

UNIVERSIDAD VERACRUZANA

CENTRO DE INVESTIGACIONES TROPICALES

Etnobotánica y caracterización morfológica del chile jalapeño criollo

(Capsicum annuum var. annuum L.) en la región centro de Veracruz

TESIS

QUE PARA OBTENER EL GRADO DE MAESTRA EN ECOLOGÍA TROPICAL

PRESENTA

BIÓL. THANIA FRANCELY GASPAR MOCTEZUMA

Comité tutorial:

Dra. Araceli Aguilar Meléndez

Dr. Román Güemes Jiménez

Dr. Gerardo Castro Bobadilla

Dr. Marco Antonio Vásquez Dávila

Xalapa, Veracruz Julio de 2019

Resumen

Este trabajo consta de tres capítulos. El capítulo uno describe el manejo tradicional del cultivo,

los factores socioculturales y motivos involucrados en la permanencia del cultivo del chile

jalapeño criollo (Capsicum annuum var. annuum) en los municipios de Colipa y Misantla en el

estado de Veracruz. Las prácticas y actividades relacionadas al cultivo y uso de los chiles

mencionadas en este estudio son el resultado de procesos complejos y dinámicos con factores

socioculturales incidiendo en ellos. Los productores han resguardado el conocimiento local

esencial para continuar cultivando y usando al chile jalapeño criollo. La problemática principal

de su cultivo son las plagas y enfermedades y la baja demanda de su producto. El cultivo se

encuentra en peligro de desaparecer por las tendencias globalizadoras, por ello urge establecer

acciones y estrategias de conservación y participación multidisciplinaria para promover el cultivo

y uso del chile criollo de la región.

El capítulo dos de este trabajo describe la caracterización morfológica y variedad morfométrica

de los frutos del chile jalapeño criollo (Capsicum annuum var. annuum L) de Colipa y Misantla,

comparándolo con un chile jalapeño comercial producido en el INIFAP. En los resultados

encontramos la primera caracterización del chile jalapeño criollo. Las medidas de los frutos

mostraron que la cultivariedad comercial presentan tamaños más grandes (longitud y anchura) y

la cultivariedad local es más variable en cuanto a las formas del fruto. Esta información

conectada a la información cultural permite tener una descripción completa de la cultivariedad de

chile jalapeño criollo de la región.

El capítulo tres describe la distribución de la especie Capsicum annuum L. en el estado de

Veracruz. En este trabajo se muestra el primer informe visual de la distribución de la especie

Capsicum annuum var. annuum a nivel de cultivariedades para Veracruz. Se registraron seis

nombres comunes para la variedad silvestre y 10 para las cultivariedades domesticadas. De las

que solo dos, el jalapeño y el soledad contaban con registros anteriores para Veracruz. Al cerrar

la tesis con este capítulo se deja abierta la posibilidad de continuar estudiando a los chiles del

estado y realizar trabajo sistemático bajo una aproximación etnobotánica.

ÍNDICE

Introducción general……2

Capítulo 1. Etnobotánica del chile jalapeño criollo (Capsicum annuum var. annuum L.) en los municipios

de Colipa y Misantla, Veracruz…….. 9

Introducción .. 9

Antecedentes .. 13

Objetivo General ... 15

Objetivos específicos ... 15

Área de estudio ... 16

Ubicación ... 16

Colipa ... 17

Misantla ... 19

Antecedentes históricos y culturales .. 22

Reseña histórica del territorio Totonaco (Colipa y Misantla) con la presencia de chiles 22

Registro de la producción de chile en la región .. 24

Metodología .. 26

Análisis de los datos cualitativos usando el software NVIVO ... 27

Resultados ... 30

Producción ... 32

Aspectos agrícolas ... 32

Factores socioculturales y económicos de la producción ... 43

Procesamiento... 49

Preparación y consumo ... 59

Uso gastronómico ... 59

Platillos de consumo diario y algunas recetas regionales ... 60

Factores socioculturales y económico de la preparación y consumo ... 66

Discusión y conclusión ... 68

Capítulo 2. Caracterización morfológica y variedad morfométrica de los frutos del chile jalapeño criollo

(Capsicum annuum var. annuum L) de Colipa y Misantla, Veracruz………………………………………………………..69

Introducción .. 69

Objetivo general .. 81

Área de estudio ... 81

Metodología .. 84

Fase de campo ... 84

Colecta de especímenes de herbario y toma de datos de la planta ... 84

Colecta de frutos de chile jalapeño ... 85

Fase de gabinete.. 86

Colecta de imágenes ... 86

Caracteres medidos con Tomato Analyzer .. 88

Análisis estadísticos de la variabilidad morfométrica de los frutos .. 88

Resultados ... 89

Discusión ... 98

Capítulo 3. Distribución de Capsicum annuum L. (Solanaceae) en el estado de Veracruz, México………..100

Introducción .. 100

Antecedentes .. 101

Objetivo general .. 113

Metodología .. 113

Resultados ... 115

Los chiles presentes en el estado de Veracruz .. 115

Distribución de los chiles en mapas con los factores abióticos .. 120

Las cultivariedades de C. annuum var. annuum ... 124

Discusión ... 129

Conclusión general .. 131

Referencias bibliográficas .. 133

Anexo ... 140

Curriculum Vitae .. 179

ÍNDICE DE FIGURAS

Figura 1. Localización de los Municipio de Colipa y Misantla... 16

Figura 2. Extensión aproximada del Totonacapan en el siglo XVI y actual, 1995 23

Figura 3. Barra de codificación de las diferentes categorías (nodos) de la entrevista en Nvivo 28

Figura 4. Las categorías utilizadas para la codificación de la información en Nvivo 29

Figura 5. Cubeta con las semillas obtenidas de los frutos de la cosecha de un año 33

Figura 6. Acto de hacer un surco para sembrar chiles en la parcela .. 34

Figura 7. Cubeta con fertilizante de Urea comercial ... 35

Figura 8. Mujeres capando matas de chiles en la parcela .. 36

Figura 9. Corte de las plantas de chiles no deseadas (capado de matas) ... 37

Figura 10. Planta de chile jalapeño criollo con síntomas de “enchinamiento” ... 39

Figura 11. Planta y fruto de chile que muestra síntomas de tener la enfermedad de “marchitez” 40

Figura 12. Cosecha del fruto en el chilar ... 41

Figura 13. Infografía del ciclo del cultivo del chile jalapeño criollo .. 42

Figura 14. Policultivos dentro de la parcela .. 43

Figura 15. Capado de chile seco .. 49

Figura 16. Capado de chile seco en el traspatio .. 50

Figura 17. Chile seco capón (sin vena y semillas .. 50

Figura 18. Colación de las venas del chile y medida del litro de semilla .. 51

Figura 19. Secado de semilla de chile jalapeño al aire libre.. 52

Figura 20. Horno a base de block y horno de tierra para ahumar chile seco ... 53

Figura 21. Horno ahumando chile jalapeño .. 53

Figura 22. Productor volteando a los chiles durante el proceso de ahumarlos .. 54

Figura 23. Movimiento del chile jalapeño a la hora de ahumar chile seco en horno de tierra 55

Figura 24. Chile jalapeño criollo ahumado después de 24 horas .. 55

Figura 25. Prendiendo fuego a la leña para comenzar el proceso de ahumado ... 56

Figura 26. Resultado final del chile seco... 57

Figura 27. Chile seco almacenado en bolsas negras .. 58

Figura 28. Rutas de las actividades que incorporan al chile fresco y seco .. 60

Figura 29. Platillos de consumo diario en localidades de los municipios de Colipa y Misantla 64

Figura 30. Ubicación de las parcelas con chile jalapeño criollo visitadas .. 82

Figura 31. Perímetro de las cinco parcelas estudiadas .. 83

Figura 32. Medición y toma de datos de la planta ... 84

Figura 33. Medidas básicas tomadas por TA. ... 87

Figura 34. Medida del área del pericarpio en el fruto por TA. ... 88

Figura 35. Planta con frutos de chile jalapeño criollo donde se observa ... 90

Figura 36. Flor de chile jalapeño criollo (Capsicum annuum var. annuum). .. 90

Figura 37. Fruto con corte transversal donde se observa el número de lóculos. ... 90

Figura 38. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño comercial. 93

Figura 39. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño comercial de los

rasgos: a) forma externa del fruto I y b) forma externa del fruto II .. 94

Figura 40. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño comercial de los

rasgos: a) forma triangular, b) forma elipsoide, a) forma circular y b) forma rectangular 96

Figura 41. Variación morfométrica de altura del hombro entre el jalapeño local y comercial 97

Figura 42. Mapa de México con la distribución de colectas de los chiles silvestres y domesticados de

Capsicum annuum. Modificado de Pickersgill, 1971 .. 104

Figura 43. Distribución de colectas de Capsicum annuum L. en Veracruz. Modificado de Nee (1986) .. 105

Figura 44. Distribución de Capsicum annuum L. en México (CONABIO, 2018). 106

Figura 45. Municipios con registros de Capsicum annuum por región en Veracruz 116

Figura 46. Distribución de los puntos de colectas de Capsicum annuum L. en Veracruz 117

Figura 47. Colectas de Capsicum annuum L. 1960-2010 en Veracruz ... 118

Figura 48. Distribución de los puntos de colecta de Capsicum annuum L. en Veracruz por década 119

Figura 49. Número de registros de los chiles silvestres (C. annuum var. glabriusculum) y domesticados (C.

annuum var. annuum) y la tempertura media anual donde se encontraron. .. 120

Figura 50. Distribución de los puntos de colectas de Capsicum annuum L. sobre la capa de temperatura

media anual en Veracruz ... 121

Figura 51. Número de colectas de los chiles silvestres y domesticados, sobre la precipitación media anual

en Veracruz ... 122

Figura 52. Distribución de los puntos de colectas de Capsicum annuum L. sobre la capa de precipitación

media anual en Veracruz ... 123

Figura 53. Distribución de los puntos de colecta de las cultivariedades de Capsicum annuum var. annuum

sobre la capa de lenguas indígenas en Veracruz ... 127

Figura 63. Cultivariedades de Capsicum annuum var. annuum en Veracruz ... 128

ÍNDICE DE TABLAS

Tabla 1. Antecedentes de trabajos con cultivariedades de chile en Veracruz ... 14

Tabla 2. Superficie de chile cosechada para los años 1993-1994 en Misantla .. 25

Tabla 3. Relación de agricultores entrevistados durante varias visitas a los municipios de Colipa y

Misantla, Veracruz .. 30

Tabla 4. Relación de mujeres entrevistadas durante varias visitas a los municipios de Colipa y Misantla,

Veracruz. ... 31

Tabla 5. Las principales plagas y enfermedades que atacan al cultivo de chile mencionadas en este estudio

 ... 37

Tabla 6. Peso del chile jalapeño criollo fresco y rendimiento de chile seco (kg).. 57

Tabla 7. Estudios relacionados en con la investigación de chiles en Veracruz ... 71

Tabla 8. Estudios previos donde se hicieron caracterizaciones morfológicas de los chiles 73

Tabla 9. Estudios previos donde se utilizó el software Tomato analyzer .. 78

Tabla 10. Lista de productores y parcelas donde se tomaron medidas de la planta y se colectaron lo frutos

 ... 83

Tabla 11. Caracteres seleccionados como mínimos descriptores morfológicos para C. annuum (Silva et al.,

2013).. 85

Tabla 12. Tamaño de la muestra de los frutos medidos .. 85

Tabla 13. Resolución en pixeles por pulgada (PPP) que debe tener la imagen en relación al tamaño de los

frutos de chiles. ... 86

Tabla 14. Atributos morfológicos seleccionados para analizar a los chiles criollos con Tomato Analyzer. 87

Tabla 15. Lista de los descriptores de IPGRI con las caracterización agro-morfológica de los cultivares de

chile jalapeño criollo por parcela .. 91

Tabla 16. Intervalos de variación (Min-Max) y la mediana de cada variable analizada con el Tomato

Analyzer entre los chiles jalapeños criollos y los chiles jalapeños comerciales 94

Tabla 17. Índices que muestran los coeficientes de variación (CV) ... 98

Tabla 18. Trabajos publicados donde se tiene reportes de la distribución de Capsicum annuum L. en

México. .. 107

Tabla 19. Bases de datos utilizadas y número de registros por variedad .. 113

Tabla 20. Descripción de las variables consideras en el análisis de la distribución 114

Tabla 21. Resumen de los rangos de los factores ambientales encontrados en los registros estudiados de

Capsicum annuum en Veracruz ... 124

Tabla 22. Presencia del cultivo de chile sobre territorios indígenas ... 124

Tabla 23. Nombre común de los chiles silvestres y de las cultivariedades de los chiles domesticados de

Capsicum annuum. .. 126

ÍNDICE DE CUADROS

Cuadro 1. Definición de los términos de los chiles domesticados en México…………………………11

2

Introducción general

El género Capsicum pertenece a la familia de las solanáceas y comprende alrededor de 35

especies de chiles descritas y clasificadas todas ellas, originarias del trópico y subtrópico de

América, las cuales se distribuyen desde Estados Unidos de América pasando por México hasta

Brasil, Paraguay y el centro de Argentina (Carrizo-García et al., 2016). Este género incluye

formas silvestres y domesticadas y debido a la gran variabilidad de los frutos domesticados ha

habido mucha confusión en cuanto a la identidad del cultivo y sus parientes silvestres (Aguilar-

Meléndez, 2006).

Los primeros estudios taxonómicos de las especies mexicanas del género Capsicum fueron

iniciados en Estados Unidos e Inglaterra, en ellos se hicieron los primeros ejercicios para conocer

la distribución de cada especie (D´arcy, 1973; Eshbaugh, 2012; McLeod et al., 1982; McLeod et

al., 1983; Pickersgill, 1969; Pickersgill, 1971; Pickersgill, 1984, Smith y Heiser, 1957). En

México, el territorio resguarda especies silvestres que no tienen registros de uso humano (C.

lanceolatum (Greenm.) C. V. Morton y Standley y C. rhomboideum (Dunal) Kuntze), especies

silvestres utilizadas (C. annuum var. glabriusculum [Dunal] Heiser y Pickersgill y C. frutescens

L.) y los chiles domesticados nativos (C. annuum var. annuum L., C. frutescens) y no nativos y

(C. chinense Jacq. y C. pubescens R. & P.) (Aguilar-Meléndez y Lira, 2018). Estos trabajos

taxonómicos y geográficos previos tuvieron a la especie como unidad de estudio y la escala

geográfica incluyó a todo el continente americano. Es interesante resaltar que las especies que

incluyen a los chiles domesticados, también incluyen a sus parientes silvestres pero el mayor

interés económico recae sobre los chiles domesticados y que usualmente son cultivados en los

diferentes sistemas agrícolas del país, por ejemplo, en la milpa o en chilares que son

monocultivos.

El territorio mexicano resguarda varias especies de chiles como se dijo anteriormente. La especie

más relevante para el mundo es Capsicum annuum L., ya que los chiles domesticados en México

han llegado a nuevas tierras para quedarse como parte de su gastronomía en el continente

europeo, asiático y africano. La especie anteriormente mencionada tiene dos subespecies, C.

annuum var. glabriusculum que son los chiles silvestres conocidos como piquines y C. annuum

var. annuum L. (Heiser y Pickersgill, 1969), que incluye más de 100 cultivariedades, que abarcan

3

a todos los chiles domesticados y cultivados en México (excepto el habanero, de cera y algunos

tipos de chile de árbol) (Aguilar-Meléndez et al., 2009). Debido a que en el territorio mexicano se

han mantenido las poblaciones de chiles silvestres conviviendo con los chiles domesticados y que

el conocimiento ancestral tradicional también ha aportado prácticas humanas de manejo de chiles,

podemos aventurarnos a afirmar que aquí es donde se tiene la mayor variabilidad genética de los

chiles a nivel mundial y que se refleja en la variabilidad morfológica de los frutos de C. annuum

var. annuum L. presentes en México. Esta última idea está basada en conocimiento empírico ya

que a la fecha no se tiene un catálogo de cultivariedades de los chiles de las especie C. annuum y

tampoco tenemos estudios de diversidad genética de México y otras partes del mundo para

comparar todas las cultivariedades y a sus parientes silvestres (Luna-Ruiz et al., 2018;

Pickersgill, 1971, 1984).

Al estudiar a los cultivos, los investigadores se enfrentan a la problemática de que las unidades de

estudio normalmente no coinciden con el objeto de estudio en campo. En otras palabras,

usualmente se describe a la especie de chile (C. annuum) pero en campo se estudia a las

cultivariedades de chiles (chile jalapeño de la especie C. annuum). Si hablamos de la especie C.

annuum estamos refiriéndonos a las poblaciones de los chiles silvestres y además a las

poblaciones que representan a las cultivariedades de los chiles domesticados. En cada caso,

estaríamos estudiando poblaciones de chiles y la escala de estudio será la escala familiar.

Cuando se estudia a los cultivos es necesario aclarar y reconocer la escala que será parte del

objetivo del trabajo ya que como menciona Casas y Parra (2016) los campesinos toman

decisiones sobre cómo manejar y seleccionar sus recursos, pero para interpretar estas decisiones

desde la academia debemos considerar la escala de estudio. En principio y en base a la idea de

conocer a profundidad uno de los chiles locales más emblemáticos de México, en este trabajo la

unidad de estudio para el capítulo uno y dos fue la familia y para el capítulo tres fue el estado. En

los dos primeros capítulos, entonces, se estudiaron diferentes poblaciones de chiles jalapeños

criollos y para poder tener el contexto a nivel estatal de la presencia de dichas poblaciones, en el

capítulo tres se hizo un análisis más global a nivel de todo el estado para reconocer cuales han

sido las cultivariedades y sus parientes silvestres cercanos (C. annuum var. glabriusculum).

4

El presente trabajo es un estudio pionero en el campo de los chiles en México por la

aproximación holística que se desarrolló al integrar en una misma metodología a los datos

biológicos y culturales obtenidos del objeto de estudio que fue el chile jalapeño criollo de la

región de Misantla.

En los primeros estudios taxonómicos a nivel mundial que se realizaron, algunos autores

solamente mencionaron la presencia puntual de los chiles y otros pudieron dibujar mapas que

carecían de datos complementarios. Además, los artículos publicados no describieron la

metodología de cómo se obtuvieron los datos y mencionaron el número de registros, pero se

infiere que dichos trabajos se basaron en colectas realizadas en México. Estos trabajos estudiaban

a los chiles como unidades biológicas desvinculadas del componente cultural, y esta visión no

concuerda con el hecho de que los chiles domesticados son una creación humana producto de la

selección de poblaciones de chiles silvestres (Luna-Ruiz et al., 2018) y por lo tanto debiera

utilizarse una aproximación interdisciplinaria donde se pueda integrar los datos botánico y

etnográficos que putativamente interactuaron para dar lugar a la diversidad de los frutos de los

chiles que se resguardan bajo expresiones culturales diversas.

La mayor variabilidad de formas del fruto se encuentra a nivel de cultivariedad ya que son el

blanco de la selección humana de diversos grupos étnicos. Las preferencias humanas para

seleccionar a los frutos de chiles dependen de diversos factores socio-culturales pero la

variabilidad de formas, tamaño y color de los frutos será el resultado de dichos factores culturales

más la suma de condiciones medio-ambientales bajo las cuales se cultivaron. Estas

cultivariedades son grupos de plantas con características morfológicas del fruto similares y por lo

tanto pertenecen a cultivariedades definidas. Actualmente, se dividen en cultivariedades locales y

comerciales según el tipo de producción. La primera se produce en diversos sistemas agrícolas

que no generan altos volúmenes de producción, enfocados a obtener chiles para autoconsumo y

pequeñas cantidades extra de frutos para comercializar. Esto cultivos suelen tener tiene un origen

histórico, una identidad ligada a la región donde se produce y carecen de mejoras formales en los

cultivos. Los materiales vegetales o semillas son resguardadas por la gente local cuidadosamente

para que no pierda, se seleccionan los mejores chiles año con año que son el resultado de la

selección intencionada a cubrir las preferencias y gustos propios de la cultura en cuestión, además

5

de ser genéticamente diversa y asociada con los sistemas agrícolas tradicionales (Casas et al.,

2016; Heiser y Pickersgill, 1969; Hernández-Verdugo et al., 2012). La segunda está basada en la

producción intensiva moderna y tiene como objetivo el generar altos volúmenes de producción

por hectárea. En general, se utilizan materiales vegetales mejorados y la semilla se compra para

cubrir los requerimientos de los mercados mundiales de alimentos (Ramírez-Meraz y Méndez-

Aguilar, 2018).

Actualmente la mayor diversidad de cultivariedades locales de chiles se encuentra resguardada

por las comunidades rurales del trópico mexicano (Katz y Aguilar-Meléndez, 2018). Sin

embargo, muchos de estos chiles son cultivados y utilizados en áreas muy reducidas y conocidos

sólo a nivel regional o local (Aguilar-Rincón et al., 2010; Laborde y Pozo, 1982). El chile

jalapeño es una de las cultivariedades que han sido muy utilizados en todo el país (Long-Solís

1986). La cultivariedad “jalapeño” ha tenido muchos nombres locales comunes y que pudiéramos

considerarlos sinónimos mientras no tengamos estudios etnobotánicos que demuestren lo

contrario. Algunos nombres que se le han asignado son: rayado, acorchado, gordo, tres lomos o

San Andrés, candelario, cuaresmeño o peludo, espinalteco o pinalteco y el morita (Laborde y

Pozo, 1982; Long-Solís, 1986). No hay un nombre correcto, pero en general el nombre común

más conocido a nivel nacional e internacional es el de chile jalapeño. Históricamente, ha sido un

chile muy utilizado en todo el país en su estado fresco y en su estado seco. Inicialmente y

posiblemente hasta la década de los 50´s solamente se sembraban chiles jalapeños criollos,

situación que fue cambiando con los años y es posible que hoy en día la mayor producción

provenga de semillas comerciales. Afortunadamente, por la importancia cultural de los chiles, los

chiles jalapeños criollos siguen existiendo en diversos territorios del país (Güemes y Aguilar-

Meléndez 2018).

Los aspectos culturales de los chiles son un tema apasionante y complejo, a nivel mundial se han

escrito varios libros donde se describe una narrativa amena sobre diversos aspectos de los chiles

en contextos culturales variados (Andrews, 1985; Carmen, 2016; Muñoz, 2016; Nabhan, 2006;

Nabhan, et al, 2011). Recientemente en México, se publicó el libro “Los chiles que le dan sabor

al mundo. Contribuciones multidisciplinarias” en dicho tomo se describen los aspectos culturales

6

de algunos grupos de los estados de Guerrero, Oaxaca y Veracruz y su cercanía con los frutos de

chile (Güemes y Aguilar-Meléndez, 2018; Katz, 2018; Ruiz y Vásquez-Dávila, 2018). Sin

embargo, los estudios que describen el cultivo y uso de los chiles en México, que integren datos

botánicos y etnográficos han sido pocos, por lo que no se ha logrado un equilibrio en la

información generada para tener un estudio integrado que refleje la larga interacción entre chiles

y culturas mexicanas. del chile jalapeño local.

El capítulo uno de este trabajo describe la caracterización del manejo del cultivo y los factores

socioeconómicos relacionados al uso del chile jalapeño criollo (Capsicum annuum var. annuum)

de los municipios de Colipa y Misantla en el estado de Veracruz, con el fin de entender las

motivaciones y los factores bioculturales que han mantenido su permanencia a lo largo del

tiempo. Los chiles han estado presentes en la región de Colipa y Misantla desde la época

prehispánica (Ramírez, 1962). Actualmente se encuentra a la venta principalmente en forma de

chile seco en los mercados municipales o por la venta directa de los propios productores al

consumidor final. El cultivo y distribución de este chile es muy restringida ya que son pocos los

espacios comerciales donde se ofrece y se conoce poco fuera del estado de Veracruz, aunque

tiene buena calidad (sabor, color, olor) para su uso en la cocina.

El capítulo dos de este trabajo describe la caracterización morfológica y variedad morfométrica

de los frutos del chile jalapeño criollo (Capsicum annuum var. annuum L.) de Colipa y Misantla,

Veracruz e implementa la primera metodología fácilmente repetible usando como estándar las

medidas de 100 chiles de una cultivariedad de chile jalapeño mejorado generado en INIFAP para

compararlo con los caracteres morfológicos de los frutos de la cultivariedad de chile jalapeño

criollo. Esta información conectada a la información cultural permite tener una descripción

completa de la cultivariedad de chile jalapeño criollo de la región.

El conocimiento de la diversidad morfológica de los frutos de las cultivariedades de chiles

nativos de México es un tema poco explorado. Estudios previos a explorar la morfología y la

diversidad morfológica de los chiles que pertenecen a la especie Capsicum annuum L., sin

embargo, las temáticas de estudio eran diversas: morfología bioquímica y molecular, fisiología y

descripción de chiles comerciales y manejo poscosecha (Domínguez, 2001; Castillo, 1988;

7

Muñoz, 2016; Sánchez, 1988; Yarzabal, 1997) que puede tener otros usos con aplicación práctica

para la comercialización de dichos frutos y que han servido para escribir las normas mexicanas de

los chiles frescos y secos (NMX-FF-025-1982). A pesar de haber algunos trabajos relacionados a

los chiles, hace falta una herramienta metodológica que nos permita identificar a las diferentes

variedades de chiles cultivados, por lo tanto, se hace necesario proponer una metodología única

utilizando los avances tecnológicos, que pueda utilizarse de manera sistemática y repetible en

otros laboratorios y que sirva para distinguir los diferentes tipos de chile (Ruiz, 2016). Los frutos

de los chiles son el blanco de la selección humana y por lo tanto el documentar con precisión las

características morfológicas del mismo cobra relevancia si queremos avanzar en el conocimiento

relacionado a las cultivariedades de chiles. No hay a la fecha una clasificación de las

cultivariedades de cada una de las especies domesticadas y por lo tanto es difícil hacer inferencias

de parentesco y ancestría entre los chiles domesticados.

El capítulo tres describe la distribución de la especie Capsicum annuum L. en el estado de

Veracruz. A pesar de que los chiles son un condimento y vegetal muy apreciado en el país por su

valor culinario y cultural no se tienen estudios básicos de la distribución de las especies, es decir,

no sabemos dónde se encuentran los chiles. El primer trabajo reciente que se publica en esta línea

es el de Aguilar-Meléndez y Lira (2018) donde se describen las regiones biogeográficas donde se

han encontrado chiles silvestres y domesticados. Veracruz se encuentra entre los 3 estados más

diversos de México (Espinosa y Ocegueda, 2008) y por ello se han publicado estudios de la

distribución de las plantas comestibles y sus usos (Lascurain et al., 2010). Sin embargo, no se

tiene la distribución de los chiles en el estado de Veracruz. Al cerrar la tesis con este capítulo se

deja abierta la posibilidad de continuar estudiando a los chiles del estado y realizar trabajo

sistemático bajo una aproximación etnobotánica.

Los primeros dos capítulos fueron generados simultáneamente para producir el primer trabajo

etnobotánico de la cultivariedad del chile jalapeño criollo de la región de Misantla. Es necesario

recalcar que se integró una nueva metodología multidisciplinaria con la cual se pretende obtener

una visión integral y más cercana a la realidad del cultivo de cada contexto étnico único de este

país multiétnico y biodiverso. El objetivo general de la tesis es hacer un diagnóstico etnográfico,

morfológico y geográfico de una cultivariedad local de la especie Capsicum annuum var. annuum

8

L. y la comparación geográfica de esta cultivariedad local en relación a los otros chiles

reportados de la especie C. annuum. Esta tesis tiene una finalidad de doble propósito. Por un

lado, la meta de generar conocimiento etnobotánico de un chile cuyo público será el académico y

por otro lado y no menos importante se generará un diagnóstico preliminar local que será

socializado entre la población que colaboró en este estudio.

9

Capítulo 1. Etnobotánica del chile jalapeño criollo (Capsicum annuum var.

annuum L.) en los municipios de Colipa y Misantla, Veracruz

Introducción

La conservación de la diversidad biocultural entendida como las interrelaciones entre recursos

biológicos y los grupos humanos de una región determinada, se ha planteado, como una

estrategia para mantener la diversificación de los recursos naturales en su contexto cultural, pero

para poder conservarla debemos entenderla primero (Boege, 2008). Los recursos biológicos

comestibles como el maíz, frijol y chile tienen una importancia cultural muy arraigada en México

desde hace varios siglos y por lo tanto se siguen utilizando de manera intensiva por los

campesinos tradicionales indígenas y no indígenas particularmente de la región llamada

Mesoamérica. Mesoamérica es una región que resguarda diversas culturas nativas en ambientes

diversos y contrastantes (Toledo y Barrera-Bassols, 2008). Documentar las relaciones entre cada

grupo étnico y su propio ecosistema local nos permitirá entender la compleja y amplia gama de

interacciones específicas que se dan entre las culturas y cada uno de sus recursos genéticos

nativos (Toledo y Barrera-Bassols 2008).

México está dentro de los 6 países bio-culturalmente más ricos del planeta (Toledo, 2012), con

alrededor de 60 culturas y 364 variantes lingüísticas habitando en un territorio complejo, muchas

culturas con historias diferentes y en ecosistemas diversos (INALI, 2009). El descubrimiento

científico que muchos de estos grupos nativos tienen una gran sabiduría en relación al manejo y

uso de los recursos naturales locales, ha sido un factor importante para que los pueblos indígenas

y comunidades locales mestizas rurales hayan sido reconocidos como sujetos centrales para la

conservación y el desarrollo sustentable (Boege, 2008). Esta idea de reconocer a las zonas

indígenas o con ancestría indígena nos permite valorar a estas regiones como posibles reservorios

de recursos fitogenéticos con una gran importancia biológica y cultural. En México y

particularmente en el centro y sur del país es donde se han mantenido prácticas culturales que han

resguardado durante siglos el germoplasma de semillas de muchos de los cultivos nativos.

Los chiles que utilizan los mexicanos pertenecen a cuatro especies, dos especies nativas (C.

annuum y C. frutescens) y dos especies introducidas (C. chinense y C. frutescens). La especie

más importante es la especie Capsicum annuum L. Su importancia es económica y cultural

(Aguilar Meléndez et al., 2018; Long-Solis 1986).

10

Los chiles mexicanos más utilizados en la cocina están representados por las cultivariedades de la

especie C. annuum var. annuum y son un ejemplo del germoplasma nativo mantenido in situ. En

los estados de Oaxaca, Veracruz y Chiapas, es donde posiblemente se conserve la mayor

diversidad genética y cultural de los chiles (Güemes y Aguilar-Meléndez, 2018; Katz, 2018; Ruiz

y Vásquez-Dávila, 2018). No se tiene un listado definitivo del número de cultivariedades de

chiles y tampoco sabemos la información relacionada al uso de los chiles en las diferentes

culturas de nuestro país, pero la presencia de los chiles en los mercados y los platillos de cada

estado indican que posiblemente ahí es donde se resguarde la diversidad de chiles.

Los chiles son especies vegetales que tienen una gran trascendencia en la cultura e identidad del

pueblo de México (Bañuelos et al., 2008). La evidencia más antigua de frutos de chiles

domesticados de Capsicum annuum fueron encontrados en la Cueva de Coxcatlán en el Valle de

Tehuacán, Puebla y los encontrados en la cueva de Guila Naquitz, Oaxaca evidenciando que los

chiles han formado parte de la dieta básica de los locales desde hace al menos 6,000 años (Long-

Solís, 2011; Perry y Flannery, 2007). Desde esas épocas antiguas hasta la fecha los chiles son

parte de la dieta básica de la mayoría de los mexicanos por lo que se puede asegurar que ha

habido un uso continuo de los chiles durante varios milenios.

Los frutos de los chiles son los que dan un toque significativo e identitario a la comida local y

regional ya que aportan sabor, picor y color a cada uno de los platillos que lo tienen como un

ingrediente (Long-Solís, 1986, 2011). Los chiles también son utilizados para aliviar

enfermedades físicas (dolores de muelas) y culturales (mal de ojo) (Long-Solís, 1986), para

proteger el hogar de odio y envidia, en las fiestas y las actividades recreativas (Aguilar-Meléndez

et al., 2018; Bañuelos et al., 2008; Long-Solís, 1986; Martínez, 2007; Montaño-Lugo et al.,

2014). De una manera abstracta se utilizan a los chiles al recordarlos y nombrarlos en la música,

dichos, refranes, poemas y en el albur mexicanos (Güemes y Aguilar-Meléndez, 2018).

El uso de los chiles está documentado en la historia de las culturas prehispánicas y en la época de

la colonia, por ejemplo, podemos verlos los códices y en los relatos de los cronistas de la

conquista (Bak-Geller 2018; Mazzetto 2018; Long-Solís, 1986). Hoy en día en el contexto

internacional, los chiles son usados en la cosmetología, farmacología, medicina y otros (Luna-

Ruiz et al., 2018). Todos estos usos han permitido que la industria en la elaboración de productos

a base de chile se haya desarrollado ampliamente, tanto a nivel casero como industrial (Long-

11

Solís, 1986) y, por lo tanto, es un recurso económicamente importante en diversas partes del

mundo.

El estudio de los cultivos en el contexto cultural de los territorios nativos ha sido una temática

documentada en los cultivos que tienen una gran importancia económica global como el maíz,

trigo y arroz, pero otros cultivos como el chile han ignorado (Casas et al., 2017). La mayoría de

los chiles manejados históricamente pertenecen a chiles locales que aquí llamaremos

cultivariedades locales (Obón y Rivera, 2005) (Cuadro 1). Existe una diferencia importante entre

las cultivariedades comerciales y las cultivariedades locales. Las primeras son frutos de chiles

producidos a gran escala a campo abierto o invernadero con muchos insumos y tecnología y la

semilla usualmente es comprada en alguna empresa transnacional de semillas. Las

cultivariedades locales y que son el objeto de estudio de esta tesis son chiles cuyas semillas se

heredan de generación en generación en zonas restringidas (pueden ser localidades o regiones), se

producen bajo esquemas de agricultura tradicional y anteriormente se usaban pocos insumos y

poca tecnología.

12

Cuadro 1. Definición de los términos de los chiles domesticados en México

Las inconsistencias en los términos para nombrar los chiles domesticados se a prestando confusión y por lo tanto

aquí se aclararán algunos conceptos para las especies tratadas en este trabajo. Dentro de los chiles domesticados

existen dos tipos de producción: a) la producción tradicional y b) la producción intensiva moderna (con respecto

al tipo de materia vegetal y tipo de producción tenemos dos tipos de cultivariedades, la cultivariedad local y

comercial). La primera está enfocada a obtener productos para autoconsumo y comercialización a pequeña

escala. Las semillas utilizadas están resguardadas localmente y se pasan de mano en mano. Bajo sistemas

agrícolas tradicionales, milpa o chilares que no siempre son monocultivos, a los cultivos de este tipo llamaremos

cultivariedad local, mientras que la producción intensiva moderna La producción intensiva moderna tiene como

objetivo el de generar altos volúmenes de producción. En esta por lo general, se utilizan materiales vegetales

mejorados para cubrir los requerimientos de los mercados mundiales de alimentos (larga vida de anaquel, alta

uniformidad en los tamaños de los frutos, etcétera), y prácticas agrícolas con uso de tecnología e insumos

industriales en monocultivos, a los cultivos con este tipo de manejo los llamaremos cultivariedades comerciales.

Especie

Capsicum annuum L.

Variedad Botánica

Categoría infraespecífica que en el caso de algunas
plantas domesticadas sirve para distinguir al cultivo

de sus parientes silvestres

Capsicum annuum var. glabriusculum

Silvestres

Arbusto perenne, no manejos o poco
manejados, con frutos menores a 2cm

Capsicum annuum var. annuum

Domesticados

Son anuales, fruto muy variable en
tamaño, forma, color de 15 cm y

generalmente cultivados

Cultivariedad

Grupos de plantas similares que, por sus
características y rendimiento, se distinguen de

otras variedades de la misma especie

Cultivariedad

Local (Jalapeño criollo)

Población dinámica de una planta cultivada que tiene
un origen histórico, una identidad distinta y carece de

mejoras formales en los cultivos, además de ser
genéticamente diversa, localmente adaptada y

asociada con los sistemas agrícolas tradicionales

Cultivariedad

Comercial

Alta uniformidad en el
tamaño y forma de los frutos,
producidos con insumos de la

industria agrícola

13

Actualmente la mayor diversidad de cultivariedades locales de chiles se encuentra resguardada

por las comunidades rurales del trópico mexicano, cuya forma de producción es tradicional y va

desde pequeñas parcelas dentro de la milpa hasta huertos familiares, resguardando una

variabilidad genética hasta ahora desconocida (Katz y Aguilar-Meléndez 2018). Esta variabilidad

responde a la selección consciente o inconsciente que ha ejercido el hombre sobre las plantas

íntimamente ligada a la historia de las culturas nativas y rurales (Casas et al., 2016; Heiser y

Pickersgill, 1969; Hernández-Verdugo et al., 2012). Sin embargo, muchos de estos chiles son

cultivados y utilizados en áreas muy reducidas y conocidos sólo a nivel regional o local (Aguilar-

Rincón et al., 2010; Laborde y Pozo, 1982).

Antecedentes

Los chiles son un recurso que posee valor histórico y cultural para las culturas del territorio

mexicano que las han manejado (Casas et al. 2016). En la actualidad en México, existen al menos

dos sistemas agrícolas donde se cultivan los chiles: el sistema intensivo con tecnología y el

cultivo de chile como parte de alguno de los sistemas tradicionales (milpa, huerto familiar entre

otros) con pocos insumos químicos y tecnológicos. Se sabe que la diversidad de chiles es el

resultado del conjunto de los factores ambientales, biológicos y también de manera importante,

de los procesos de domesticación y diversificación guiados por el manejo humano en cada

localidad o región (Casas et al., 2016). Al sumar cada chile de diferentes localidades es que

podemos observar la diversidad de los frutos seleccionados con diferentes intenciones. Cuando

las semillas de los chiles locales han sido seleccionadas en una misma región y estos chiles se

vuelven un ingrediente indispensable en los platillos regionales entonces decimos que estamos

ante un chile “criollo” o local y nativo (Güemes y Aguilar-Meléndez, 2018).

El maíz (Zea mays) y el chile han convivido en las cocinas de las culturas mesoamericanas

durante varios milenios y debido a que en diversos territorios ha habido una resiliencia hacia la

globalización de las formas de alimentación todavía se han conservado los recursos alimenticios

locales y los procesos relacionados al manejo y uso de los chiles. Por ello, se hace prioritario

entender en la actualidad qué está ocurriendo con los chiles en los diferentes contextos culturales

para hacer inferencias de qué estrategias podrían servir para la conservación del recurso y

posiblemente apoyar desde la academia a estos procesos activos de innovación biocultural.

Los trabajos relacionados a los aspectos culturales y el manejo de los chiles son escasos (Carmen,

14

2016; Perramond, 2005; Ruiz, 2016). Recientemente, se publicó el libro “Los chiles que le dan

sabor al mundo. Contribuciones multidisciplinarias” y ahí se publicaron varios capítulos que

documentan aspectos culturales con relación al uso de los chiles, estos proyectos etnográficos se

basadas en trabajos de campo realizado en Veracruz, Oaxaca y Guerrero, en los cuales se

documentaron han solamente 5 culturas nativas de las 60 presentes país (Corona y Martínez,

2018; Dehouve, 2018; Güemes y Aguilar-Meléndez, 2018; Katz, 2018; Ruiz y Vásquez-Dávila,

2018; Sault, 2018).

Son pocos los estudios que tratan o mencionan a las cultivariedades locales de los chiles en

Veracruz como se puede observar en la Tabla 1. Los temas estudiados son diversos y son: a) un

estudio de nutrientes con chile jalapeño, b) 2 estudios morfológicos con diferentes tipos de chiles,

c) un estudio etnobotánico y morfológico y d) un estudio relacionado a la región de Misantla

donde se menciona la presencia del chile jalapeño criollo.

Tabla 1. Antecedentes de trabajos con cultivariedades de chile en Veracruz.

Autor y año Título Tipo de chile Notas

Sánchez, 1988 Dosis óptima económica de

nitrógeno y fósforo en el

cultivo de chile jalapeño

Capsicum annuum L. en

Cuichapa, Veracruz

Típico o San

Andrés o rayado

El mejor tratamiento fue al aplicar 180

kg/n/Ha., donde se obtuvo el mayor ingreso

neto, el cual corresponde al óptimo

económico

Domínguez,

2001

Caracterización

morfométrica, bioquímica y

molecular del chile xalapeño

(Capsicum annuum L,

Solanaceae) en el norte del

estado de Veracruz

Tres tipos:

jalapeños,

espinalteco y

pinalteco

rayado

Ruiz, 2016 Etnobotánica y descripción

de chile comapeño

Comapeño Trabajo con datos morfológicos y

culturales del chile comapeño.

Ramírez-

Meraz, et al.,

2015

Caracterización morfológica

de chiles silvestres y

semidomesticados de la

región Huasteca de México

Piquín,

piquín huasteco,

chilpaya tabasco,

mirador,

pico de pájaro,

pico de paloma,

jalapeño rayado

Se utilizó como base la guía de descriptores

de la Unión Internacional para la

Protección de las Obtenciones Vegetales

(UPOV, 2006)

Ambrosio,

1996

Plantas útiles del municipio

de Misantla, Veracruz

Jalapeño criollo Menciona el cultivo y uso del chile

jalapeño en Misantla

15

La etnobotánica es una disciplina multidisciplinaria dentro de las etnociencias que utiliza

metodologías mixtas, algunas las toma prestadas de las ciencias naturales y otras de las ciencias

sociales. Esta aproximación pretende contribuir a la sistematización del conocimiento tradicional

y local y también apoyar en contestar a las preguntas complejas generadas cuando se quiere

explorar conocimiento biocultural tradicional (Toledo, 1982, Casas et al., 2016, 2017). Por lo

tanto, en este trabajo se utilizó una aproximación multidisciplinaria para documentar las

relaciones de los humanos con el cultivo y uso de los chiles en una micro región que pertenece al

área cultural llamada Mesoamérica. Este estudio es relevante porque en esta región del mundo es

donde se han mantenido las relaciones entre uno de los recursos emblemáticos en la cocina

mexicana, el chile, por un periodo largo de manera ininterrumpida (Luna-Ruiz et al., 2018). El

conocer estas relaciones en uno de los sitios que han mantenido la continuidad histórica de la

cosmovisión mesoamericana donde los recursos y la naturaleza son una prioridad de la vida, nos

permitirá posiblemente entender las motivaciones y factores bioculturales involucrados que han

promovido su permanencia en tiempo y espacio. Además, para poder conservar esta diversidad

biocultural que está fuertemente ligada a la diversidad gastronómica que les da identidad a

muchos pueblos no se deben perder los elementos ni las conexiones que conforman este universo

gastronómico porque si perdemos a las cultivariedades de chiles perdemos los procesos culturales

asociados a la preparación de alimentos únicos y viceversa (Casas et al., 2017). No sabemos el

estado de conservación de los procesos culturales relacionados al cultivo de los chiles y por ello

estos estudios que muestran las ideas y acciones de quienes manejan estos recursos es prioritario.

En este trabajo se utilizó la etnografía para documentar y describir diversos aspectos

socioculturales del cultivo y uso del chile jalapeño criollo (Capsicum annuum var. annuum) de

los municipios de Colipa y Misantla en el estado de Veracruz.

Objetivo General

Documentar los elementos culturales de la producción, procesamiento, preparación y consumo

del chile jalapeño criollo de los municipios de Colipa y Misantla.

Objetivos específicos

a) Documentar las prácticas de manejo tradicional del cultivo de chile jalapeño

criollo.

16

b) Documentar la organización familiar y comunitaria relacionada con el cultivo de

chile jalapeño criollo.

c) Identificar la situación socioeconómica y problemática actual relacionada al

cultivo del chile jalapeño criollo.

d) Documentar los motivos y factores socioculturales involucrados en la

permanencia del cultivo en la región.

Área de estudio

Ubicación

La investigación se realizó en diversas localidades que forman parte de los municipios de Colipa

(Localidad de La Cachetada y La Piedrilla) y Misantla (Localidad del Comején y La Palma)

localizados en la parte central del estado de Veracruz que es una zona montañosa con una larga

historia de presencia humana (Figura 1).

Figura 1. Localización de los Municipio de Colipa y Misantla

17

Colipa

El municipio de Colipa, se localiza en la zona centro montañosa del estado, en las estribaciones

de la Sierra de Chiconquiaco entre las siguientes coordenadas geográficas: 19° 52’ y 20° 00’ de

latitud norte y 96° 38’ y 96° 48’ de longitud oeste; entre los 10 y 600 m de altitud. Tiene una

extensión territorial de 129.6 Km2. Colinda al norte con los municipios de Misantla y Vega de

Alatorre; al este con los municipios de Vega de Alatorre y Juchique de Ferrer; al sur con los

municipios de Juchique de Ferrer y Yecuatla; al oeste con los municipios de Yecuatla y Misantla.

Cuenta con 72 localidades y una población total de 5,813 habitantes (INAFED, 2010;

SEFIPLAN, 1998).

Fisiografía

La sierra centro del estado forma parte de la provincia del Eje Neovolcánico (87%) y Llanura

Costera del Golfo Norte (13%). La Subprovincia de Chiconquiaco (87%) y Llanuras y lomeríos

(13%) y el Sistema de topoformas de Lomerío de basalto (87%) y Lomerío con llanuras (13%)

(INEGI, 2009).

Clima

Su clima es cálido húmedo con lluvias todo el año (64%), cálido húmedo con abundantes lluvias

en verano (28%) y semicálido húmedo con lluvias todo el año (8%), con una temperatura

promedio entre los 22 – 26°C y un rango de precipitación de 1 900 – 2 100mm (INEGI, 2009).

A(f) (61.65%), Aw2(x') (28.01%) y Aw1(x') (10.34% de la superficie municipal) (INAFED,

2010).

Hidrografía

Se encuentra regado por el río Colipa. Región hidrológica: Tuxpan-Nautla (100%). Cuenca

Cuerpos de agua R. Nautla y Otros (100%). Subcuenca R. Colipa (68%), R. Yachite (23%) y R.

Misantla (9%). Corrientes de agua. Perennes: Aparicio, Colipa, Frío e Ixtacapan Intermitentes:

Blanco, El Canelo (SEFIPLAN, 1998).

18

Uso del suelo y vegetación

Tipo de suelo: Suelo dominante Luvisol (71%), Phaeozem (24%) y Vertisol (4%). Uso del suelo

Vegetación Agricultura 11.6 km2, zona urbana 1% km2, Pastizal 106.3 km2 y vegetación

secundaria 14. 7 km2.

Aspectos socioeconómicos

Población e infraestructura

De acuerdo al censo de población del Instituto Nacional de Estadística y Geografía (INEGI,

2009), Colipa cuenta con 5,773 habitantes, de los cuales 2,800 son población masculina y 2,973

femenina. En Colipa el idioma en que se comunica la mayoría de la población es el español y

solo se reportan 9 hablantes de lengua indígena, totonaca misanteco. La mayoría de las casas de

la cabecera municipal cuentan con disponibilidad de agua entubada, drenaje, energía eléctrica,

sanitario o excusado y piso de cemento o firme. dentro de los principales servicios de municipio

se encuentran: el alumbrado público, el centro de salud y el transporte urbano que comunica a

Colipa con Yecuatla, Misantla y Vega de Alatorre (INEGI,2009).

Las calles principales de Colipa están pavimentadas. En la parte sureste del pueblo se encuentra

el palacio municipal y correos de México. Frente a la presidencia se encuentra el parque central,

de donde se puede observar claramente del “cerrito del amor”, lugar turístico representativo de

Colipa. Los servicios educativos con los que cuenta el municipio son, el Jardín de niños

Xochipilli, el jardín María Montessori, la escuela primaria Justo Sierra, la escuela Guadalupe

Victoria y el Telebachillerato “Colipa”. Debido a que Colipa no cuenta con servicios educativos a

nivel superior, los jóvenes que desean seguir estudiando se trasladan a los municipios cercanos de

Misantla y Martínez de la Torre, donde se encuentran la Universidad Popular Autónoma de

Veracruz, el Tecnológico Superior de Misantla y el Instituto Tecnológico Superior de Martínez

de la Torre.

Actividades económicas

La ocupación de la población del municipio está distribuida de la siguiente manera:

aproximadamente el 55. 6% se dedica al sector primario (agricultura, ganadería, aprovechamiento

forestal (silvicultura), caza y pesca), 12.9% al sector secundario (minería, electricidad,

19

construcción) y el 29.1% al sector terciario (comercios, transportes, correos, alquiler de bienes

inmobiliarios, servicios educativos y de salud) (INAFED, 2010).

Agricultura

La principal actividad económica es la agricultura. Los principales productos agrícolas y la

superficie correspondiente en hectáreas que se cosecha son el café cereza (Coffea arabica L.) con

840.5, maíz grano (Zea mays L.) con 436.0, frijol (phaseolus vulgaris L.) con 39.0 y chile verde

(Capsicum annuum var. annuum) con 15.0 (SEFIPLAN, 2017). También siembran frijol, naranja,

tangerina y vainilla.

Antecedentes históricos y culturales

Su nombre proviene del náhuatl Kom-ikpas (col-ícpac) que significa "Lugar del asiento

encorvado", por ubicarse en un cerrillo al parecer encorvado (INAFED, 2010). Colipa fue un

pueblo totonaco prehispánico. La jurisdicción del municipio de Colipa, comprendía los

municipios de Vega de Alatorre y Juchique de Ferrer, hasta 1868, cuando se crean estos

municipios. Las tierras que forman el municipio fueron compradas por los indígenas a los

herederos de Juan López Meilán, en 1767, lo que pasaría a ser parte del municipio.

Fiestas y Tradiciones

Del 2 al 6 de octubre se festeja la fiesta religiosa en honor a San Francisco de Asís. Los platillos

más representativos son: mole, tamales, barbacoa, pipián y acamayas en chiltepín. La región se

caracteriza por la elaboración de comales, mangas de hule y bordado de cinturones de piel.

Misantla

El municipio de Misantla, se encuentra en las estribaciones de la Sierra de Chiconquiaco, sobre la

ladera del macizo montañoso que casi llega al Golfo de México y que forma parte de la Sierra

Madre Oriental, entre las siguientes coordenadas geográficas: 19° 46’ y 20° 09’ de latitud norte y

los meridianos 96° 45’ y 97° 00’ de longitud oeste; entre los 10 y 900 m de altitud. Tiene una

extensión territorial de 524.8 Km2 (SEFIPLAN, 1998). Colinda al norte con los municipios de

Martínez de la Torre, San Rafael y Nautla; al este con los municipios de Nautla, Vega de

Alatorre, Colipa y Yecuatla; al sur con los municipios de Yecuatla, Chiconquiaco, Landero y

20

Coss, Miahuatlán, Tonayán y Tenochtitlán; al oeste con los municipios de Tenochtitlán,

Altotonga, Atzalan y Martínez de la Torre. Ocupa el 0.73% de la superficie del estado. Cuenta

con 242 localidades y una población total de 59, 980 habitantes (SEFIPLAN, 2017).

Fisiografía

Llanuras de la Costa del Golfo Norte (56.86%) y Chiconquiaco (43.14% de la superficie

municipal), la sierra centro del estado forma parte de la provincia del Eje Neovolcánico (42% y

Llanura Costera del Golfo Norte (58%). La Subprovincia de Chiconquiaco (42%) y Llanuras y

lomeríos (58%) y el Sistema de topoformas de Lomerío con llanuras (57%), Lomerío de basalto

(23%) y Sierra volcánica de laderas escarpadas (20%) (INEGI, 2009).

Clima

Su clima es Semicálido húmedo con lluvias todo el año (45%), Cálido húmedo con lluvias todo el

año (38%) y Cálido húmedo con abundantes lluvias en verano (17%), con una temperatura

promedio entre los 20 – 26°C y un rango de precipitación de 1 900 – 2 100mm. Climas

predominantes A(f) (78.35%) y (A)C(fm) (19.46% de la superficie municipal) (SEDESOL,

2010).

Uso de la tierra y prácticas agrícolas

Ganadería

Es la principal actividad económica del municipio, incluye principalmente la cría y engorda de

ganado bovino; en menor escala se cría y engorda ganado porcino, ovino, caprino y aves. En la

actualidad la actividad ganadera en el municipio se ha convertido en la principal alternativa tanto

para el autoconsumo como para la venta, pues la demanda de productos cárnicos en las ciudades

de mayor población del estado de Veracruz ha aumentado y se han constituido en proveedores de

carne de res para los estados de Puebla, Hidalgo y Ciudad de México. La pérdida de fincas

cafetaleras por efecto de las heladas, y los apoyos oficiales tanto federales como estatales,

favorecieron la actividad ganadera (Vásquez, et al., 2012).

Apicultura

Es una actividad que ha decaído en los últimos años, sin embargo, llegó a producir hasta 396

toneladas de miel al año, con predominio de miel de naranjo, una de las mejores cotizadas en el

21

mercado mundial, así como la miel de chalahuite y mangle, con productos secundarios como

jalea real, polen, cera y propóleo (Vásquez, et al., 2012).

Agricultura

Se ha documentado que la agricultura es temporal y entre las principales actividades agrícolas de

la región, se encuentran los cultivos de maíz, café, caña de azúcar, frijol, chile, plátano, vainilla y

cítricos. Otros cultivos de autoconsumo son la calabaza, yuca, camote y cabeza de negro

(Ambrosio, 1996). En la región también se han introducido “especies exóticas” como nuez de

macadamia, litchi, rambután, guanábana, maracuyá, carambolo, chicozapote y papaya (Vásquez,

et al., 2012).

Tradiciones

Misantla, sin duda, es uno de estos lugares donde aún se conservan sus tradiciones; a pesar de los

rápidos procesos de aculturación que se han venido dando en el grupo totonaca y que ha traído

consigo la pérdida de la lengua y del vestido originales, aún es posible encontrar creencias,

festivales y gastronomía representativa de la región.

Es así que, cada festividad se celebra de distinta manera, siendo características la comida y la

bebida; como sucede en la celebración del día de la Cruz, que se lleva a cabo el 3 de mayo y que

coincide con la tradición totonaca de “el Día de los Pocitos”, festejo dedicado al dios Tajín. En

esta ocasión, se sirve la comida especial para los padrinos de la Cruz, que es colocada en los

pozos de agua, previamente ornamentados con flores y papeles multicolores. El banquete que se

sirve incluye mole, tamales y pollo en chiltepín (Capsicum annuum) (Ambrosio, 1996).

Durante la festividad de Todos los Santos, se pone de manifiesto una gran variedad de platillos

típicos destacando entre ellos el atole agrio y el champurrado con cacao molido, masa de maíz y

piloncillo, los cuales se sirven con tamales de carne, verduras, frijol y dulces. También se

preparan bolas de pipián (cucúrbita sp.) y chile seco (Capsicum annuum). En la ofrenda se ponen

dulces de yuca, camote, figuritas de pipián, vino y licores (SEFIPLAN, 1998).

22

Antecedentes históricos y culturales

En la región de Misantla todavía hay hablantes de la lengua totonaca, aunque ellos no se

reconocen como parte, ni hablantes de ninguna lengua indígena. Su nombre proviene del señor

que lo fundó, el cual se llamaba Mizanteuctli, que quiere decir “señor de los venados” y que puso

al pueblo Mazantla (Misantla), que quiere decir, lugar de venados. sin embargo, existen

discrepancias al respecto, ya que otros autores proponen que el significado del topónimo es:

“lugar de tigres o tigre bueno”. Misantla tiene la categoría política de ciudad, decreto concedido

en el 6 de septiembre de 1910 (Ramírez, 1962).

Reseña histórica del territorio Totonaco (Colipa y Misantla) con la presencia de chiles

Isabel Kelly y Ángel Palerm, antropólogos que estudiaron la región del Totonacapan hacia fines

de la década de 1940, definieron los límites de Totonacapan para el siglo XVI. El Totonacapan

abarcaría, así, un área que comprende desde el Río Cazones, en norte, hasta el Río de La Antigua,

hacia el sur; por el este hasta el golfo de México y hacia el oeste por la sierra madre oriental,

llegando hasta Pahuatlán, en el actual estado de puebla; Jalacingo y Xalapa en el estado de

Veracruz, hasta el Río de La Antigua. Sin embargo, de acuerdo con el estudio de Emilia

Velázquez (Velázquez, 1995), basado en censos lingüísticos recientes, nos muestra que los

límites de la población totonaca actual, aunque cuenta con algunos hablantes del idioma totonaco,

se ha reducido y ahora se circunscribe a un área localizada en la Sierra Madre Oriental, en los

límites de los estados de Puebla y Veracruz, así como en la planicie costera de Papantla (Figura

2). La división territorial del estado de Veracruz durante 1857 constaba de 18 cantones. El

cantón de Misantla se encontraba conformado primeramente por la villa de Misantla y cinco

municipios: Colipa, Juchique de Ferrer, Nautla, Vega de Alatorre y Yecuatla (Chenaut, 1995).

Según estos últimos datos censales, en el estado de Veracruz existen 116,044 hablantes de la

lengua totonaca (Chenaut, 1995; L. Ramírez, 1962). Así que los municipios de Misantla y Colipa

si han sido considerados parte del Totonacapan.

23

Figura 2. Extensión aproximada del Totonacapan en el siglo XVI y actual, 1995

Las interpretaciones difieren sobre la etimología de palabra “totonaco”, dependiendo de si se la

considera como una derivación de idioma náhuatl o del totonaco. Sahagún sostuvo que

“totonaco” denota “poca capacidad o poca habilidad” a la que parecer servía para nombrar a la

gente de las tierras abaja a la que se consideraba tímidas y rústicas. Es probable que así el náhuatl

estuviera así reflejando la pretendida superioridad mexica sobre otros grupos étnicos (Chenaut,

1995). Otra interpretación de la palabra es la que sustentan Krickeber y Palacios, a partir de la

fórmula verbal tona, “hace calor”, “hace sol” para quienes su significado alude a la población que

24

habita en la costa tropical con el nombre de “los de la tierra caliente”. Mientras que, para la

derivación en el idioma totonaco, se sostiene que toto significa “tres” y nacó equivale a

“corazón” o “panal” según la variante dialectal lo que significa “tres corazones” o “tres panales”

(Chenaut, 1995).

Registro de la producción de chile en la región

Misantla se caracterizó por ser excelente productora de chile. Algunas descripciones importantes

han sido realizadas por los siguientes autores:

Pérez de Arteaga en 1579 en la relación de Misantla menciona (Ramírez, 1962) “es tierra muy

áspera, muy montañosa, de muchos géneros de árboles; saliendo del mar, hay muchos y grandes

pastos por toda esta tierra; muchos ríos pequeños y fuertes, muchas frutas silvestres que comen

los naturales, dase muy mucho maíz, ají, frijoles, calabazas y semillas de la tierra”. “El chile

piquín, se siembra en milpas, pero sin ningún cuidado, pues siendo una planta remotamente

aclimatada en esta zona, nace accidentalmente en patios, potreros y aun en el monte, creciendo

sin más ayuda que la propia naturaleza”.

En 1580 Francisco del Paso y Troncoso, en su relación de Xalapa escribe sobre Colipa: “que se

cosechaban grandes cantidades de maíz, frijol, chile verde, y cacao” (Cheaut, 1995).

El trabajo de García y Velasco, en 1997 documenta una producción anual de 2,844 arrobas de

chile seco en el Cantón de Misantla para el año de 1890, una arroba equivale a 11 kilos con 339

gramos, lo que se traduce a un total 32, 248 kilos de chile seco para este año.

De acuerdo a las descripciones de Ángel de Ochoa y Ortega, se refería a Misantla de la siguiente

manera:

“los terrenos son los más feraces para las siembras; pero sus habitantes solo cultivan algunos

árboles frutales, maíz, café, caña, frijol, arroz, ajonjolí, chile, chiltepín, camote yuca y vainilla”

(García y Velasco, 1997).

25

En las notas por Ramírez (1962) menciona que el chile verde ha sido en la región, desde época

tradicional, uno de los cultivos principales en la región, sobre todo en el territorio de los actuales

municipios de Colipa y Vega de Alatorre, y base para la industria del chile seco, muy afamado

del principalmente el de Misantla, el “capón” (chile al que se le han quitado semillas y venas).

Durante el siglo XVI, se registraban grandes siembras de chile, en las tierras de Cipactla,

Huehuetepec, Xilopa y Tlachpanaloyan (pueblos antiguos ubicados en el actual municipio de

Misantla).

Procampo Misantla, menciona que la superficie de chile cosechada entre los años de 1993 y 1994

fue de 200 y 220 ha. con un rendimiento de 4.700 y 3.668 precio por tonelada (Tabla 2)

(SEFIPLAN, 1998).

Tabla 2. Superficie de chile cosechada para los años 1993-1994 en Misantla.

Cultivo de chile 1993 1994

Superficie cosechada (ha.) 200 ha 220 ha

 Rendimiento (ton./ha.) 4.700 3.668

Precio/ ton 2 442 4 002

Valor total 2 296 300 3 230 000

Ambrosio en 1996 documento que las principales actividades agrícolas de la región se encuentran

los cultivos de frijol, maíz, chile (Capsicum annuum), caña de azúcar, vainilla, cítricos, plátano y

café, y que, durante la festividad de Todos los Santos, en Misantla se preparan bolas de pipián

(cucurbita sp.) y chile seco (Capsicum annuum). Como se puede apreciar en esta breve

descripción histórica, si ha habido una continuidad en la producción de chiles en la zona y por

ello este trabajo toma relevancia pues el chile ha resultado un recurso con alto valor cultural y

económico en la zona. Además, se menciona que en 1993 y 1994 había 220 hectáreas sembradas

de chiles, siendo un recurso económico fuerte para la región.

26

Metodología

En el trabajo realizado para esta investigación se adoptaron métodos etnográficos cualitativos

como la observación participativa y entrevistas semiestructurados con la intención de entender las

relaciones y dinámicas que se generan entre la planta y las personas que la manejan (Geilfus,

1997).

El trabajo de campo consistió en seis estancias cortas de 3 a 7 días entre los meses de marzo a

julio de 2018, lo que permitió interactuar directamente con la comunidad y las personas

involucradas en la producción del cultivo, procesamiento y la preparación de los alimentos. Las

observaciones e impresiones se capturaron en un diario de campo y se realizó un registro con el

uso de audio, video y la fotografías.

Las entrevistas semiestructuradas, se realizaron utilizando la guía de Murdock que se modificó en

la práctica, para poder establecer un verdadero diálogo con el agricultor o mujer de la comunidad

(Murdock, 1963). En la entrevista se abordaron preguntas sobre los datos generales acerca del

pasado, presente y futuro del cultivo, la temporalidad en la que realizan las diferentes etapas de la

producción y procesamiento del cultivo, la siembra, abono, plagas, enfermedades y cosecha, con

la finalidad de conocer las prácticas de manejo del cultivo, así como sobre la preparación de los

alimentos y otros usos. Toda la información recopilada en las entrevistas se grabó y se

transcribió.

Para llevar a cabo el primer contacto con la comunidad se realizó una visita exploratoria a los

municipios donde se trabajó, donde se presentó el proyecto con las autoridades municipales

correspondientes. Las autoridades de cada municipio nos ayudaron a establecer el primer

acercamiento con los productores de chile de cada localidad, posteriormente los mismos

productores nos presentaron a sus vecinos, amigos y compañeros que también eran o son

productores de la zona. Para llevar a cabo el contacto con las mujeres de la zona, se visitaron las

casas de los agricultores a la hora que las mujeres se encontraban y debido a que algunas estaban

ayudando en actividades relacionadas a los chiles como el “capado de los frutos” se pudo

establecer un diálogo. En posteriores visitas se les solicitó a los productores que me presentaran a

sus esposas, amigas, vecinas e hijas.

27

Por último, se visitó nuevamente a los productores y cocineras para informarles sus derechos de

confidencialidad y reconocimiento conforme a los principios del Código de ética de la sociedad

internacional de etnobiología y obtener su permiso para utilizar los materiales audio visuales y

escritos obtenidos en esta investigación (anexo 1).

Análisis de los datos cualitativos usando el software NVIVO

La información obtenida en las entrevistas fue sistematizada y clasificada utilizando el software

Nvivo para describir e interpretar los temas a detalle. El software de análisis de datos cualitativos

asistidos por computadora (CAQDAS, por sus siglas en inglés) está diseñado para llevar a cabo

tareas administrativas de organización de los datos de manera más eficiente, rápida y sencilla que

proporciona una imagen general y confiable de los resultados (Welsh, 2002) cuando se analizan

situaciones complejas recreadas en la vida cotidiana (Bernard 2006; Newing 2010). El software

utiliza la identificación de categorías o nodos. Un nodo en la investigación cualitativa es una

palabra o frase corta que simbólicamente asigna un atributo sobresaliente a la entrevistas

(Palacios, et al., 2013; Saldaña, 2015).

La preparación de los datos para la codificación dio más familiaridad con el contenido, los

métodos recomiendan lecturas iniciales de las entrevistas en las cuales se escriben notas sobre

ideas tentativas para las categorías, nodos, temas y patrones (Saldaña, 2015). Para definir las

categorías generales de la información recaudada, se tomó en consideración la clasificación

propuesta por Hastorf (2017) que sugiere usar las siguientes categorías: producción de comida

(manejo del cultivo), procesamiento de comida (manejo postcosecha), preparación y consumó de

alimentos (de chiles frescos y secos), con el fin de clasificar las etapas de la obtención de la

comida, las cuales permiten interpretar mejor estas interacciones complejas. Una vez

seleccionado las tres grandes categorías o nodos, se leyeron cuidadosamente las transcripciones y

se desarrollaron sub-categorías más detalladas dentro de los nodos generales. Una vez establecida

las categorías y subtegorias en la se dividió la información, se realizó la codificación de la

información, esta consistió en importar todas las entrevistas transcritas al software de Nvivo e ir

seleccionado partes del texto que hacen referencia a cierta categoría. Las partes del texto

relacionadas se clarificaron dentro del mismo nodo. La respuesta a una pregunta puede dividirse

en una o más categorías al mismo tiempo, según el tema (Figura 3).

28

Figura 3. Barra de codificación de las diferentes categorías (nodos) de la entrevista en Nvivo

Se debe tener en cuenta que en los “análisis por computadora”, la codificación sigue siendo tarea

del investigador. El software solo almacena y organiza los datos para habilitar la reflexión

analítica humana (Saldaña, 2015). Nvivo también nos permitio realizar búsquedas rápidas y

precisas de una palabra en varias entrevistas o archivos al mismo tiempo, visualizar la

información de una categoría en un mismo archivo, donde se muestran todas las partes del texto o

“citas” que pueden provenir de una entrevista o varias (Edwards-Jones, 2014). Al final de la

codificación se pueden exportar los resultados en forma de diagramas, gráficas, nubes de palabras

o en informes donde se permite observar más fácilmente quién dijo qué y cuándo. Los datos

cualitativos se organizaron en base al modelo que se muestra en la Figura 4.

29

*Factores socioculturales y económicos de la producción / de la preparación y el consumo

Figura 4. Las categorías utilizadas para la codificación de la información en Nvivo

30

Resultados

Los elementos culturales de la producción, procesamiento, preparación y consumo del chile

jalapeño criollo de los municipios de Colipa y Misantla

Se entrevistaron a 29 habitantes entre la cabecera municipal y cuatro localidades de los

municipios de Colipa y Misantla. Se entrevistaron a 11 agricultores en entre 21 a 76 años edad

(Tabla 3) y a 15 mujeres de entre 20 a 80 años (Tabla 4).

Tabla 3. Relación de agricultores entrevistados durante varias visitas a los municipios de Colipa y

Misantla, Veracruz.

No. Nombre/edad Oficio Localidad / Municipio Fecha

1 Víctor Martínez, 72 Agricultor de chile Colipa, Colipa 1 de marzo, 2018

2 Baldomero Garrido, 65 Agricultor Colipa, Colipa 8 de marzo, 2018

3 Mario Durán, 67 Agricultor Colipa, Colipa 9 de marzo, 2018

4 Zuriel Durán, 21 Estudiante Colipa, Colipa 9 de marzo, 2018

5 Gabino Aquino, 46 Agricultor La cachetada, Misantla 1 de abril, 2018

6 Cesario Martínez, 56 Agricultor La piedrilla, Misantla 1 de abril, 2018

7 Productor* Agricultor Comején, Misantla 14 de mayo, 2018

8 Feliciano Arriondo, 50 Capador de chile Colipa, Colipa 1 de marzo, 2018

9 Abelino Pérez , 53 Agricultor La palma, Misantla 26 de julio, 2018

10 Raymundo Parra Agricultor Comején, Misantla 27 de julio, 2018

11 Valerio Caballero Exportador La palma, Misantla 27 de julio, 2018

12 Norberto Polo, 76 Agricultor La palma, Misantla 28 de julio, 2018

13 José Luis Polo, 43 Agricultor La palma, Misantla 28 de julio, 2018

Entrevistados que prefirieron mantener la información en confidencialidad*

31

Tabla 4. Relación de mujeres entrevistadas durante varias visitas a los municipios de Colipa y

Misantla, Veracruz.

No. Nombre Oficio Localidad / Municipio Fecha

1 Juana Ortiz, 61 Capadora de chile Colipa, Colipa 1 marzo, 18

abril 2018

2 Alejandrina Ortiz, 65 Capadora de chile Colipa, Colipa 18 abril 2018

3 Celina guerrero, 64 Ama de casa y operadora de un

molino

Colipa, Colipa 8 marzo 2018

4 Rosalba Masegosa, 45 capadora La palma, Misantla 1 abril 2018

5 Elsa Rodríguez, 37 capadora La palma, Misantla 1 abril 2018

6 Minerva López, 46 Ama de casa y ayuda a su esposo La cachetada, Misantla 14 mayo 2018

7 Entrevistado 1* Ama de casa - 14 mayo 2018

8 Dulce parra 22 Capadora Comején, Misantla 14 mayo 2018

8 Flora Gómez, 70 Cocinera La palma, Misantla 17 julio 2018

9 Demetria Bello, 82 Cocinera La piedrilla, Colipa 18 julio 2018

10 Lucina Sánchez bello, 59 Cocinera La piedrilla, Colipa 18 julio 2018

12 Rosalba Masegosa, 45 Cocinera La palma, Misantla 19 julio 2018

13 Patricia Jiménez, 47 Cocinera La palma, Misantla 20 julio 2018

14 Juana Aguirre Cocinera/ exportadora La palma, Misantla 25 julio 2018

15 Entrevistado 2* Cocinera - 25 julio 2018

16 Margarita Montoya, 71 Cocinera y productora de vinos

artesanales

Misantla, Misantla 25 julio 2018

Entrevistados que prefirieron mantener la información en confidencialidad*

El resultado de las entrevistas de esta investigación se presenta en apartados por temáticas

relacionadas. En el primer apartado se describe la producción del chile jalapeño criollo dentro de

los municipios; actividades del proceso que van desde la producción y manejo de cultivo, hasta el

procesamiento y comercialización.

En el segundo apartado se abordan el análisis de los principales factores socioculturales y

económicos de la producción de chile jalapeño criollo en los municipios de Colipa y Misantla,

donde se analiza de forma especial, los motivos y las formas que impulsan a los campesinos

locales a seguir cultivado el chile jalapeño criollo.

El tercer apartado trata del uso gastronómico, preparación y consumo del chile jalapeño criollo y

sobre algunos usos culturales. Por último, el cuarto apartado aborda los factores socioculturales y

económicos del uso gastronómico. La permanencia del conocimiento y los motivos que los

motivan a seguir conservando al chile jalapeño criollo en sus platillos.

32

Producción

Aspectos agrícolas

Ciclo del cultivo

Siembra

La siembra del cultivo del chile criollo en los municipios de Colipa y Misantla se realiza de

forma anual. El período de vida de la planta dura entre 5 a 6 meses desde la siembra hasta la

cosecha. Históricamente se siembra una vez al año, pero pueden realizarse hasta dos siembras por

año si el productor así lo decide.

Anteriormente el ciclo se iniciaba a finales o principios de cada año, en diciembre, enero y

febrero. Durante aquel período de siembra tenían altas temperaturas y las lluvias en los meses de

mayo y abril que promovían que las plagas y enfermedades aumentaran y por ello tenían una

mayor probabilidad de perder el cultivo. Aunque los productores reconocen que el cultivo es

dinámico y debido a que es de temporal depende del comportamiento de las lluvias y los cambios

bruscos de temperatura, por lo que las fechas de siembra se han cambiado con el paso de los

años. Actualmente la siembra se inicia principalmente en los meses de octubre y noviembre.

Actualmente hay productores que siembran dos veces al año, pero reconocen que la mejor

cosecha la obtienen en el ciclo de octubre – marzo, cuando se encuentran las condiciones

climáticas óptimas.

En los municipios de Colipa y Misantla no se establece almácigo para depositar la semilla en la

tierra, la siembra es directa en el terreno donde ya se crecerá el cultivo durante todo el ciclo. Se

escoge el terreno a sembrar y se prepara, ya listo se realiza un hoyo en el suelo de

aproximadamente 10 cm de profundidad y se depositan alrededor de 15 a 20 o hasta 30 semillas

(lo que logre agarrarse con las yemas de tres dedos) y posteriormente se cubren con una capa de

tierra. La semilla utilizada en la siembra procede generalmente de los frutos de la cosecha

anterior. Otra forma de obtener semillas de chiles es por intercambio con otros productores o a

través de la compra a los compañeros que se dedican a vender semillas en la zona de Misantla y

que usualmente son los que obtuvieron una buena cosecha en el ciclo anterior. Aunque algunos

productores guardan la semilla del primer corte, cuando los chiles salieron más grandes

(mencionan que el jalapeño criollo tipo tres lomos es muy apreciado) para sembrar en la siguiente

33

temporada, en la mayoría de los casos los productores no seleccionan la semilla (Figura 5). El

nombre de tres lomos se refiere a un tipo de chile jalapeño cuya característica es que el fruto se

observa con tres lomos (al parecer fue seleccionado por el INIFAP). Para obtener la semilla, cada

fruto de chile es capado, es decir se desvenan y se separa por un lado el fruto y por el otro las

semillas y las venas. Las semillas obtenidas de diversos frutos de todo el corte de un productor se

mezclan, posteriormente se extienden en una lona o en el piso para ponerlas al sol. La intención

es que las semillas se sequen bien y no queden húmedas para evitar que crezca el moho que las

echaría a perder. Una vez que las semillas están secas se meten en bolsas de plástico muy bien

selladas y se almacenan en algún lugar oscuro y seco para ser utilizadas en la siguiente siembra.

El volumen de semilla sembrada varía de productor a productor y en este trabajo se encontró que

son desde 3 kilos hasta 8 kilos por productor para ser sembrados en terrenos de diferentes

tamaños.

Figura 5. Cubeta con las semillas obtenidas de los frutos de la cosecha de un año

La acción de sembrar muchas semillas por cada hoyo es una manera de poder asegurar la

cosecha. La idea de realizar esta acción es que de todas las plantas que germinan por hoyo,

algunas se escogerán y se dejarán las plantas que presentan mayor floración y que no muestran

signos de plagas y enfermedades. Las plantas por hoyo que en base al criterio del agricultor no

34

están fuertes se quitarán. También existe la creencia de que, si cae una lluvia muy fuerte justo

después de la siembra, la tierra puede compactarse y dificultar la germinación de las plántulas por

ello deciden sembrar muchas semillas para poder tener una mayor probabilidad de éxito y que

más plantas crezcan.

Surcado y calle

Existen algunas medidas que se usan como estándar para sembrar el chile y tener una mayor

probabilidad de una buena cosecha. Usualmente, se realiza un surcado a lo largo de la parcela,

donde se hacen los hoyos o boquetes utilizando un “pico” dejando 30 cm entre uno y otro y 50 a

60 cm de calle (Figura 6).

Figura 6. Acto de hacer un surco para sembrar chiles en la parcela

Riego

No se aplica un riego controlado, se practica la agricultura temporal. Son las lluvias de los meses

posteriores a la siembra las que mantienen la humedad del cultivo vivo. La agricultura de

temporal es un sistema de producción que depende del comportamiento de las lluvias durante el

ciclo de producción y de la capacidad del suelo para captar el agua y conservar la humedad. Estas

particularidades le confieren incertidumbre en sus resultados, normalmente los cultivos de

temporal se ven afectados por escasez y/o retraso de las lluvias y en ocasiones por exceso de

35

agua. Sin embargo, algunos productores planean establecer un riego por goteo en sus parcelas

para controlar el agua principalmente en los cultivos de limón, que es el cultivo del cual obtienen

sus principales ingresos para vivir pero que también convive con el chilar.

Fertilización

La fertilización se realiza a los dos meses de la siembra, los campesinos aplican Urea, Tripel,

Nufol y Sulfarina o sulfato al “pie de mata”, que son productos comerciales (Figura 7). Otro tipo

de fertilización es vía foliar (que también se compra) y se aplica cuando aparecen las primeras

flores; con un total de tres foliadas por ciclo. Algunos productores también aplican abonos

orgánicos que elaboran ellos mismos en la composta utilizando desechos orgánicos como: basura

de frijol y cacahuate, ceniza, levadura, maleza, y excremento de chivo.

Figura 7. Cubeta con fertilizante de Urea comercial

Capado de matas

Para seleccionar las plantas más vigorosas, un mes y medio o dos meses después de la siembra,

se realiza lo que ellos llaman el “capado de matas”. El capado de matas es realizado por los

productores y sus esposas. Las mujeres suelen invitar a sus amigas a participar en esta actividad

36

(Figura 8). Este procedimiento consiste en seleccionar las matas que se dejarán para que

produzcan los chiles y las que consideren débiles se cortan. Las plantas pueden ser arrancadas de

raíz o cortarles el tallo con un cuchillo o tijeras. Se dejan sólo de 4 a 7 plantas por hoyo de las 20,

30 o 40 que germinaron (Figura 9). El capado de matas se realiza por diferentes razones: para

evitar que las plantas compitan entre ellas, para poder elegir entre las plantas mejor desarrolladas,

que presentan mayor tamaño y número de flores y que no presentan plagas ni enfermedades

desde etapas tempranas.

Figura 8. Mujeres capando matas de chiles en la parcela

37

Figura 9. Corte de las plantas de chiles no deseadas (capado de matas)

Plagas y enfermedades

Mediante la observación directa durante las visitas a las parcelas y la información proporcionada

por los agricultores se obtuvo la relación de este apartado, esta información se validó con reportes

científicos y guías de identificación de plagas y enfermedades sobre el cultivo de chiles (Tabla 5).

Los productores han observado que las plagas y enfermedades surgen o aumentan cada vez que

hay cambios repentinos en el clima, principalmente en los días lluviosos seguidos de altas

temperaturas.

Tabla 5. Las principales plagas y enfermedades que atacan al cultivo de chile mencionadas en

este estudio.
Plagas Daños

Barrenador o Picudo

(Anthomus eugenii)

Es una de las plagas más destructivas del chile, ya que una infestación temprana y severa puede

destruir toda la cosecha. Los escarabajos adultos alimentan de las hojas y flores del pimiento, aunque

también taladran los frutos. El daño más importante del picudo del chile es el producido por la

alimentación y desarrollo de la larva dentro del fruto ellas se alimentan generalmente de la placenta y

las semillas dentro de frutos inmaduros. Los primeros síntomas de un fruto infestado son pedúnculos

amarillo y cenizos, los cuales llegan a marchitarse en el punto de unión con la planta, lo que ocasiona

la caída de la fruta

Mosquita blanca

(Bemisia tabaci)

(Thialeurodes

vaporariorum)

Los daños directos son causados por los adultos y las larvas al alimentarse. Al clavar para absorber la

savia, provoca un debilitamiento generalizado de la planta. Cuando las poblaciones son numerosas

pueden producirse marchitamientos de las plantas y muerte de las hojas por desprendimiento. Los

daños indirectos son producidos por la secreción de “maleza” de las larvas y adultos. Esta sustancia

es ideal para el desarrollo de hongos. Otro daño importante es la transmisión de virosis

Mosca pinta

(Euxesta stigmatias)

Las ninfas y adultos succionan la savia de la planta, lo que ocasiona un debilitamiento por la

disminución de la capacidad de generación de los nutrientes necesarios para su desarrollo. Los daños

38

 más fuertes son ocasionados por los adultos, ya que inyectan toxinas que provocan desordenes

fisiológicos, al aparecer en pocos días manchas amarillentas y muerte de las partes dañadas

Gallina ciega

(Phyllophaga spp)

Estas larvas se hospedan y alimentan de las raíces de las plantas causándoles un daño físico. La

sintomatología de su ataque son follajes amarillentos, marchitez o muerte de las plantas como

consecuencia del mal desarrollo y funcionamiento de sus raíces

Rosquilla verde

(Spodoptera exigua)

Las larvas se agrupan en el envés de la hoja, royendo completamente las hojas y produciendo daños

en el fruto

Otros como hormiga,

gusano verde,

baboso, siete cueros,

grillo, conejo

No identificados

Enfermedades Daños

Marchitez del chile

(Phytophthora

capsici, Verticillium

dalie y Asfixia

radical)

Consiste en una leve clorosis y flacidez de las hojas del estrato superior; rápidamente involucra a

todas las hojas de la planta, produciendo una defoliación parcial o total; finalmente la planta muere.

La enfermedad se ve favorecida por las condiciones cálidas. El patógeno requiere condiciones

húmedas para infectar. La enfermedad incluye la putrefacción de las raíces, copas y frutos, así como

hojas y tallos. El marchitamiento durante el calor del día expone a los frutos y puede producir

quemadura por el sol. La putrefacción de los frutos es muy frecuente, especialmente cuando éstos

entran en contacto con el suelo.

Enchinamiento o

enrollamiento de la

punta

Las plantas enfermas presentan deformaciones en hojas y tallos (mosaico, amarillamiento,

achaparramiento y enchinamiento). Los frutos pueden ser escasos y de menor tamaño (Figura 10).

39

Figura 10. Planta de chile jalapeño criollo con síntomas de “enchinamiento”

La enfermedad conocida regionalmente como “marchitez o seca” de la planta es la que provoca la

mayor pérdida de superficie cultivada; sin embargo, aunque es un término general, se puede

referir a diversas enfermedades que pueden ser provocadas por varios parásitos y por lo tanto al

mencionarla como enfermedad se debe tener cuidado en saber que parásito específico está

causando el problema en la región. Nuez (2003) menciona por los menos 3 tipos importantes de

secadera, una producida por una bacteria (Pseudomona solanacearum) y las causadas por hongos

(phytophthora caosici, verticillium dahlie). Esta enfermedad se inicia mostrando una marchitez

ligera de algunas hojas, que en pocos días se acrecienta, apareciendo de forma brusca y

permanente sobre toda la planta, produciendo una defoliación parcial o total; finalmente la planta

muere (Nuez, et al., 2003). La putrefacción de los frutos es muy frecuente, los frutos siguen sobre

la mata, pero con una consistencia blanda y desprendimiento del exocarpo (piel) (Figura 11).

40

Figura 11. Planta y fruto de chile que muestra síntomas de tener la enfermedad de “marchitez”

Control de plagas y enfermedades

Para combatir las plagas y enfermedades, los productores fumigan el chilar cada 8, 10 o 15 días.

También se considera importante fumigar después de que hayan pasado las lluvias, para evitar el

surgimiento de las plagas. Algunos de los productos comerciales usados para tratar de combatir

las enfermedades que atacan al cultivo del chile en la región son:

- Gallo

- Foley 340, Foley 50CE Max (insecticida) en chile contra (Spodoptera exigua)

- Monitor 600 (antes tamaron)

- Efedrina

- Sulfatina

- Furadan

- OXIMET (oxicloruro de cobre) ayuda a prevenir y controlar enfermedades fungosas

41

Cosecha

Los productores expusieron que el primer corte se realiza aproximadamente 4 o 5 meses después

de la siembra. El corte inicia en el mes de febrero. Una de las variables que condicionan que se

puedan realizar varios cortes de frutos son las condiciones climáticas, como ejemplo están las

altas temperaturas, si estas llegan la planta ya no producirá igual. Si las condiciones climáticas

son idóneas pueden realizarse de 3 a 4 cortes en cada parcela. La recolección de los frutos se hace

de forma manual, cuando los frutos están completamente desarrollados. Primero se seleccionan y

cortan los frutos maduros, es decir, aquello que presentan una tonalidad rojiza. Se suelen dejar en

la mata los chiles inmaduros, de coloración verde o pintos otro día o cuatro días más, ya cuando

están listos para el corte se procederá a cortarlos (Figura 12). El último corte se realiza en mayo;

pero algunos chilares pueden retrasarse hasta abril. Dependiendo de la extensión del chilar, los

chiles pueden ser cortados por manos de la misma familia del productor (entre dos 2 a 4

personas) o pagar a jornaleros (hombres y mujeres) que ayuden en la labor, generando empleo

para la comunidad. Al jornalero se le pagan $40 pesos “por arpilla”, un jornalero puede cortar 6

arpillas en un día (30 kilos por arpilla), que equivale a un total de $240 pesos. Una vez en las

arpillas, los chiles son transportados en camioneta o en burro hasta el traspatio de la casa de los

productores para continuar con el manejo post-cosecha. La figura 13 nos muestra un breve

resumen de todo el ciclo del cultivo.

Figura 12. Cosecha del fruto en el chilar

42

Figura 13. Infografía del ciclo del cultivo del chile jalapeño criollo

Mano de obra familiar / jornaleros

La participación familiar en las diferentes etapas del ciclo del cultivo del chile es muy

importante, históricamente han sido el apoyo a las labores del campo (Casas et al., 2017). Sin

embargo, en la actualidad existe en la zona altos índices de pobreza por la falta de trabajo que han

promovido altos índices de migración. Esto da como resultado una dinámica familiar en las que

la mayoría de los padres se dedican al trabajo en el campo y los hijos se encuentran trabajando en

las ciudades vecinas o al extranjero. Lo hijos menores son lo que aún se encuentra ayudando en el

trabajo del campo mientras que continúan con sus estudios. La participación de las mujeres es

muy importante y son en su mayoría las esposas de los productores. Este tipo de ayuda es

constante y lo hacen con el fin de ahorrar dinero y no pagar jornales, ellas son las que ayudan en

las labores como el capado de las matas, el corte de los frutos a la hora de la cosecha y el capado

de los frutos antes de ser secados. Estas ideas fueron expresadas por un productor de chile de El

Comején, Misantla, de 54 años:

 “yo soy peón de mi trabajo, entonces ahí genero trabajo para mis hijos y mi esposa”

“afortunadamente mis hijos y mi esposa siempre me han apoyado en el trabajo”

43

Otros cultivos

En las localidades se producen, además del chile jalapeño criollo, otros hortalizas y granos, entre

las más importantes se encuentran el maíz (Zea mays), frijol (Phaseolus vulgaris), cacahuate

(Arachis hyogaea), papaya (Carica papaya), pipián (Cucurbita argyrosperma) y limón (Citrus

spp). De estos, el limón es que el recientemente ha adquirido mayor importancia económica, y ha

desplazado a otros cultivos como el café (Figura 14).

Figura 14. Policultivos dentro de la parcela

Factores socioculturales y económicos de la producción

Antecedentes del cultivo/ pasado del cultivo

En esta sección se describirá la percepción de la gente de la región en cuanto al pasado y futuro

del cultivo, no son ideas de los investigadores.

La mayoría de los productores ha aprendido el arte de trabajar la tierra de sus padres. Nos han

mencionado que hace aproximadamente 30 años o más, el cultivo de chile era unos de los más

importantes de la región. La mayoría de los productores sembraban chile criollo y café. En

aquellos años la mayoría de las tierras eran “vírgenes”, terrenos con vegetación natural donde no

se había sembrado nada y que al realizar la roza, tumba y quema quedaban terrenos que

presentaban las condiciones adecuadas para tener una buena producción de chiles.

Quien no tenía terrenos en la temporada de siembra rentaba o pedía prestado, usualmente eran

parcelas que iban de las 5 hasta 20 hectáreas. Esta idea fue explicada claramente por Patricia

Jiménez, de 41 años, es originaria de La Palma, Misantla:

44

 “la tierra estaba virgen, ahora sí que se cortaban los montes, se sembraba y se daba bien bonito”

La venta de chile jalapeño criollo fresco generó una derrama económica muy importante en la

zona durante muchos años. Por ejemplo, algunos de los productores pudieron construir sus casas

de material con block y cemento. Otros invirtieron sus ganancias en la compra de ganado y placas

de taxi. Antes vendían el chile jalapeño criollo en su estado fresco. Hombres, mujeres, niños y

jóvenes participaban en las diferentes actividades del cultivo y a la hora de cosechar se generaban

empleos para 50 o 60 personas. En la localidad de La Palma incluso se utilizaban los

altoparlantes del pueblo para anunciar a la gente del lugar que se abría el corte de chile en la

parcela de alguno de los productores, de esa manera cualquier persona podía participar en el corte

y ganar dinero. Un solo productor podía sacar hasta 40 o 50 toneladas de chile verde en una

temporada. Los compradores (coyotes o intermediarios) venían en la temporada de chiles verde y

se lo llevaban en camiones de carga como lo explica la señora Margarita Montoña, de 71 años,

que viven en la cabecera municipal de Misantla:

“Venían hasta camiones de México”

Al respecto, Patricia Jiménez, de 47 años, oriunda de La palma, Misantla, cocinera regional,

refiere lo siguiente:

“Los llevaban a Puebla, a la central o algo así; luego, lo distribuían ahí en Xalapa”

La deshidratación de los chiles en hornos tradicionales se ha realizado desde hace muchos años.

Debido al gran volumen de producción de chiles verde, se necesitaban tres o cuatros hornos para

ahumarlos. En aquel entonces e incluso actualmente cada productor tenía su propio horno. El kilo

de chile seco se vendía entre 35 y 40 pesos. Sin embrago, lo que generaba mayor derrama

económica no era la venta de chiles fresco, ni seco, sino, la venta del kilo de semilla. Aunque la

venta de chile verde era rentable, la ganancia principal del cultivo en la zona era la venta directa

de la semilla, que era distribuida a lo largo de Veracruz y se mandada a otros estados al sur del

país, como Oaxaca. Los compradores encargaban hasta 500 kilos de semilla, que eran pagados a

100 pesos por kilo de semilla. La venta de la semilla cubría los gastos de la fertilización, el corte

y los capadores, así que, lo obtenido de la venta del chile seco, era ganancia extra.

A este respecto, recogimos algunas opiniones de los productores:

Gabino Aquino, de 46 años, productor de chile de La Cachetada, Misantla dijo:

45

“lo poquito que nosotros tenemos lo saque del pecante, nosotros todavía nos acordamos de esos

tiempos”

Productor de 53 años, productor de chile de El Comején, Misantla:

“La semilla pagaba a los capadores y el chile seco era libre para nosotros”.

 “La semilla, se iba para el sur, ahí se vendía”

Víctor Martínez, de 72 años, productor de chile de Colipa, Colipa comentó:

“Se sacaba más de la semilla que del chile; el chile era la ganancia”

 “Con la semilla se pagaban los gastos, se pagaba todo, se vendía bien; el chile seco era la

ganancia”

La mayoría de los productores desconocen porque dejaron de venir los intermediarios o

“coyotes” a comprar la semilla y el chile fresco. Pero asumen que la llegada al estado de

Veracruz de otros chiles jalapeños que se produjeron con medios de producción intensiva y que

por lo tanto se vendían más barato fue lo que desplazo al chile criollo. Estos chiles introducidos

provenientes de Puebla y otros estados fueron desplazando a los chiles criollos en los mercados

de la región. De forma paralela, también han cambiado los gustos de los consumidores de chiles

ya que últimamente la población tiende a buscar frutos de mayor tamaño y homogéneos, aunque

el sabor no sea de buena calidad.

El comentario de Gabino Aquino, de 46 años, productor de chile de La Cachetada, Misantla lo

expresa claramente:

“La gente, ahorita, está demandando la presentación, un chilote, aunque lleve muchísimo químico.

A la gente no le importa la salud, lo que importa es la presentación, nos importa más la ropa que la

esencia de la persona”

Otros productores también mencionan que probablemente les dejaron de compran la semilla de

los chiles locales porque los compradores consiguieron en otros mercados una semilla que

produjera frutos de mayor tamaño. El tamaño y la presentación de los chiles son características

morfológicas que se han promovido en los nuevos mercados y son preferidos incluso más que el

tener un chile con una buena calidad y sabor (Carmen, 2016). Esta idea se tiene que discutir a

fondo ya que, en base a varios comentarios de los productores, la decisión de continuar

sembrando chiles también se ve reforzada por la demanda en los mercados. En este sentido

también debemos recordar que existen diferentes mercados: 1) los tradicionales, 2) los

específicos y 3) los modernos (Carmen, 2016). Y en general se piensa que los chiles criollos se

46

venden en los mercados tradicionales y específicos y los chiles comerciales en los mercados

modernos. Sin embargo, las condiciones modernas de globalización y transporte de largas

distancias de los productos agrícolas hacen que haya una competencia desleal y los chiles

comerciales sustituyan a los chiles criollos porque son más baratos en el mercado.

Actualmente, el precio de la semilla se ha devaluado tanto que ya no se vende, se regala a quien

la pida o se intercambia entre los propios productores. Incluso, muchos de los cultivadores si más

semilla de la que pueden volver a sembrar y la regalan o incluso la tiran. Lo que ha ocasionado

una pérdida económica importantes entre los chileros y es uno de los principales motivos por lo

que muchos productores han preferido sembrar otros productos, como el limón que es más

redituable para ellos.

En relación a este tema, el productor Abelino de 53 años, de La Palma, Misantla expresó:

“Empezaron a entrar esos chiles que sembraron en no sé qué parte y nosotros bien pelados, ya no

quisieron nuestro chile”

También una cocinera de 57 años, de La Piedrilla, Misantla comentó:

“De que empezó a bajar, si se siembra, pero nada más para el gasto, no como antes cuando se

vendía bien vendido el chile, que se sembraba bastante”

Permanencia del conocimiento

Tras analizar brevemente la problemática del cultivo, el ataque de las plagas, la poca demanda en

el mercado y su bajo precio surgió la pregunta ¿Qué motiva a los productores a seguir sembrando

estos chiles?

Las respuestas son variadas, y al mismo tiempo, tienen varias ideas arraigadas en un bienestar

común, que podría interpretarse como parte de la herencia intelectual mesoamericana como el

gusto por el trabajo, el respeto a las costumbres, la cultura y la tradición. Aunque la totalidad de

productores reconoce que el cultivo de chile criollo ya no genera mucha ganancia económica

($10,000 pesos en tres meses) y que siempre se corre el riesgo de perder la cosecha junto con la

inversión hecha, a ellos les gusta seguir cultivando el chile criollo.

El aroma a la hora de ahumar les trae recuerdos de la época en que todo pueblo se dedicaba al

cultivo y secado del chile criollo. Recuerdan, con gusto, la época en que el chilar les dio buen

dinero, reconocen que muchas de sus pertenencias materiales fueron compradas con dinero

generado del chilar. Se sienten orgullosos de seguir con esta tradición que fue heredada de sus

47

padres, e insisten en no perderla. Saben que cuentan con el reconocimiento de sus amigos y

vecinos por la calidad de su producto, están contentos de que los busquen en la temporada de

chile seco para comprarles unos kilos para su consumo. De igual manera les parece importante

rescatar el hecho de saber que, con su labor, generan empleo para las gente, peones, mujeres y

jóvenes. El comentario de un productor de chile de El Comején, Misantla lo expresa claramente

en los tres comentarios siguientes:

 “Nosotros vivimos de la tierra y de nuestros productos, yo amo la tierra la verdad, siempre me ha

gustado cultivar los chiles, tal vez por antigüedad, por lo que nos ha dado”

 “Tenemos trabajo y le damos trabajo a la gente, ganan ellos, y aunque sea poquito, ganamos

nosotros”

 “Más que nada, nos gusta dar trabajo a la gente, aunque sea 100 o 150 pesos”

También el productor Abelino, de 53 años, de La Palma, Misantla dijo:

 “Me gusta hacerlo, se siente bonito porque le das trabajo a la gente, las mujeres van a capar, van a

cortar, a los muchachos se les paga por día por ir a limpiarlo”

En algunos casos son las esposas o las mujeres de la casa las que motivan a los agricultores a

seguir sembrando y entre las razones que dan es porque disfrutan de tener chile seco “fresco”

pasa sus comidas, debido a que su sabor es más rico y más picoso, diferente a los del mercado. Al

mismo tiempo, les agrada saber que tienen el control de consumir alimentos más saludables, libre

de agroquímicos. En este sentido un productor de chile mencionó:

 “Nos gusta producir lo que nos comemos”

Y esta idea fue reforzada por el comentario de Gabino Aquino, de 46 años.:

 “A veces, nos llaman locos, ¿para qué siembras el picante si sabes que no te va a producir?, pero

nosotros así perdamos, vamos a seguir”

48

Futuro del cultivo del chile jalapeño criollo

La mayoría de los entrevistado coinciden en que no le ven mucho futuro al cultivo de chile

criollo. Los productores, que en su mayoría se encuentra entre los 50 y 70 años, presienten que la

tradición y conocimiento de cultivar el chile criollo morirá con ellos, pues han observado que los

jóvenes ya no están interesados en trabajar en el campo y que las mujeres jóvenes ya casi no

quieren capar, “porque se enchilan”. Esto se debe al alto grado de migración de la región y a que

existen entre los jóvenes otros medios para ganar dinero, sin necesidad de arriesgar sus ahorros.

Los factores negativos que agravan la situación son: la incidencia de las plagas en el cultivo, la

falta de mercado, el bajo precio y mientras los jóvenes no estén interesados en seguir con esta

tradición, la semilla de chile criollo puede llegar a desaparecer. A pesar de este panorama

desalentador, aún quedan algunos jóvenes que han aprendido de sus padres, que dan una luz de

esperanza y los mismos productores han impulsado a sus compañeros y amigos a seguir con el

cultivo de chile criollo. Algunas ideas que se transmiten son que la temporada pasada se vendió

bien el picante y con el posible incentivo económico algunos productores se motivan a sembrar

un poquito de chiles en sus parcelas. Lo único que necesitan los productores, según sus propias

palabras, es dar a conocer su producto, ya que los chiles tienen un sabor y calidad buenos.

También piensan que el consumidor final debe conocer como llevan a cabo todo el proceso del

cultivo y todo el trabajo en campo que lleva el cuidar de la parcela y que esto se debe reflejar en

un mejor precio ya que debieran recibir un precio justo por todo el esfuerzo realizado.

Gabino Aquino, productor de 46 años mencionó la importancia de mantener este chile criollo en

las siguientes ideas:

“Puede llegar a desaparecer, si diosito nos manda a llamar a los que estamos más apegados a lo

del picante”

 “La juventud se ha olvidado un poquito de lo que es la raíz, de lo que es criollo”

“Si un día diosito nos manda a traer a mí y a mi compadre, queda su hijo que también le gusta

mucho, atrás de nosotros quedan otros, ojalá no se pierda”

Refuerza la importancia del chile la señora Patricia Jiménez, de 47 años diciendo:

“El día de mañana que los señores grandes ya no estén, se va a tener que comprar chile de otros

lados”

49

Procesamiento

Capado del fruto

Una vez que las arpillas llenas de frutos de chiles se encuentran en el traspatio de la casa del

productor, cerca de donde se encuentra el horno donde se secaran los frutos frescos, se procederá

con el proceso llamado “capado del fruto”. Esta labor la realizan principalmente las mujeres. El

proceso consiste en hacer una abertura a lo largo del fruto con un cuchillo, sacar las venas y las

semillas de los frutos. De esta manera los frutos limpios quedarán en un recipiente y las venas y

semillas en otro recipiente. Los frutos sin semillas se ahumarán en el horno (Figura 15). El día

que se va a capar se invita a las vecinas, amigas y familiares a realizar este proceso de manera

manual, fruto por fruto. Esta actividad tiene un pago en efectivo. En la localidad ya se conocen a

las personas que saben capar a los frutos de los chiles. Las trabajadoras se presentan desde

temprano en el traspatio del productor que tiene chiles, aproximadamente a las 8:00 am. Pueden

llegar a ser de tres a diez mujeres, dependiendo de la cantidad de frutos cosechados, y usualmente

se termina la jornada como a las 6:00 pm.

Figura 15. Capado de chile seco

Hay casas de productores donde deciden llevar la faena del capado de otra manera. No les gusta

que las mujeres estén todo el día capando, porque resulta muy cansado, prefieren invitar a

muchas mujeres, aunque cada una llegue a capar de 3 a 4 litros de semilla. Durante el proceso de

capar chiles se están promoviendo otras actividades comunitarias que llegan a ser placenteras ya

50

que las capadoras comentan que capar es una actividad donde se divierten, ponen música,

platican y comen juntas; así la jornada se pasa más rápido (Figura 16).

Figura 16. Capado de chile seco en el traspatio

Las venas y las semillas se van depositando en un balde de plástico. Al final de la jornada, se

pasan por un colador para separar las semillas de la vena y así poder medir cuántos litros de

semilla limpia logró obtener cada persona. El pago de la capadora se estima en relación al número de

litros de semilla que obtuvo. El litro de semilla se paga a $30.00 pesos. Una capadora con experiencia

puede llegar a capar hasta 16 litros por jornada (Figura 17).

Figura 17. Chile seco capón (sin vena y semillas)

51

Por último, se seca la semilla al aire libre, se pone sobre un plástico y se expende bajo el sol un

par de horas. Esta actividad se realiza para que las semillas no guarden humedad y prevenir que

genere moho a la hora de guardarla en las bolsas de plástico, que servirán para almacenar por un

periodo largo las semillas y se puedan utilizar en el siguiente ciclo del cultivo (Figura 18 y 19).

Figura 18. Colación de las venas del chile y medida del litro de semilla

52

Figura 19. Secado de semilla de chile jalapeño al aire libre

Secado tradicional

De manera tradicional, los hornos se elaboraban haciendo un hoyo en el piso de tierra, es decir

quedaban debajo del nivel del suelo. Los hornos consistían de una campana conectada por medio

de un túnel a una entrada alimentadora de combustible. El túnel servía para evitar el contacto

directo con el fuego y así evitar un secado disparejo o que el fuego produjera daños en el chile

por quemaduras. Los hornos se construían con ladrillo y cemento porque así se conservaba mejor

el calor y se podían capar los chiles alrededor de la campana y ahí mismo dejarlos caer.

Actualmente la estructura del horno es construida con block y cemento, a esta se le deja una

puerta que es por donde se colocara la leña (Figura 20). Para cubrir la campana se forma una

estructura cuadrada con bordes de madera y un fondo de varilla, malla de alambre o bambú donde

se depositarán los chiles (Figura 21). Hay otros productores que aprovechan el desnivel de su

traspatio para hacer hornos de tierra. El horno, regularmente va acompañado de un techo de

lámina, para cubrirlo de la lluvia y el sol. Cada productor tiene su propio horno en el traspatio de

su casa, porque resulta más cómodo, ya que el proceso de secado dura aproximadamente 24

horas.

53

Figura 20. Horno a base de block y horno de tierra para ahumar chile seco

Figura 21. Horno ahumando chile jalapeño

54

Los chiles capones se colocan sobre la campana y se voltean con una pala, aproximadamente

cada 4 horas, aunque esto puede depender de cómo esté construido el horno (Figura 22 y 23).

Después de varias vueltas, se va reduciendo el tiempo para voltearlos a 2 horas. La cantidad de

vueltas a los chiles dependerá de la cantidad de picante que se esté secando y también de la

intensidad de la lumbre. La persona encargada de secar chiles deberá estar pendiente del proceso

y observar constantemente el horno con los chiles para cuidar que no se quemen o se batan. Los

productores también se guían por el aroma que desprenden los chiles a la hora de ahumarse, en el

aroma pueden reconocer si se está quemando o si va bien. Este conocimiento se va adquiriendo

con la experiencia, así que el punto de ahumado depende mucho de quien lo realice. Aunque

también hay clientes que prefieren un chile seco más colorado un poco menos ahumado y otros

más obscuro. Una vez que está listo el chile seco se retira la leña y se deja reposar en el horno

uno o dos días (Figura 24).

Figura 22. Productor volteando a los chiles durante el proceso de ahumarlos

55

Figura 23. Movimiento del chile jalapeño a la hora de ahumar chile seco en horno de tierra

Figura 24. Chile jalapeño criollo ahumado después de 24 horas

56

Para el ahumado del chile jalapeño criollo se puede utilizar cualquier tipo de leña. La diferencia

entre diferentes especies de árboles es el tiempo de rendimiento entre una y otra especie (Figura

25). Entre las leñas que tienen mayor duración se encuentran la de naranjo (Citrus spp.) y encino

(Quercus spp.), las cuales con un trazo de metro y medio o dos puede mantener el horno

ahumando toda la noche. En otros casos, se puede utilizar también una mezcla de chalahuite

(Inga spuria) y café (coffea arabica), aunque rinde menos. Algo importante de mencionar es que

para lograr darle el toque final al chile y que se quede de un color rojizo obscuro, característico

del chile seco (Figura 26) se utiliza leña del árbol de chaká (Bursera simaruba), la cual se pone

justo cuando ya falta 2 o 3 horas para terminar el proceso de ahumado. Se mencionó que incluso

le ponen al final una coca cola para el brillo.

Esta idea fue expresada por Baldomero Garrido, productor de 65 años, originario de Colipa:

 “Le ponemos trocitos de chaká y el chile va agarrando un color obscurito bonito, hasta brillocito

se pone”

Figura 25. Prendiendo fuego a la leña para comenzar el proceso de ahumado

57

Figura 26. Resultado final del chile seco

Rendimiento

No se ha medido con precisión cual es rendimiento de la producción de chiles frescos cuando se

secan. Los productores reconocen que aproximadamente de 10 a 18 kilos de chile fresco se

requieren para obtener 1 kilo de chile seco. Los kilos de chiles secos que se obtienen se

almacenan en bolsas negras, bien selladas con cinta, esto permite tener una reserva de chile seco

para todo el año (Figura 27, Tabla 6).

Tabla 6. Peso del chile jalapeño criollo fresco y rendimiento de chile seco (kg).

Medida y peso en fresco Peso en chile seco Rendimiento de chile fresco a seco

(kg)

10 kilos 1 kilo 10 kg = 1kg

1000 kilos 100 kilos 10 kg = 1kg

1000 kilo 60 o 65 kilos 16 kg = 1kg

1000 kilo 60 o 65 kilos 18 kg = 1kg

12 arpilla (360 kilos) 20 kilos 18 kg = 1kg

58

Figura 27. Chile seco almacenado en bolsas negras

Comercialización

En general y dependiendo del productor, el chile seco que se produce en cada ciclo es destinado

principalmente al consumo familiar y el excedente a la venta. La venta de los chiles ocurre

principalmente entre los amigos y vecinos de la misma comunidad o de comunidades cercanas.

La misma comunidad está enterada quienes son los productores de la comunidad que cultivaron

chiles y los tiempos en los que habrá chiles frescos y secos. Incluso tienen a su productor

predilecto. El precio del kilo de chile seco varía entre los $100, $120, $130 y hasta $160 pesos

mexicanos si se van a comprar directamente a las casas de los productores. Otros productores

llevan algunos kilos de chiles a venderlos al mercado municipal de Misantla, al puesto de don

Rogelio “el rojo”, aunque ahí el precio máximo que les paga Don Rogelio (intermediario) a los

productores es de $100 pesos por kilo de chile seco. Esta forma de vender el chile no le conviene

al productor.

Exportación

Existe una situación moderna de comercialización muy interesante. Algunos lugareños han

migrado a algunas localidades de Estados Unidos. En estos sitios del extranjero vive la gente

añorando el sabor de la comida de su tierra, por ello, los chiles secos se han abierto camino en el

denominado “Mercado de la Nostalgia”. está conformado por todos aquellos mexicanos que

viven en los Estados Unidos y que a pesar de haberse introducido en una cultura totalmente

diferente a la suya y de tener mucho tiempo de haberse establecido allá, aún conservan gran parte

de su cultura, costumbres y hábitos de consumo. La venta de productos con chile seco como la

pasta de mole, la pasta de chile seco y el chile seco en polvo, inició enviando por correo, de

59

manera directa, lo poco que les pedían sus familiares en el extranjero. Una vez allá el producto se

fue a dando a conocer entre familiares, amigos y compañeros de trabajo, por lo que ellos mismos

pedían más producto para vender y compartir, lo que resultó en mercado permanente.

Actualmente, existen intermediarios que compran arriba de 20 kilos de chile seco para exportarlo,

y llegan a pagar el kilo hasta en 160.00 pesos. Por lo que el productor se ve beneficiado

económicamente.

Preparación y consumo

Uso gastronómico

El chile jalapeño criollo se consume en fresco y seco y está presente en casi todas las comidas

diarias de las casas de la región. Se utiliza de diversas formas, por ejemplo: el chile molido,

entero, en rajas o en salsa para ser agregados a los guisos. El chile es muy apreciado por su sabor,

olor y color único que agrega a la comida, ampliamente utilizado tanto en la comida diaria, como

en platillos de días festivos preparados el día de Todos Santos y fiestas patronales. La temporada

de chile jalapeño verde comienza con la primera cosecha en el mes de febrero o marzo, aunque

los chiles frescos regularmente no se venden ya que el precio en el mercado es muy barato, solo

se utilizan en la casa de los productores y se intercambia con los vecinos. Los productores

prefieren secar los chiles frescos para conservarlos durante todo el año, venderlos y agregarlos a

los guisos locales (Figura 28).

60

Chile seco
Presencia en
el mercado

Chile fresco
Presencia en
el mercado

en

Figura 28. Rutas de las actividades que incorporan al chile fresco y seco, desde el campo hasta la

mesa en la región

Platillos de consumo diario y algunas recetas regionales

A continuación, se presentan una serie de ingredientes y recetas documentadas en el trabajo de

campo que fueron compartidas por las cocineras de la región (Figura 29).

Con Chiles fresco

✓ Chiles rellenos: Estos chiles pueden ser preparado con carne de puerco, res, pollo y

queso. Primero se cose o se fríe la carne que se va a usar, mientras se desvenan los chiles,

una vez cocida, si es de carne de pollo se desmenuza y se le agrega cebolla y tomate

picados, tomillo, orégano, almendras. Si es de carne molida igualmente se fríe y se le

agrega cebolla, ajo, zanahoria y papa, para sazonar un poco de sal y hojas de laurel y

Feb Mar Abr May

Feb Mar Abr May jun jul Ago Sep Oct Nov Dic Ene Feb

Chilar

Agricultor y familia

Chile verde

recién cortado

Traspatio

Agricultor

Chile seco horneado

Traspatio

Capadora

Chile fresco sin

semilla

 Casa y Mercado

Agricultor e

intermediarios

Autoconsumo y venta

con leña

Cocina

Cocinera

Chile integrado en los

platillos o se agregan en

la mesa

 Chile seco
entero, el
polvo y en
salsa

Chile fresco
entero, picado,
en rayas y en
salsa

61

orégano. Se le puede agregar puré de tomate o prepara una salsa de tomate para agregarle

a la carne. Después de tener la carne de su preferencia lista, se revuelven las claras de

huevo hasta que se forme espuma y se le van incorporando las yemas, poca a poco. Se

rellenan los chiles con cuidado y se cubren de harina, se sumergen dentro de la mezcla

con huevo batido y se fríen con mucho aceite.

✓ Chiles fríos: Abrir y limpiar los chiles ponerlos a hervir en agua con el vinagre, ajo,

cebolla, hierbas de olor y sal. Poner el atún escurrido en un recipiente y agregarle cebolla

picada, mayonesa y crema. Se sacan los chiles del fuego y rellenan con el atún. Se

refieran y sirven con crema y queso arriba.

✓ Escabeche / vinagre: Se pican y se fríen las verduras, empezando por las cebollas,

después los ajos, las zanahorias y los chiles, por ultimo las hiervas de olor como la

pimienta, laurel, orégano y tomilla. Una vez que se sazonó todo se diluye mitad vinagre y

mitad de agua, se le agrega a la cacerola y después de unos 10 minutos se retira del fuego

y pone sal al gusto. Hay quien hace su propio vinagre con agua y plátano maduro

reposado. Una vez frio, se envasa y se conserva.

✓ Salsa molcajeteada de chile verde: Se coloca el chile y el tomate en el comal

caliente y se retiran hasta que blandos y la piel se esté despegando. Se tritura el

diente de ajo en el molcajete. Retira la piel de los tomates y córtalos junto con los

chiles en cuadros pequeños para sea más fácil molerlos. Añada los cuadritos en el

molcajete y triture hasta conseguir la textura de tu gusto. Sazone con sal y agrega

la cebolla y cilantro picado.

✓ Empanadas de queso con rajas: Mezcla la masa con sal y agregue agua según sea

necesario. Divida la masa en bolitas del mismo tamaño. Coloca una bola de masa

en la prensa para tortillas y presiona hasta formar un circulo. Coloca una rebanada

de queso y una raja de chile jalapeño fresco en medio, dobla y sella los bordes muy

bien. En un surten con aceite caliente fríe las empanadas. Una vez doradas

colócalas en un plato cubierto con servilletas de papel para absorber el exceso de

aceite y sirve con lechuga, queso y crema por encima.

✓ Rajas: Se corta el chile fresco y se pone a freír con rajas de tomate y epazote para agregar

a los frijoles o huevo.

62

✓ Huevos revueltos o al gusto con rajas: en un tazón mediano Bate los huevos con la

sal hasta que se mezclen y el resultado quede homogéneo. Calienta un sarten con

aceite. Vierte la mezcla de huevo y eche salpimentados. A medida que los huevos

comiencen a cuajarse, con ayuda de una espátula de cocina y muy

cuidadosamente, ve moviendo los huevos, desplazando, levantando y

doblando hasta que se espese la mezcla y no se vean restos de líquido. Llegado ese

punto, puedes dejar de remover y proceder a retirar del fuego. Ten en cuenta que,

el mismo calor que han alcanzado, los puede seguir cocinando, con lo

que perderían su punto y se pasarían un poco.

✓ Pico de gallo: Se utiliza chiles, cebolla, tomate, limón y cilantro). Se pican todos

ingredientes en cuadros pequeños, se colocan en un recipiente, se mezclan y se les agrega

limón y sal.

Con Chile seco

✓ Pasta de mole: Se utiliza chile ancho y pasilla, cebolla, ajo, galletas, pasitas, pimienta,

chocolate y poquito chile criollo. Primero se pone a freír el chile mulato, el chile pasilla y

el chile seco, una ve bien tostados. Se pone a freír la cebolla, el ajo, las galletas, las

pasitas, el plátano, las tostadas, pimienta, clavo, almendras, se mezcla todo y cuando ya se

está enfriando la mezcla se agrega el chocolate porque se derrite rápido, se muele un

molino de mano.

✓ Chile-mole: Se prepara de la misma manera que la pasta de mole antes mencionada, solo

que en esta ocasión solo se utilizan chile seco, dando como resultado un mole picoso.

✓ Pipián: Se prepara con carne de res o de pollo. Se cuece la carne con cebolla y ajo; luego,

el caldo que quedo se le agregan los chiles ancho y seco, se licuan las pepitas, el

cacahuate, la canela, el comino, el clavo, la cebolla, los ajos, los jitomates y los chiles con

un poco del caldo de la carne. Luego, se hierve y se le agrega la carne.

✓ Chileajo: Se utiliza ajo, tomate y pimienta, puede ser de carne maciza, costilla, codillo,

lomo o espinazo de puerco). Se hierve la carne de puerco, se muelen los tomates con el

ajo, pimienta y chile seco. En una cazuela se pone a freír la carne previamente hervida y

se le agrega la mezcla anterior, se sazonar con sal al gusto.

63

✓ Polvo: Se muele el chile seco, se pone a tostar y se miele en el molino de mano o en

licuadora, se mezcla con de sal al gusto y se guarda en un bote para utilizarlos como

sazonador de carnes, o agregarlo en elotes, sopa o frutas como naranja, pepino y piña.

✓ Salsa de chile seco: Se utiliza ajo, pimienta y sal. Esta salsa de chile seco es utilizada en

una gran diversidad de guisados en forma de adobo o salsa con carne puerco, pollo y

mariscos como: Pollo enchilado, pollo enchipotlado, chileatole, adobo y antojitos.

Para preparar la salsa primero se tuestas o se fríe el chile, a que se dore, para que se le

quiere un poco lo picoso, porque si se pone a hervir solamente, se torea y pica más,

después se pone a hervir y se licua con ajo, se vuelve a freír y se puede sazonar con sal y

se agrega a la carne que desee acompañar.

✓ Chilposo: En una cazuela se pone a calentar la manteca y fríes la carne en su propio jugo,

después agrega el tomaste y el chile seco molido y condimentado con comino, pimienta y

clavo, y se le agrega al gusto dependiendo que tan picante se quiera.

✓ Tamales: Se pone a hervir la carne con ajo, cebolla y sal. Una vez fría se deshebra. La

masa se bate con la manteca y con el caldo donde se coció la carne, se la agrega sal. Se

pone la maza en el centro de la hoja de maíz o de plátano, se extiende y se pone una

cucharada de la salsa de chile seco que se describió anteriormente y un pedazo de carne.

Se cierra la hoja doblando las orillas. Se acomodan los tamales en la vaporera y se cuecen

durante una hora o hasta que se puedan desprender fácilmente la hoja de la masa. Los

tamales pueden estar rellenos de carne, frijol, verduras, pipián y quelites.

✓ Pescado frito: Se fríen el pescado, la salsa de chile seco se prepara se sirve pone aparte

junto con la mayonesa, y cada quien se sirve al gusto.

✓ Camarones a la diabla: Se colocan los chiles secos en un recipiente pequeño y se agrega

agua hirviendo y se dejan remojar unos 20 minutos. Después se derrite la mantequilla en

una sartén grande y se le agrega la cebolla y los camarones. Por último, se muele el

tomate y los chiles junto con el agua en que se remojaron y se sazona con ajos y la sal, se

cuela y se agrega al sartén caliente con los camarones.

64

Figura 29. Platillos de consumo diario en localidades de los municipios de Colipa y Misantla

Platillos de consumo festivo

En la región de Misantla hay varias fiestas patronales en cada localidad en honor a sus santos

patronos. La fiesta patronal en la cabecera municipal de Misantla se celebra el día 9 a 14 de

agosto en honor a la Virgen de la Asunción, a quien se le organizan diversas actividades como

misas, fuegos pirotécnicos, danzas folclóricas y degustación de comida.

La Fiesta Patronal en Honor a San Francisco de Asis, se celebra en Colipa el 4 de octubre.

También celebran Semana Santa y Todos Santos. En algunas localidades de estos municipios, se

organiza para celebrar una comida en la que todos participan.

, para estos Buscan padrinos, piden apoyo a las autoridades y le pagan a las cocinaras para

preparar el banquete para todo el pueblo. Entonces todos están invitados y los padrinos de la

fiesta, aunque no sean de la localidad, pueden invitar a sus amigos y familiares.

En este tipo de eventos, los platillos más importantes son los tamales, algunos guisos con carne

de puerco, el mole y el tradicional chile bola. Todos estos platillos incluyen al chile seco entre sus

ingredientes principales.

65

Importancia del chile seco en la cocina

La tradición de cocinar con chile seco se encuentra fuertemente arraigada entre los pobladores

donde se produce el chile jalapeño criollo. Es altamente apreciado el color, olor y sabor que le da

a la comida.

Las personas de la región de Colipa y Misantla han crecido con este cultivo, con el olor a humado

que inunda el pueblo una vez al año y la salsa de chile seco que acompaña a todas sus comidas. Y

por esa larga historia de contacto con el chile, es que se aprecia el sabor y se valora que un chile

pique. El chile criollo es reconocido por ser más picante que otros chiles secos del mercado. El

aprecio por su sabor, es uno de los factores que los motiva a seguir sembrando, aunque no deje

mucha derrama económica en la población.

El sabor ahumado que adquieren los chiles durante el proceso de deshidratación es único y se

puede distinguir fácilmente del sabor de otros chiles secos comerciales. Los pobladores piensan

que a que los chiles secos comerciales tienen una mala calidad porque los secan al sol o con gas y

no con leña, por esta misma razón los chiles presentan una tonalidad rojiza, más clara y un

ahumado superficial que al ponerlo a hervir desprende todo el color. Estas ideas pueden

apreciarse en los siguientes testimonios de diversos pobladores de la región.

El primero, Cesario Martínez, de 56 años, de la Piedrilla, Misantla dijo:

“Está chiquito, pero está rabioso”

Después Margarita Montoya, de 71 años, expresó:

“Estamos acostumbrados a esta salsa, a este chile que huele a humito”

Mario Durán y Juana Ortiz dijeron:

“El chile criollo se lleva a todos los picantes en sabor y en clase”

Celina Guerrero, de 64 años, de Colipa mencionó:

“Siempre vamos a preferir este, es el mejor”

Aún existen muchas personas de la cabecera municipal de Misantla que cocinan con chile seco

criollo, Sin embargo, como se ha expuesto anteriormente, los productores han notado que la

comercialización de chile criollo no puede competir con los chiles producidos a gran escala

proveniente de otros estados, y aunque el sabor y el color no sea el mismo, aquellos resultan más

baratos, presenta un mayor tamaño y son más uniformes y la gente tiende a preferirlos.

66

Otros usos

Además del uso gastronómico del chile jalapeño criollo tiene algunos usos medicinales y

culturales. Se dice que el chile sirve como analgésico, cuando te cortas o te lastimas, pasas sobre

la herida un corazón de chile fresco y con eso se alivia el dolor. Estas ideas fueron expresadas por

los siguientes testimoniales:

Cesario Martínez, de 56 años, de la Piedrilla, Misantla dijo:

“Si a las mujeres se les pasó la cuchilla y se cortan, lo que hacen es escoger un corazoncito de

chiles y con eso se quita”

“Me corto y me pongo un corazón y se entume, yo creo que por lo mucho que pica se entume la

herida o el dedo”

Dentro de los usos culturales el chile es un ingrediente importante para curar “el mal viento y mal

de ojo” causado una persona de mirada fuerte, el odio o la envidia, para aliviarlo se pone cobre

una servilleta un huevo, albaca, chile seco, chile ancho y ajo, limpian o barren, la cabeza y

después se desecha. Anteriormente se quemaba, ahora, con que se deposite en la basura, el

remedio está terminado, y puede ayudar a controlar el dolor de cabeza.

Patricia Jiménez, de 47 años, de La Palma, Misantla dijo:

“Cuando agarra el mal viento y te duele la cabeza, te barren bien barrido, antes de acostumbraba a

tirarlo, ahora pasa el camión de la basura y lo tiran, creencia de nosotros”

Factores socioculturales y económico de la preparación y consumo

Pasado del conocimiento

La mayoría de las cocineras son de la región o llegaron muy jóvenes cuando contrajeron

matrimonio con hombres de la localidad, así que han aprendido desde pequeñas a guisar con los

productos y el sazón de la zona. Usualmente este conocimiento gastronómico proviene de sus

abuelas, madres y suegras, o con el paso del tiempo una vez casadas aprendieron de sus suegras.

Dentro de sus historias siempre resalta la relación que han mantenido con el cultivo de chile

jalapeño criollo desde que eran apenas unas niñas. Recuerdan que sus padres lo cultivaban y que

ellas participaban en alguna parte del ciclo, ya sea sembrando, cosechando o capando, de la

misma forma siempre ha estado inmerso en su cocina, es por eso que se han acostumbrado a

cocinar con él, a su sabor, a su olor y al color que le da a la comida, y les es difícil compararlo

con los demás del mercado. Con el pasar de los años han experimento y han sabido distinguir que

67

el chile seco puede variar de sabor dependiendo como se prepare, ya sea hervido, asado, tostado o

frito puede resultar más o menos picante.

Juana Ortiz, de 61 años, de Colipa expresó:

“Me enseñó mi mamá porque aquí siempre se ha sembrado el picante, de echo aquí es el

único que conocemos y que agarramos, casi no compramos”

“Todas mis hermanas cocinan con picante, porque para hacer comida se necesita siempre

el picante”

Patricia Jiménez, de 47 años, de La Palma, Misantla dijo:

“Aprendí muy chica, desde niña aprendí con mi abuelita”

Cecilia Guerrero, de 64 años, de Colipa mencionó:

“Yo toda la vida he cocinado”

Margarita Montoya, de 71 años, de Misantla comentó:

“Ahí en la casa todas sabíamos hacer la salsa, mi mamá hacia una salsa de chile seco que le

quedaba muy especita, como no la licuaba, sino que era puro metate, entonces no quedaba muy

jugosa, pero estaba muy sabrosa”

Patricia Jiménez, de 47 años, de La Palma, Misantla dijo:

“Viví unos 5 años con mi suegra, ella me enseñó cómo guisaba; después ahí fui agarrando

experiencia”

Permanencia y futuro del uso gastronómico

En la región sigue preparando los platillos que incluyen el chile jalapeño criollo fresco y seco

desde hace muchos años, el único platillo que probablemente pocas mujeres de la zona saben

hacer es el chile bola, la cocineras recuerdan que este platillo era elaborado por sus mamás y sus

abuelas, hoy en día solo se prepara en días festivos. La razón principal se debe que a pesar de no

necesitar muchos ingredientes para prepáralo, hay que saber moler el chile y el pipián de manera

adecuada en el metate, para que las semillas de pipián suelten el aceite que ara que pueda unirse

con el chile seco molido.

Las amas de casa y cocineas de la región les enseñan a sus hijas las recetas que han aprendido,

creado y mejorado a lo largo de sus años de experiencia. Las madres se sienten orgullosas de que

sus hijas ahora sepan lo mismo que ellas. Y les recuerdan que un ingrediente indispensable para

preparar un buen platillo debe incluir un toquecito de amor.

68

Patricia Jiménez, de 47 años, de La Palma, Misantla dijo:

“Hervido sabe de una forma, tostado sabe de otra, uno va probando a ver frito que sabor da y así

encuentras tu gusto y el toque que le pongas también, luego le digo a mi chiquilla le debes poner

un toquecito de amor le digo, porque si no, no sale”

Discusión y conclusión

El cultivo y uso del chile jalapeño criollo se ha mantenido durante varias décadas en la región de

Misantla. El uso de este chile ha impreso una huella identitaria a la cultura regional y por ello es

que se ha seguido cultivando en la zona. Las prácticas y actividades relacionadas al cultivo y uso

de los chiles mencionadas en este estudio son el resultado de procesos complejos y dinámicos

con factores ecológicos y culturales incidiendo en ellos. A pesar de reconocerse como procesos

complejos, una idea presente es que debemos cuidar lo propio, el chile criollo y posiblemente por

esta idea asentada en el sentido de pertenencia y comunidad es la gente de la región (Katz, 2018)

es que los lugareños han resguardado el conocimiento local esencial para continuar cultivando y

usando al chile jalapeño criollo. En este estudio se documentaron algunos factores socioculturales

que influyeron en la motivación de continuar cultivando y usando a los chiles locales y si se

mencionó la dificultad de venderlos a buen precio, de tal manera que sea redituable. Una

propuesta (teórica) es que se pueden implementar algunas estrategias para promover la

conservación y continuidad de este cultivo en la región. Primero, debiera promoverse el consumo

de estos chiles reconociendo que tiene un precio más alto que otros tipos de chiles por su buena

calidad y segundo estudiar el cultivo con un seguimiento académico y posible implementación de

parcelas demostrativas con diferentes diseños de manejo para comparar prácticas culturas y

quedarse con las que beneficien al cultivo.

Esperamos que esta metodología pueda ser utilizada en otros cultivos o en el cultivo del chile en

otras regiones del país para hacer un diagnóstico que pudiera utilizarse como la base teórica para

proponer soluciones para la preservación del conocimiento relacional al chile y la preservación

del propio cultivo.

Finalmente, y aunque suene pesimista, la conclusión más contundente de este trabajo que el chile

jalapeño criollo si está en peligro de desaparecer por las tendencias globalizadoras y por ello urge

establecer acciones con las estrategias de conservación y participación multidisciplinaria para

promover el cultivo y uso del chile criollo de la región de Misantla.

69

Capítulo 2. Caracterización morfológica y variedad morfométrica de los frutos

del chile jalapeño criollo (Capsicum annuum var. annuum L) de Colipa y

Misantla, Veracruz

Introducción

El género Capsicum pertenece a la familia de las solanáceas y comprende alrededor de 35

especies de chiles descritas y clasificadas (Moscone et al., 2006), originarias del trópico y

subtrópico de América. En la actualidad se reconocen cinco especies domesticadas y utilizadas

por el hombre (Capsicum annuum L., C. chinense Jacq., C. frutescens L., C. baccatum L., y C.

pubescens) (Pérez-Castañeda et al., 2015).

México es el centro de origen y diversidad genética de la especie económicamente más

importantes y de gran consumo en la población mexicana, Capsicum annuum L., (Pickersgill,

1971, 1984). cuenta con dos subespecies, C. annuum var. glabriusculum que son los chiles

silvestres conocidos como piquines y C. annuum var. annuum L. (Heiser y Pickersgill, 1969) que

incluye más de 100 cultivariedades y que abarcan a todos los chiles domesticados y cultivados en

México (excepto el habanero, de cera y algunos tipos de chile de árbol) (Aguilar-Meléndez et al.,

2009). La mayor variabilidad de formas del fruto se encuentra a nivel de cultivariedad ya que son

el blanco de la selección humana de diversos grupos étnicos. Las preferencias humanas para

seleccionar a los frutos de chiles dependerán de diversos factores socioculturales pero la forma,

tamaño y color de los frutos será el resultado de dichos factores culturales más las condiciones

medio-ambientales bajo las cuales se cultivaron. El territorio mexicano es una región donde se

han ido sumando formas de cultivar y consumir chiles. En otras palabras, primero se usaban los

chiles silvestres, posteriormente se domesticaron chiles y actualmente utilizamos chiles

domesticados que provienen de dos formas contrastantes de producción. Las dos formas de

producción de chiles domesticados son: por un lado, los chiles que se cultivan a gran escala (cada

agricultor tiene más de una hectárea, usa insumos agrícolas y tecnología y semilla de compañías

transnacionales) de gran importancia a nivel nacional por el área de siembra y el volumen de

producción como el chile ancho, serrano, mirasol y jalapeño (Laborde y Pozo, 1984) y por el otro

existen varios tipos de chiles que se cultivan a pequeña y mediana escala (cada agricultor tiene

menos de una hectárea, no usas insumos agrícolas, ni tecnología y las semilla son locales para

sembrarlas de manera tradicional), muchos de estos chiles son cultivados y utilizados en regiones

70

muy reducidas y conocidos solo a nivel regional o local (Aguilar-Rincón et al., 2010; Laborde y

Pozo, 1982).

De cada cultivariedad de chiles en México se puede hacer otra clasificación artificial y son: los

chiles criollos en contraste con los chiles comerciales. La palabra criollo y los chiles criollos son

los chiles que se refieren a un recurso fitogenético local que al estar interactuando con grupos

culturales durante un periodo largo en un espacio determinado se le asigna una carga histórica e

identitaria que un chile comercial no tiene. Además, las semillas de los chiles criollos son

resguardadas por la gente local cuidadosamente para que no pierda, se seleccionan los mejores

chiles año con año que son el resultado de la selección intencionada a cubrir las preferencias y

gustos propios de la cultura en cuestión. Es decir, se valoran otras cualidades “culturales” que

muchas veces no se pueden medir cuantitativamente (Aguilar-Meléndez 2018). Los chiles

comerciales son chiles cuya selección está pensada para cubrir requerimiento del mercado

globalizado como altos rendimientos, larga vida de anaquel, tamaño grande y color homogéneo

(Ramírez y Méndez 2018). Estos chiles han sido manipulados para ser más uniformes y por lo

tanto se infiere que tienen menor diversidad genética que las mismas cultivariedades en su forma

de chiles criollos, aunque faltan estudios que lo confirmen.

El chile jalapeño es una de las cultivariedades que han sido muy utilizados en todo el país (Long-

Solís 1986). La cultivariedad “jalapeño” ha tenido muchos nombres locales comunes y que

pudiéramos considerarlos sinónimos mientras no tengamos estudios etnobotánicos y

morfológicos que demuestren lo contrario. Algunos nombres que se le han asignado son: rayado,

acorchado, gordo, tres lomos o San Andrés, candelario, cuaresmeño o peludo, espinalteco o

pinalteco y el morita (Laborde y Pozo, 1982; Long-Solís, 1986). No hay un nombre correcto,

pero en general el nombre común más conocido a nivel nacional e internacional es el de chile

jalapeño. Históricamente, ha sido un chile muy utilizado en todo el país en su estado fresco y en

su estado seco. Inicialmente y posiblemente hasta la década de los 50´s solamente se sembraban

chiles jalapeños criollos, situación que fue cambiando con los años y es posible que hoy en día la

mayor producción provenga de semillas comerciales. Afortunadamente, por la importancia

cultural de los chiles, los chiles jalapeños criollos siguen existiendo en diversos territorios del

país (Güemes y Aguilar-Meléndez, 2018). Las cultivariedades criollas o locales se han

desarrollado en función de las diferencias culturales y geográficas de la región, donde han

permanecido durante décadas y cuya semilla ha pasado de generación en generación entre los

71

agricultores y sus esposas. La gran mayoría de estas cultivariedades locales se encuentran

resguardadas por los grupos étnicos y comunidades locales que habitan el trópico mexicano

(Boege, 2008). Existen algunos trabajos que documentan el uso (Güemes y Aguilar-Meléndez,

2018), morfología (Ruiz, 2016) y morfométria (Domínguez, 2001) de las cultivariedades de

chiles locales y comerciales en Veracruz. Sin embargo, sigue habiendo poca información y la

mayoría de los estudios realizados con chiles dentro del estado se han hecho con los chiles

comerciales (híbridos o mejorados) (Tabla 7). En resumen, no tenemos estudios sistemáticos de

las diferencias morfológicas de cada cultivariedad de la especie C. annuum var. annuum.

Tabla 7. Estudios relacionados en con la investigación de chiles en Veracruz.

Desde la década de los 80´s Veracruz se ha encontrado dentro de las regiones productoras de

chiles más importantes y has sido uno de los estados con mayor producción de chile jalapeño

(Laborde y Pozo, 1982). En la actualidad el cultivo del chile en México ocupa unas 161,285 ha

de superficie. Entre los principales estados productores se encuentran Zacatecas, Chihuahua, San

Luis potosí y Sinaloa. Veracruz ocupa el 5to lugar en superficie sembrada con 5,916 hectáreas

(SIAP, 2017).

Autor y año Titulo Tipo de chile

Cobos, 1987 Comportamiento de cinco cultivares de chile serrano,

Capsicum annuum L. en Actopan, ver

Serranito, Altamira, tampiqueño-74,

panuco y el criollo de la región como

testigo

Sánchez,

1988

Dosis optima económica de nitrógeno y fósforo en el

cultivo de chile jalapeño Capsicum annum L. en

Cuichapa, Ver

chile jalapeño

Calderón

et al., 1993

Rendimiento del chile serrano Capsicum annuum Var.

tampiqueño MX-74 cultivado en un sistema

hidropónico con ambiente controlado, plagas y

enfermedades

Serrano variedad tampiqueño MX-74

Yarzabal,

1997

Evaluación en invernadero entre los sistemas de

fertilización mineral y vermicomposta en el cultivo de

chile jalapeño (Capsicum annuum L.)

Jalapeño híbrido mitla

Castillo,

1988

Adaptabilidad de chile jalapeño Capsicum annuum L.

hibrido mitla en el municipio de Tuxpan, ver.

Jalapeño híbrido mitla

Domínguez,

2001

Caracterización morfométrica, bioquímica y molecular

del chile xalapeño (Capsicum annuum L, Solanaceae)

en el norte del estado de Veracruz

Tres jalapeños (Rayado, Pinalteco y

Espinalteco)

Ramírez,

2005

Efecto simbiótico de la micorriza arbustiva sobre el

crecimiento del pimiento morrón (Capsicum annuum

L.) bajo condiciones de salinidad

Pimiento morrón

Ruiz 2016 Dinámica de nitrógeno en dos suelos productores de

chile comapeño (Capsicum annuum var. annuum L.)

Comapeño

72

La cultivariedad estudiada en el presente estudio es el chile jalapeño localizado en la región de

Misantla y debido a que la gente local le llama chile jalapeño criollo así lo identificaremos en este

trabajo. El chile jalapeño criollo se cultiva en diversas localidades de los municipios de Colipa y

de Misantla desde la época prehispánica (Ramírez, 1962). Actualmente se encuentra a la venta

principalmente en forma de chile seco en los mercados municipales o por la venta directa de los

propios productores al consumidor final. El cultivo y distribución de este chile es muy restringida

ya que son pocos los espacios comerciales donde se ofrece a la venta y se conoce poco fuera de la

región donde se cultiva y fuera del estado de Veracruz.

La gran diversidad de formas y tamaños de los frutos de los chiles se puede analizar a través de

estudios morfológicos. La finalidad de estos estudios es determinar las características

organolépticas y distintivas de los frutos por analizar. Los resultados de estos trabajos se han

usado hacia la ciencia básica para contestar preguntas relacionadas a la taxonomía y morfología

de las especies o puede tener otros usos con aplicación práctica para la comercialización de

dichos frutos y que han servido para escribir las normas mexicanas de los chiles frescos (NMX-

FF-025-1982 y CX/FFV 08/14/10) (Franco y Hidalgo, 2003). Corresponden a los caracteres

morfológicos que son relevantes en la utilización de las especies cultivadas y por ello es

importante estudiarlas para tener un antecedente que permita modificar estas características

morfológicas. No existe una herramienta metodológica que nos permita identificar a las

diferentes variedades de chiles cultivados, por lo tanto, se hace necesario proponer una

metodología que pueda utilizarse para distinguir los diferentes tipos de chile criollos (Ruiz,

2016).

Existen varios trabajos sobre la caracterización morfológica de chiles (Capsicum annuum). Esta

caracterización se ha utilizado para conocer la variabilidad morfológica in situ (Martínez-

Sánchez et al., 2010; Ruiz, 2016; Salinas et al., 2010) y ex situ de los bancos de germoplasma

(Castro y Dávila, 2008; Muñoz, 2016; Pardey et al., 2009). Este tipo de estudios resulta útil para

determinar si se pueden distinguir patrones de selección humana al correlacionar a los caracteres

morfológicos con la selección ejercida por del hombre (Latournerie et al., 2001), también se han

documentado la variabilidad de los caracteres morfológicos con algunas variantes ecogeográficas,

climáticas (Hernández-Verdugo et al., 2012) o genéticas (Alonso et al., 2008). Estos estudios

analizaron diferentes cultivariedades de chiles y sólo tres trabajos fueron realizados con chiles

jalapeños, pero ninguno utilizó la metodología novedosa propuesta en este trabajo (Tabla 8).

73

Tabla 8. Estudios previos donde se hicieron caracterizaciones morfológicas de los chiles.

Autor y año Titulo Tipo de publicación Tipo de chile Nota método/ enfoque

Martín y González,

1991

Caracterización de Accesiones

de Chile (Capsicum spp.)

Artículo C. annuum, C.

baccatum, C.

chinense, C.

frutescens

La selección de las variables para la caracterización se hizo de

acuerdo con la lista de descriptores para Capsicum spp.,

preparada por el Consejo Internacional de Recursos

Fitogenéticos (IBPGR, 1983).

Latournerie et al.,

2001

Exploración de la diversidad

morfológica de chiles regionales

en Yaxcabá, Yucatán, México

Artículo C. annuum y uno de

C. chinense

Discusión

Domínguez, 2001 Caracterización morfométrica,

bioquímica y molecular del chile

xalapeño (Capsicum annuum L,

Solanaceae) en el norte del

estado de Veracruz

Tesis Capsicum annuum

L, (piquín, piquín

de bola, los

silvestres)

(jalapeño rayado,

pinalteco y

espinalteco, los

domesticados)

Medidas de planta, flor, fruto y semilla

Disuasión

Latournerie et al.,

2001

Valoración in situ de la

diversidad morfológica de chiles

(Capsicum annuum L. y

Capsicum chinense Jacq.) en

Yaxcabá, Yucatán

Artículo C. annuum y uno de

C. chinense

Disuasión

Alonso et al., 2008 Evaluación In Situ de la

variabilidad genética de los

chiles silvestres (Capsicum spp.)

en la región Frailesca del estado

de Chiapas, México

Artículo Capsicum spp. La evaluación in situ se basó en las características cuantitativas

y cualitativas contenidas en el descriptor de Capsicum.

Disuasión

Castro y Dávila,

2008

Caracterización morfológica de

93 accesiones de Capsicum spp.

del banco de germoplasma de la

Universidad Nacional de

Colombia – Sede Palmira

Artículo C. annuum, C.

baccatum, C.

chinense, C.

frutescens

procedentes de 11 países (Bolivia, Brasil, Colombia, Costa

Rica, Cuba, Ecuador, Guatemala, Guyana, México, Perú, y El

Salvador), se utilizaron 21 descriptores IBPGR (seis

cuantitativos y 15 cualitativos; ocho de caracteres vegetativos,

tres de flor y 10 de fruto y semilla).

Pardey et al., 2009 Evaluación agronómica de

accesiones de Capsicum del

banco de germoplasma de la

Universidad

Nacional de Colombia Sede

Palmira

Artículo C. baccatum, C.

chinense, C.

frutescens

Descriptores cualitativos

74

Castañón-Nájera

et al., 2010

Identificación de variables para

caracterizar morfológicamente

colectas de chile (Capsicum

spp.) en Tabasco, México

Artículo Capsicum spp se utilizaron 18 descriptores: cuatro de planta, cinco de fruto y

nueve de flor

Martínez-Sánchez

et al., 2010

Colecta y caracterización

morfológica de 'chile de agua'

(Capsicum annuum L.) en

Oaxaca, México

Artículo Capsicum annuum

L.

Ex situ, se identificaron descriptores de raíz, tallo, flor, fruto y

semilla

Sudré et al., 2010

Genetic variability in

domesticated Capsicum spp.

as assessed by morphological

and agronomic data in mixed

statistical analysis

Artículo

C. annuum, C.

frutescens, C.

baccatum, y C.

chinense

En este estudio se evaluaron 56 accesiones mantenidas en

bancos de genes de Capsicum spp. en base a 25 descriptores, 14

de los cuales fueron morfológicos y 11 agronómicos propuestos

para Capsicum por IPGRI (1995)

Moreno-Pérez

et al., 2011

Diversidad morfológica en

colectas de chile guajillo

(Capsicum annuum L.) del

centro–norte de México

Artículo

Capsicum annuum

L.

Se evaluaron caracteres cuantitativos y cualitativos, con base en

la guía de descriptores para Capsicum del IPGRI. Disuasión

Wahyuni et al,

2011

Metabolite biodiversity in

pepper (Capsicum) fruits of

thirty-two diverse accessions:

Variation in health-related

compounds and implications for

breeding

Artículo C. annuum,

C. frutescens,

C.chinense y

C. baccatum

Las características morfológicas de la fruta se basó en cuatro

caracteres: el color, el tipo, la forma y el tamaño, estos se

determinaron de manera visual de 10 frutas maduras de la

primera cosecha por accesión

Villota-Cerón et

al., 2012

Caracterización morfológica de

introducciones de Capsicum spp.

existentes en el Banco de

Germoplasma activo de

Corpoica C.I. Palmira, Colombia

Artículo C. annuum,

C. frutescens,

C. baccatum y

C. chinense

12 descriptores cuantitativos y 10 cualitativos

Alonso et al., 2012 Caracterización morfológica y

molecularde la variabilidad

genética del timpinchile

(Capsicum annum L. var.

glabriusculum sin. aviculare) en

Chiapas

Artículo Capsicum annum L.

var. glabriusculum

Los caracteres: longitud de antera, peso de mil semillas y

longitud de pedicelo y placenta, presentaron mayor valor

discriminante

75

Ix-Nahuat et al.,

2013

Valor agronómico de

germoplasma de chile dulce

(Capsicum annuum

L.) en Yucatán, México

Artículo Capsicum annuum

L.

Las variables estudiadas fueron rendimiento de fruto (ocho

cortes), peso de fruto, número de frutos por planta, días a inicio

de cosecha, diámetro y longitud de fruto, y altura de planta

Wahyuni et al.,

2013

Metabolomics and molecular

marker analysis to explore

pepper (Capsicum sp.)

biodiversity

Artículo C. annuum, C.

chinense, C.

frutescens y C.

baccatum

Se realiza una clasificación de la forma de la fruta (Puntiagudo,

Casi redondo, Cónico, campa) de forma visual, con los frutos

cosechados en las cuales se siguieron las etapas de maduración

de la primera cosecha

por cada accesión. El color maduro se baso la descripción en la

base de datos de CGN

Narez-Jiménez

et al., 2014

Colecta y caracterización

morfológica in situ de

chiles (Capsicum spp.)

cultivados en tabasco, méxico

Artículo Capsicum spp se tomaron datos in situ de 25 variables de planta, flor y fruto

Disuasión

Ramírez-Meraz

et al., 2015

Caracterización morfológica de

chiles silvestres y

semidomesticados de la región

Huasteca de México

 Piquin

Piquin huasteco

chilpaya tabasco

mirador

pico de pájaro

pico de paloma

Jalapeño rayado

base la guía de descriptores de la Unión Internacional para la

Protección de las Obtenciones Vegetales (UPOV, 2006)

Muñoz, 2016 Caracterización morfológica de

21 accesiones de Capsicum spp.

del banco de germoplasma de la

Universidad Nacional de

Colombia sede Palmira

Tesis C. frutescens

C. chinense

y C. annuum

(jalapeño y

cayenne)

50 Descriptores morfológicos del IPGRI 1995, 9 cuantitativos y

29 descriptores cualitativos, muestra fotografías de los

caracteres

Toledo-Aguilar

et al., 2017

Diversidad morfológica de

poblaciones nativas de chile

poblano (Capsicum annuum L.).

Artículo tres poblaciones de

chile Ancho, dos de

chile Loco, una de

chile miahuateco,

una de chile ancho

de Fresnillo,

Zacatecas y el

híbrido comercial

de chile ancho

Doroteo

71 variables morfológicas y agronómicas, utilizando el manual

de descriptores para Capsicum (IPGRI et al., 1995);

adicionalmente se midieron las variables ancho (cm), longitud

(cm) y peso de fruto seco (g)

76

Descripción general de la planta de Capsicum annuum var. annuum

La siguiente es una descripción general de planta de Capsicum annuum var. annuum que podría

estar adaptada a todas las cultivariedades de los chiles cultivados dentro de la especie. Son

hierbas anuales, algunas veces llegando a ser fruticosas en la base con la edad, glabras o

pubescentes. Hojas generalmente ovadas, hasta de 10 cm o más de largo, glabras o

esparcidamente pubescentes. Flores solitarias en las axilas foliares; pedicelos erectos en floración

con el ápice nutante, en el fruto erectos o péndulos, a menudo agrandados hasta de 4 cm o más de

largo y 4 mm o más de diámetro, el ápice expandido; cáliz truncado, con 5 o más costillas y

apéndices pequeños, a menudo agrandado en el fruto, hasta de 2 cm de ancho, sin una

constricción entre la base y el pedicelo; corola blanca, de 1-1.5 cm de ancho; anteras verde-

azulosas. Fruto una baya, muy variable en tamaño, forma, color y sabor entre los cultivares

diferentes, desde ovada y escasamente más grande que los frutos de la variedad glabriusculum,

hasta globosa, lanceolado-ovada, cilíndrica o cuadrado-lobada, hasta de 15 cm de longitud o aún

más grande, roja, anaranjada, amarilla, verde o blanca, con sabor picante de diferentes grados o

no picante; semillas amarillas, hasta de 5 mm de largo (Nee, 1986).

Descripción del chile jalapeño

La siguiente es una descripción de planta y fruto del chile jalapeño realizada por investigadores

del el Instituto Nacional de Investigaciones Forestales, agrícolas y pecuarias (Laborde y Pozo,

1984) e investigadores del Colegio de Posgraduados (Muñoz y Pinto, 1966). Donde se describe

que el fruto varía de 5 a 7 cm de longitud por 2.5 a 3.5 cm de diámetro en la base. El color del

fruto tierno es verde y posteriormente cambia a rojo al madurar. Las paredes son gruesas y el

sabor muy picante. El fruto presenta estrías corchosas. El chile jalapeño maduro se somete a un

proceso de ahumado, después del cual recibe el nombre de chipotle (chilpocle o chilpotle), el cual

se consume relleno o interviene en la preparación de salsas (Muñoz y Pinto, 1966). Por las

características del fruto y el hábito de crecimiento de las platas se han descrito varios subtipos de

chile jalapeño (Laborde y Pozo, 1984).

a) Chile jalapeño subtipo típico también conocido como rayado, acorchado, gordo, tres

lomos, San Andrés: tiene plantas compactas, no más altas de 65 cm, las cuales presentan

dos hábitos de crecimiento, el de horqueta y el de cuatro ramas. Las plantas son glabras,

77

sin o como escasa pubescencia en los ápices y produce dos o tres cosechas. El fruto es

cónico, de forma cilíndrica; mide de 4 a 8 cm de largo y de 3 a 5 cm de ancho, con

corchosidad intermedia en la superficie del fruto y de 3 a 4 lóculos con pericarpio grueso

(04 a 0.6 cm de espesor) el cual da una buena consistencia.

b) Chile jalapeño subtipo candelaria, peludo o cuaresmeño: tiene una planta de porte alto,

muy vigorosa y con alturas que varía de 1.00 a 1.50 m; tiene abundante pubescencia en

tallos y hojas. La planta es de crecimiento tardío y de producción escalonada, produciendo

seis o más; susceptible a los excesos de humedad. El fruto es de forma alargada y cuerpo

angular, de 6 a 9 cm de longitud por 3 a 4 cm de ancho; tiene 3 o 4 lóculos, con un

pericarpio grueso (0.5 de espesor). El fruto es liso y cuando tiene corchosidades.

c) Chile jalapeño subtipo espinalteco: plantas de porte intermedio, de 70 a 80 cm de altura,

siendo estas precoces, con una producción centrada, dando solamente dos cosechas. Los

frutos son largos, delgados y con ápice puntiagudo; tiene una longitud de 6 a 9 cm y u

ancho de 2.5 a 3 cm. Forman dos a tres lóculos, con un pericarpio delgado, menos de 0.4

cm. Los frutos son lisos o bien, presentan poca corchosidad (menos del 15% de la

superficie. Es sensible a la sequía y de adapta a las siembras de temporal y bajo

condiciones de ladera, por ejemplo, con los municipios de Papantla, Espinal, Tihuatlan,

Coyutla, Martínez de la Torre y Coazintla, ver. en donde otros subtipos difícilmente

prosperan.

En la actualidad se ha ido avanzando en la utilización de metodologías más precisas y que sean

fáciles de replicar en otros laboratorios para analizar las formas y tamaños de los frutos

comestibles. Al estandarizar la toma de datos de la morfología básica de los frutos se podrá

avanzar en la forma de aproximarse a preguntas científica más elaboradas de ecología y

evolución de plantas domesticadas. Para documentar la variabilidad de las formas y tamaños de

chiles, históricamente se habían utilizado los descriptores morfológicos diseñados para estudiar el

género Capsicum propuestos por el IPGRI (1995). Actualmente y poco a poco se está

empezando a utilizar el software Tomato analyzer (TA) que permite medir los frutos con mayor

precisión, repetitividad y eficiencia y agregar las mediciones de otros caracteres que

anteriormente no se podían cuantificar manualmente. La idea de incorporar estas nuevas

metodologías es la de promover una nueva forma de describir a los frutos de manera objetiva y

78

sencilla (Rodríguez et al., 2010). Inicialmente TA este software fue creado para analizar las

características morfométricas del fruto en tomate (Brewer et al., 2006; Brewer et al., 2007;

Rodríguez et al., 2011), pero se ha demostrado su utilidad al determinar con precisión la forma de

los frutos en otras plantas como la berenjena (Solanum melongena L.) (Plazas et al., 2013), la uva

(Vitis vinifera) la calabaza (Cucurbita moschata) y los chiles (Capsicum annuum) (Brewer et al.,

2006).

Existen dos referencias que describen el uso del software Tomato Analyzer para documentar la

descripción de los frutos de chiles, estos estudios pioneros han realizado la primera

caracterización morfológica de los frutos del chile comapeño en el estado de Veracruz (Ruiz,

2016) y la diversidad genética y heredabilidad de los rasgos morfológicos de los frutos de

diversas cultivariedades de la especie C. annuum de varias localidades de América, Asia, África y

Europa (Naegele et al., 2016).

La siguiente tabla muestra los reportes bibliográficos sobre el uso de Tomato analyzer (TA)

muestras autor, año y especie de estudio (Tabla 9). No hay trabajos que midan a los jalapeños

usando Tomato analyzer (TA).

Tabla 9. Estudios previos donde se utilizó el software Tomato analyzer.

Autor y año Titulo Especie

Brewer et al.,

2006

Development of a Controlled Vocabulary and

Software Application to Analyze Fruit Shape

Variation in Tomato and Other Plant Species

Tomate (Solanumspp) y otras variedades de fruta

calabaza de Butternut., calabaza amarilla, jalapeño

grande, pimiento plátano, ají picante, Jalapeño

(Capsicum annuum), uva, fresa (Fragaria spp.) y

Pera.

Brewer et al.,

2007

Morphological variation in tomato: a

comprehensive study of quantitative trait loci

controlling fruit shape and development

Tomate (Solanum lycopersicum)

Rodríguez

et al., 2010

Tomato Analyzer: A Useful Software Application

to Collect Accurate and Detailed Morphological

and Colorimetric Data from Two-dimensional

Objects

Tomate (S. Lycopersicum) y la especie silvestre S.

pimpinellifolium

Rodríguez

et al., 2011

Distribution of SUN, OVATE, LC, and FAS in

the Tomato Germplasm and the Relationship to

Tomate cultivado (Solanum lycopersicum)

79

Los estudios enfocados a explorar la morfología y la diversidad morfológica de las

cultivariedades de los chiles que pertenecen a la especie Capsicum annuum L., han sido escasos y

se dividen en dos grupos: se encontraron 8 trabajos donde los chiles fueron colectados en campo

y doce estudios donde los chiles provenían de los bancos de germoplasma (Tabla 9). Varios

trabajos usaron a todos los descriptores de IPGRI (Castro y Dávila, 2008; Muñoz, 2016; Toledo-

Aguilar et. al., 2017) para describir a diversas cultivariedades de los chiles domesticados de C.

annuum e incluso para medir algunos chiles silvestres de la misma especie. Se encontraron

algunos trabajos con el chile jalapeño pero las temáticas de estudio eran diversas: un trabajo de

morfología bioquímica y molecular (Domínguez, 2001), tres trabajos de fisiología (Sánchez,

1988; Yarzabal, 1997; Castillo, 1988).

La caracterización morfológica de los frutos de los cultivos importantes para la alimentación

debiera ser la primera aproximación para describirlos y tener datos para poderlos comparar con

sus semejantes en tiempo y espacio. La caracterización morfológica, hoy en día se utiliza en

estudios cuyos objetivos son otros como los de explorar la bioquímica, citología, diversidad

molecular de los cultivos y sus parientes silvestres entre otros temas. Los objetivos de los trabajos

no solamente tienen la caracterización morfológica como meta por lo que asumen que es una

primera fase muy fácil y que la verdadera contribución científica está en entender los otros tipos

de datos del cultivo. Esta situación es problemática porque asumimos que es un tema muy

estudiado y que por ello no se debe realizar pues ya se tiene la información básica científica, pero

no es así, los pocos estudios que se han hecho de las medidas morfológicas de los frutos, estos se

miden de manera manual como la longitud y ancho (Narez-Jiménez et. al., 2014). Como se

Fruit Shape Diversity

Plazas Ávila

et al., 2013

Evaluation of Fruit Shape Variations in Spanish

Eggplants using an Image Analysis Software

Berenjena (Solanum melongena L.)

Naegele et al.,

2016

Genetic Diversity, Population Structure, and

Heritability of Fruit Traits in Capsicum annuum

Capsicum annuum

Ruiz, 2016 Caracterización y variabilidad agromorfologíca

de los frutos del chile comapeño (Capsicum

annuum var. annuum L.)

chile comapeño (C. annuum var. annuum L.)

80

mencionó en los párrafos anteriores, para la mayoría de las cultivariedades de chiles no se tienen

datos precisos de la morfología ni la morfométria de los frutos, son caracterizaciones muy

someras y no repetibles.

El mejoramiento genético del chile jalapeño en el INIFAP

Se inició con la colecta y resguardo de la mayor cantidad posible de variantes genéticas, con el

fin de utilizarlas para la formación de variedades e híbridos con características deseables para

resolver los principales problemas del cultico. Se buscaron genotipos con mejores características

de producción calidad de fruto, tolerancia a los principales organismos dañinos. Se seleccionaron,

genotipo cuyos frutos fueres adecuando para la industria, el mercado fresco y la exportación

(NMX-FF-025-1982) (González-Estrada et al., 2004). (Tradicionalmente las técnicas de

mejoramiento genético de chile han consistido en la formación de la línea pura, mediante las

diferentes variantes de selección (masal, estratificada, recurrente), a partir de población criollas

(cultivares nativos), para concluir con la derivación de líneas mediante la selección individual

(Laborde y Pozo, 1982). El mejoramiento genético debe tomar en cuenta las necesidades de toda

la cadena productiva: el productor necesita más altos rendimientos, resistencia a factores adversos

y buena adaptabilidad; el comercializador busca calidad en apariencia, más larga vida de los

chiles en anaquel; el procesador busca un mejor rendimiento industrial y finalmente, el

consumidor exige una mayor calidad, principalmente en termino de aromas y sabores. Las nuevas

variedades de chile jalapeño presentan un rendimiento superior y una calidad de fruto mejor en

40% que la de la población testigo y que la mayoría de los hibrido comerciales pues tiene una

forma de jalapeño típico excelente, con mayor grosor de pericarpio, más consistencia y

resistencia al transporte, mejor apariencia y uniformidad, son de una vida de anaquel media, de

color verde claro a intermedio, el peso de sus frutos varia de 23 a 30 gr. y son ideales para el

mercado industrial y fresco (González-Estrada et al., 2004).

El presente estudio describirá a la planta y fruto de un chile criollo de la especie C. annuum var.

annuum utilizando una metodología novedosa para iniciar un catálogo formal de las

cultivariedades de chiles en México.

81

Objetivo general

Realizar la primera descripción morfológica de las plantas de la cultivariedad de chile jalapeño

criollo (Capsicum annuum var. annuum L.) de las localidades muestreadas de los municipios de

Colipa y Misantla y describir la variedad morfométrica de sus frutos comparándola con la de los

chiles jalapeños comerciales de la accesión JHR

Objetivos específicos

a) Describir los caracteres morfológicos de las plantas de la cultivariedad de chile jalapeño

criollo (Capsicum annuum var. annuum L.) de las localidades muestreadas de los

municipios de Colipa y Misantla.

b) Medir la variedad morfométrica de los frutos de la cultivariedad de chile jalapeño criollo

(Capsicum annuum var. annuum L.) de las localidades muestreadas de los municipios de

Colipa y Misantla y de los chiles comerciales de la accesión JHR cultivados en el

invernadero de Instituto Nacional de Investigaciones Forestales, agrícolas y pecuarias

(INIFAP) en Cotaxtla, Veracruz.

c) Comparar la variabilidad morfométrica del a) Perímetro, b) Área, c) Anchura, d)

Longitud, e) Forma triangular, f) Forma elipsoide, g) Forma circular, h) Forma

rectangular, i) Altura del hombro y j) Forma Ovoide de los frutos de la cultivariedad de

chile jalapeño criollo y del chile jalapeño comercial JHR.

Área de estudio

Se realizaron visitas a cinco parcelas con presencia de plantas de chiles jalapeños en los

municipios de Colipa y Misantla. Las parcelas se visitaron durante los meses de marzo, abril y

mayo del año 2018 ubicadas cerca de la cabecera municipal de Colipa y en las localidades de la

cachetada y el comején, municipio de Misantla (Figura 30).

82

Figura 30. Ubicación de las parcelas con chile jalapeño criollo visitadas

Todas las parcelas se encontraron muy cerca de los asentamientos humanos y en terrenos

trabajados previamente con otros cultivos. En las localidades se producen, además del chile

jalapeño criollo, otros hortalizas y granos, entre las más importantes se encuentran el maíz (Zea

mays), frijol (Phaseolus vulgaris), cacahuate (Arachis hyogaea), papaya (Carica papaya), pipián

(Cucurbita argyrosperma) y limón (Citrus spp). De estos, el limón es que el recientemente ha

adquirido mayor importancia económica, y ha desplazado a cultivos como el chile y el café. Se

ha medido el área y perímetro de las parcelas; el tamaño de las parcelas va de los 1 460 m2 a los

6,961 m2 (Figura 31, Tabla 10).

83

Figura 31. Perímetro de las cinco parcelas estudiadas. A) Baldomero Garrido, B) Cesario

Martínez, C) Gabino Aquino, D) Productor*, E) Mario Durán

Tabla 10. Lista de productores y parcelas donde se tomaron medidas de la planta y se colectaron

lo frutos.

Entrevistados que prefirieron mantener la información en confidencialidad*

No.
Nombre/ Edad del

productor

Municipio /

Localidad

Perímetro

metros (m)

Área

m2

1 Baldomero Garrido, 65 años Colipa 471 m 6,961m2

2 Cesario Martínez, 56 años La piedrilla, Colipa 117 m 1,484m2

3 Gabino Aquino, 46 años La cachetada, Colipa 182 m 1,460m2

4 Productor* La cachetada, Misantla 233 m 2,968m2

5 Mario Durán, 67 años Colipa 230 m 3,423m2

84

Metodología

La metodología se dividió en dos partes una primera fase en campo y otra posterior en gabinete.

Fase de campo

Colecta de especímenes de herbario y toma de datos de la planta

Se midieron caracteres morfológicos (cuantitativos y cualitativos) de 10 plantas de chiles

tomadas a al azar en cada parcela visitada, basados en el manual de “Descriptores para

Capsicum” (IPGRI, 1995) (Figura 32). Este manual presenta una guía para caracterizar a las

plantas y frutos de chile de todo el mundo. Se decidió utilizar la lista de los descriptores mínimos

para la caracterización de C. annuum propuesta por Silva et al., (2013), que redujo en un 75% el

número de descriptores iniciales propuestos por IPGRI que cuenta con un total de 69 caracteres.

En total se midieron 24 para caracteres: 8 de la planta, 7 de la inflorescencia, 8 del fruto y 1 de la

semilla (Tabla 11). En el sitio de muestreo se colectaron dos especímenes con flores y frutos para

la identificación botánica de la especie y el depósito de ejemplares de herbario que se realizara en

el herbario Xal del Instituto de Ecología de Xalapa, Veracruz.

Figura 32. Medición y toma de datos de la planta

85

Tabla 11. Caracteres seleccionados como mínimos descriptores morfológicos para C. annuum

(Silva et al., 2013).

Colecta de frutos de chile jalapeño

Se colectaron un total de 500 frutos de chile jalapeño criollo, 100 por cada parcela visitada,

dentro de las mismas cinco parcelas donde se midieron los caracteres morfológicos de la planta.

Los frutos fueron cortados al azar directamente de las plantas en cada parcela. Para poder

comparar la variabilidad de los frutos se midieron 100 frutos del chile jalapeños comercial “JHR”

cultivados en el invernadero de Instituto Nacional de Investigaciones Forestales, Agrícolas y

Pecuarias (INIFAP) en Cotaxtla, Veracruz, facilitados por el Dr. Isaac Meneses, que sirvieron

como un estándar para comparar las medidas con los chiles jalapeños locales (Tabla 12). Es la

primera vez que se realiza este ejercicio y la idea es utilizar este chile comercial para que sirva de

estandar contra el cual comparar la variabilidad de los frutos.

Tabla 12. Tamaño de la muestra de los frutos medidos.

Tipo de chile Número de frutos medidos

jalapeño criollo 500

JHR 100

No. Carácter No. Carácter

 Datos de la planta Fruto

1 Color del tallo 16 Color del fruto en estado intermedio

2 Pubescencia del tallo 17 Color del fruto en estado maduro

3 Altura de la planta 18 Forma del fruto

4 hábito de crecimiento de la planta 19 Peso del fruto (g)

5 Ancho de la planta 20 Forma del fruto en la unión con el pedicelo

6 Longitud de tallo 21 Forma del ápice del fruto

7 Densidad de hojas 22 Número de lóculos

8 Color de la hoja 23 Tipo de epidermis del fruto

 Inflorescencia Semilla

9 Posición de la flor 24 Número de semillas por fruto

10 Posición del fruto

11 Color de la corola

12 Color de las anteras

13 Color del filamento

14 Pigmentación de cáliz

15 Margen de cáliz

86

continuación, se presenta una guía rápida que muestras los paso a seguir para la colecta de

imágenes usando un escáner y posteriormente analizarse con el software llamado Tomato

Analyzer y la descripción de los atributos seleccionados en este trabajo. Metodología adaptada de

la propuesta por (Rodríguez et al., 2010) y el manual para la utilización TA de la versión 3.0.

Fase de gabinete

Colecta de imágenes

Se realizó un análisis morfométrico de las 500 muestras de frutos de chile jalapeño criollo y las

100 muestras de frutos de chile jalapeño comercial. Para hacer el análisis morfométrico utilizo el

software Tomato Analyzer 3.0 (TA) que realiza las medidas del fruto por medio de imágenes,

para esto fue necesario hacer una biblioteca de imágenes de las muestras de chiles. Se utilizó el

manual para la utilización TA de la versión 3.0 y la metodología descrita por Brewer et al., 2006

y Rodríguez et al., 2010. Se obtuvieron las imágenes de cada chile con ayuda de un escáner (tipo,

marca). En cada fruto se realizó un corte longitudinal, luego se colocó una de las mitades del

fruto sobre la pantalla del escáner con el corte hacia abajo, colocando una etiqueta con número de

identificación (ID) debajo de la fruta y se utilizó un fondo negro. Dado que el software TA utiliza

la resolución de la imagen para medir con precisión el tamaño, fue importante seleccionar una

resolución adecuada según el tamaño del fruto (Tabla 13). Una vez ajustadas las unidades de

DPI/PPP, se escanearon los frutos y las imágenes se guardaron en un formato JPG. Una vez

importadas las imágenes en TA se determinaron los atributos a medir. Se midieron 11 atributos

morfológicos por cada fruto (Tabla 14, Figura 33). Cuando el software no pudo identificar con

precisión el contorno de una forma de fruto los puntos en la imagen se ajustaron manualmente.

Tabla 13. Resolución en pixeles por pulgada (PPP) que debe tener la imagen en relación a la

longitud del frutos.

 DPI/PPP

Longitud del fruto Imagen JPEG Imagen TIFF

< 0.5 cm ≥ 750 ≥ 300

0.5–1 cm 600 200

1 - 8 cm 300 100

> 8 cm 100 72

87

Tabla 14. Atributos morfológicos seleccionados para analizar a los chiles criollos con Tomato

Analyzer.

Categoría Atributos

Medidas básicas Perímetro

 Área

 Anchura máxima

 Longitud máxima

Índice de la forma del fruto índice de forma de la fruta externa I

 índice de forma de la fruta externa II

Bloqueo Forma triangular

Homogeneidad Elipsoide

 Circular

 Rectangular

Forma del extremo proximal de la fruta Altura del hombro

Figura 33. Medidas básicas tomadas por TA: a) área y perímetro, b) anchura (media y máxima) y

c) longitud (media y máxima) d) Medida del índice de la forma del fruto, e) forma del fruto

circular, f) una elipse o un g) rectángulo, h) forma triangular y i) altura del hombro.

88

Caracteres medidos con Tomato Analyzer

Ta presenta dos tipos de mediciones, las medidas en cm y otras en que los resultados son

aproximaciones a cierto índice.

El software se abre y se importan las imágenes de cada chile para proceder a medirlos. Medidas

básicas en cm.

 Área (A)

 Altura máxima (H): la distancia vertical máxima de la fruta.

 Ancho máximo (W): la distancia horizontal máxima de la fruta.

Índice de la forma del fruto

Mide el índice de forma de fruta Externo I (H / W) - La relación de la Altura máxima a Ancho

máximo y el índice de forma de fruta Externo II (H_mid / W_mid). Para ambos descriptores, un

valor mayor que 1 indica un fruto alargado, igual a 1 indica una fruta redonda y menor de 1

indica una fruta aplanada.

Formas Circulares, Elipsoides y Rectangulares

Estas funciones están relacionadas con la homogeneidad y la uniformidad, refleja cuán bien la

forma del fruto se ajusta a a) un círculo, b) una elipse o un c) rectángulo. Cuanto más cercano es

el valor a 1, más similar es el fruto a la forma determinada.

Forma triangular

El software define el triángulo como la relación entre el ancho del extremo proximal y el ancho

del extremo distal, w 1 / w 2. Un valor mayor que 1 indica que el extremo proximal del fruto es

más ancho que el extremo distal del fruto, mientras que un valor menor que 1 indica que el

extremo distal del fruto es más ancho.

Altura del hombro

Este mide la relación de la altura promedio del hombro por encima del punto final proximal a la

Altura máxima.

Análisis estadísticos de la variabilidad morfométrica de los frutos

Una vez analizadas las imágenes de los frutos, se exportaron las medidas y se guardaron en una

tabla de Excel. Se obtuvieron dos tablas: a) las medidas de los frutos de los chiles jalapeños

criollos y b) las medidas de los chiles comerciales del INIFAP. Se realizó un análisis estadístico

descriptivo de cada uno atributos medidos por TA que comprendió: media aritmética, cuartiles

89

Q1 y Q3, intervalos de variación mínimo-máximo. Para poder comparar de manera visual la

dispersión de los datos entre los chiles locales y comerciales se realizaron diagramas de caja y

bigotes por cada atributo medido. Finalmente, para comparar la variabilidad entre los caracteres

de los dos grupos, se calculó coeficiente de variación de las características que mostraron mayor

diferencia entre medias en los diagramas de caja (Forma triangular, forma elipsoide, forma

circular y altura del hombro). Los análisis estadísticos fueron programados y ejecutados en la

plataforma de R.

Resultados

Los frutos de los chiles son el blanco de la selección humana y por lo tanto el documentar con

precisión las características morfológicas del mismo cobra relevancia si queremos avanzar en el

conocimiento relacionado a las cultivariedades de chiles. De manera contrastante, están los

trabajos con maices y sus características morfológicas (Perales y Golicher, 2011). En este trabajo

se está descripción morfológica mixta basada en descriptores del IPGRI y medidas de frutos

analizadas con Tomato Analyzer de la cultivariedad de chile jalapeño criollo de la región de

Misantla usando una metodología que puede ser repetible en cualquier laboratorio que esté

interesado en estudiar a los chiles y por lo tanto los datos podrán ser comparados para ir

construyendo la matriz.

Caracterización del chile jalapeño criollo de los municipios de Colipa y Misantla

 El hábito de crecimiento de la planta es principalmente erecto y llega a medir de 25 a 85 cm de

alto y entre 20 y 60 cm de ancho. El tallo y las hojas presentan una coloración verde; pubescencia

en el tallo que va de intermedia a densa (Figura 34). La inflorescencia se encuentra en una

posición pendiente, el margen del cáliz es dentado, la corola es de color blanca; filamento blanco

y anteras que van de verde a morado (Figura 35). El fruto puede llegar a medir de 3 a 9 cm,

presenta un color verde en sus estado intermedio y rojo maduro (Figura 36), con la forma del

ápice regularmente punta, epidermis que va de lisa a rugosa y lóculos que van de 2 a 4 cavidades

(Figura 37). Semillas amarillentas, con hasta más 50 por fruto. La tabla 15 se muestra

detalladamente las medidas y características que presenta la planta, inflorescencia y fruto del

chile jalapeño criollo.

90

Figura 35. Flor de chile jalapeño criollo (Capsicum

annuum var. annuum).

Figura 34. Planta con frutos de chile

jalapeño criollo donde se observa la

pubescencia del tallo.

Figura 36. Planta de chile jalapeño criollo con

frutos en estado intermedio y maduros

Figura 37. Fruto con corte transversal donde se

observa el número de lóculos

91

 Tabla 15. Lista de los descriptores de IPGRI con las caracterización agro-morfológica de los cultivares de chile jalapeño criollo (C.

annuum var. annuum L.) por parcela.

1.DATOS DE LA PLANTA
Rango/ 10 planta

 BALDOMERO
Rango/ 10 planta

CESARIO
Rango/ 10 planta

GABINO
Rango/ 10 planta

PRODUCTOR*
Rango/ 10 planta

MARIO

1.1 Color del tallo Verde Verde Verde Verde Verde

1.2 Pubescencia del tallo Intermedia - Densa Escasa – Densa Intermedia- densa Intermedia- densa Escasa – Densa

1.3 Altura de la planta 25 - 65 cm 25 - 65 cm 25 - 65 cm 25 - 62 cm 25 - 85 cm

1.4 hábito de crecimiento de la planta Intermedia - Erecta Intermedia- Erecta Erecta Erecta Erecta

1.5 Ancho de la planta 29 - 59 cm 21 - 53 cm 23 - 52 cm 30 – 50 cm 38 - 59 cm

1.6 Longitud de tallo 6 - 26 cm 9 - 34 cm 12 - 27 cm 12 – 23 cm 13 - 29 cm

1.7 Densidad de hojas Intermedia - Densa Escasa- Densa Intermedia - Densa Intermedia - Densa Densa

1.8 Color de la hoja Verde Verde Verde Verde Verde

2 INFLORESCENCIA

2.1 Posición de la flor Pendiente Pendiente Pendiente Pendiente Pendiente

2.2 Posición del fruto Pendiente Pendiente Pendiente Pendiente Pendiente

2.3 Color de la corola Blanco Blanco Blanco Blanco Blanco

2.4 Color de las anteras Verde - morado Verde - morado Verde - morado Verde - morado Verde - morado

2.5 Color del filamento Blanco Blanco Blanco Blanco Blanco

2.6 Pigmentación de cáliz Presente Presente Presente Presente Presente

2.7 Margen de cáliz Dentado Dentado Dentado Dentado Dentado

3 FRUTO

3.1 Color del fruto en estado intermedio Verde Verde Verde Verde Verde

3.2 Color del fruto en estado maduro Rojo Rojo Rojo Rojo Rojo

3.3 Forma del fruto TA TA TA TA TA

3.4 Peso del fruto (g) 14.21 g 16.32 g 13.67 g 13.86 g 20.11 g

3.5 Forma del fruto en la unión con el pedicelo Cordado - Truncado Truncado - cordado Truncado Truncado Truncado - cordado

3.6 Forma del ápice del fruto Puntado - romo Puntado Puntado - romo Puntado Puntado

3.7 Número de lóculos 2-4 3-4 3-4 2-4 2- 4

3.8 Tipo de epidermis del fruto Lisa- Semirrugosa Lisa Lisa- Semirrugosa Lisa – semirrugosa Lisa

4 SEMILLA

4.1 Número de semillas >50 >50 >50 >50 >50

92

Variabilidad morfométrica de lo frutos del chile jalapeño criollo local y el jalapeño

JHR comercial

Las medidas tomadas por TA referentes al tamaño de la fruta como el perímetro, área,

anchura y longitud medidas en centímetros se pueden apreciar que los chiles jalapeños

locales presentaron menor tamaño, en relación a los jalapeños comerciales (Figura 38).

En el gráfico del perímetro se observa que los chiles locales presentan menor variación y

que son más pequeños que los chiles comerciales en por lo menos 10 unidades referente a

su media aritmética, que se encuentra en 14. 4 cm para los chiles locales y 24.31 cm para

los chiles comerciales. En el gráfico del área se observa que los chiles criollos presentan

menor variación y menor tamaño que los chiles jalapeños comerciales que varía en por lo

menos 15 unidades con respecto a su media.

En los gráficos se muestra la altura máxima y el ancho máximo de los frutos, el patrón se

repite, y los chiles locales tienden a ser más pequeños y menos variados que en los chiles

comerciales que en promedio pueden llegar a ser hasta 4 cm más alargados. La longitud los

frutos del chile jalapeño local se encuentran en 4.8 cm, con un rango de dispersión bajo que

pueden llegar a medir de 2 a 9 cm. Mientras que la cultivariedad comercial presenta una

media de 8. 9 cm, con un rango de dispersión más alto y que va de los 4 cm a los 13 cm de

longitud (Tabla 16). En el gráfico de la anchura que compara ambos frutos la diferencia es

menor, ya que los chiles comerciales tienden a ser solo 1 cm más ancho que los locales.

Los chiles locales presentan algunos puntos atípicos de menor y mayor tamaño que salen

del rango de la mayoría de los datos en todos los atributos que están relacionados al

tamaño.

93

Figura 38. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño

comercial de los rasgos: a) perímetro del fruto, b) área del fruto, c) altura máxima y d)

ancho máximo.

94

En la forma externa del fruto I se observó que la relación largo y ancho es similar en ambas

cultivariedades. En la forma externa del fruto II nos muestra que en la totalidad de los

frutos de ambas cultivariedades presentaron una tendencia alargada en la forma del fruto

(Figura 39).

Figura 39. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño

comercial de los rasgos: a) forma externa del fruto I y b) forma externa del fruto II

Tabla 16. Intervalos de variación (Min-Max) y la media de cada variable analizada con el

Tomato Analyzer entre el chiles jalapeños criollos local y los chile jalapeño JHR comercial.

 Cultivariedad Mínimo Q1 Media Q3 Máximo

Perímetro Local 8.96 12.91 14.47 15.62 27.04

Comercial 13.48 19.77 24.31 29.68 35

Área Local 4.98 8.97 11.367 12.58 40.65

Comercial 11.22 19.64 29.21 38.68 56.15

Anchura Local 1.46 2.27 2.547 2.73 5.01

Comercial 2.37 2.9 3.485 3.89 5.71

95

Longitud Local 2.92 4.22 4.88 5.41 9.03

Comercial 4.79 7.28 8.93 10.97 13.44

Triangular Local 0.59 1.49 1.726 1.95 3.42

Comercial 1.08 1.35 1.50 1.65 2.14

Elipsoide Local 0.04 0.06 0.071 0.08 0.13

Comercial 0.047 0.065 0.070 0.076 0.095

Circular Local 0.08 0.18 0.212 0.25 0.36

Comercial 0.09 0.26 0.283 0.31 0.38

Rectangular Local 0.24 0.46 0.493 0.53 0.61

Comercial 0.21 0.45 0.496 0.54 0.62

Altura del hombro Local 0 0.02 0.039 0.05 0.13

Comercial 0 0.009 0.024 0.04 0.091

Como ya se explicó las medidas de las formas tomadas por TA no son medida “reales”,

sino aproximaciones, en el caso de la forma triangular un número mayor a uno indica que el

extremo proximal del fruto es más ancho que el extremo distal del fruto, mientras que un

valor menor que 1 indica que el extremo distal del fruto es más ancho. En el caso de la

forma elipsoide, circular y rectangular cuanto más cercano es el valor a 1, más similar es el

fruto a la forma determinada.

Aunque no existen diferencias significativas dado a que las cajas se traslapan, se pudo

observar que las formas triangulares, elipsoide y circular presenta una variabilidad más

elevada en los chiles locales con respecto a los comerciales.

Se observó que en la forma triangular los chiles locales presentan mayor variabilidad,

incluso muestran frutos debajo de 1.0 lo que se entiende como que presentar algunas

formas diferentes, en comparación a los comerciales que solo tiene formas triangulares. La

forma rectangular fue la presento la media más cercana al 1, encontrándose en alrededor de

0.5 en ambas cultivariedades de chile lo que indica que los frutos presentan mayor similitud

a esta. Seguido de la forma circular con una media de aproximadamente 0.2 en ambos

cosos y por ultimo encontramos a la forma elipsoide con una media de entre 0.06 y 0.07, lo

96

que significa que los chiles de ambas cultivariedades no presentan una forma elipsoide

normalmente (Figura 40).

En resumen, la mayoría de los chiles locales y comerciales, tienen a presentar una figura

triangular, seguida de la forma rectangular, de la forma circular y en menor medida de la

forma elipsoide. La cultivariedades comerciales presentan tamaños más grandes y la

cultivariedad local es más variable en cuanto a las formas del fruto.

Figura 40. Variación morfométrica entre el chile jalapeño criollo local y el jalapeño comercial de

los rasgos: a) forma triangular, b) forma elipsoide, a) forma circular y b) forma rectangular

97

El grafico de la altura del hombro muestra que las prominencias superiores de los chiles

criollos son más grandes y variadas que en los chiles comerciales, por lo que los chiles

comerciales tienden a ser más acorazonados que los locales (Figura 41).

Figura 41. Variación morfométrica de altura del hombro entre el jalapeño local y comercial

Debido a que algunos atributos no arrojaron un resultado significativo, no tuvo sentido

realiza el coeficiente de variación, pues indicaba que la distribución de los datos entre

ambos grupos era similar, se realizó solo para aquellos atributos que se mostraron mayor

variación de medias entre los chiles locales y comerciales fueron: la forma triangular, forma

elipsoide, forma circular y altura del hombro. Al comparar el coeficiente de variación entre

las dos cultivariedades se observó que el chile jalapeño local presento una variabilidad

mayor en todas las formas del fruto y que los chiles comerciales resultaron ser más

homogéneos (Tabla 17). La característica de la altura del hombro que suele dar una forma

corazonada al fruto resulto ser también más variable en los chiles locales.

98

Tabla 17. Índices que muestran los coeficientes de variación (CV).

Discusión

Los chiles comerciales tienen frutos más homogéneos y los chiles criollos presentan mayor

variabilidad morfológica. Al entender los patrones de variabilidad de los frutos de los

chiles es información básica que puede servir para mejorar el germoplasma del cultivo. Las

medidas observadas de los frutos frescos permiten hacer inferencias que pueden ser

utilizadas para tomar decisiones para seleccionar chiles adecuados para una exitosa

comercialización.

Algunas de las ideas por explorar en futuros estudios son 1) si los frutos de chiles tienen

mayor variabilidad en la forma y tamaño de los frutos se podría inferir que tengan una

mayor variabilidad en otras características morfológicas asociadas como el sabor, picor,

entre otras características que son altamente apreciadas por las cocineras locales y que son

las características que quisieron resaltar los primeros seleccionadores de los chiles (Luna-

Ruiz et al., 2018; Naegele et. al., 2016). Así, que se sugiere realizar estudios morfológicos

que estén ligados a la diversidad genética de los chiles para hacer inferencias relacionadas

al mejoramiento de tan importante germoplasma.

La diferencia en el tamaño de los frutos era de esperarse ya que el consumidor final de cada

tipo de jalapeño es diferente. Los chiles jalapeños criollos han sido desarrollados en base a

las preferencias culturales regionales donde se tiene un alto aprecio del sabor y color que

dará a los platillos preparados con este chile, entre otras características (Ramírez-Meraz, y

Méndez-Aguilar, 2018). Además, es posible que el germoplasma de los chiles criollos se

esté erosionado y por lo tanto el tamaño de los chiles es cada vez más pequeño. Los chiles

jalapeños comerciales por otro lado están pensados para el mercado globalizado enfocados

 Cultivariedad local Cultivariedad comercial

 MEDIA DS C.V. (%) MEDIA DS C.V. (%)

Forma triangular 1.726 0.380 0.220 1.503 0.241 0.160

Forma elipsoide 0.072 0.011 0.147 0.071 0.009 0.131

Forma circular 0.213 0.059 0.279 0.284 0.049 0.172

Altura del hombro 0.040 0.024 0.607 0.024 0.019 0.809

99

a mejorar el rendimiento entre otras características de producción y calidad, busca mejorar

la apariencia y uniformidad del fruto (González-Estrada et al., 2004).

Los chiles locales presentan algunos puntos atípicos mayor tamaño que salen del rango de

la mayoría de los datos en todos los atributos que están relacionados al tamaño: esto se debe

a que a dentro de las colectas al azar se presentaron algunos chiles más grandes que salen

de promedio.

En resumen, la mayoría de los chiles locales y comerciales, tienen a presentar una figura

triangular, seguida de la forma rectangular, de la forma circular y en menor medida de la

forma elipsoide. La cultivariedades comerciales presentan tamaños más grandes y la

cultivariedad local es más variable en cuanto a las formas del fruto.

Conclusión

Este es el primer trabajo con una metodología precisa y repetible para medir los caracteres

morfológicos de la planta y el fruto de los chiles. Las medidas realizadas en este estudios se

proponen como el listado base a partir del cual se podrán medir otras cultivariedades de

chiles.

Este trabajo es el primero en este tipo, en comparar una amplia colección de chiles locales

con un fruto comercial y en el que se comprueba que la cultivariedad comercial presentan

tamaños más grandes y que la cultivariedad local es más variable en cuanto a las formas del

fruto.

La variabilidad morfológica determinada en esta investigación permite inferir que puede

existir una gran variabilidad genética resguardad en la cultivariedad de chile jalapeño

criollo, por lo que se propone como investigación que podría generar en el fruto.

 El software Tomato Analyzer se vuelve una herramienta útil para identificar las

características y la variabilidad que presentan los frutos de chile.

100

Capítulo 3. Distribución de Capsicum annuum L. (Solanaceae) en el estado de

Veracruz, México

Introducción

La distribución natural de las 35 especies del género Capsicum está restringido al

continente americano y la mayoría de las especies silvestres están presentes en Sudamérica

(Carrizo-García et al., 2016). Mesoamérica y en Sudamérica son las dos regiones donde

existen registros de domesticación de chiles (Kraft et al., 2014; Luna-Ruiz et al., 2018).

Algunos integrantes de las culturas que domesticaron chiles se encargaron de dispersarlos

por tierras nuevas y esta dispersión se incrementó durante las grandes travesías entre

continentes. Por ello, en la actualidad podemos encontrar chiles domesticados en nuevos

continentes donde antes no se distribuían naturalmente las poblaciones de chiles.

Hay cinco especies de chiles dometicados en el continente americano. México es el centro

de origen y diversidad genética de la especie más ampliamente utilizada y distribuida de

chile en todo el mundo, Capsicum annuum L. (Pickersgill, 1971, 1984). La especie en este

territorio cuenta con dos variedades botánicas: 1) C. annuum var. glabriusculum que son

aquellos chiles silvestres conocidos como piquines, chiltepín o chilpaya y C. annuum var.

annuum L. que incluye a casi todos los chiles domesticados (Heiser y Pickersgill, 1969).

En este territorio también se encuentran otras especies de chiles comestibles y que son

utilizados ampliamente: C. frutescens L. (especie nativa y que incluye a los chiles de árbol),

C. chinense (especie introducida y cuyo nombre común es el chile habanero) y C.

pubescens (especie introducida y cuyos frutos se llaman chiles de cera o manzanos)

(Aguilar‐Meléndez et al., 2009) pero que no se estudiaron en el presente estudio.

La especie ha sido la unidad de estudio de las plantas entre los taxónomos y ecólogos, sin

embargo, en el caso de las plantas comestibles la mayor variabilidad se encuentra a nivel

infraespecífico y esto ha causado confusión entre los estudiosos y para distinguir a los

morfotipos de diferentes especies comestibles se les ha llamado raza, cultivariedad,

variedad, tipo entre otros. Esta situación se generó porque los frutos y semillas han sido

manipulados y modificados como producto de la selección humana. En este trabajo a los

diferentes tipos de chiles les llamaremos cultivariedades.

101

En México existe una gran diversidad de chiles y es el resultado conjunto de los factores

ambientales, biológicos y también de manera importante, de los procesos de domesticación

y diversificación por el manejo humano (Casas et al., 2016). Los chiles se encuentran en un

gradiente de manejo humano y que va desde la colecta de chiles silvestres (C. annuum var.

glabriusculum) en diversos ecosistemas y agroecosistemas (Toledo y Bassols, 2008) hasta

la producción intensiva de chiles domesticados en chilares e invernaderos (C. annuum var.

annuum). En este territorio con una larga historia de utilización de los recursos del entorno

inmediato se generaron dinámicas únicas entre los recursos botánicos y las diferentes

culturas por lo que actualmente se reconoce a México como el segundo lugar dentro de los

países bio-culturalmente más ricos del planeta (Toledo y Bassols, 2008). Para medir la

diversidad cultural se usan las lenguas nativas y son alrededor de 60 culturas y 364

variantes lingüísticas (INALI, 2009). En este territorio multiétnico donde se han usado a los

chiles durante periodos largos se reconoce a la especie C. annuum como la más diversa en

términos de cultivariedades y que usualmente se refiere a los chiles domesticados. Debido a

la importancia cultural como elementos identitarios de los chiles desde tiempos

prehispánicos (Katz, 2018) y considerando que existen diferentes escalas de uso de los

chiles, las familias y productores que perteneces a los grupos étnicos nativos se pueden

considerar los custodios de tan importante herencia biocultural. Ellos siguen produciendo y

utilizando las cultivariedades tradicionales de chiles y promoviendo la variabilidad genética

(Aguilar-Meléndez et al., 2018; Luna-Ruiz et al., 2018). Por eso si queremos estudiar el

cultivo del chile tenemos que reconocer que el recurso no se encuentra aislado, sino que

forman parte de ecosistemas naturales y sistemas socioecológicos (Casas et al., 2016).

Antecedentes

Descripción botánica y requerimientos ambientales de C. annuum en México

C. annuum var. glabriusculum

Hierbas o a menudo arbustos pequeños, hasta de 0.5 – 2 m de altura, con un solo tallo y

mucha ramas ascendente-extendidas; tallos verdes, costillados, pubescentes con pelis

incurvados de 0.4 mm de largo o casi glabros. Hojas solitarias o en pares, lanceoladas a

ovadas, de 2-8 cm de largo, 1-3 cm de ancho, esparcidamente pubescentes en ambas

102

superficies a glabras, el ápice acuminado, la base cuneada y abruptamente acuminada en el

peciolo; peciolos de 5-20 mm de largo. Inflorescencias axilares, de una sola flor; pedicelo

erecto, curvado en el ápice y naturalmente en floración, rígido-erecto en el fruto, de 1-2 cm,

de largo, 0.5 mm de diámetro, dilatado en el ápice, esparcidamente pubescente; cáliz de

1mm de largo en antesis, hasta 2 mm de largo en el fruto con apéndices diminutos justo

abajo del margen; colora blanca, rotado-acampanulada, de 9 mm de ancho, lóbulos ovado-

triangulares, de 3 mm de largo; filamentos de 1-1.5 mm de largo, glabros, las anteras verde-

azulosas, de 1mm de largo, 0.5 mm de ancho; estilo de 2.5 mm de largo. Fruto una baya,

rojo-anaranjada, ovoide o globosa, de 8-10 mm de largo, 5-8 mm de ancho, lustrosa,

extremadamente picante; semillas pardo amarillentas, comprimidas de 2.5 mm de largo

(Nee, 1986). Su distribución esta reportada del sur de los estados unidos; casi todo México;

Centroamérica; Antillas; la parte norte de Sudamérica. Con una altitud que vas desde nivel

del mar hasta los 1,3000 m (Nee, 1986).

Capsicum annuum var. annuum

Los chiles son plantas que pertenecen a la familia Solanaceae, una de las familias botánicas

más diversas del mundo, que crecen en un amplio rango de ecosistemas y tiene múltiples

dispersores, principalmente las aves y el hombre (Vásquez Dávila, 1996). La distribución

del genero Capsicum se ha descrito principalmente como neotropial y debido a que obedece

a diversos factores que van desde la adaptación a condiciones medioambientales hasta la

manipulación humana, se sabe que podría creer en una amplia variedad de zonas (Casas et

al., 2016). Son hierbas anuales y tienen un sistema radicular pivotante y profundo, llegando

a alcanzar de 70-120 cm de profundidad y logra extenderse lateralmente a 100 a 120 cm,

encontrándose la mayoría de las raíces a una profundidad entre 5-40 cm. Posee un tallo

principal leñoso de crecimiento erecto e indeterminado llegando a alcanzar un crecimiento

de 3 metros de altura, de acuerdo al manejo que se emplea para la producción. Las hojas

tienen una característica pubescente, entera, oval, lanceolada conformada por un ápice muy

pronunciado de coloración verde, peciolada y de tamaño variable. Las flores son sencillas

de color violáceo, pecioladas y aparecen solitarias en cada nudo, y están unidos al tallo por

un pedicelo de 10 a 20 mm de longitud. Los frutos son una baya, muy variable en tamaño,

forma, color y sabor entre los cultivares diferentes, desde ovada y escasamente más grande

103

que los frutos de la var. glabriusculum, hasta globosa, lanceolada-ovada, cilíndrica o

cuadra-lobada, hasta 15 cm de diámetro o aún más grande, roja, anaranjada, amarilla, verde

o blanca, con sabor picante de diferentes graos o no picante; semillas amarrillas, hasta de 5

mm de largo (Nee, 1986). Prefiere suelos profundos, de 30 a 60 cm, de ser posible sean

francos arenosos, franco limosos o franco arcillosos, con alto contenido de materia

orgánica, retención de agua y bien drenados (FAO, 2018). La temperatura media mensual

ideal oscila de 18 a 27 °C durante el día y de 15 a 18 °C durante la noche con temperaturas

más bajas que éstas, el desarrollo de la planta se paraliza o apenas evoluciona. Los

requisitos totales de agua son de 600 a 900 mm y de hasta 1250 mm para largos períodos de

crecimiento y varias recolecciones. Las fuertes lluvias durante el período de floración

causan desprendimientos de flores y una mala formación de frutos, y durante el período de

maduración se pudren los frutos (FAO, 2018). Un estudio previo presenta la distribución de

la especies silvestres y domesticadas a nivel nacional reporta la presencia de los chiles

silvestre en una rango de temperatura que va de los 13.4 – 28.3 °C y una precipitación de

160 – 4430 mm, mientras que para los chiles domesticados los rangos van de los 13 a los

28.7 en la temperatura y de 284 a los 3763 mm en la precipitación (Aguilar-Meléndez y

Lira, 2018).

Estudios previos

Hay diversos trabajos taxonómicos y reportes de diversidad genética y morfológica

generados por investigadores nacionales y extranjeros donde se muestra la distribución de

las especies de chiles en distintos estados de la República. El objetivo de dichos trabajos

pioneros en el conocimiento del género Capsicum, fue presentar los primeros mapas de

distribución de la especie en México y Veracruz (Figura 42 y 43) (Pickersgill, 1971; Nee,

1986), en su momento fueron muy ilustrativos, pero actualmente se considera que tiene un

número de colectas escaso y que por lo tanto no refleja la importancia y realidad de la

presencia de los chiles en México (Long-Solis, 1986).

104

Figura 42. Distribución de colectas de los chiles silvestres y domesticados de Capsicum

annuum en México. Modificado de Pickersgill, 1971

105

Figura 43. Distribución de colectas de Capsicum annuum L. en Veracruz. Modificado de Nee (1986)

106

Recientemente la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO) ha realizado mapas de la

distribución puntual de la especie donde se observan un mayor número de colectas (Figura 44).

Figura 44. Distribución de Capsicum annuum L. en México (CONABIO, 2018).

107

Estos mapas solo muestran los puntos donde se delimitan el área con la presencia de las es especies de chiles, pero no se describe el

tipo de vegetación, clima, humedad u otros factores del ecosistema donde se encuentran los chiles, y por lo tanto no se conocen estos

datos para el estado de Veracruz que es el objetivo de este trabajo. A continuación, se describen los trabajos previos que sentaron las

bases para la descripción geográfica de los chiles en México y Veracruz (Tabla 18).

Tabla 18. Trabajos publicados en los que se reporta de la distribución de Capsicum annuum L. en México.

Autor y año Título de la

publicación

C. a. var.

glabriusculum

C. a.

var.

annuum

Mapa de

distribución

Notas relacionadas con Veracruz

D´arcy, 1973 Flora de Panamá - Si No Reporta la distribución C. annuum var.

annuum como probablemente cultivada en

todo el mundo

Smith y Heiser,

1957

Taxonomy of

Capsicum sinense and

the geographic

distribution of the

cultivated Capsicum

species

No Si Si Muestra un mapa con la presencia de C.

annuum en México basado en colecciones y

especímenes de herbario identificados. Se

pueden observar puntos de colecta cerca del

estado de Veracruz, sin embargo no hay

información especifica

Muñoz y Pinto,

1966

Taxonomía y

distribución geográfica

de los chiles cultivados

Si Si No Describe la distribución de los principales tipos

y “variedades de chiles domesticados” del por

estados, mencionando para Veracruz: el Piquín

108

en México y Jalapeño

Pickersgill,

1969

The domestication of

chili pepers

Si Si No Reporta la variedad silvestre minimum como

distribuida en México (sinónimo de var.

glabriusculum) y a la var. annuum como

cultivado en sur de E.U., México y

Centroamérica

Pickersgill,

1971

Relationship between

weedy and cultivated

forms in some species

of chili peppers

Si Si Si Muestra unos de los primeros mapas de la

distribución de Capsicum annuum L. en el

Continente Americano

McLeod et al.,

1982

Early evolution of chili

peppers (Capsicum)

Si Si No Presenta la distribución de C. annuum var.

aviculare: del sur de E.U. al norte de Perú y C.

annuum var. annuum: de México a Bolivia

var. aviculare, sinónimo de var. glabriusculum

McLeod et al.,

1983

An electrophoretic

study of evolution in

Capsicum (Solanaceae)

Si Si No

Presenta la distribución de C. annuum L. en el

Continente a

Americano (C. annuum var. aviculare: del sur

de E.U. al norte de Perú y C. annuum var.

annuum: de México a Bolivia) no muestra

información específica para Veracruz

109

Pickersgill,

1984

Migrations of chili

pepers in the americas

Si Si Si Presenta un mapa con la distribución de C.

annuum distribuido del sur de E.U. al norte de

Colombia y Brasil,

no muestra información específica para

Veracruz

Nee, 1986 Flora de Veracruz Si Si Si Reporta la distribución de la var. annuum

como cultivada en todo el mundo y muestra el

primer mapa de las colectas de C. annuum en

el estado de Veracruz, para la variedad

domesticada muestra la distribución de tres

ejemplares en Juchique, Veracruz y Xalapa. La

distribución de la variedad silvestre es

reportada del norte al sur de Veracruz con más

de 20 colectas

 Aguilar-Rincón

et al., 2010

Los chiles de México y

su distribución

Si Si Si Muestra mapas de la republica mexica y la

distribución de los chiles con nombre

comunes. Utiliza 1,300 registros, reportando

tres razas para C. annuum (jalapeño, soledad y

mirador) y dos var. glabriuscum (piquin,

chilpaya) presentes en el estado de Veracruz

110

Eshbaugh, 2012 The taxonomy of the

genus Capsicum

No Si Si Reporta la distribución C. annuum L. del norte

Colombia al sur de Estados Unidos. Muestra

un mapa de la distribución hipotética de

Capsicum annuum en México al tiempo que

llegaron los europeos, pero no hay información

específica de Veracruz

CONABIO,

2018

Distribución puntual de

Capsicum annuum en

México

Si Si Si Mapa de distribución puntual de Capsicum

annuum en México. Incluye a los parientes

silvestres y domesticados en el mismo mapa

Aguilar-

Meléndez y

Lira, 2018

¿Dónde crecen los

chiles de México?

Si Si Si Trabajo que presenta la distribución de la

especies silvestres y domesticadas a nivel

nacional dentro de las provincias

biogeográficas, describe el tipo de vegetación,

clima, humedad u otros factores del

ecosistema, reporta la presencia de las variedad

silvestre y domesticada para Veracruz, pero no

determina la raza ni el tipo de chiles

111

La información de los chiles que se encuentra para el estado de Veracruz es una serie de registro

o colectas con información complementaria. Muñoz y Pinto (1966) reportaron la distribución del

chile Piquín y Jalapeño en el estado de Veracruz. Nee (1986) dibujó el mapa más completo de

colectas de chiles para el estado de Veracruz en el volumen de la familia Solanaceae de la

colección llamada Flora de Veracruz, describe 20 colectas de chiles silvestres y tres ejemplares

de la variedad C. annuum var. annuum que se encontraron en los municipios de Juchique de

Ferrer, Veracruz y Xalapa. Aguilar y colaboradores (2010) reportan a los chiles piquín y chilpaya

que pertenecen a Capsicum var. glabriuscum) y jalapeño, soledad y mirador que son Capsicum

annuum var. annuum para el estado de Veracruz.

Los registros sistemáticos de colectas u observaciones de plantas han sido documentados

usualmente por taxónomos en los últimos 70 años y se han publicado en floras, monografías y

tratados taxonómicos (D’Arcy, 1973; Nee, 1986). En los últimos 20 años ha habido un

incremento exponencial del registro de poblaciones y especies en los herbarios y bancos de

germoplasma de plantas con cada vez datos más precisos por el uso de tecnología como los GPS

para indicar la localización exacta del objeto de estudio. El primer trabajo que describe a los

chiles de manera más completa es el realizado por Aguilar-Meléndez y Lira (2018), que muestras

la distribución geográfica del género Capsicum presente en el territorio mexicano y algunos

factores abióticos relacionados. En este trabajo se analizó la presencia de las especies nativas y

no nativas de chiles en las regiones biogeográficas del país. La especie con mayor número de

registros y por lo tanto una distribución más amplia fue la de Capsicum annuum, pero no se

describen a detalle los chiles que se encuentran en el estado de Veracruz.

En México existen poco más de cuatro millones y medio de ejemplares vegetales depositados en

61 herbarios; sin embargo, los herbarios no son un fin en sí mismos, sino un medio e instrumento

de apoyo para alcanzar diversos objetivos (Martínez y Yáñez-Espinosa, 2012), por ejemplo se

han utilizado los registros para hacer inferencias de diversidad (Finot et al., 2009), en estudios

biogeográficos y ambientales (Lavoie, 2013) entre otros. Actualmente muchos herbarios están

haciendo públicos sus registros a través de páginas web (Martínez y Yáñez-Espinosa, 2012) lo

que facilita el acceso para quienes estén interesados en algún grupo de organismos. La

información que existe de las colectas de C. annuum en Veracruz, se encuentra dispersa hasta la

112

realización de la presente investigación, así que en este trabajo se integraron todos los registros

en una sola base de datos con los diferentes campos de información de cada espécimen botánico

o colecta de chile. Los registros pertenecen al Herbario Nacional de México (MEXU), al

Herbario Xal del Instituto de Ecología (INECOL) y los datos de colectas de chiles de la colección

personal de la Dra. Araceli Aguilar del Centro de Investigaciones Tropicales (CITRO-UV). Este

tipo de información botánica almacenada en los registros de herbario es muy valiosa y debe

enfocarse en generar nuevas formas de apreciar, manejar y analizar la información y a hacerla

accesible a través de mapas que llegan a ser muy ilustrativos e informativos pues con la ayuda de

técnicas informáticas modernas se puede organizar la información y dibujar mapas que son

ilustrativos e informativos (Bonilla, 2010). Las elaboraciones de mapas con base a colectas de

plantas sirven para correlacionar factores abióticos y bióticos que no se obtuvieron al momento

de la colecta. Actualmente, la utilización de capas para la elaboración de mapas más las capas

disponibles con información complementaria llegan a ser útiles para determinar, por ejemplo: a)

las condiciones climáticas como la temperatura y precipitación de los sitios de colecta de plantas

bajo estudio en México (Vargas et al., 2013), b) para poder explorar nuevas preguntas ecológicas

y evolutivas (Kozak et al., 2008) o c) para futuros trabajos donde se hagan inferencias de la

distribución de los posibles nichos ecológicos de la especie y que se puedan hacer

recomendaciones para la conservación de la misma, como se ha hecho con otras solanáceas

(Bonilla, 2010; López-Sandoval et al., 2015; Nakazato et al., 2010; Sierra-Muñoz et al., 2015).

El objetivo de este trabajo es contribuir al conocimiento de la presencia de registros de los chiles

en el estado de Veracruz, dando a conocer la distribución de los chiles silvestres y domesticados

de C. annuum L. y algunas de las condiciones bióticas en las que la especie se encuentra y los

territorios indígenas que muestren la distribución de los chiles en relación a los asentamientos

humanos modernos.

113

Objetivo general

Identificar distribución de los chiles silvestres y domesticados de Capsicum annuum L. basados

en colectas previas presentes en el estado de Veracruz

Objetivos específicos

a) Identificar distribución las colectas de los chiles silvestres y domesticados de

Capsicum annuum L.

b) Identificar algunos factores abióticos donde se encuentran presentes de los chiles de

Capsicum annuum L. en Veracruz.

c) Identificar los territorios indígenas donde se encuentran presentes de los chiles de

Capsicum annuum L. en Veracruz.

Metodología

El estudio utilizo datos de registros de chiles previamente colectados y depositados en herbarios y

bases en datos en diversas instituciones. Se generó una base de datos única en la que se

contemplaron los siguientes campos: Id, variedad, coordenadas geográficas, municipio,

localidad, año de colecta, temperatura media anual, precipitación media anual y cultivariedad.

Los registros se organizaron por décadas juntando en total 58 años de colectas. La información de

los registros se obtuvo de las siguientes instituciones: el Herbario Nacional de México (MEXU)

de la Universidad Autónoma de México; el Herbario Xal del Instituto de Ecología (INECOL) y

los registros de la Dra. Araceli Aguilar del Centro de Investigaciones Tropicales (CITRO-UV)

(Tabla 19).

Tabla 19. Bases de datos utilizadas y número de registros por variedad.

Origen de la base Variedad
Número de

registros

 Glabriusculum annuum

UNAM_VERACRUZ 18 54 72

INECOL_VERACRUZ 44 22 66

ARACELI_VERACRUZ 120 178 291

Total 182 254 436

114

Se verifico la información de las bases de datos consultando el Portal de Datos Abiertos UNAM

y los especímenes de herbario encontrados en el herbario Xal, para identificar si la especie

registrada era correcta se utilizó la clave dicotómica de Nee (1986), bajo la dirección de la

asesora principal (Aguilar-Meléndez) con amplia experiencia taxonómica y conocimiento de los

chiles en el campo. Para la validación de las coordenadas geográficas se utilizó el software

GEOLocate y Google Earth Pro. Una vez que la base de datos fue curada se elaboraron diversos

mapas de la distribución de la especie C. annuum L. en Veracruz utilizando el programa QGIS

2.18. y cinco capas del Catálogo de metadatos geográficos de Comisión Nacional para el

Conocimiento y Uso de la Biodiversidad (CONABIO) las cuales se muestran en la tabla 20.

Tabla 20. Descripción de las variables consideras en el análisis de la distribución.

Variable Categoría Fuente de la capa

División política estatal

1:250000. 2015

Abiótico Catálogo de metadatos geográficos. Comisión

Nacional para el Conocimiento y Uso de la

Biodiversidad

Autor: INEGI, (2016). Instituto Nacional de

Estadística y Geografía

Fecha de publicación: 19-04-2016, del metadato 19-

04-2016

División política municipal,

1:250000. 2016

Abiótico Catálogo de metadatos geográficos. Comisión

Nacional para el Conocimiento y Uso de la

Biodiversidad

Autor: INEGI, (31/05/2016). Áreas geoestadísticas

municipales, 2016, escala: 1:250000. edición: 2016.

Instituto Nacional de Estadística y Geografía

Fecha de publicación: 13-10-2016, del metadato 20-

07-2017

Distribución de las lenguas

indígenas de México

Abiótico Catálogo de metadatos geográficos. Comisión

Nacional para el Conocimiento y Uso de la

Biodiversidad

Autor: Ávila Blomberg, Alejandro de, Norma Gpe.

Moreno Díaz (2008)

Fecha de publicación: 02-09-2008, del metadato 07-

12-2009
Precipitación media anual en

México (1910-2009)

Abiótico Catálogo de metadatos geográficos. Comisión

Nacional para el Conocimiento y Uso de la

Biodiversidad

Autor: Cuervo-Robayo, A. P., Téllez-Valdés, O.,

Gómez-Albores, M. A., Venegas-Barrera, C. S.,

Manjarrez, J., Martínez-Meyer, E., (2014)

Fecha de publicación: 10-11-2015

115

Temperatura media anual en

México (1910-2009)

Abiótico Catálogo de metadatos geográficos. Comisión

Nacional para el Conocimiento y Uso de la

Biodiversidad

Autor: Cuervo-Robayo, A. P., Téllez-Valdés, O.,

Gómez-Albores, M. A., Venegas-Barrera, C. S.,

Manjarrez, J., Martínez-Meyer, E., (2014)

Fecha de publicación: 10-11-2015

Resultados

Los chiles presentes en el estado de Veracruz

De los 436 especímenes examinados, 182 pertenecen a Capsicum annuum var. glabriusculum que

representa a los chiles silvestres y 254 pertenecen a Capsicum annuum var. annuum.

Las colectas se encuentran distribuidas a lo largo del todo el estado, aunque hay regiones mejor

registradas y algunos municipios no cuentan con ninguna colecta de chiles. El municipio que

presento el mayor número de colectas es Zontecomatlán, que está en la región de la Huasteca

Veracruzana con 108 de los 436 registros analizados.

El mapa de la figura 56 muestra que la especie se encuentra distribuida a lo largo de todo el

estado en un total de 51 municipios, de los cuales 32 municipios tienen presencia de la variedad

botánica C. annuum var. glabriusculum y 35 municipios para C. annuum var. annuum. Los

municipios encontrados en la región centro de Veracruz son los que estuvieron mejor

representados en ambos grupos (Figura 45 y 46). Los municipios que presentaron mayor número

de colectas registradas para C. annuum var. glabriusculum fueron Benito Juárez con 45 registros

y Otatitlán con 38. Mientras que para C. annuum var. annuum fueron los municipios de

Zontecomatlán con 108 registros, Atzacan con 46 y Paso de ovejas con 26 registros.

116

Figura 45. Municipios con registros de Capsicum annuum por región en Veracruz.

8

16

8

6

17

12

0

2

4

6

8

10

12

14

16

18

Norte Centro Sur

M
u

n
ic

ip
io

s

glabriusculum annuum

117

Figura 46. Distribución de los puntos de colectas de Capsicum annuum L. en Veracruz.

118

Los registros de herbario son el resultado de una gran cantidad de trabajo generado por

investigadores botánicos y que han sido resguardados en los herbarios por casi seis décadas. Se

estudió a la especie C. annuum L. (Figura 47 y 48). La década del 2010 hasta la fecha presentó un

mayor número de colectas con 159 registros, representando el 36.47 % del total de las colectas.

La década del 2000 al 2009 tiene 140 registros (32.11%) y la década de 1980 tiene 84 registro

(19.27 %).

Figura 47. Colectas de Capsicum annuum L. 1960-2010 en Veracruz.

14
20

84

19

140

159

0

20

40

60

80

100

120

140

160

180

1960 1970 1980 1990 2000 2010

N
ú

m
er

o
 d

e
re

gi
st

ro
s

Décadas de colecta

119

Figura 48. Distribución de los puntos de colecta de Capsicum annuum L. en Veracruz por década.

120

Distribución de los chiles en mapas con los factores abióticos

Los municipios en donde se distribuyen los chiles estudiados mostraron un patrón de temperatura

que va de templado a cálido donde las temperaturas oscilan entre los 16 y los 26°C (Figura 49 y

50). El mayor número de registros fue encontrado en el clima cálido que engloba más del 50% de

los datos. Seguido por el clima semicálido y el templado que solo cuenta con un registro de chile

silvestre y uno de chile cultivado.

Figura 49. Número de registros de los chiles silvestres (C. annuum var. glabriusculum) y

domesticados (C. annuum var. annuum) y los climas) donde se encontraron.

176

150

77

31

1

1

C. anuun var. annuum

C. anuun var. glabriusculum

Cálido Semicálido Templado Semifrio Frio Muy frio

121

Figura 50. Distribución de los puntos de colectas de Capsicum annuum L. sobre la capa de temperatura media anual en Veracruz.

122

Los datos de precipitación presente en los municipios registrados oscilan entre los 800 a los 4000

mm (Figura 51 y 52). Donde se encontró mayor número de registros fue dentro del rango de

precipitación de los 1,500 a los 1800 y de los 1800 a los 2,000 mm. Los rangos son muy similares

para ambas variedades botánicas (Tabla 21).

Figura 51. Número de colectas de los chiles silvestres y domesticados, sobre la precipitación

media anual en Veracruz.

4

10

44

18

10

33

49

53

131

43

7

23

54

2

C. anuun var. annuum

C. anuun var. glabriusculum

400-500 500-600 600-800 800-1000 1000-1200 1200-1500

1500-1800 1800-2000 2000-2500 2500-3000 3000-3500 3500-400

123

Figura 52. Distribución de los puntos de colectas de Capsicum annuum L. sobre la capa de precipitación media anual en Veracruz

124

Tabla 21. Resumen de los rangos de los factores ambientales encontrados en los registros

estudiados de Capsicum annuum en Veracruz.

Las cultivariedades de C. annuum var. annuum

Dentro del territorio veracruzano se distribuyen 11 grupos indígenas, se exploró la presencia de

los chiles en cada grupo cultural, al sobreponer los registros de chiles en el mapa de lenguas (que

aquí se están utilizando para delimitar a los grupos étnicos) se encontraron registros de presencia

del cultivo de chiles en 7 culturas (Tabla 22).

Tabla 22. Presencia del cultivo de chile dentro de territorios indígenas de acuerdo al registro de la

lengua.

Lengua C. a. var.

glabriusculum

C. a. var. annuum

Chinanteco Presente Presente

Huasteco Presente Presente

Mazateco No No

Náhuatl Presente Presente

 No. de

Municipio

s

No. de

Registro

s

Rango

Latitud

Rango Longitud Rango

Temperatura

media anual

Rango

Precipitación media

anual

C. annuum var.

glabriusculum
32 182 17.25–

22.19

-94.50 – -98.32

16 – 26

800 - 4000

C. annuum var.

annuum
33 247 16.37–

22.05

-94.37 – -98.39 16 (templado)

– 26 (cálido)

800 - 4000

125

Oluteco No No

Otomí Presente Presente

Popoluca de la sierra Presente Presente

Sayulteco No No

Tepehua No Presente

Texistepeuqueño No No

Totonaco Presente Presente

En total fueron 436 registros y 288 (66% del total) registros tienen asociado un nombre común o

nombre de la cultivariedad. Esta información es muy valiosa pero muchas colectas no lo

describen. Para el caso de los chiles silvestres se encontraron seis nombres comunes. Dentro de la

variedad botánica de C. annuum var. annuum se encontraron 10 nombres de cultivariedades

(Tabla 23 y Figura 53). Dentro de la cultivariedad llamada chile jalapeño se identificaron al

menos tres subtipos de jalapeño, pero estos tipos deben estudiarse en campo de manera

sistemática para saber si realmente son diferentes morfotipos o solamente se producen usando

diferentes sistemas agrícolas. La cultivariedad chile serrano tiene dos subtipos. Se puede apreciar

que hace falta una clasificación infraespecífica, a simple vista estos chiles tienen diferencias

morfológicas como forma y tamaño diferentes entre sí, pero hace falta un estudio sistemático para

determinar si existen diferencias significativas y por lo tanto son unidades diferentes. Algunos

chiles fueron identificados con nombres comunes que son palabras de lenguas indígenas de

México como se ejemplifican con los nombres en Náhuatl de varias cultivariedades de chiles

(Atecayotl, Texpinchile, Pitzahchili y Wakchili) (Figura 54).

126

Tabla 23. Nombre común de los chiles silvestres y de las cultivariedades de los chiles

domesticados de Capsicum annuum.

Nombre común Cultivariedades

C. annuum var. glabriusculum C. annuum var. annuum

Chile bolita Atecayotl

Chile piquín Chile de árbol

Chilpaya Jalapeño /Criollo

Chiltepín Jalapeño / Morita

Totochili Jalapeño / Wakchili

Uña de perro Pitzahchili

 Serrano / Soledad

 Serrano / Tampiqueño

 Tabaquero

 Texpinchile

127

Figura 53. Distribución de los puntos de colecta de las cultivariedades de Capsicum annuum var. annuum sobre la capa de lenguas

indígenas en Veracruz

128

Figura 54. Cultivariedades de Capsicum annuum var. annuum en Veracruz. A) Atecayotl, B)

Chile de árbol, C) Jalapeño, D) Jalapeño criollo, E) Pitzahchili, F) Tabaquero, G) Wakchili.

Fotos: Iván Montes de Oca Cacheux / Miguel Ángel Sicilia Manzano. Banco de imágenes.

CONABIO.

129

Discusión

La especie Capsicum annuum var. annuum es una de las más estudiadas a nivel mundial por su

importancia económica (Luna-Ruiz et al., 2018), pero como se pudo apreciar aquí, a niveles

regionales no se tienen estudios y para Veracruz hay muchos vacíos en cuanto a las preguntas

científicas de la biología y ecología de los chiles. Los primeros registros de colectas de chiles de

la especie C. annuum en Veracruz se hicieron hace aproximadamente 60 años (Pickersgill, 1971;

Laborde, 1982) y no se han dejado de colectar chiles hasta la fecha, sin embrago, a pesar del

esfuerzo realizado por diversos investigadores e instituciones no se tiene una descripción

completa de los chiles presentes en el estado de Veracruz. Estudios anteriores (Aguilar-Meléndez

y Lira 2018; CONABIO, 2018), presentan mapas de la distribución de la especie Capsicum

annuum en la república mexicana, sin embargo, no muestran una clasificación a nivel de

cultivariedad.

En este trabajo se muestra el primer informe visual de la distribución de la especie Capsicum

annuum var. annuum a nivel de cultivariedades para Veracruz, en el cual se tiene un número de

registros más amplio, en relación con trabajos como el de CONABIO (2018) y Aguilar-Meléndez

y Lira (2018), esto podría deberse a que en los últimos 10 años se ha incrementado el esfuerzo de

muestreo de diversos investigadores e instituciones.

En este trabajo se registraron seis nombres comunes para la variedad silvestre y 10 para las

cultivariedades domesticadas. De las que solo dos, el jalapeño y el soledad contaban con registros

anteriores (Aguilar-Rincón et al., 2010). Tres de estas cultivariedades de chiles son del tipo

jalapeños y registrados en municipios diferentes. De acuerdo con Laborde y Pozo (1982) estos

nombres comunes pueden estar sujetos a diferencias locales o regiones, pues en algunos casos se

conoce con un mismo nombre a un grupo de chiles cuyas características del fruto son similares y

otras veces un mismo tipo de chile recibe nombres diferentes, de acuerdo con la región. Laborde

y Pozo (1982) mencionan que el chile jalapeño es reconocido con diversos nombres comunes,

entre ellos: el chile típico, rayado, acorchado, gordo, tres losmos o San Andrés, por lo que los

podría sinónimos. Por lo tanto, no se sabe con claridad si se referían a formas diferentes o son

simplemente asignaciones de la gente al chile. Es posible que exista o que haya existido el cultivo

de chile en algún momento, ya que las condiciones abióticas son óptimas para el desarrollo del

130

cultivo y asumiendo que los cultivos son dinámicos y se mueven en tiempo y espacio, habría que

integrar información histórica a los datos botánicos para tener la historia de cada cultivariedad.

Los factores abióticos de temperatura y precipitación analizados muestran que los chiles

silvestres y domesticados de C. annuum var. annuum en el estado de Veracruz se encuentran en

los sitios esperados según el trabajo de Aguilar-Meléndez y Lira (2018), que muestran la

variación de algunos factores climáticos relacionado al cultivo Capsicum annuum a nivel

nacional. Estos datos permiten tener una idea del estado actual en el conocimiento de dicha

especie.

Al manejar la información de la base de datos en la distribución de Capsicum annuum a través de

mapas, nos proporcionan información útil que puede ser la base para poder explorar nuevas

preguntas ecológicas, evolutivas y etnobotánicas o para futuros trabajos sobre biología de la

conservación, como se ha hecho con otras solanáceas (Bonilla, 2010; López-Sandoval et al.,

2015; Nakazato et al., 2010; Sierra-Muñoz et al., 2015).

131

Conclusión general

El cultivo y uso del chile jalapeño criollo se ha mantenido durante varias décadas en la región de

Misantla. El uso de este chile ha impreso una huella identitaria a la cultura regional y por ello es

que se ha seguido cultivando en la zona. Las prácticas y actividades relacionadas al cultivo y uso

de los chiles mencionadas en este estudio son el resultado de procesos complejos y dinámicos

con factores ecológicos y culturales incidiendo en ellos. A pesar de reconocerse como procesos

complejos, una idea presente es que debemos cuidar lo propio, el chile criollo y posiblemente por

esta idea asentada en el sentido de pertenencia y comunidad de la gente de la región (Katz, 2018)

y posiblemente por ello, los lugareños han resguardado el conocimiento local esencial para

continuar cultivando y usando al chile jalapeño criollo. Con este estudio se tiene también la

descripción morfológica del chile.

El capítulo tres comparó la información de otros chiles jalapeños en el estado de Veracruz y se

describieron brevemente los vacíos en la información científica de tal manera que más bien se

dejan abiertas muchas preguntas a explorar relacionadas a trabajos ecológicos y evolutivos,

etnobotánicos o para futuros trabajos sobre modelado de nicho y biología de la conservación,

como se ha hecho con otras solanáceas (Bonilla, 2010; López-Sandoval et al., 2015; Nakazato et

al., 2010; Sierra-Muñoz et al., 2015). Al observar que la mayoría de los chiles cultivados están en

los territorios indígenas estamos validando que los agricultores indígenas y campesinos

descendientes de la tradición mesoamericana son quienes mantienen y resguardan a los chiles

criollos. Por ello, es prioritario continuar estudiando a los chiles en dichos territorios.

La investigación interdisciplinaria utilizada por primera vez con una cultivariedad de chile en un

contexto cultural único como el presente trabajo nos permitió contribuir y ampliar el contexto de

los proyectos bioculturales. En otras palabras, este estudio permitió entender dinámicas

complejas donde los factores socioculturales están influenciado y guiando las decisiones de los

agricultores en cuanto a decidir seguir cultivando chiles locales.

En resumen, para poder conservar esta diversidad biocultural y gastronómica hay que consumir

los chiles cultivados de manera tradicional y localmente o regionalmente, de esta manera

contribuiremos a la economía familiar de los agricultores. Es importante recordar que no se deben

perder los elementos ni las conexiones que conforman este universo biocultural gastronómico

132

porque si perdemos a los chiles perdemos los procesos culturales asociados a la preparación de

los platillos regionales y si perdemos a los platillos regionales ya no sabremos porque son

importantes los chiles criollos.

Finalmente, y aunque suene pesimista, la conclusión más contundente de este trabajo es que los

productores del chile jalapeño criollo están en peligro de desaparecer por las tendencias

económicas globalizadoras y por ello urge establecer acciones con las estrategias de conservación

y participación multidisciplinaria para promover el cultivo y uso del chile criollo de la región de

Misantla. Por ello, a continuación, se hacen algunas recomendaciones para la permanencia

biocultural del chile jalapeño criollo.

Se debe escribir una propuesta para implementar un programa de conservación y promoción de la

permanencia del cultivo del chile jalapeño criollo de la región de Misantla y Colipa en Veracruz

incorporando a agricultores, cocineras, académicos y empresarios.

Para conservar la permanencia del cultivo en las condiciones socio-ambientales modernas se

sugiere la implementación de parcelas experimentales con diferentes tratamientos y prácticas

culturales dándoles un seguimiento sistemático con la asistencia de agricultores locales y junto

con investigadores de instituciones interesadas en los chiles (Universidad Veracruzana, INIFAP y

el Instituto Tecnológico de Misantla) para tener un consenso de las mejores prácticas para las

condiciones socio ambientales actuales que permitan tener una producción de chiles sostenida y

redituable.

Para la promoción del cultivo se sugiere hacer una campaña regional o estatal donde se informe a

todo el público que los frutos de estos chiles tienen una calidad “gourmet” al compararlo con

otros chiles jalapeños y por ello se debe pagar un precio por kilo más alto y hacer cadenas

comerciales cortas del agricultor al consumidor final.

133

Referencias bibliográficas

Aguilar‐Meléndez, A., Morrell, P. L., Roose, M. L., y Kim, S. (2009). Genetic diversity and structure in

semiwild and domesticated chiles (Capsicum annuum; Solanaceae) from Mexico. American

Journal of Botany, 96(6), 1190-1202.

Aguilar-Meléndez, A., Vásquez-Dávila, M. A., Katz, E., y Hernández, C. M. R. (Eds.). (2018). Los chiles

que le dan sabor al mundo: contribuciones multidisciplinarias (primera edición). Xalapa,

Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD

Éditions.

Aguilar-Rincón, V. H., Torres, T. C., López, P. L., Moreno, L. L., Meraz, M. R., Mendoza, H. V., y

Castillo, J. A. A. (2010). Los chiles de México y su distribución. Montecillo, Texcoco, Estado de

México: SINAREFI, Colegio de Postgraduados, INIFAP, IT- Conkal, UANL, UAN.

Alonso, Castillo, B. Z., y Madrigal, R. Q. (2012). Caracterización morfológica y molecularde la

variabilidad genética del timpinchile (Capsicum annum L. var. glabriusculum sin. aviculare) en

Chiapas.

Alonso, R. A., Ponce, P., Quiroga, R., Rosales, M. A., Zuart, J. L., Moya, C., y Cabrera, A. (2008).

Evaluación In Situ de la variabilidad genética de los chiles silvestres (Capsicum spp.) en la región

Frailesca del estado de Chiapas, México. Cultivos Tropicales, 29(2), 49-55.

Ambrosio, M. M. (1996). Plantas útiles del municipio de Misantla, Ver. Universidad Veracruzana,

Facultad de Biología, Xalapa, Veracruz.

Andrews, J. (1985). Peppers: The Domesticated Capsicums. University of Texas Press.

Bañuelos, N., Salido, P. L., y Gardea, A. (2008). Etnobotánica del chiltepín: Pequeño gran señor en la

cultura de los sonorenses. Estudios Sociales (Hermosillo, Son.), 16(32), 177–205.

Bak-Geller, S. (2018). El chile en la icografía de san Pascual Baylón, el santo de la cocina mexicana. En

Los chiles que le dan sabor al mundo: contribuciones multidisciplinarias (primera edición).

Xalapa, Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD

Éditions.

Bernard, H. R. (2006). Research methods in anthropology: Qualitative and quantitative approaches.

Rowman y Littlefield.

Boege, E. (2008). El patrimonio biocultural de los pueblos indígenas de México: hacia la conservación in

situ de la biodiversidad y agrodiversidad en los territorios indígenas.

Bonilla. (2010). Estudio de los registros de la familia Solanacea. Recuperado 13 de agosto de 2018, de

http://repositorio.usfq.edu.ec/jspui/bitstream/23000/933/1/96284.pdf

Brewer, M. T., Lang, L., Fujimura, K., Dujmovic, N., Gray, S., y van der Knaap, E. (2006). Development

of a controlled vocabulary and software application to analyze fruit shape variation in tomato and

other plant species. Plant physiology, 141(1), 15-25.

Brewer, M. T., Moyseenko, J. B., Monforte, A. J., y van der Knaap, E. (2007). Morphological variation in

tomato: a comprehensive study of quantitative trait loci controlling fruit shape and development.

Journal of Experimental Botany, 58(6), 1339-1349.

Calderón, M. A. M., Cid, R. S., y Rodríguez, I. O. (1993). Rendimiento del chile serrano (Capsicum

annuum A. Var. Tampiqueño MX-74), cultivado en un sistema hidroponico con ambiente

controlado, plagas y enfermedades. Facultad de Ciencias Agrícolas, Universidad Veracruzana,

Xalapa, Ver.

Carmen, X. L. F. (2016). Calidad y comercialización del chile rayado (Capsicum annuum) en el estado de

Hidalgo, Mexico. En Mercados y desarroollo local sustentable. Red de Sistemas

Agroalimentarios Locañizados (RED SIAL-MÉXICO), Colofón.

134

Carrizo-García, C., Barfuss, M. H., Sehr, E. M., Barboza, G. E., Samuel, R., Moscone, E. A., y

Ehrendorfer, F. (2016). Phylogenetic relationships, diversification and expansion of chili peppers

(Capsicum, Solanaceae). Annals of botany, 118(1), 35-51.

Casas, A., Parra, F., Blancas, J., Rangel-Landa, S., Vallejo-Ramos, M., y Figueredo, C. J. (2016). Origen

de la domesticación y la agricultura: cómo y por qué. Domest. en el Cont. Am, 1, 189-224.

Casas, A., Torres-Guevara, J., y Parra-Rondinel, F. (2017). Domesticación en el continente americano.

Universidad Nacional Autónoma de México.

Castañón-Nájera, G., Latournerie-Moreno, L., Lesher-Gordillo, J. M., de la Cruz-Lázaro, E., y Mendoza-

Elos, M. (2010). Identificación de variables para caracterizar morfológicamente colectas de chile

(Capsicum spp.) en Tabasco, México. Universidad y ciencia, 26(3), 225-234.

Castillo, C. J. C. (1988). Adaptabilidad de chile jalapeño capsicum annuum L. híbrido mitla en el

municipio de Tuxpan, Ver. Ingeniero Agrónomo, Facultad de Ciencias Biológicas y

Agropecuarias, Universidad Veracruzana, Tuxpan, Ver.

Castro, S. P., y Dávila, M. A. G. (2008). Caracterización morfológica de 93 accesiones de Capsicum spp

del banco de germoplasma de la Universidad Nacional de Colombia â€“ Sede Palmira. Acta

Agronómica, 57(4), 247-252.

Chenaut, V. (1995). Aquellos que vuelan: los totonacos en el siglo XIX.

Cobos, S. E. H. (1987). Comportamiento de cinco cultivares de chile serrano, Capsicum annuum L. en

Actopan, ver. Ingeniero Agrónomo, Universidad veracruzana, Xalapa, Ver.

CONABIO. (2018). Distribución puntual de Capsicum annuum L. en México. Recuperado de La

Comisión Nacional para el Conocimiento y Uso de la Biodiversidad website:

http://www.conabio.gob.mx/conocimiento/bioseguridad/pdf/21864_sg7.pdf

Corona, de la P. L. E., y Martínez, M. E. P. (2018). Uso ritual del chil ayuuk (mixe). En Los chiles que le

dan sabor al mundo: contribuciones multidisciplinarias (primera edición). Xalapa, Veracruz,

México: Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD Éditions.

D’Arcy, W. G. (1973). Flora of Panama: part 9. Family 170 Solanaceae. Ann. Missouri. Bot. Gard, 60(3),

573-780.

Dehouve, D. (2018). El uso ritual del chiltepín entre los tlapaneco (me´phaa) del estado de Guerrero. En

Los chiles que le dan sabor al mundo: contribuciones multidisciplinarias (primera edición).

Xalapa, Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD

Éditions.

Domínguez, B. C. (2001). Caracterización morfometrica, bioquímica y molecular del chile xalapeño

(Capsicum annuum L, Solanaceae) en el norte del estado de Veracruz.

Edwards-Jones, A. (2014). Qualitative data analysis with NVIVO. Journal of Education for Teaching,

40(2), 193-195. https://doi.org/10.1080/02607476.2013.866724

Eshbaugh, W. (2012). The taxonomy of the genus capsicum. Peppers: Botany, Production and Uses, 14-

28.

Espinosa, D., y Ocegueda, S. (2008). El conocimiento biogeográfico de las especies y su regionalización

natural, en Capital natural de México (vol. I) Ciudad de México: Conabio: Conocimiento actual

de la biodiversidad.

FAO. (2018). Pepper. Organización de las Naciones Unidas para Agricultura y la Alimentación.

Finot, V. L., Marticorena, C., Barrera, J. A., Muñoz-Schick, M., y Negritto, M. A. (2009). DIVERSIDAD

DE LA FAMILIA POACEAE (GRAMINEAE) EN LA REGIÓN DEL BÍO-BÍO, CHILE,

BASADA EN COLECCIONES DE HERBARIO. Gayana. Botánica, 66(2), 134-157.

https://doi.org/10.4067/S0717-66432009000200003

Franco, T., y Hidalgo, R. (2003). Análisis Estadístico de Datos de Caracterización Morfológica de

Recursos Fitogenéticos-Boletin Tecnico IPGRI No. 8. Bioversity International.

135

Geilfus, F. (1997). Herramientas para el Desarrollo Participativo: diagnóstico, planificación, monitoreo,

evaluación (Prochalate–IICA). San Salvador, el Salvador: Prochalate–IICA.

Güemes, J. R., y Aguilar-Meléndez, A. (2018). Etnobotánica nahua del chile en la Huasteca meridional.

En Los chiles que le dan sabor al mundo: contribuciones multidisciplinarias (primera edición).

Xalapa, Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD

Éditions.

González-Estrada, A., México. Secretaría de Agricultura, G., y Instituto Nacional de Investigaciones

Forestales, A. y P. (México). (2004). Impacto económico del mejoramiento genético del chile

jalapeño en México. Recuperado de https://books.google.com.mx/books?id=biapYgEACAAJ

Hastorf, C. A. (2017). The Social Archaeology of Food: Thinking about Eating from Prehistory to the

Present ((Cambridge University Press, Cambridge, xviii and 400pp., 27 figs, hbk, ISBN 978-107-

15336-3)).

Heiser, C. B., y Pickersgill, B. (1969). Names for the cultivated Capsicum species (Solanaceae). Taxon,

277-283.

Hernández-Verdugo, S., Porras, F., Pacheco-Olvera, A., López-España, R. G., Villarreal-Romero, M.,

Parra-Terraza, S., y Osuna Enciso, T. (2012). Caracterización y variación ecogeográfica de

poblaciones de chile (Capsicum annuum var. glabriusculum) silvestre del noroeste de México.

Polibotánica, (33), 175–191.

INAFED. (2010). Enciclopedia de los municipios y delegaciones de México, Instituto Nacional para el

Federalismo y el Desarrollo Municipal.

INALI. (2009). Catálogo de las Lenguas Indígenas Nacionales Variantes Lingüísticas de México con sus

autodenominaciones y referencias geoestadísticas (Instituto Nacional de Lenguas Indígenas).

México.

INEGI. (2009). Prontuario de información geográfica municipal de los Estados Unidos Mexicanos

Colipa, Veracruz de Ignacio de la Llave.

IPGRI. (1995). Descriptors for Capsicum (Capsicum spp.) =: Descriptores para capsicum (Capsicum

spp.). Rome: IPGRI.

Ix-Nahuat, J. G., Latournerie-Moreno, L., Pech-May, A. M., Pérez-Gutiérrez, A., Tun-Suárez, J. M.,

Mijangos-Cortes, J. O., … Montes-Hernández, S. (2013). L.) EN YUCATÁN, MÉXICO. 12.

Katz, E. (2018). El chile de la Mixteca alta de Oaxaca: de la comda al ritual. En Los chiles que le dan

sabor al mundo: contribuciones multidisciplinarias (primera edición). Xalapa, Veracruz, México:

Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD Éditions.

Katz, E., y Aguilar-Melendez, A. (2018). Capsicum annuum (piment/poivron): une plante venue du

Mexique. Quand une espèce se décline en dizaines de variétés. La Garance voyageuse.

Kozak, K. H., Graham, C. H., y Wiens, J. J. (2008). Integrating GIS-based environmental data into

evolutionary biology. Trends in Ecology y Evolution, 23(3), 141-148.

https://doi.org/10.1016/j.tree.2008.02.001

Kraft, K. H., Brown, C. H., Nabhan, G. P., Luedeling, E., Luna Ruiz, J. de J., Coppens d’Eeckenbrugge,

G., … Gepts, P. (2014). Multiple lines of evidence for the origin of domesticated chili pepper,

Capsicum annuum, in Mexico. Proceedings of the National Academy of Sciences of the United

States of America, 111(17), 6165-6170. https://doi.org/10.1073/pnas.1308933111

Laborde, J., y Pozo, O. (1982). Pasado y presente del chile en México. SARH-INIA, Publicación Especial

N^ sup o, 85.

Lascurain, M., Avendaño, S., Amo R., S. del, y Niembro A. (Eds.). (2010). Guía de frutos silvestres

comestibles en Veracruz (Primera edición). Mexico: Fondo CONACYT CONAFOR : Instituto de

Ecología A.C., INECOL.

136

Latournerie, L., Chávez, J. L., Pérez, M., Hernández, C. F., Martínez, R., Arias, L. M., y Castañon, G.

(2001). Exploración de la diversidad morfológica de chiles regionales en Yaxcaba, Yucatán,

México. Agronomía mesoamericana, 12(1).

Lavoie, C. (2013). Biological collections in an ever changing world: Herbaria as tools for biogeographical

and environmental studies. Perspectives in Plant Ecology, Evolution and Systematics, 15(1), 68-

76. https://doi.org/10.1016/j.ppees.2012.10.002

Long-Solís, J. (1986). Capsicum y cultura: La historia del chilli. Fondo de cultura economica.

Long-Solís, J. (2011). El Capsicum a través de la historia mexicana. El Chile. Protagonista de la

independencia y la revolución. K. Richterich (Coord. Edit.) Fundación Herdez. México DF pp, 7-

19.

López-Sandoval, J. A., López-Mata, L., Cruz-Cárdenas, G., Vibrans, H., Vargas, O., y Martínez, M.

(2015). Modelado de los factores ambientales que determinan la distribución de especies

sinantrópicas de Physalis. Botanical Sciences, 93(4), 755. https://doi.org/10.17129/botsci.192

Luna-Ruiz, J. de J., Nabhan, G. P., y Aguilar-Melendez, A. (2018). Shifts in plant chemical defenses of

chile pepper (Capsicum annuum L.) due to domestication in Mesoamerica. Frontiers in Ecology

and Evolution, 6, 48.

Martín, N. C., y González, W. G. (1991). Caracterización de accesiones de chile (Capsicum spp).

Agronomía Mesoamericana, 2(1), 31-39.

Martínez, C. Ma. del R., y Yáñez-Espinosa, L. (2012). La situación actual de los herbarios en México:

problemas y desafíos/PRESENT SITUATION OF HERBARIA IN MEXICO: PROBLEM AND

CHALLENGE (Vol. 10).

Martínez, T. H. (2007). Etnobotánica del chile quipín (Capsisum annuu var. glabriusculum) de la sierra

gorda y semidesieto de Queretaro. Colegio de Posgraduados, Montecillo, Texcoco, Estado de

México.

Martínez-Sánchez, D., Pérez-Grajales, M., Rodríguez-Pérez, J. E., Pérez, M., y Carmen, E. del. (2010).

Colecta y caracterización morfológica de «chile de agua» (Capsicum annuum L.) en Oaxaca,

México. Revista Chapingo. Serie horticultura, 16(3), 169-176.

Mazzetto, E. (2018). Ofrendas de chile verde (chilcholt) en el calendario mexica. En Los chiles que le dan

sabor al mundo: contribuciones multidisciplinarias (primera edición). Xalapa, Veracruz, México:

Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD Éditions.

McLeod, M., Guttman, S. I., y Eshbaugh, W. H. (1982). Early evolution of chili peppers (Capsicum).

Economic Botany, 36(4), 361-368.

McLeod, M. J., Guttman, S. I., Eshbaugh, W. H., y Rayle, R. E. (1983). An electrophoretic study of

evolution in Capsicum (Solanaceae). Evolution, 37(3), 562-574.

Montaño-Lugo, M. L., Velasco, V. A. V., Luna, J. R., Ángeles, G. V. C., Ortiz, G. R., y Martínez, L. M.

(2014). Contribución al conocimiento etnobotánico del chile de agua (Capsicum annuum L.) en

los Valles Centrales de Oaxaca, México* Contribution to ethnobotanical knowledge of the chile

water (Capsicum annuum L.) in the Central Valleys of Oaxaca, Mexico.

Moreno-Pérez, E. del C., Avendaño-Arrazate, C. H., Mora-Aguilar, R., Cadena-Iñiguez, J., Aguilar-

Rincón, V. H., y Aguirre-Medina, J. F. (2011). Diversidad morfológica en colectas de chile

guajillo (Capsicum annuum L.) del centro-norte de México. Revista Chapingo. Serie horticultura,

17(1), 23-30.

Moscone, E. A., Scaldaferro, M. A., Grabiele, M., Cecchini, N. M., Sánchez García, Y., Jarret, R., …

Ehrendorfer, F. (2006). The evolution of chili peppers (Capsicum-Solanaceae): a cytogenetic

perspective. 137-170.

Muñoz Flores, I., y Pinto Cortés, B. (1966). Taxonomía y distribución geográfica de los chiles cultivados

en México.

137

Muñoz, M. D. M. (2016). Caracterización morfológica de 21 accesiones de Capsicum spp. del banco de

germoplasma de la Universidad Nacional de Colombia sede Palmira. 108.

Murdock, G. P. (1963). Guía para la clasificación de los datos culturales. Oficina de Ciencias Sociales,

Departamento de Asuntos Culturales, Unión ….

Nabhan, G. P. (2006). Por qué a algunos les gusta el picante: alimentos, genes y diversidad cultural.

Nabhan, G. P., Kraft, K., y Friese, K. M. (2011). Chasing Chiles: Hot Spots along the Pepper Trail. White

River Junction, Vt: Chelsea Green Publishing.

Naegele, R. P., Mitchell, J., y Hausbeck, M. K. (2016). Genetic diversity, population structure, and

heritability of fruit traits in Capsicum annuum. PloS one, 11(7), e0156969.

Nakazato, T., Warren, D. L., y Moyle, L. C. (2010). Ecological and geographic modes of species

divergence in wild tomatoes. American Journal of Botany, 97(4), 680-693.

Narez-Jiménez, C. A., Gómez-Vázquez, A., Márquez-Quiroz, C., y García-Alamilla, P. (2014).

COLLECTION AND in situ MORPHOLOGICAL CHARACTERIZATION OF PEPPERS

(Capsicum spp.) CULTIVATED IN TABASCO, MEXICO. Revista Chapingo Serie Horticultura,

XX(3), 269-282. https://doi.org/10.5154/r.rchsh.2014.03.014

Nee, M. (1986). Flora de Veracruz. Inst. Nacional de Investigaciones sobre Recursos Bióticos.

Nuez, F., Gil, R., y Costa, J. (2003). El cultivo de pimientos, chiles y ajíes (The crop of peppers, chillies,

and ajíes). MundiPrensa, Madrid, Spain.

Obón, C., y Rivera, D. (2005). Origen y conservación de las plantas cultivadas: la agrobiodiversidad en la

cuenca del río Segura (España). Recursos rurais: revista oficial do Instituto de Biodiversidade

Agraria e Desenvolvemento Rural (IBADER), (1), 51–59.

 Palacios, B., Gutiérrez, A., y Sánchez, M. (2013). NVIVO 10: Una herramienta para la investigación en

Comunicación. 4, 1003-1018.

Pardey, C., García, M. A., y Vallejo, F. A. (2009). Evaluación agronómica de accesiones de Capsicum del

banco de germoplasma de la Universidad Nacional de Colombia Sede Palmira. Acta Agronómica,

58(1). Recuperado de http://www.redalyc.org/resumen.oa?id=169913326004

Pérez-Castañeda, L. M., Castañón-Nájera, G., Ramírez-Meraz, M., y Mayek-Pérez, N. (2015). Avances y

perspectivas sobre el estudio del origen y la diversidad genética de Capsicum spp. Ecosistemas y

recursos agropecuarios, 2(4), 117-128.

Perramond, E. P. (2005). The politics of ecology: local knowledge and wild chili collection in Sonora,

Mexico. Journal of Latin American Geography, 4(1), 59-75.

Perry, L., y Flannery, K. V. (2007). Precolumbian use of chili peppers in the Valley of Oaxaca, Mexico.

Proceedings of the National Academy of Sciences, 104(29), 11905-11909.

Pickersgill, B. (1969). The domestication of chili peppers. The domestication and exploitation of plants

and animals, 443.

Pickersgill, B. (1971). Relationships Between Weedy and Cultivated Forms in Some Species of Chili

Peppers (genus Capsicum). Evolution, 25(4), 683-691. https://doi.org/10.1111/j.1558-

5646.1971.tb01926.x

Pickersgill, B. (1984). Migration of chili peppers, Capsicum spp, in the Americas. Pre-Columbian plant

migration.

Plazas Ávila, M. de la O., Vilanova Navarro, S., Hurtado Ricart, M., Gramazio, P., Andújar Pérez, I.,

Herraiz García, F. J., y Prohens Tomás, J. (2013). Evaluation of fruit shape variations in Spanish

eggplants using an image analysis software. 25, 38-45. Postgraduate Inst. of Agriculture.

Ramírez, L. (1962). David. Relación de Misantla. Diego Pérez de Arteaga. Cuadernos de la Facultad de

Filosofía y Letras, (8).

138

Ramírez, O. G. (2005). Efecto simbiótico de la micorriza arbuscular sobre el crecimiento del pimiento

morrón (Capsicum annuum L.) bajo condiciones de salinidad. Ingeniero Agrónomo, Facultad de

Ciencias Agrícolas, Universidad Veracruzana, Xalapa, Ver.

Ramírez-Meraz, M., y Méndez-Aguilar, R. (2018). Mejoramineto genético de los chiles colerciales en

México. En Los chiles que le dan sabor al mundo: contribuciones multidisciplinarias (primera

edición). Xalapa, Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella,

Francia: IRD Éditions.

Ramírez-Meraz, M., Villalón-Mendoza, H., Aguilar-Rincón, V., y Latournerie-Moreno, J. (2015).

Caracterización morfológica de chiles silvestres y semidomesticados de la región huasteca de

méxico. Recuperado de http://132.248.9.34/hevila/Agroproductividad/2015/vol8/no1/2.pdf

Rodríguez, G. R., Moyseenko, J. B., Robbins, M. D., Huarachi Morejón, N., Francis, D. M., y van der

Knaap, E. (2010). Tomato Analyzer: A Useful Software Application to Collect Accurate and

Detailed Morphological and Colorimetric Data from Two-dimensional Objects. Journal of

Visualized Experiments : JoVE, (37). https://doi.org/10.3791/1856

Rodríguez, G. R., Muños, S., Anderson, C., Sim, S.-C., Michel, A., Causse, M., … van der Knaap, E.

(2011). Distribution of SUN, OVATE, LC and FAS in the tomato germplasm and the relationship

to fruit shape diversity. Plant physiology, pp-110.

Ruiz. (2016). Dinámica de nitrógeno en dos suelos productores de Chile comapeño (Capsicum annuum

var. annuum L.).

Ruiz, N. N. del C., y Vásquez-Dávila, M. A. (2018). Etnoecología del chile de campo en Guelavía,

Oaxaca. En Los chiles que le dan sabor al mundo: contribuciones multidisciplinarias (primera

edición). Xalapa, Veracruz, México: Universidad Veracruzana, Dirección editorial; Marsella,

Francia: IRD Éditions.

Saldaña, J. (2015). The coding manual for qualitative researchers. Sage.

Salinas, H, R., Liévano Liévano, E. A., Ulín-Montejo, F., Mercado, J. N., y Petit Jiménez, D. (2010).

Caracterización morfológica y cambios durante la vida postcosecha de cuatro tipos de chile

amashito (Capsicum annuum L.) variedad glabriusculum (Dunal) Heiser y Pickersgill. Revista

Iberoamericana de Tecnología Postcosecha, 11(1).

Sánchez, S. R. (1988). Dosis optima económica de nitrógeno y fósforo en el cultivo de chile jalapeño

Capsicum annum L. en Cuichapa, Ver. Ingeniero Agrónomo, Facultad de Ciencias Agrícolas,

Universidad Veracruzana, Xalapa, Ver.

Sault, N. (2018). Chiles que arden: el rojo picante que protege y sana en Oaxaca. En Los chiles que le dan

sabor al mundo: contribuciones multidisciplinarias (primera edición). Xalapa, Veracruz, México:

Universidad Veracruzana, Dirección editorial; Marsella, Francia: IRD Éditions.

SEDESOL. (2010). Catálogo de localidades, Colipa, Programa para el desarrollo de zona proritarias,

Secretaría de Desarrollo Social.

SEFIPLAN. (1998). Cuadernillos Municipales, Misanlta, Sistema de Información Municipal, Secretaría

de Finanzas y Planeación.

SEFIPLAN. (2017). Cuadernillos Municipales, Misanlta, Sistema de Información Municipal, Secretaría

de Finanzas y Planeación.

SIAP. (2017). Anuario Estadístico de la Producción Agrícola.

Sierra-Muñoz, J. C., Siquieros-Delgado, M. E., Flores-Ancira, E., Moreno-Rico, O., y Arredondo-

Figueroa, J. L. (2015). Riqueza y distribución de la familia Solanaceae en el estado de

Aguascalientes, México. Botanical Sciences, 93(1), 97. https://doi.org/10.17129/botsci.63

Silva, W. C. J. e, Carvalho, S. I. C. de, y Duarte, J. B. (2013). Identification of minimum descriptors for

characterization of Capsicum spp. germplasm. Horticultura Brasileira, 31(2), 190–202.

https://doi.org/10.1590/S0102-05362013000200004

139

Smith, P. G., y Heiser, C. B. (1957). Taxonomy of Capsicum sinense Jacq. and the geographic distribution

of the cultivated Capsicum species. Bulletin of the Torrey Botanical Club, 413-420.

Sudré, C., Gonçalves, L., Rodrigues, R., Amaral Júnior, A. do, Riva-Souza, E., y Bento, C. dos S. (2010).

Genetic variability in domesticated Capsicum spp as assessed by morphological and agronomic

data in mixed statistical analysis. Genetics and molecular research, 9(1), 283–294.

Toledo, Víctor M, y Barrera-Bassols, N. (2008). La memoria biocultural: la importancia ecológica de las

sabidurías tradicionales (Vol. 3). Icaria editorial.

Toledo, Victor Manuel. (1982). La etnobotánica hoy. Reversión del conocimiento, lucha indígena y

proyecto nacional.

Toledo, Victor Manuel. (2012). Red de etnoecología y patrimonio biocultural (Conacyt). Recuperado de

http://etnoecologia.uv.mx/pdfs/Red%20de%20Etnoecolog%C3%ADa-22.pdf

Toledo-Aguilar, R., López-Sánchez, H., López, P., De Dios Guerrero- Rodríguez, J., Santacruz, A., y

Huerta-de la Peña, A. (2017). Diversidad morfológica de poblaciones nativas de chile poblano.

Revista Mexicana de Ciencias Agrícolas, 7, 1005. https://doi.org/10.29312/remexca.v7i5.227

Vargas, V. M. L. P., Muruaga Martínez, J. S., y Pérez Guerrero, A. (2013). Temperatura y precipitación

de los sitios de colecta de variedades nativas de frijol ayocote (Phaseolus coccineus L.). Revista

mexicana de ciencias agrícolas, 4(6), 843-853.

Vásquez, S. R. Z., Ruíz, J. O. G., y Sánchez, A. G. (2012). Los Ídolos, Misantla: Biodiversidad y cultura

ancestral.

Velázquez, E. H. (1995). Cuando los arrieros perdieron sus caminos: la conformación regional del

Totonacapan. El Colegio de Michoacán AC.

Villota-Cerón, D., Bonilla-Betancourt, M. L., Carmen-Carrillo, H., y Jaramillo, J. (2012). Caracterización

morfológica de introducciones de Capsicum spp. existentes en el Banco de Germoplasma activo

de Corpoica C.I. Palmira, Colombia. ACTA AGRONÓMICA., 11.

Wahyuni, Y., Ballester, A.-R., Sudarmonowati, E., Bino, R. J., y Bovy, A. G. (2011). Metabolite

biodiversity in pepper (Capsicum) fruits of thirty-two diverse accessions: variation in health-

related compounds and implications for breeding. Phytochemistry, 72(11-12), 1358-1370.

Wahyuni, Y., Ballester, A.-R., Tikunov, Y., de Vos, R. C., Pelgrom, K. T., Maharijaya, A., … Bovy, A.

G. (2013). Metabolomics and molecular marker analysis to explore pepper (Capsicum sp.)

biodiversity. Metabolomics, 9(1), 130-144.

Welsh, E. (2002). Dealing with Data: Using NVivo in the Qualitative Data Analysis Process. Forum

Qualitative Sozialforschung / Forum: Qualitative Social Research, 3(2).

https://doi.org/10.17169/fqs-3.2.865

Yarzabal, P. T. (1997). Evaluación en invernaderoentre los sitemas de fertilización mineral y

vermicomposta en el cultivo de chile jalapeño (capsicum annuum l.) h. Mitla. Xalapa, Ver.:

Facultad de Agronomía, Universidad Veracruzana.

140

Anexo. Carta de consentimiento previo informado y entrevista de todos los participantes

141

142

143

144

Fecha: 14 de mayo Municipio: Colipa, Loc. El comején

Nombre: Abelino edad: 53 años

T: Thania

A: Abelino

T: ¿Cuál es el futuro para éste cultivo?

A: Futuro no tiene, aquí había tenía futuro, le hablo de unos 30 años más o menos, porque todos nos dedicábamos a sembrar

chiles, porque nos iba bien por que antes no se sembraba el chile un grande, que no tiene ni sabor, ni pica ni nada, aquí las tierras

son buenas para el chile jalapeño y todos nos dedicábamos a eso, en poquito en bastante, afortunadamente varia gente hizo dinero

de los chiles porque vuelvo a repetir se da muy bien y en aquel entonces se vendía más o menos, ósea se sacaba buen dinero de la

venta de los chiles, desgraciadamente empezaron a entrar esos chiles que sembraron en no sé qué parte y nosotros bien pelados, ya

no quisieron nuestro chile, ya no entraron a comprar

T: Me imagino que tenían un contacto con esas personas

A: Claro, llegaban, yo tengo un contacto con varios chileros que me venias a comprar, me buscaban aquí, luego me iba a la

colonia, plan de la vega, a donde quiera, a toda la zona donde uno sabe que hay chiles, me iba con ellos hasta Huitepec por allá de

Martínez para dentro, es una zona chilera que siembran en cantidad, pero aquí era una cosa bonita, nada más se veían los carros

como venían bien llenos de chiles

T: ¿Y casi siempre le daban prioridad a la siembra de chile?

A: Sí, sí se dedicaba todos al puro chile, el que aprovecho, mucha gente se hizo de sus casas y de su ganadito por los chiles, yo de

los chiles compre un juego de taxis, placas de taxis, una ocasión me acuerdo que sembré un pedacito y le saque 9 millones de

pesos, compre unas placas de taxis y luego me case y se hizo la fiesta y todavía me sobro para una vaca

T: ¿Usted se iba a imaginar que iba a ir en decadencia?

A: No, mucha gente por eso no aprovecho porque incluso le voy a contar una historia, un muchacho que está en el norte hizo un

chilar de los que no hay no ha habido, hizo una dineral, pero se le boto, se le subió, dijo que para el otro chilar volvía hacer lo

mismo, al otro año siembra y venían plagas con calor, aguaceros fuertes y bien pelados, se echan a perder. Bien dicen que no hay

que hablar.

T: ¿Cómo es que en aquel entonces tenía dinero y en la actualidad no?

A: Últimamente empezamos a sembrar, pero poquito, pero para hacer chile seco

T: ¿En aquel entonces por ejemplo se vendía la semilla?

A: Sí, incluso la semilla de aquí se vendía en Oaxaca, en las partes de allá, se vendía por allá, pero encontraron otra semilla de

calidad de esa semilla de chile más grande y nuestra semilla chiquita, lo que pasa que el chile jalapeño tiene sabor y pica, e l otro

solo por su tamaño, visualmente es más bonito, nada más eso es todo, el de nosotros ya no vale

T: ¿Usted que tenía contacto con ellos, qué paso?

A: Empezaron a meter otra semilla que se llama Mitla, el chile es más chiquito que ese que le digo, pero si pica, pero aquí no se

da

T: ¿Cuándo empezó hacer lo del chile seco?

A: Siempre se ha hecho, primero los chiles bonitos son para el mercado, y ya después los más chicos se secaban y se capaban para

hacerlos chiles secos, yo tengo mi horno y todo, Si siembras una hectárea no te das abasto para ahumarlo, necesitas hacer tres o

cuatro honor y hornos grandes que le quepan cierta cantidad, yo tengo por ejemplo un horno de 2 x 2 y ahí le meto 20 cajas de

esas de limón

T: ¿Esas cajas en cuanto se convierten?

A: Esas 20 cajas se convierten en 40 kilos de chile seco, hay que saberlo hacer, tiene que saber voltear, meterle la lumbre, dura 24

horas si el horno está bien hecho

T: ¿Esa noche no duerme?

A: Sólo le pongo un tizón y me vengo a dormir, entonces está listo en 48 horas, porque no me urge

T: ¿Y eso no afecta al chile seco?

A: No, no le afecta en nada, nada que ver

T: ¿A usted quien le enseño?

A: Viendo con otros cómo se hace, no hay técnicos que te vengan a enseñar nada de eso

T: Algunos aprendieron por sus padres, por ejemplo

A: No, mi papá no sembraba y de mis hermanos nada más yo

T: ¿Entonces usted aprendió con sus amigos?

A: Sí, así nos fuimos sembrando poquito

T: ¿Antes le tenía que echar muchas cosas a la tierra?

145

A: No, antes uno se agarraba las tierras vírgenes, donde no se había sembrado nada, se chapeaba, se barre y se siembra, luego le

echábamos liquitos, abonos, pero ya los buenos líquidos ya los quitaron, había un líquido que se llamaba tamaron, ya no lo

venden, parece que, si lo venden, pero en polvo, porque es peligroso.

T: ¿Hace cuantos años aprendió?

A: 30 años más o menos

T: ¿Casi cada año ha sembrado?

A: No, dejamos de sembrar hace mucho tiempo, apenas hace dos o tres años empezamos a sembrar un poquito, eso se quedó, uno

se descontrolo, ahora ya el chile seco se lo están llevando a Estados Unidos, porque ya lo pagan a 100 pesos y así si da, porque se

paga la capada, el corte, los peones y así se ganan una lanita. Ven el chile seco de puebla y ese nada mas lo secan con el sol y aquí

lo ahumamos con leña. Cada quien hace los hornos como quieren, yo hice una parte así en cuadrito luego el hoyito donde va la

tronera, luego le subí con bloc, luego la tarima va más arriba, luego se hace la casita por si está lloviendo no se moje uno, por si te

agarra el aguacero ahí se queda.

T: ¿Qué más siembra?

A: Maíz y chile cuando viene la temporada, yo ya tengo la semilla lista para sembrar

T: ¿En qué fechas siembra usted?

A: Se siembra a principios de noviembre, todo noviembre, si siembra uno en diciembre le tocan muchos calores de mayo para

hacer el chile seco, en marzo ya está uno casi capando.

T: ¿Capa las matitas?

A: Más o menos como al mes de que nacen, para no lastimarla tanto, mucho capador corta de arriba y lo que pasa es que retoña, o

muere la mata, si se capa bien, bien a ras, pero yo agarro y digo que las arranquen, no se secan, se queda con su raicita

T: ¿Lo capa un mes después y corta en marzo?

A: A partir de los cuatro meses empieza a rayar, para los 5 meses ya están maduros, ya está listo

T: ¿Para cortar se lleva dos o tres muchachos?

A: Depende de lo que sea, pero para cortar 20 cajas con dos personas, uno no puede cortar más de lo que se lleva al horno y luego

se va por más al chilar, antes aquí era una zona de chiles que que bárbaro, y saben que cosa va a pasar igual, con los limones. Lo

que estoy viendo que en la zona del sur está lleno

T: ¿A la tierra le echan algún abono?

A: Sinceramente nosotros le vamos a lo rustico, las tierras se deben de analizar, para ver qué tipo de abono se necesita, porque a

veces nosotros le echamos la urea, pero luego la tierra ya tiene la urea y no le hace falta, se deben de analizar varios puntos de la

tierra, como ir al doctor, no te va a recetar lo mismo, le echamos urea o sulfato a la matita una cucharita

T: ¿Cuando se le pone la urea?

A: Como a los dos meses, porque si le pone uno antes se quema, el sulfato no es tan fuerte, pero el bueno, bueno es la urea.

T: ¿Y para las plagas?

A: Yo he comprado uno que le dicen gallo, vale como 180, 200 pesos y sí mata a los bichos y luego para foliarlo se le echa nufol

es un fertilizante verde, es un compuesto de urea y no sé qué, le echan de una parte, de otra parte y, de otra parte. Cómo eran

tierras vírgenes antes uno a veces no gastaba, en aquellos tiempos nada más le echaba uno encima a la matita y con eso

T: ¿Selecciona la semilla que usted va a sembrar?

A: Pues como ya no sembramos en cantidad, sembramos del chile más grande, apartamos un poquito de semilla, le compre a un

muchacho de aquí arriba que tenía unos chiles criollos pero grandote, le dicen tres lomos y de ese le compro 8 kilos de ese voy a

sembrar.

T: ¿Este año que sembró cuanto terreno abarco?

A: Lo que pasa es que se me hecho a perder, porque se vino un aguacero, se pelo, viene el aguacero luego viene el sol y de la

patita como que se le pone prietito y empieza la mata para abajo, cuando el chile ya está grande, ya está llegado no importa,

porque aunque la mata ya se esté secando el chile sí se madura y sirve, pero cuando lo agarra tiernito no hay manera, aun así me

quedaron matas y saque chile seco, vendí como 100 kilos de chile seco

T: ¿En dónde vendido ese chile seco?

A: En Misantla, frente de la terminal de banderilla y tiene otro puesto por monumento a la madre, por la iglesia más abajito.

T: ¿Él le compra toda su producción?

A: Sí, y hay otro muchacho de Colipa, creo que lo vienen a traer y se lo llevan a estados unidos y otro poco a mi comadre

T: ¿Y ya se guardan ustedes un poco?

A: Sí un poco, para el gasto, para que nos dure de aquí a un año, para hacer unos tamalitos o una salsa

T: ¿Qué lo motiva a seguir sembrando chiles?

A: Me gusta hacerlo y aparte que pues la verdad si se da no se pierde, sacas una cacherita por decirlo así, y se siente bonito porque

le das trabajo a la gente, las mujeres van a capar, van a cortar, a los muchachos se les paga por día para ir a limpiarlo todo eso, ya

después saca uno el dinero

T: Se acostumbró a sembrar

A: Que bueno que hubiera una empacadora, que nos comprara todos, hasta los chiquitos, así uno sembraría más, porque el chile

da más que el maíz una hectárea de chile bien dada te da 10 toneladas, que le pagaran de 5 o 6 de ahí sale el billete.

146

Entrevista

Fecha: 8 de marzo Municipio: Colipa

Nombre: Alejandrina Ortiz edad: 65 años

T: Thania

A: Alejandrina

T: ¿me decía su hermana Juana que su papa también cultivaba chiles de estos, verdad?

A: si, chiles, tomate

T: imagine desde cuando usted conoce estos cultivos

A: desde niños, ahí andamos en el picante.

T: ¿Me puede platicar como prepara estos chiles?

J: en vinagre

T: cuanto tiempo le pueden durar así, de pendiendo de cuanto haga uno por que si hace uno mucho y se queda mucho tiempo se

echan a perder, y luego hago rajitas, los capos loa hago rajitas los pongo a freír con cebolla y una ramita de epazote, sal al gusto y

ya los puedo guardar en un frascquito y ahí se van cociendo con su vaporcito.

Para los chiles en vinagre, le pongo mitad de agua y mitad de vinagre, yo también si los quiero en rajitas, los ago, o los echo

enteros, sin semilla los capos primeros. Les pongo rebanadas de cebolla, ajo, pimienta, clavo y comino, se le echa uno al vinagre

para que se cosa.

Ya luego cuando se hace uno un huevo o con frijoles ahí agarra.

¿Cómo prepara los chiles secos?

hago salsita de chile seco, los tuesto o los pongo a freír, ya luego muelo, y lo vuelvo a freír, pero con tantita grasa porque ya van

fritos. O si no asaditos, tostaditos sin aceites, y ya luego lo muelo, nomás le pongo, ajo, clavo o asi, ya luego se lo agrego a

guisados.

O si no hago salsa de molcajete, pongo a freír los chiles secos, ya luego los pongo a machucar así tostaditos, hasta que se haga

polvito y ahí le voy poniendo agüita con ajo.

T: ¿me dijo que su hija los preparaba como chipotle?

J: aa, sí, ella si los sabe hacer, ella hace las rebanadas, de cebolla le pone ajo, y piloncillo, no sé cómo los hace y le quedan bien

buenos, quedan medio dulcecitos por el piloncillo, no pican, yo los he comido porque ella los hace.

T: ¿vive aquí su hija?

J: si, si vive aquí, es sobrina de Juana, somos hermanas yo y ella.

T: ¿y usted guarda, chiles para tener todo el año?

J: si, sí.

T: de aquí de los de Don Mario

A: si, pues los vamos guardando para cuando no hay, y luego con eso ase uno los tamales en todo santo

T: de que los hace

A: de pollo o de puerco o de frijol, pipián, también se le pone chile seco, yo le pongo verdura también, chayotito, zanahoria o de

quelites también se pueden hacer.

T: hasta cuando van a ver chiles este año

A: ahorita ya para el mes que viene, se termina como en mayo. O en junio los que empezaron después. Pero los que sembraron en

diciembre el picante en mayo ya no tienen. Porque luego se viene el caloron, con el calor y se quedan chiquitos los picantes, ya la

mata se queda chaparra, porque reciente el calor.

T: ¿aparte de estos chiles con que otra cocina?

A: con el habanero casi no porque pica mucho, con el chiltepín sí.

T: ¿Cuál es el chiquititito?

A: si el chiquito, aquí se da de varios hay uno larguito, otro de bolita y el chiquito, son tres.

T: ¿y a los tres les llaman iguales?

A: chiltepín, ya namas lo diferenciamos por la forma.

T: ¿y ese lo encuentran allá por la milpa?

A: sí. Se da solito, el otro da Mario, trajo modo 10 kilos y los vendí, yo tengo que voy a voy a tostar y nomás no tostado.

T: y es muy picoso

A: si muy picoso,

T: cual otro

Yo de todos, poblano y así de todos, lo compra uno, luego vienen camionetas así a vender verdura y compramos.

Capar

T: ¿Y lo que capan los chiles casi siempre son los mismos?

A: si, antes había más, ahora son pocos la persona que capan, no como antes que cualquiera capaba, ya a la gente no le gusta

capar, antes desde niños capábamos,

T: ¿y los jóvenes les ayudan?

147

M: no ya no, ahí mi hijo, que no quiere, él quiere estar con el celular (risas), en lugar de que se pongan hacer algo se ponen con el

celular.

T: ¿cuándo ellos sean señores que va a pasar?

M: no, pues ya no van a capar, ni las muchachas, dicen “no me enchilo#.

T: pero está mejor esto que ir a capar las matas, aquí uno está sentado.

A: risas, y luego el solazo. Yo si soy de ir a capar matas, pero uno se cansa mucho, entra uno temprano y sale uno a las tres, al

otro día no me duele, nada más el cansancio.

Entrevista

Fecha: junio Municipio: Colipa, Loc. El Zapotal

Nombre: Demetria Bello edad: 82 años

Hija: Lucina Sánchez bellos edad: 59 años

T: Thania

D: Demetria

L: Lucina

T: ¿De dónde es?

D: Del zapotal, yo me crie aquí.

T: ¿su papá cultivaba chiles?

Si, como no, sembrábamos, cuando yo era una niña como de 7 años me llevaba mi papá de compañera, al campo y me ponía a

cortar y me llevaba un tenate, un tenatito, y lo traía llego de puro maduro.

T: a su papá le toco la buena época chilera

D: si, y a mi esposo le toco ver y yo como me gustó mucho capar, ya nos llevaban lonas a los capadores y ya venía los

compradores por la semilla y ya se la llevaban. Pero ya no es así, ahora pagan por día, porque ya no da, nombre y éramos

bastantes capadoras, y la que capaba poquito capaba 10 litros. Este año si sembraron el picante ya habían dejado, pero ahorita ya

volvieron a sembrar.

T: ¿acompañaba a su esposo a ver el cultivo?

D: si, trabajaba cortando las matas que sobraban. Las que están bonitas desarrolladas se quedan y todas las chiquitas se le quitan.

Se dejan como unas 6 o 7. A cortar chile a capar chile, a mi como me gusta capar, ahorita ya me capo más poquito antes me

capaba yo 12 litros, el otro día 9 y 7.

L: nombre, yo me di una enchila tenía yo como 10 años, nunca jamás volví a capar chile. Yo ya no capo chile. Prefería vender yo

pan.

T: ¿tiene hijos?

D: si, como no, soy madre de 17 hijos, gracias a dios.

T: ¿alguno de sus hijos aprendió a sembrar chile?

D: si como no, el segundo, a ese le gusta sembrar chile, cebