas y dolencias:

- Diarrea: hervir la hoja de matico más 1 semilla de aguacate y beber.
- Inflamaciones vaginales: hervir 2 ramas de matico y realizar lavados vaginales.
- Baños para granos: hervir las ramas de matico y realizar baños para los granos.

Especies Forrajeras y Pastizales

Se denomina pastos o forrajes a todas las especies de gramíneas, leguminosas y otras, utilizadas por el hombre para alimentar sus animales domésticos.

1. Alfalfa

N.C. *Medicago sativa* L.
Fam. Fabaceae

Es una hierba forrajera de suave toxicidad. Se encuentra sembrado solo o mezclado con reygras, pasto azul, trébol blanco, trébol rojo. Se realizan cortes 2 a 3 veces al año. Con la alfalfa se alimenta ganado vacuno, ovino, bovino, cuyes, conejos. Se puede conservar este forraje hasta 7 días en lugares de sombra después de la cosecha.

Principio Activo: alimenticio (nutre), medicinal (restablece, espesa y disuelve). Contiene vitaminas A, B, D, E, K, y P con trazas minerales de Mg, Fe, P y Ca, ácidos orgánicos, proteínas, aminoácidos y otros (Carrera, 2002).

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Alimentación: en jugos, licuando 10 ramas de alfalfa, un huevo, 3 cucharas de azúcar, luego cernimos y beber

Medicinal: recetas y dolencias:

-Se recomienda para personas que están débiles tomar jugo de alfalfa.

-Debilidad del cerebro y dolor de los pulmones: licuar 1 a 2 ramas de alfalfa con leche y agregar un trozo de panela y beber 9 mañanas.

-Tos: licuar 5 flores con leche, hacer hervir y beber caliente.

-Aumentar la leche materna: hervir 7 flores de alfalfa con arroz de cebada, cernir y tomar.

Forraje: sus hojas y tallo sirven de alimento de especies menores y ganado vacuno.

Agroforestería: se siembra junto con otros pastos y árboles.

Bioisumos: en la elaboración de Biol,

Biol: es un fitorregulador que se elabora de diferentes especies vegetales: un cuarto de carga de **alfalfa** más una porción de guanto, una planta de ortiga negra y blanca, melazas, levadura y roca fosfórica, esto se mezcla o instala en el tanque del Biol, donde reposa por 3 meses aproximadamente.

2. Pasto Azul

N.C. *Dactylis glomerata*
Fam. Poaceae

Es un forraje que se siembra al voleo, se asocia con alfalfa, rye gras, trébol blanco, trébol rojo. Al año se realizan 3 ó 4 cortes, su cosecha se realiza con la hoz, o se deja al pastoreo. Se colocan en lugares frescos y con sombra, se mantiene fresco hasta una semana.

Es una planta perenne de crecimiento erecto de hasta 120 cm, crece en las regiones interandinas, contiene un 20.2% de proteínas y 3.186 Kcal/kg de energía (Desde el Surco, 2000).

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Forraje: como alimento de cuyes, conejos, ganado vacuno y especies menores.

Agroforestería: sembrado en huertos asociados con otros cultivos y pastos.

3. Pasto Milín

N.C. *Phalaris tuberosa*

Fam. Poaceae

Es un forraje que se reproduce por propágulos y se siembra comúnmente en linderos formando cercas vivas, su cosecha se realiza con hoz 2 ó 3 veces en el año. Al cortar el pasto se coloca en lugares frescos y sombríos manteniéndose fresco hasta por una semana. Gracias a la profundidad que alcanzan sus raíces se lo utiliza para formar terrazas de formación lenta TFL y conservar físicamente el suelo en lugares con pendientes fuertes.

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Forraje: como alimento de cuyes, conejos, ganado vacuno, ovino, aves y otros.

Agroforestería: sembrado en los huertos asociados con otros cultivos, su forraje sirve como cortina rompe vientos y también ayuda a reforzar la retención del suelo en asocio con especies arbóreas y arbustivas nativas.

4. Rye Grass (Rey gras)

N.C. *Lolium multiflorum* Lam.

Fam. Poaceae

Es un forraje que se siembra al voleo, se asocia con alfalfa, pasto azul, trébol blanco, trébol rojo, vicia, al año se realizan 3 a 4 cortes. Su cosecha se realiza con hoz o se deja al pastoreo, al cortar el pasto se colocan en lugares frescos y bajo sombra para acopiarse hasta por una semana.

Es un pasto perenne de crecimiento erecto alcanza hasta 45 cm de altura, crece bien en al región interandina, contiene 13.5% de proteínas y 3.6 Kcal/Kg de energía (Desde el Surco, 2000).

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Forraje: como alimento de cuyes, conejos, ganado vacuno, ovino y otros.

Agroforestería: se siembra en los huertos asociados con otros pastos, y como lindero para fortalecer el talud que divide las parcelas y para conservar el suelo.

5. Trébol rojo

N.C. *Trifolium pratense*

Fam. Fabaceae

Es un forraje que se siembra al voleo y se asocia con alfalfa, rye grass, pasto azul, trébol blanco, al año se realizan 3 a 4 cortes o se deja al pastoreo. Al cortar el pasto se colocan en lugares frescos y con sombra, al igual que la mayoría de los pastos se puede mantener fresco hasta una semana.

Es ácido y contiene enzimas, proteínas un 12% y 3.8 Kcal. /kg de energía (Desde el Surco, 2000).

Principio Activo: restablece, calma, movimientos descendente y astringente.

Origen: introducida cultivada.

Parte usada: tallo y hoja.

Medicina: con sus flores se realizan agua aromáticas.

Forraje: como alimento de cuyes, conejos, ganado vacuno, equino y otras.

Agroforesteria: sembrado como silvopastura asociado con otros pastos.

Industria: se utiliza para teñir lana de borrego y alpaca: una vez picada la planta de **trébol rojo** y blanco (una carga) agregamos una cuchara de mordiente, introducimos en 100 litros de agua y dejamos hervir por unas dos horas, se espera que se enfríe y se seca al sol, proporcion una coloración rojo violeta.

6. Trébol blanco

N.C. *Tripholium repens* L

Fam. Fabaceae

De sabor astringente, contiene ácidos, enzimas y otros (Carrera, 2002). Es un forraje que se siembra al voleo, se lo encuentra asociado con alfalfa, rye grass, pasto azul, trébol rojo, al año se realizan 3 a 4 cortes, se corta o se deja al pastoreo.

Es de crecimiento perenne rastrero, contiene 28.1 % de proteínas y 3.5 de Kcal. /Kg. de energía (Desde el Surco, 2000).

Principio Activo: restablece, astringente, calma y disuelve, nutriente y fibra para los animales.

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Medicinal: recetas y dolencias:

-Antes del parto: hervir 3 hojas de trébol blanco con 7 flores de canayuyu, más 7 cogollos o ramas pequeñas de ortiga, 7 flores de nabo, al beber evita el aborto y aumentar las contracciones. Posteriormente se limpia el vientre de la mujer con un huevo para predecir el tiempo de alumbramiento, inmediatamente el huevo se pone en un vaso con agua y si la yema esta en el fondo del vaso significa que todavía falta tiempo para nacer, y cuando la yema esta cerca a la superficie significa que el niño esta por nacer. A su vez se limpia con una porción de excremento de cuy y un huevo para evitar dolores del parto fuertes.

-Recaída o sobrepardo, dolores estomacales, riñones y diarrea de los niños: hervir las flores de trébol blanco y beber.

Forraje: como alimento de cuyes, conejos, ganado vacuno, ovino, equino y otras.

Agroforestería: sembrado como silvopastura asociados con otros pastos y árboles.

Industria: se utiliza para teñir lana de borrego y alpaca: una vez picada la planta de **trébol blanco** y rojo (una carga) agregamos una cuchara de mordiente, introducimos en 100 litros de agua y dejamos hervir por unas dos horas, se espera que se enfríe y se seca al sol, proporcion una coloración rojo violeta.

7. Vicia

N.C. *Vicia sativa*

Fam. Fabaceae

Es un forraje que se siembra al voleo solo o asociado, con alfalfa, reygras, pasto azul, trébol rojo, trébol blanco, al año se realizan 3 a 4 cortes, su cosecha se realiza con hoz, o se deja al pastoreo, al cortar el pasto se colocan en lugares frescos sombríos y se mantiene fresco hasta una semana.

Es de crecimiento semitrepador y alcanza un ciclo evolutivo anual, contiene un 23% de proteínas y 3.6 Kcal. /Kg. de energía (Desde el Surco, 2000).

Origen: introducida cultivada.

Parte usada: tallo, hoja y flor.

Forraje: como alimento de cuyes, conejos, ganado ovino, bovino y otros.

8. Kikuyo

N.C. *Pennisetum calndestinum*
Fam. Poaceae

Especie rastrera perenne, que se encuentra en forma silvestre y cultivada en las zonas andinas del Ecuador. Se reproduce por rizomas.

Origen: naturalizada

Parte usada: toda la planta.

Medicinal: puede foramar parte de infusiones para golpes.

Forraje: planta que sirve de alimento para ganado vacuno, ovino, equinos y otros.

9. Zig Zig (Sigce, Sicse)

N.C. *Cortaderia sp.*
Fam. Poaceae

Especie encontrada en forma silvestre.

Origen: nativo

Parte usada: el tallo.

Medicina: con un pedazo de tallo se cortar el ombligo de niño recién nacido.

Artesanal: con sus tallos se elaboran cometas, se hila la lana de borrego, adornos, etc.

Forraje: En épocas y zonas secas, los brotes verdes se utilizan para alimentar al ganado vacuno y a los borregos.

10. Paja de páramo (Paja de cerro)

N.C. *Calamagrostis sp.*
Fam. Poaceae

Planta herbácea que crece en forma silvestre en los paramos andinos.

Principio Activo: diuréticas.

Origen: nativo

Parte usada: la hoja.

Medicinal:

-Se realizan baños a las mujeres que dan a luz: hervir 10 a 15 hojas.

-Sobrepardo: hervir de 1 a 3 hojas y tomar en aguas calientes para prevenir el sobrepardo.

Forraje: alimento para ganado vacuno, ovino, especies menores y otros, principalmente cuando la paja esta tierna.

Construcción: para techos de cosas y casa traicionales, para cama de animales domésticos o nido para las gallinas.

Combustión: cuando la paja esta seca se utiliza como combustible para cosinar.

11. Paja Shumiusha

N.C. *Stipa ichu (Ruiz & Pav) Kunth*
Fam. Poaceae

Crece en forma silvestre en la parte alta de los Andes.

Origen: nativo.

Parte usada: tallo y hoja.

Medicinal: recetas y dolencias:

- Parto: hervir 2 a 3 hojas y beber el agua para prevenir el sobreparto y recuperarse.
- Baños: hervir 8 a 10 hojas y realizar baños antes y luego del parto.
- Sobreparto: hervir 4 a 5 pajas junto con una rama de chechera y un pedazo de calaguala y tomar el agua.
- Sangrado después del parto: calentar o tostar una porción de paja, junto con una rama de atshera y envolver los pies con un paño de lana de borrego negro.
- Resfrío de los niños: hervir una porción de la raíz de paja shumiusha y dar de beber.
- Artisanal:** como adornos: cortar la paja y secar al sol, posteriormente tejer canastas.
- Combustible:** cuando esta seca se acompaña de leña para cocinar o calentar habitaciones.

12. Lupino

N.C. *Cytisus monspensulnus*
Fam. Fabaceae

Estas plantas son sembradas en almacigo y luego llevadas al campo para su siembra, se cultiva sola o se puede asociar con pino, tilo, quishuar, yagual, eucalipto, y otros.

Principio Activo: relaja, disuelve, descongiona y astringe.

Origen: introducida cultivada.

Parte usada: toda la planta.

Combustible: sus tallos y hojas cuando están secos son utilizados como leña.

Agroforestería:

-cercas vivas: se asocian con pastos, árboles y arbustos, sembrando en los linderos como protección de los cultivos, sirviendo como cortina rompe vientos y otras prácticas.

Forraje: sireve de alimento para acémilas, cuyes y conejos.

Otros: sus tallos son usados para la elaboración de estacas para atar los borregos.

13. Retama

N.C. *Spartium junceun* L
Fam. Fabaceae

Especie que se puede encontrar en forma silvestre o sembrada. Para su siembra se propaga en viveros.

Principio Activo: según William Thomson, a excepción de sus raíces tiene alcaloides (esparteina), alcaloides secundarios (Cystisina, lupanidina y otros), taninos, principio amargo e indicios de aceite esenciales. Además las hojas contienen espartina, principio amargo, tanino, glucósido flavónico.

Origen: introducida naturalizada.

Parte usada: toda la planta.

Agroforestería: como cercas vivas y asociada con otros cultivos y arbustos. Además se siembra en lugares secos para retener taludes de carreteras.

Artisanal: para hacer escobas caseras con sus ramas.

Legumbres

1. Arveja

N.C. *Pisum sativun*
Fam. Fabaceae

Son plantas sembradas en surcos o a golpe, se puede asociar con habas y otros. Se cosecha en tierno o en seco.

Principio Activo: alimentación

Origen: introducida cultivada.

Parte usada: flor, fruto y hoja

Alimentación: el fruto es utilizado para realizar diferentes platos alimenticios así tenemos:

-Sopa: con alverjas tiernas o secas previamente remojadas se prepara junto con papas, zanahoria y cebolla.

-Colada: con alverjas secas se hace harina con la que se realiza coladas.

-Menestra: se realiza con arveja tierna o seca, cocinando con cebolla, zanahoria y además con condimentos y se acompaña con arroz.

Medicinal: recetas y dolencias:

-Fiebre: se hierve 3 a 5 hojas de arveja con 3 a 4 flores de haba y se bebe. Además frotamos 2 a 3 hojas de lutoyuyo y arveja en el cuerpo para bajar la temperatura. En algunas comunidades acostumbran a refregar 2 a 3 hojas de arveja. También se puede fregar la flor y beberla como brebaje.

-Fiebre de niños: hervir 1 a 2 flores de habas, más 2 flores de arveja, 2 flores de hierba mora luego machacarlas y realizar infusiones por 5 minutos y beber.

-Gripes, granos, dolor de barriga y cabeza: hervir 2 a 3 flores, hojas y tomar en bebida caliente.

-Dolor de muela: machacar las hojas y mezclar con leche y colocar en la muela cariada.

-Inflamación de hígado y riñones: hervir con 1 a 2 flores de malva, más 1 raíz de taraxaco, 4 tallos de caballo chupa y beber.

-Colerín: hervir 3 flores de arveja más 3 de ñachag, canayuyu, haba, y beber.

-Viruela y varicela: hervir 1 a 2 ramas y beber el agua para los granos.

Forraje: se utiliza como alimento para animales cuando se cosecha en verde.

Rituales: realizados antes de la siembra y en la cosecha. Se ora a Dios para que bendiga la producción y antes de la cosecha en agradecimiento por los frutos obtenidos.

2. Chocho

N.C. *Lupinus mutabilis* Sweet

Fam. Fabaceae

El chocho tiene un gran contenido proteico por lo cual es conocido como la soya andina. Es sembrado a golpe o en surco, o alrededor de los linderos. Se cosecha cuando la vaina está seca.

Principio Activo: antisifilíticas.

Origen: introducida cultivada.

Parte usada: fruto y ramas.

Alimentación: el fruto es utilizado para la alimentación humana, el chocho una vez cosechado se desagua durante una semana y posteriormente es cocinado de 1- 2 minutos y se come con sal.

-Ensalada: El chocho acompañado en curtido de cebolla con limón.

Medicina: hervir las ramas y realizar baños a los niños con granos en el cuerpo.

Bioinsumos: Se utiliza como macerado para controlar insectos. Además sirve como abono verde y mejora el suelo por la fijación de nitrógeno.

3. Fréjol

N.C. *Phaseolus vulgaris* L.

Fam. Fabaceae

Se siembra a golpe y algunas variedades en surcos requiriendo tutoraje. Se cosecha en tierno o en seco.

Origen: introducida cultivada.

Parte usada: fruto y ramas.

Alimentación: el fruto es usado para alimento humano así tenemos:

-Sopa: con fréjol tierno o seco previamente remojado cocinamos con papas, zanahoria, cebolla y condimento.

-Menestra: con fréjol tierno o seco se cocina con cebolla, zanahoria y demás condimentos, y se acompaña con arroz.

Forraje: se utiliza como forraje para animales domésticos cuando se cosecha en verde.

Bioinsumo: Se utiliza como abono verde y mejora el suelo al fijar nitrógeno.

4. Haba

N.C. *Vicia faba*

Fam. Fabaceae

Se siembra en surcos o a golpe, se puede asociar con arveja y otros. Se cosecha en tierno o en seco.

Principio Activo: contiene vitamina A, B1, B2, B5 y C, hierro, P, Ca, almidón, proteínas, hidratos de carbono, grasas. Contiene mucha albúmina (Carrera, 2002).

Origen: nativa

Parte usada: fruto, hojas y flores.

Alimentación: recetas:

-Sopas: las habas tiernas se cocina con papas, zanahorias y cebolla.

-Menestra: se realiza con haba tierna o seca, más cebolla, zanahoria y se agrega condimentos. Se acompaña con arroz.

-Carihucho: es un plato típico que se cocina con habas tiernas con cáscara, acompañada con papas en cáscara, ensalada de cebolla y tomate.

Medicinal: recetas y dolencias:

-Para la fiebre: hervir 3 a 4 flores de haba, arveja y beber. Además se puede machacar las hojas de haba más leche materna, hacer emplastos y poner en la frente y barriga para bajar la fiebre. También se refriega la espuma que se obtienen de macerado de sus hojas y flores.

-Dolor de Pecho: con 2 a 3 hojas machacar y el zumo colocarse en el pecho.

-Tos y gripe: hervir 2 a 3 flores y beber.

-Diarrea: hervir 3 a 4 habas secas y tomar el agua.

-Fiebre de niños: hervir las flores de habas más 2 flores de arveja, 2 flores de hierba mora, machacar y realizar infusión por 5 minutos más y dar a beber.

-Inflamación: hervir 2 a 3 flores de haba, más 2 a 3 flores de cebadilla y tomar el agua para refrescarse.

-Dolor de cabeza: hervir hojas, flores y tomar como aguas frescas.

-Morado, enrojecimiento y lagrimeo de ojos: pelar una fina capa de la hoja de haba y colocar sobre el párpado, lentamente va quitando la irritación de los ojos.

-Golpes en el cuerpo: fregar 1 a 2 hojas y poner en el golpe.

-Empacho: hervir 2 flores de haba, más 2 de arveja, chilib y beber.

-Dolor de muela: machacar las hojas y mezclar con leche materna y colocar en el lugar afectado, también colocar un poco en la mejilla para la hinchazón.

-Infección intestinal de niños: beber la infusión de 3 flores de haba, más 3 flores de alfalfa y malva.

Forraje: se utiliza como alimento para animales domésticos cuando se cosecha en verde.

Rituales: antes de la siembra oran a Dios para que bendiga la producción y antes de la cosecha en agradecimiento por los frutos obtenidos.

Industria: Se utiliza para teñir lana de borrego y alpaca: una vez picado bien las plantas de habas (25 libras), introducimos en 100 litros de agua, más una cuchara de mordiente hervido por dos horas, se espera que se enfríe y luego se seca al sol. Se obtiene una coloración verde opaca.

Bioinsumos naturales: Se utiliza como abono verde. Mejora el suelo por la fijación de nitrógeno.

5. Lenteja

N.C. *Lens culinaris* Medik
Fam. Fabaceae

Especie sembrada en surcos o a golpe, se cosecha después de 4 a 5 meses en verde o en seco.

Principio Activo: alimenticio.

Origen: introducida cultivada.

Parte usada: semilla.

Alimentación:

-Sopa, con lentejas secas previamente remojadas se cocina con papas, zanahoria y cebolla.

-Menestra: las lentejas secas se remojan y se refrién con cebolla, zanahoria, condimentos y se acompaña con arroz.

Medicina:

-varicela: hervir una porción de lenteja y beber para prevenir los granos por la varicela

Rituales: bendición y agradecimiento a Dios durante el cultivo y cosecha.

Cereales

1. Avena

N.C. *Avena sativa* L
Fam. Poaceae

Es una gramínea de sabor dulce. Se siembra al voleo asociado con vicia, pasto azul, centeno, se cosecha 1 a 2 veces año, o se deja en el suelo al pastoreo, al cortar el pasto se colocan en lugares frescos, sombríos y se mantiene en forraje fresco hasta una semana.

Principio Activo: contiene proteínas, aceites fijos, almidones, P, Mg, Ca, Fe, K, vitaminas B1, B2, D, y P (Carrera, 2002).

Origen: introducida cultivada.

Usos: Parte usada: raíz, tallo, flor y fruto.

Forraje: es una especie utilizada como alimento de cuyes, conejos, ganado vacuno, ovino y otras.

Alimentación: la harina de avena se utiliza para preparar coladas y sopas.

Otras: sirve como pequeñas cercas vivas para evitar el ingreso de las gallinas a las hortalizas.

2. Centeno

N.C. *Secale cereale*
Fam. Poaceae

Es una gramínea que se siembra al voleo sola o asociadas con alfalfa, pasto azul, trébol blanco, trébol rojo, avena y vicia. Se cosecha después de 3 a 4 meses.

Principio activo: dietética.

Origen: introducida cultivada.

Parte usada: raíz, tallo, flor y fruto.

Forraje: sus ramas son utilizadas para alimento de especies menores.

3. Cebada

N.C. *Hordeum vulgare* L.
Fam. Poaceae

Esta planta es sembrada en monocultivos al voleo en surco o en hileras. Al cumplir su madurez fisiológica se corta con hoz y posteriormente se trilla, se guarda en sacos durante 3 o 4 meses o más para semilla o alimento. En el año se realiza un solo corte.

Principio Activo: diuréticas y alimenticio.

Origen: introducida cultivada.

Parte usada: hoja, tallo, flor y fruto.

Alimentación: el fruto es utilizado para el consumo humano.

- En sopa: con la cebada pelada se realizan sopas acompañadas con papas, zanahoria y cebolla. Con el arroz de cebada también se puede hacer coladas con dulce y leche.

-Machica: se muele y se ingiere cruda o cocinada en coladas.

-Tortillas: una vez obtenido la harina se puede hacer tortillas de cebada.

Medicinal: recetas y dolencias:

-Fiebre: con 1 a 2 ramas tiernas machacar, hervir y beber. Además machacarla aún tierna y colocar emplastos en el cuerpo para bajar la temperatura.

-Después del parto: hervir 2 tallos de cebada tierna más 2 tallos de cebadilla, más 2 a 6 mellocos rallados y beber el agua para eliminar la placenta.

Forraje: la cebada antes de la floración se utiliza como alimento de animales domésticos, se puede combinar con avena. En el año se realiza un corte.

Rituales: antes de la siembra oran a Dios para que bendiga la producción y antes de la cosecha en agradecimiento por los frutos obtenidos.

Otras: Siembran alrededor de los semilleros de las hortalizas para que no ingresen las gallinas.

Tratamiento para animales: mal del cuy: se da de comer a los cuyes mezclados con avena seca.

4. Maíz

N.C. *Zea mays* L.

Fam. Poaceae

Se siembra en surcos o hileras y a chorro continuo y a golpe. Cuando el maíz ha cumplido su madurez fisiológica se cosecha en tierno para choclo y seco para maíz, posteriormente se puede trillar.

Se guarda en sacos durante 3 a 4 meses o más hasta que llegue el tiempo de siembra. Las azorcas se pueden conservar al sol o bajo la influencia del humo de la cocina.

Principio Activo: estimulante, restablece y nutre.

Origen: nativa.

Parte usada: toda la planta.

Alimentación:

-En sopas: al choclo se le cocina acompañado con papas, cebolla, col, leche y queso.

-El choclo cocinado se sirve con queso y encurtidos.

-Colada: con el maíz seco se hace harina y se preparan coladas con leche.

-Crema: con el maíz seco se hace harina y se realizan cremas de sal con papas y cebolla blanca.

-Tortillas: se elabora con la harina de maíz y se cocina en un tiesto de barro, o se fríe en una sartén.

-Tostado: se tuesta el maíz seco y se sirve con mote, chochos y curtido de cebolla.

-Mote: el maíz seco es pelado con cal para sacar su cáscara, una vez pelado es cocinado y se sirve con fritada y lechuga.

Medicinal: el pelo de choclo es utilizado como medicinal:

-Dolor de estomago: hervir una porción pequeña de pelo de choclo y beber.

-Inflamación de riñones: hervir una porción pequeña de pelo de choclo junto con 2 ramas de taraxaco y una rama de llantén, beber el agua para refrescar riñones e hígado.

Agroforestería: se siembra en huertos junto con árboles, pastos y cultivos, y a la vez se usa en cercas vivas alrededor de los huertos o sembríos.

Rituales: En ceremonias rituales para agradecer a la Pachamama.

Combustible: el rastrojo (taralla) del maíz cuando está seco es utilizado para prender el fuego.

Forraje: Las hojas y tallos tiernos sirven de alimento del ganado vacuno, ovino y otros. También se pueden elaborar parvas de maíz para secar las tarallas y suministrar en época seca con melaza.

5. Trigo

N.C. *Triticum vulgare* L
Fam. Poaceae

Es una gramínea de sabor dulce y salado. Se siembra en surcos ó hileras, a chorro continuo y al voleo. Cundo el trigo esta maduro es cortado con una hoz y posteriormente se la trilla y se guarda en sacos bajo sombra, para semillas o alimentación, durante 6 meses o más.

Principio Activo: contiene aminoácidos, colina, clorofila, minerales enzimas vitaminas (C, E, F, K, B1, B2, B6, B17), niacina, ácido pantotéico, trazas minerales (Ca, S, Co, P, Zn, K, Mg, y Cl), de toxicidad crónica mínima (Carrera, 2002).

Origen: introducida cultivada.

Parte usada: semilla, tallos y hojas.

Alimentación:

- En sopas: con el trigo seco y trillado se preprarn sopas con papas, cebolla y zanahoria.
- Colada: con la harina de trigo se realizan coladas con leche.
- Machica: el trigo tostado y molido se hace machica.
- Tortillas: se elaboran en tiesto de barro.

Tratamientos para animales domésticos:

-Mal de cuyes: se les da de comer ½ libra de trigo más ½ libra mezcaldita en el forraje.

Rituales: en ceremonias de agradecimiento a Dios.

Combustible: el rastrojo seco de la cosecha de trigo es utilizado para prender el fuego.

6. Quinua

N.C. *Chenopodium quinoa* Wild
Fam. Chenopodaceae

Es una planta herbácea se siembra en hileras, al voleo y a chorro continuo. Luego de la cosecha se golpea sobre una piedra para eleiminar el el rastrojo, y se cierce con la ayuda del viento para eliminar las impurezas.

Principio Activo: contiene taninos, alcaloides, ácidos, aceites esenciales y otros. Es alimenticio, medicinal, astringente, antiséptico, cicatrizante y nutre.

Origen: nativa.

Parte usada: semillas y hojas tallos.

Alimentación: sus semillas se utilizan como alimento humano.

- En sopas de quinua acompañada con papas, zanahoria y cebolla.
- Coladas con leche.
- Tortillas: mezclando harina de quinua con harina de trigo se elaboran tortillas.

Rituales: en rituales de agradecimiento o bendición de Dios.

Ornamentales

1. Aretes

N.C. *Fuchsia maguellanica*
Fam. Onagraceae

Arbusto con abundantes flores tubulares, se multiplica por propágulos, estacas y se cultiva como planta solitaria.

Origen: introducida.

Parte usada: toda la planta y las flores.

Ornamental: planta utilizada para adornar viviendas, se siembra en los huertos y jardines.

2. Cartucho Blanco

N.C. *Zantedeschia aethiopica* (L) Spreng.

Fam. Araceae

Especie silvestre o cultivada, se reproduce por propágulos.

Origen: nativo

Parte usada: toda la planta y la flor.

Ornamental: se encuentra adornando viviendas, calles, parques, generalmente se hallan alrededor de vertientes de agua y quebradas.

3. Clavel

N.C. *Dianthus caryophyllus*.

Fam. Caryophyllaceae.

Especie introducida, también se le conoce como clavel blanco, clavel ordinario, clavel rojo, clavel castellano, se siembra por propágulos en los jardines de viviendas, avenidas, huertos y otros.

Principio Activo: purificador interno y rehabilitador.

Origen: introducida

Parte usada: toda la planta y las flores.

Ornamental: se encuentran adornando viviendas y jardines, sus flores se utilizan para arreglos florales.

4. Clavelina

N.C. *Dianthus chinensis* L.

Fam. Cariofileas.

Especie introducida, sembrada por propágulos.

Principio Activo: Antihemorroides

Origen: introducida

Parte usada: toda la planta y las flores

Ornamental: se encuentran en adornos de la vivienda, en jardines y macetas. Además sus flores se usan para arreglos florales.

5. Campanita

N.C. *Calendula medium*

Fam. Compuesta

Especie introducida conocida como noche y día, se reproduce por propágulos. Se adapta bien a climas adversos.

Origen: introducida

Parte usada: toda la planta y sus flores.

Ornamental: sus flores son muy coloridas por lo que sirve para adornar las casas y jardines.

6. Geranios

N.C. *Geranium zonale* L

Fam. Geraniaceae

Especie introducida sembrada por esquejes.

Origen: introducida

Principio activo: De sabor astringente y dulce, contiene pectina, sulfato de potasio, taninos, ácido gálico, resinas, suave y a la vez de toxicidad crónica mínima (Carrera, 2002).

Parte usada: toda la planta.

Ornamental: sirve para adornar las casas y los jardines, calles, parques. Además se realizar adornos florales.

Medicinal: anti-inflamatoria y desinfectante, se prepara en infusión y se lava las heridas.

7. Gladiolos

N.C. *Gladiolus communis* L.

Fam. Iridiaceae

Especie introducida, se reproduce por semillas o esquejes.

Origen: introducida

Parte usada: toda la planta y las flores.

Ornamental: sirve para adornar las casas, jardines, parques, calles y otros.

8. Hiedra

N.C. *Hedera helix* L.

Fam. Araliaceae

Especie trepadora y rastrera que se propaga por esquejes.

Principio Activo: medicina y úlceras.

Origen: introducida.

Parte usada: toda la planta.

Ornamental: se encuentra como enredadera en los jardines.

9. Margarita

N.C. *Leucanthemum vulgare* Lam.

Fam. Asteraceae

Especie introducida, se reproduce por esquejes o semillas.

Origen: introducida.

Parte usada: toda la planta.

Ornamental: son utilizados en los jardines de viviendas, macetas y otros.

10. Mil flores

N.C. *Clinopudin tomentosum*

Fam. Lamiaceae

Se reproduce por estacas y semillas.

Origen: introducida

Parte usada: toda la planta.

Ornamental: son utilizados en adornos de las viviendas, en los jardines, parques y calles.

11. Petunia

N.C. *Petunia nyctaginiflora* Juss.

Fam. Solanaceae

Se propaga por semillas.

Origen: introducida

Parte usada: toda la planta.

Ornamental: son sembradas en los jardines, en macetas en los patios y balcones.

12. Rosa

N.C. *Rosa centifolia* L.

Fam. Rosaceae

Es una planta que se utiliza generalmente en el decorado de las casas. Se siembra por estacas.

Principio Activo: de sabor astringente y dulce, contiene acetatos taninos alcoholes, resinas, ácidos orgánicos y otros. Restablece, es astringente, desconggestion, calma, ayuda a los movimientos estabilizantes.

Origen: introducida

Parte usada: toda la planta y las flores.

Ornamental: son sembrados en los jardines de viviendas, parques y patios. Además se usa para realizar adornos florales.

13. Sapitos (Perritos, Boca de Dragon)

N.C. *Antirrhinum majus* L.

Fam. Scrophulariaceae

Se reproduce por estacas.

Origen: introducida

Parte usada: toda la planta.

Ornamental: sembrada en jardines, calles y parques con fines decorativos.

Especies Arbóreas y Arbustivas

1. Arrayán

N.C. *Myrcianthes rhopaliode*.

Fam. Myrtaceae

Especie arbórea, es sembrada en las comunidades alrededor de los huertos, como linderos, cercas vivas, etc.

Principio Activo: según White A, sus hojas son ricas en taninos y aceite volátil. Mientras que William Thompson describe los siguientes principios activos: glucósido antraquinóico, ramnosantina, saponina y glucósidos de fenol.

Origen: nativa

Parte usada: tallo, hojas y frutos.

Alimentación: las hojas se utilizan como bebidas aromáticas y el fruto para la sazón de la colada morada (plato típico del día de los difuntos y de la semana santa).

Medicina: recetas y dolencias:

-Para evitar la caída del pelo se aconseja lavarse el cabello con agua de arrayán.

-Sensibilidad en los dientes: hervir una rama de arrayán y beber caliente, sosteniendo unos minutos en la boca para que se alivie el dolor de dientes.

-Después del parto: hervir las ramas de arrayán y realizar baños.

Agroforestería: especie que es usada como cortinas rompe vientos, cercas vivas, protección climáticas especialmente contra las heladas.

Combustible: las ramas secas, al igual que las hojas, son usadas como leña. Además de árboles viejos y troncos se obtiene carbón.

Construcción: sirve como materia prima en la fabricación de cercas, corrales, pilares, estacas, etc.

2. Capulí

N.C. *Prunus serotina capuli* H.B.K.

Fam. Rosaceae

Especies que se encuentran en forma silvestre en las comunidades.

Principio Activo: según Juscfresca Baudillo los principios activos encontrados en esta planta son la amigdalina, emolsina, asoamigdalina, pro vitamina A y vitaminas B1, B2 y C. Mientras que William Thomson menciona que en las hojas contienen ácido cianhídrico de principio venenoso. En la corteza se encuentra un glucósido hidrocianico (prunasina), enzimas (emulsina) ácidos cumáricos, taninos escopoletina e indicios de aceites esenciales, ácido prúsico.

Origen: nativo

Parte usada: fruto y ramas.

Alimentación: El fruto es usado como alimento humano.

-Colada de capuli (Jucho): se cocina el fruto de capuli con durazno y harina de maíz o maicena, a manera de colada.

Medicina: con las ramas de capulí junto con 2 a 3 ramas de marco, más tres ramas de santa maría se usan para limpiar a las personas del mal aire.

Combustible: las hojas y ramas se usan como leña.

Agroforestería: se asocian con pastos, otros árboles y arbustos, sembrando en los linderos para protección de los cultivos y sirviendo como cortina rompe vientos.

Construcción: con los tallos se elaboran vigas, tumbados de los techos, cercas, corrales, pilares, estacas, etc.

3. Cedrón

N.C. *Aloysia triphylla*

Fam. Verbenaceae

Es un arbusto o árbol pequeño que se encuentra sembrado en los huertos o cerca de la casa. En algunos lugares se está volviendo a plantar.

Principio Activo: medicinal y diaforético.

Origen: introducida

Parte usada: tallo y hoja.

Alimentación: sus hojas son utilizadas para realizar bebidas aromáticas.

Medicinal: es bueno contra los gases estomacales: hervir 1 a 2 ramas de cedrón junto a 1 o 2 ramas de anís de campo y menta dulce y beber.

4. Ciprés

N.C. *Cupressus pyramidalis*

Fam. Cupresaceae

Es un árbol grande de importancia por su madera de calidad. Se cosecha cuando el árbol tiene por lo menos unos 50 cm de diámetro. En el sector de estudio se asocia con lupino, pino, tilo, quishuar, yagual y eucalipto.

Principio Activo: Es un árbol que contiene aceites esenciales (0,2 a 1%), alcanfor de ciprés y otros. Rerelaja, disuelve, descongestiona, es astringe y ayuda a los movimientos estabilizantes.

Origen: introducida

Parte usada: toda la planta

Medicinal: recetas y dolencia:

-Resfriados y tos: 1 a 2 frutos se somete en infusión y beber.

-Dolor de garganta: se hierve 4 a 5 frutos u hojas en un litro de agua y se realizan evaporaciones.

Combustible: sus ramas secas son usadas en la cocina como leña.

Agroforestería: Árbol sembrando en los linderos como protección de los cultivos, sirviendo como cortina rompe vientos, puede estar asociado con otros árboles y arbustos.

Se forman cetos vivos, gracias a su facilidad de poda.

Construcción: sus troncos sirven como materia prima para la elaboración de vigas, tumbados de los techos, cercas, corrales, pilares, estacas, tablas, tablones, duela, etc.

Ornamental: se utilizan para formar figuras y cetos en parques y jardines.

5. Chilca (Chilco)

N.C. *Baccharis sp.*

Fam. Asteraceae

Especie arbustiva de la sierra con características medicinales, crece en forma silvestre.

Principio Activo: se considera a la potasa que contiene la ceniza de la chilca como principio activo. Mientras que el Dr. Plutarco Naranjo, menciona que los principios activos son taninos gálicos, quercetrina y nitrina (flavonoles).

Origen: nativa

Parte usada: ramas y hojas.

Medicinal: recetas y dolencias:

-Después del parto: tostar 4 a 5 hojas de chilca, más 4 ó 5 hojas de aliso, una vez caliente amarrar a la cintura para que el vientre se endure.

-Mal de orina de los niños: calentar 3 a 4 hojas de chilca con manteca de gallina y poner al niño en la nalga haciendo una cruz.

-Reumatismo: colocar 4 a 5 hojas en el tiesto y colocar en el sitió de la reuma amarrando con un pañuelo.

-Granos: hervir una rama de chilca más una rama de marco y beber.

-Sacar el frió: fregar las ramas de chilca en todo el cuerpo.

-Brujería: limpiar con las ramas de marco, más ramas de santa maría, ramas de ajenjo, ortiga negra o blanca, y varias ramas de chilca a la persona que posee mal aire o brujería.

-Dolor de huesos: hervir 3 a 4 ramas de chilca y realizar lavados o baños con agua bien caliente en el sitio afectado.

- Espanto: junto con las ramas de marco limpiar a la persona con mal aire.
- Cansancio: hervir las ramas de chilca y realizar lavados o baños en agua bien caliente en el sitio afectado.

Forraje: las hojas tiernas se utilizan como alimento para animales domésticos.

6. Eucalipto

N.C. *Eucalyptus globulus* Labil.

Fam. Mirtaceae

Es un árbol de sabor picante y amargo contiene eucaliptol, pineno, felandreno, endesmol, aromandreno, campfeno, eucaliptina, flavonoides, aldehídos valéricos, taninos y resinas. De toxicidad crónica mínima (Carrera, 2002). Se siembra por semilla, en forma indirecta, puede asociarse con pino, ciprés, quishuar, etc.

Principio Activo: es un árbol de sabor picante y amargo contiene eucaliptol, pineno, felandreno, endesmol, aromandreno, campfeno, eucaliptina, flavonoides, aldehídos valéricos, taninos y resinas. De toxicidad crónica mínima (Carrera, 2002). Es estimulante y restablece, astringe, dispersante, cura anginas y pectorales.

Origen: introducida

Parte usada: hoja, tallo flor, fruto y corteza.

Medicinal:

-Resfríos y gripe: en infusión dos a tres hojas se toman en agua, puede mezclarse con una rama de manzanilla y beber.

-Tos: hervir 1 a 2 ramas tiernas eucalipto y hacer una infusión con diente de ajo y más una cuchara de miel de abeja y beber.

-Inflamación de la garganta: hervir 2 a 5 hojas y realizar evaporizaciones.

-Gripe: hervir 1 a 2 hojas y beber. Además realizar baños y refregar las hojas tiernas y percibir.

-Reumatismo: hervir 5 a 6 ramas de eucalipto, más 5 ó 6 ramas de matico, 5 ó 6 ramas de chilca y lavar la parte afectada.

-Baños: hervir las ramas y realizar baños para el aseo personal, y también para baños después del parto.

-Dolor del cuerpo: hervir las hojas junto con una copa de vinagre blanco y una copa de vinagre rojo, y lavar el cuerpo.

-Sacar el frío: hervir 4 a 5 ramas y junto con ramas de manzanilla realizar vaporaciones.

-Después del parto y para el dolor de huesos: hervir las ramas de eucalipto y realizar baños.

-Golpes: hervir 3 hojas y beber.

-Bronquitis: hervir las ramas y recibir las vaporizaciones en el pecho y cara. Con este tratamiento se estimula la garganta y se cura los resfriados.

-Garganta y dolor de pulmones: hervir las ramas de eucalipto y realizar vaporizaciones.

Agroforestería: se siembra solo o asociado, sirven de protección climática, cortina rompe vientos, cercas vivas y otros.

Construcción: el tronco sirve de materia prima para la formación de cabos para azadones, postes, pilares, estacas, techos, vigas, tablas, etc.

Combustible: las ramas y tallos secos son usadas como leña y para producir carbón.

Industria:

-Para elaborar pulpa de papel de la mejor calidad.

Tratamientos para animales domésticos:

-Torzón de animal vacuno: introducimos 8 a 9 hojas (o pequeñas ramas) de eucalipto en la boca de animal para que se coma o trague y elimine los gases, luego se hace pasar 2 a 3 ramas de cebolla blanca y agua de manzanilla.

-Mal de gallinas, cerdos, cuyes y conejos: con 6 a 7 ramas de eucalipto, más 5 ó 6 ramas de marco se limpia los corrales para eliminar y prevenir el mal.

Artisanal: Con la flor y corteza de eucalipto bien seca se pinta y se elabora llaveros y otras figuras.

7. Guanto (Guante, Huanta, Guantug, Campanilla encarnada, Floripondio)

N.C. *Brugmancia candida* Person
Fam. Solanaceae

Es un arbusto originario de las regiones tropicales que contiene salveno, chatinina. En estas zonas se encuentran en forma silvestre conocidas como floripondio.

Principio Activo: para Naranja y Paredes, el guanto contiene alcaloides del tropano, hioscinamina y sobre todo escopolamina.

Origen: nativo

Parte usada: tallo, hoja y flor.

Medicinal: recetas y dolencias:

-Limpiar el mal aire y espantos para niños y adultos: con las ramas de guanto se sacude en todo el cuerpo del enfermo. Además se cree que al mezclar con 2 ó 3 ramas de marco y santa maría se van todas las malas energías que causa los malestares del enfermo.

-Osteoporosis y artritis: calentar 1 a 2 hojas de guanto en un plato de barro y colocar en el sitio de la artritis amarrando con un paño.

Tratamiento para animales domésticos:

-Infección de la ubre de la vaca: hervir las ramas y la flor del guanto junto con manzanilla y lavar las ubres de la vaca recién parida.

-Para animales vacunos bravos: hay que introducirle 7 a 8 ramas de guanto en la boca del animal, a la vez azotarle con estas ramas para calmar su bravura.

Bioinsumos naturales: sus hojas se usan en la fabricación de macerados.

Se maceran o machacan las hojas y flores para preparar infusiones para prevenir y controlar insectos y hongos en los cultivos.

Otros: Características narcóticas: provoca al oler sus hojas o flores.

8. Llin Llin (Mil- Mil, Tanquish blanco, Pileo)

N.C. *Cassia canescens* H.B.K.
Fam. Caesalpinaceae

Se siembra por semillas y se producen plantales en vivero. Se puede asociar con pino, quishuar, yagual, eucalipto, entre otras.

Principio Activo: su principal principio activo es el ácido catártico. Además Naranja, menciona flavoides y rheina.

Origen: nativo

Parte usada: toda la planta.

Agroforestería: Se asocian con pastos, árboles y otros arbustos, sembrando en los linderos como protección de los cultivos, sirviendo como cortina rompe vientos y cercas vivas.

Combustible: sus tallos, ramas, hojas, raíces secas sirven como leña.

Otro: mejora el suelo por su capacidad fijadora de nitrógeno.

9. Marco (Malco, Marcu, Artemisa)

N.C. *Franseria artemisioides* Willd.
Fam. Asteraceae

Arbusto que crece en forma silvestre y en los taludes y cercas.

Principio Activo: el marco contiene Bencilcianida y otros glucósidos cianogénicos, ácidos ascórbico (Vitamina C) y lípidos saponificables (CESA, 1993).

Origen: nativo

Parte usada: ramas y hoja.

Medicinal: recetas y dolencias:

-Golpes: hervir 2 ramas de marco más 2 ramas de hierba mora, 2 ramas de santa maría y se realizan lavados o baños en el golpe.

-Granos: hervir 3 a 4 ramas de marco y realizar lavados o baños para la varicela y el rascabonito.

-Frío: hervir las ramas y realizar baños para sacar el frío del cuerpo.

-Reumatismo: se calienta 3 a 4 ramas en el tiesto y se coloca en la parte afectada y luego se amarra con un pañuelo.

-Después del parto: hervir las ramas de marco junto con ramas de santa maría, hierba mora, paja shumuishca, piquiyuyu, salvereal, romero, malva, flor de nabo y ramas de escancel para realizar baños después del parto.

-Caspa: hervir 2 a 3 hojas de marco y lavarse el cabello para evitar y controlar la caspa.

-Mal aire: limpiar con 2 a 3 ramas al niño o a la persona que tenga mal aire. Además se puede limpiar con 1 ó 2 ramas de marco más 1 ó 2 ramas de capulí, 1 a 2 ramas de santa maría, 2 ramas de tzimbalo con un poco de trago y luego se sopla con un cigarrillo. También podemos limpiar con las ramas de marco, santa maría, ajenjo, ortiga negra o blanca y limpiar a las personas que tiene mal aire.

-Sarpullido de bebes: hervir 2 a 3 ramas de marco y bañar al bebe para el sarpullido.

-Dolor de huesos: hervir 3 a 4 ramas y realizar baños para el dolor de los huesos.

-Artritis: emplastos, machacar las ramas de marco y amarrar con un paño en el sitio del dolor, también se puede hervir las ramas y limpiar el lugar afectado.

-Brujería: limpiar con las ramas de marco, más ramas de santa maría, ramas de ajenjo y ortiga negra o blanca y limpiar a la persona afectada.

Tratamiento para animales:

-Mal de la gallina, cerdo y cuy: con varias ramas limpiar el corral o gallinero donde viven estas especies. Además se puede limpiar estos sitios junto con 5 a 6 ramas de eucalipto.

-Torzón de ganado vacuno: introducir 8 a 9 hojas en la boca del animal para que se coma o trague y eliminar los gases. Además se debe golpear la panza del animal y hacerle caminar.

-Mal de gallina: con 6 a 7 ramas de marco, junto con 5 ó 6 ramas de eucalipto limpiar el gallinero para eliminar o prevenir el mal, por lo general se coloca en las esquinas de los corrales.

-Piojos de los cuyes: limpiar los cuyes con las ramas de marco.

-Mal de ojo de bebes: limpiar a los bebes con las ramas de marco rezando el padre nuestro y poner un hilo rojo en la mano.

-Mal de cuyes: limpiar las cuyeras con las ramas de marco, santa maría, ajenjo ortiga blanca o negra para eliminar o prevenir este mal.

Bioinsumos naturales:

-Varias ramas son utilizadas para la formación de biol.

-Elaboración de fungicidas orgánicos: colocar 50 g de marco, 50 g de ajenjo, 50 g de ají, 50 g de alfalfa en 100 litros de agua, dejar en reposo por 8 días, luego se cierne y se fumiga.

Forraje: alimento para especie menores cuando las hojas están verdes.

10. Pino

N.C. *Pinus radiata* L

Fam. Pinaceae

Es un árbol de sabor amargo, dulce y ácido, contiene aceites esenciales, cetonas, ácidos y otros. De toxicidad crónica mínima, y de crecimiento perenne, se planta solo o junto a lupino, yagual, ciprés, quishuar, eucalipto y otras.

Principio Activo: contiene aceites esenciales, cetonas, ácidos y otros. De toxicidad crónica mínima. Relaja, disuelve, descongestiona, astringe, ayuda a los movimientos estabilizantes.

Origen: introducida.

Parte usada: toda la planta.

Medicinal: recetas y dolencias:

-Resfriado y tos: 1 a 2 frutos u atados de hojas se somete en infusión y se bebe.

-Garganta: se hierve 4 a 5 frutos u atados de hojas en un litro de agua y se realizan evaporaciones.

Combustible: sus ramas, hojas, tallos y raíz cuando están secos sirve como leña.

Agroforestería: se asocian con pastos, otros árboles y arbustos. Se plantan en los linderos como protección de los cultivos, sirviendo como cortina rompe vientos y cercas vivas.

Construcción: sus tallos sirven de materia prima para la construcción de vigas, tumbados de los techos, cercas, corrales, pilares, tablas, tablones, parquet, palets, etc.

Otros: se aprovechan los hongos que crecen entre sus raíces superficiales.

11. Piquil (Llipi, Llipis, Llipus)

N.C. *Gynoxis* sp.

Fam. Asteraceae

Especie arbustiva que se encuentra en forma silvestre.

Origen: nativo

Parte usada: toda la planta.

Combustible: sus tallos y hojas secas se utilizan como leña.

Agroforestería: se plantan en los linderos para la protección de los cultivos y pastos.

Construcción: sus tallos sirven de materia prima para elaborar vigas, viguetas, tumbados, cercas, corrales, pilares, cabos y postes.

12. Quishuar

N.C. *Buddleja incana* R & P

Fam. Buddlejaceae

En una especie típica de la zona, se encuentra sola o asociada con lupina, pino, tilo, yagual, eucalipto y otros.

Principio Activo: relaja, disuelve, descongiona, astringe, anti-inflamatorio.

Origen: nativo

Parte usada: ramas y hojas.

Medicina: recetas y dolencias:

-Inflamaciones: hervir 3 a 4 hojas y beber.

-Cansancio: hervir 1 a 2 ramas y realizar baños.

-Después del parto: hervir 2 a 3 ramas y beber, después se realizan baños con el fin limpiar todo el cuerpo. Además se puede acompañar con ramas de achira y 1 ó 2 ramas de nabo machacando.

-Reumas: hervir 1 a 2 ramas de quishuar y lavar la zona afectada.

-Mal aire: realizar limpiezas con ramas a la persona enferma.

-Diarrea de los niños: hervir las hojas y dar de beber.

Combustible: sus ramas secas se usa como leña.

Agroforestería: se plantan en linderos para proteger a los cultivos y pastos. Se establecen cercas vivas, barreras contra heladas, árboles para proteger las casa, cortinas rompevientos y otros.

Construcción: su tronco sirve como postes, para cercas y corrales, para cabos de herramientas y otros.

Otros: las hojas producen una buena cantidad de biomasa y materia orgánica para mejorar la fertilidad de los suelos.

13. Tilo

N.C. *Sambucus nigra* L.

Fam. Caprifoliaceae

Es un árbol de crecimiento perenne, se siembra solo o junto a lupino, yagual, ciprés, pino quishuar y eucalipto.

Principio Activo: contiene abundante mucílago (10%) aceites esenciales, ácidos orgánicos, caféico, clorogénico, entre otras (Carrera, 2002). Es tranquilizante y antiséptico.

Origen: nativa (introducida en la zona)

Parte usada: ramas, hoja y flor.

Medicinal: recetas y dolencias:

-Resfriado, tos y neumonía: 1 a 2 flores se somete en infusión y se bebe.

-Garganta: se hierve 4 a 5 flores en un litro de agua y se realizan evaporaciones.

-Dolor del Cuerpo: hervir 1 a 2 hojas y lavarse o bañarse.

-Cólicos menstruales y dolor de vías urinarias: hervir la flor y tomar durante el periodo.

Construcción: sus tallos proporcionan materia prima para la construcción de cercas y corrales, etc.

Combustible: sus ramas cuando están secas se usan como leña.

Agroforestería: Se palnta en cercas vivas, linderos y cortina rompevientos, protección contra heladas, etc., para proteger a los cultivos y pasto.

14. Yagual (Quinua, Pantus, Quinosas)

N.C. *Polylepis racemosa* H. B. K.

Fam. Rosaceae

Especie arbustiva y aveces arbórea, se reproducen por esquejes y estacas.

Principio Activo: astringente.

Origen: introducida (nativa de los Andes peruanos)

Parte usada: toda la planta.

Agroforestería: se planta en linderos y cercas para formar cetos vivos, en cortinas rompevientos y contra heladas.

Construcción: sus tallos sirven de materia prima para elaborar estacas, postes, cabos de herramientas y otros.

Combustible: sus hojas, ramas, tallos cuando esta secos se usan como leña.

Tubérculos y raíces andinas

Los tubérculos contienen carbohidratos bajo la estructura de almidón, el cual provee de energía para el trabajo y el clima adverso (frío).

1. Mashua

N.C. *Tropaeolum tuberosum* Ruiz&Pav.

Fam. Tropaeolaceae

Se siembra en surcos 2 a 3 mashuas por golpe, solo o asocia con ocas, melloco y hortalizas.

Principio Activo: diuréticas

Origen: nativa

Parte usada: tubérculo.

Alimentación:

-Mashua sola: el tubérculo de la mashua se endulza por 2 a 3 días en el sol, luego se cocinada y se sirve.

-Sopas: se cocina el tubérculo de mashua con papas y cebolla.

-Yogurt: actualmente en la comunidad de Chimborazo se elabora yogurt de mashua con leche.

Bioinsumo: el rastrojo de la cosecha es enterrado en el suelo como abono verde.

2. Melloco

N.C. *Ullucus tuberosus* Caldas
Fam. Basellaceae

En una planta sembrada en surcos o a golpe, solo o asociada con ocas y mashua, la cosecha se realiza después de 6 meses. Los mellocos se conservan en sacos colocados en cuartos cubiertos con paja. También se los guarda en un piso de cemento o tabla cubierto totalmente con paja.

Principio Activo: almidón

Origen: nativa

Parte usada: ramas y tubérculos.

Alimentación: recetas:

- Sopas de melloco acompañados con papas y queso.
- Ensaladas curtiendo varios tubérculos con sal, limón y cebolla.
- Mellocos solos: se hierve y se come con sal.

Medicinal: recetas y dolencias:

- Después del parto: picar 3 a 4 tubérculos y hervir junto con dos ramas de cebadilla tierna, y beber el agua.
- Inflamaciones y dolor de parto: hervir 2 a 3 ramas de melloco picados junto con tres hojas de ortiga negra, más una porción de semilla de linaza y beber.
- Inflamación del hígado y riñones: hervir los mellocos picados y beber.
- Debilidad: licuar 4 mellocos picados, más una porción de machica y hacer jugo o colada y tomar.
- Pasma: hervir 1 a 2 mellocos picados, más una rama de cebolla blanca y beber.
- En el momento del parto: picar el melloco y hervir hasta que se haga espeso o baboso y tomar para incrementar las contracciones del parto.
- Artritis: hervir los mellocos picados junto con una cáscara de huevo y beber.
- Varicela, parto e inflamaciones: hervir las ramas de melloco y beber.
- Colesterol; hervir los mellocos y tomar el agua.

3. Oca

N.C. *Oxalis tuberosa* Molina
Fam. Oxalidaceae

Se siembra en surcos 2 a 3 ocas por golpe, sola o asociada con mashua, melloco y hortalizas. Se cosecha después de 6 a 8 meses.

Origen: nativa

Parte usada: toda la planta.

Alimentación: recetas:

- Ocas endulzadas: se deja de 3-4 días e incluso hasta 8 días al sol, luego se cocina y se consume.
- Sin endulzar se realiza sopa de ocas con papas y cebolla.
- Locro de ocas: sin endulzar se cocina las ocas junto con papas, cebolla y zanahoria hasta que se disuelva y quede como colada.

Bioisumos: el rastrojo es utilizado como abono.

4. La papa

N.C. *Solanum tuberosum* L.
Fam. Solanaceae

Se siembra en surcos a golpe. Las semillas se guardan en sacos en cuartos cubiertos con paja.

Post cosecha: Para la conservación de la papa se realiza un hueco en el suelo de aproximadamente 1m cúbico o más y se cubre con paja de páramo, luego se acomoda la papa y se tapa con paja, finalmente se cubre con champas.

Otra forma de conservar es tejer una canasta de paja de páramo y dentro se colocan las papas, esta labor es conocida como troje o troja, con esto se mantiene fresca durante 4 meses o más.

Principio Activo: Esta planta contiene abundante almidón, amilopectina (más de 80%), taninos, sales minerales, tropeina y oligoelementos.

Origen: nativa

Parte usada: tubérculo.

Alimentación: recetas:

- Papas enteras y peladas con cuy asado.
- Papas enteras con encurtido o ensalada de cebolla.
- Menestra: papas cortadas en rodajas con leche y queso acompañadas con arroz.
- Papa timbushca: papas cocinadas con cáscara acompañadas con habas cocinadas y melloco.
- Locro: sopa de papa cocinada hasta hacer colada con queso.
- Cariucho: papas cocinadas con cáscara acompañadas de habas cocinadas.
- Sopa: para todo tipo de sopa acompañadas siempre con papas.
- Tortillas, puré y otros.

Medicinal: recetas y dolencias:

- Fiebre: para bajar la fiebre se usa dos papas cortadas en rodajas, luego se calientan y colocan en la frente amarrada con un pañuelo.
- Enrojecimiento de los ojos: sacar una fina capa de papa cruda y colocar sobre el párpado de los ojos.
- Dolor de cabeza: la papa pelada cortada en rodajas calentar en el fuego y colocar sobre la frente amarrando con un pañuelo.
- Hinchazón de muela: hacer emplastos de rodaja de papa y colocarse caliente en la mejilla en dirección a la muela cariada.
- Quemaduras: cortar una fina capa de papa (puña) y ponerse en la parte quemada.
- Pecas: en el momento de lavar las papas y en el primer hervor sale un agua lechosa, con la cual se lava la cara.
- Paperas: rallar 1 a 2 papas y calentar y poner el emplasto en la papera.
- Gastritis: rallar el bulbo de la papa y el zumo tomarse durante 9 días.
- Úlcera: rallar 1 a 2 papas y el zumo tomarse en ayunas.
- Paños de la cara: rallar 1 a 2 papas y el zumo tomarse en ayunas durante 9 días.
- Arrugas del cuerpo: rallar 1 a 2 papas y el zumo colocarse en las arrugas.
- Garganta: rallar las papas y el zumo colocar en la garganta, también tomar un poco.

Cultural - Rituales:

- En los días de santo difuntos la familia lleva a comer en el cementerio junto a la tumba con colada morada, papas enteras y otros alimentos.
- En el momento de la siembra se acostumbra a brindar, cuy asado con papas enteras a las personas colaboradoras de la siembra, y los huesos del cuy son enterrados en varios surcos, con el fin de tener una buena producción.

Bioinsumos: luego de la cosecha el rastrojo queda como abono verde (debe descomponerse bien para evitar que sea refugio para el adulto del gusano blanco).

5. Zanahoria blanca

N.C. *Arracaceae esculenta D.C*

Fam. Apiaceae

Hortaliza sembrada a chorro continuo en surco y a golpe. Después de 6 meses se cosecha removiendo el suelo. También se reproduce a través de cepas y tallos.

Origen: nativa.

Parte usada: raíz, hojas

Alimentación: se usa la raíz como alimentación humana.

-Como puré, se cocina la zanahoria blanca y se agrega mantequilla y leche.

-Como complemento de algunas sopas.

Medicina: recetas y dolencias:

-Después del parto: hervir 1 a 2 hojas de zanahoria blanca. La bebida elimina secreciones.

-En en momento del parto: hervir varias hojas de zanahoria blanca. Al beberla se incrementan las contracciones de parto y acelera el proceso, también disminuye el dolor.

-Para mejora la memoria: licuar la zanahoria blanca más un huevo de campo con la cáscara, beberla por las mañanas.

Forraje: sirve como alimento de cuyes, conejos y ganado vacuno.

Frutales

1. Mora

N.C. *Rubus glaucus* Benth.

Fam. Rosaceae

Especie cultiva por esquejes o estacas, pero también se encuentra en forma silvestre.

Principio activo: contiene taninos ceras, aceites, sulfato de calcio de potasio, ácido cítrico, glucósidos, de suave toxicidad (Carrera, 2002). Es restablecedora, disolvente y astringente.

Origen: introducida

Parte usada: toda la planta.

Alimentación: los frutos se los comen en fresco o se prepara en jugos.

2. Uvilla

N.C. *Physalis peruviana* L.

Fam. Solanaceae.

Especie silvestre y actualmente se cultiva a baja escala.

Origen: nativa

Parte usada: fruto.

Alimentación: su fruto se usa como alimento humano.

-Como frutas frescas.

-Aguas aromáticas: picar 10 frutos de uvilla y someterla a infusión.

-Jugo: licuar los frutos más azúcar y un poco de agua.

Medicina:

-Para conservar la vista, hacer jugo de uvilla y tomárselo.

-Enrojecimiento de los ojos: machacar los frutos y el zumo colocar 1 a 2 gotas en los ojos.

-Bilis y colerín: picar los frutos en agua y tomar para la bilis.

Especies nativas sin Nombre vulgar definido

1. N.C. *Gynoxif hallin* (Hieron)

Fam. Asteraceae

Parte usada: toda la planta

Agroforestería: se siembra junto con pastos y cultivos, se usan como cercas vivas.

Construcción: se elaboran vigas para los techos, postes, estacas, pilares, etc.

2. N.C. *Millilotus* sp.

Especie que crece en forma silvestre entre el pasto.

Parte usada: toda la planta.

Forraje: sirve para alimentación del ganado vacuno, bovino y otros.

3. N.C. *Werneria nubigena*.

Especie que crece en forma silvestre.

Parte usada: toda la planta.

Forraje: especialmente alimento de las alpacas en el páramo.

VI. BIBLIOGRAFÍA

- Acosta, M. 1993. *Plantas Medicinales del Folclor Ecuatoriano*. Primera edición. Ecuador.
- Albán, S. 2003. *Participación y Género*. Proyecto de Apoyo al Desarrollo Forestal Comunal. Sistematización de la Propuesta de Manejo Comunitario de los Recursos Naturales. Quito.
- Almeida, E. 2000. *Cultivos Prehispánicos del Ecuador*. Viajes Chasquiñan. Cia. Ltda. Quito.
- Ambrose, K., K. Cueva, L. Ordóñez, L. Gonzáles y R. Borja. 2006. *Aprendizaje Participativo en el Bosque de Ceja Andina. Resultados de un proceso de aprendizaje participativo y fortalecimiento de capacidades locales*. Centro Internacional de Investigación es para el Desarrollo de Canadá CIID/ADRC. Corporación ECOPAR. Quito
- Andrade, M. 2000. *Planeamiento Andino Comunitario*. Herramienta de gestión. Guía que orienta los procesos de autodiagnóstico y planificación comunitaria. Proyecto Apoyo al Desarrollo Forestal Comunal DFC/FAO/Paises Bajos/MAE. Quito.
- Calero, C. y A. Molina. 2010. Mapa de la Desnutrición Crónica del Ecuador. MCDS. Quito. En: www.mcds.gov.ec
- Carrera, C. 2002. *Plantas Medicinales*. Instituto Tecnológico de Naturopatía “Dr. Misael Acosta Solís”. Riobamba.
- CESA. 1993. *Usos Medicinales de las Especies Forestales Nativas en el Ecuador*. Manual de Difusión Popular. Riobamba.
- Desarrollo Forestal Campesino DFC. 1998. *Los Huertos Agroforestales Familiares*. DFC/FAO/MAE. Quito.
- Desde el Surco. 2000. *Pastos y Pastoreo*. Quito.
- Plan de Desarrollo Parroquia de San Juan PDL. 2008. *Estudio de Agua, Páramo y Zona de Amortiguamiento de la Parroquia San Juan*. San Juan.
- SIISE. 2002. *Sistema Integrado de Indicadores Sociales del Ecuador*. San Juan Parroquia, Chimborazo. En www.siise.gov.ec.
- SIISE – STMCDs, 2009. Mapa de pobreza y Desigualdad en Ecuador. En: www.siise.gov.ec
- Suquilanda, M. 1995. *Agricultura Orgánica. Alternativa ecológica del futuro*. FUNDAGRO. Ecuador.
- Phillips, O. 1996. *Some Quantitative Methods for Analyzing Ethnobotanical Knowledge*. Pag. 171 – 197 En: M. Alexiades (ed), Selected guidelines for ethnobotanical. Research: a Field Manual. The New York Botanical Garden.
- Poats, S. 2001. *Procesos Participativos desde un Enfoque de Género*. Módulo Facilitación y Manejo de Grupos. Programa de Maestría en Manejo Comunitario de Recursos Naturales. PUCE-I. Ibarra.
- Tapia, M. y A. La Torre. 1998. *Las semillas y la mujer campesina*. IPGRI. Roma. Thrupp, Lori Ann. 1999. Agricultural Biodiversity and Food Security. Predicaments.

Tapia, N. 2005. *Diplomado en “Agroecología y Gestión de la Biodiversidad” II versión*. AGRUCO. Bolivia.

VII. ANEXOS

Anexo 1. Muestra fotográfica de las especies consideradas en el estudio etnobotánica

Acelga
Beta Vulgaris

Achera
Canna edulis Ker

Achicoria
Cichorium intybus L.

Achupalla
Puya eryngioides André

Alcachofa
Cynara scolymus L

Alfalfa
Medicago sativa L.

Almohadilla
Azorella pedunculata

Ajenjo
Artemisia absinthium L.

Anís de campo
Pimpinella anisum L.

Apio
Apium graveolens L.

Arbol de papel
Artocarpus altilis (parkin)

Alverjilla
Vicia andicola

Arrayan
Eugenia spp.

Ashpamalla
Chenopodium murale

Avena
Avena sativa L

Arquitecto
Culcitium reflexum

Ajo
Allium sativum

Arveja
Pisum sativum

Berro
Nasturtium a officinali L.

Borraja
Borago officinalis L.

Caballo Chupa
Equisetum quitense H.B.K

Cabuya verde
Fourcroya sp

Cabuya negra
Agave americana

Calaguala
Polypodium leucotomos

Canayuyo
Santhus oleraceus

Capulí
Prunus serotina capuli H.B.K.

Carishilla
Valleriana mycrophylla

Cabada
Hordeum vulgare L

Cebolla blanca
Allium cepa var. *agregatum*

Culantro
Coriandum sativum

Ciprés
Cupressus sempervirens

Cartucho
Zantedeschia aethiopica

Clavel
Dianthus caryophyllus.

Clavelina
Dianthus chinensis L.

Col
Brassica oleracea

Col morada
Brassica oleracea
varietas *capitata*

Coliflor
Brassica oleracea L. var *botrytis*

Cederón
Lippia citriodora

Chanca Piedra
Polygonum avicularie

Chilic
Festuca amplissima

Chilca
Baccharis spp.

Chochos
Lupinus mutabilis Sweet

Chuquiragua
Chuquiraga insignis

Cuerno de venado
Halenia Wedeliana

Cebadilla
Bromas catharticus

Cactus blanco
Opuntia Picus-indica L.

Cardosanto
Silybum marianum

Cebolla colorada
Allium cepa L.

Centeno
Secale cereale.

Fréjol
Phaseolus vulgaris L.

Día y noche
Calendula médium

Tsimbalo
Solanum miricatum

Chechera
Lepidium Bipinnatifidum

Brócoli
Brassica oleraceae

Petunias
Petunia violaceae

Escansel
Alternanthera sp.

Espinaca
Spinacia oleracea

Eucalipto
Eucalyptus globulus L.

Escursionera
Perezia Multiflora HBK

Floripondio
Brugmansia spp.

Futac
Género: *Salvia*

Forrj. Flor amarilla
Género: *Mililotus*

Gramma
Cynodon dactylon (L) Pers.

Gramalote
Axonopus scoparius, Hitch

Gaumal
Lupinus pubescens

Geranio
Pelargonium

Jigueron
Aegiphila ferruginea

Gongona
Peperomia Congona

Gradiolos
Crocosmia masonorum

Mortiño
Vaccinium mortinia Benth

Hiedra
Hedera helix L

Hierba Buena
Mentha viridis L.

Hierba Mora
Solanum interandinum

Mil flores
Clinopodium tomentosum

Habas
Vicia faba

Kikuyo
Pennisetum purpureum

Lancetilla
Conyza cardaminifolia

Llantén
Plantago major L.

Lechuga
Lactuca sativa

Lengua de vaca
Rumex crispus L.

Lenteja

Lens culinaris Medik

Linaza

Linum usitatissimum L.

Llin llin

Senna canescens H.B.K

Lutoyuyu

Bassella obovata HBK

Lupino

Cytisus monspensulnus

Malva

Malva sylvestris L.

Mora

Rubus glaucus Benth

Manzanilla

Matricaria chamomilia L

Manchariyuyu

Achyrocline alata

Marco

Franseria artemisioides Willd

Melloco

Caldas Subsp. tuberosus

Oca

Oxalis tuberosa

Menta de dulce

Menta viridis

Menta de sal

Menta sp

Menta piperita

Menta piperita

Maíz

Sea maíz

Mano de sapo

Hepáticas

Margaritas

Bellis perennis

Matico

Pipe angustifolium Lam

Muelan

Muellerbeckia

Piquiyuyu

Margaricarpus seonus.HBK

Nabo

Brassica napus L.

Ñachac

Tagetes vulgaris

Mashua

Tropaeolum tuberosum Ruiz&Pav

Orejuela

Lanchemilia orbiculata

Trigo

Triticum vulgare.L

Orégano sal

Origanum sp.

Orégano dulce

Origanum vulgare

Ortiga negra

Urtica ballotaefolia.L

Ortiga blanco

Urtica urens L.

Paico

Chenopodium ambrosioides L.

Paja de páramo

Stipa ichu(Ruiz & Pav) Kunth

Paja Shumiushca

POACEAE

Papa

Solanum tuberosum

Papa nabo

Brassica napus var. *rapifera*

Pasto azul

Dactylis glomerata

Pasto Ray grass

Lolium multiflorum Lam.

Pasto Millin

Phalaris tuberosa

Patancoyuyu

Piperonia peltigera

Perejil

Petroselinum crispum L.

Piquil
Gynoxis hallii

Colle
Buddleja coriacea

Pishic
Cestrum sp

Pino
Pinus radiata

Pishcoyuyu
Drymaria ovata

Quinua
Cinchona succirubra Pavon.

Quishuar
Buddleja incana R&P

Rábano
Cochlearia armoracia L

Remolacha
Beta vulgaris

Retama
Spartium junceum L.

Romero
Rosmarinus officinalis L

Rosas
Rosa centifolia L.

Ruda
Ruta graveolens L.

Sábila
Aloe vera

Salvercal
Salvia sagitata

Sacha Nabo
Brassica rapa L.

Santa María
Pyrethrum partenium

Sirge
Capsella bursa pastoris

Sixe
Cortaderia sp

Tigraicillo
Satureja tomentosa

Tilo

Tilia platyphyllos Scop.

Tipillo

Gunnera magellanica

Toronjil

Melissa officinalis L.

Trébol blanco

Tripholium repens L

Trébol rojo

Trifolium pratense

Valeriana

Valeriana officinalis

Uvilla

Physalis peruviana L

Violeta

Viola adorata

Zanahoria

Daucus carota L.

Sapitos

Antirrhinum majus

Vicia

Vicia sativa

Zanahoria Blanca

Arracaceae esculenta D.C

Anexo 2. Encuestas para el levantamiento de información etnobotánica de la agrobiodiversidad

Comunidad: Entrevistado
 Nivel de Estudio Edad Idioma
 Desempeño Actual Indígena..... Mestizo.....
 Nombres Comunes de la especie:.....

Usos:

Alimentación Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿cual?.....

Platos (Nombre)	Recetas

Quien Participa en la preparación de los alimentos?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Medicina Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?.....

Síntomas/ Estado (Quemadura Infecciones, espanto etc)	Dosis	Formas de aplicar (Lavados, Brebajes, Baños, Bebidas, etc)

¿Quien Participa en los tratamientos medicinales?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Madera Si... No...

Partes utilizadas de la planta: Taronco/tallo... Ramas gruesas... Raíz principal...

Usos maderables	Formas de aplicación
Arados	1...
Yugos	2...
Cabos	3...
Postes	4...
Pilares	5...
Muebles	6...

Cucharas	7...	
Bateas	8...	
Construcción de cercas	9...	
Otros	10...	

¿Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Combustible Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Ramas... Otro ¿Cuál?.....

Usos para combustión		Formas de obtención	
Leña	1...		
Carbón	2...		

¿Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Artesanal Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Semilla... Otro ¿Cuál?.....

Usos artesanales		Formas de elaboración	
Collares			
Adornos			
Utensilios			
Recipientes			
Instrumentos musicales			

Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Construcción Si... No...

Partes utilizadas de la planta: Tronco/tallo... Hojas... Otro ¿Cuál?.....

Edificaciones		Formas de aplicación	
Vigas	1...		
Escaleras	2...		
Techos	3...		

Ventanas	4...	
Puertas	5...	
Pisos	6...	
Otro	7...	

¿Quién participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Rituales Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Rituales		Formas de aplicación	
Fiestas	1...		
Bendiciones	2...		
Agradecimientos	3...		
Protección	4...		
Otros	5...		

¿Quién realiza?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Ornamental Si... No...

Partes utilizadas de la planta: Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?.....

Ubicación		Manejo	
Jardines	1...		
Arreglos de la casa	2...		
Arreglos religiosos	3...		
Otros	4...		

¿Quién participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Industrial Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Productos		Formas de uso/elaboración	
Papel	1...		
Taninos	2...		
Medicina	3...		
Cosméticos	4...		
Tintes	5...		
Condimentos	6...		

Otros	7...	
-------	------	--

¿Quien participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Bioinsumos naturales Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Insumos		Formas de elaboración	
Firto reguladores (biol)	1...		
Nematicidas	2...		
Insecticidas	3...		
Fungicidas	4...		
Abonos verdes	5...		
Otros	6...		

¿Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Tratamientos para animal domésticos Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Usos (Dolencia, heridas, partos, infecciones, baños, etc.)	Dosis	Preparación/aplicación

¿Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Forraje Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Formas de Aprovechamiento	Mezclas de forrajes	Cortes / Año

¿Quien Participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Otros Si... No...

Partes utilizadas de la planta: Raíz... Tallo... Hoja... Flor... Fruto... Otro ¿Cuál?

Usos		Formas de aplicación
Agroforestería	1...	
Predicción Climática	2...	
Conservación de Suelos	3...	
Conservación de productos	4...	
Otros	5...	

¿Quién participa?	Niños		Joven		Adulto		Anciano	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer

Tipo de vegetación:

Especie cultivada Si... No...

Variedad:

Ciclo de Cultivo:

Zona donde se cultiva: Páramo... Ladera... Valle...

Consumo familiar Venta

Actividades	Descripción
Conservación de semilla	
Formas de Siembra	
Asociación con otros cultivos	
Manejo del cultivo	
Cosecha	
Poscosecha	

Vegetación silvestre

Ciclo de vida:.....

Zona donde se encuentra: Páramo... Ladera... Valle...

Consumo familiar.... Venta...

Características botánicas:

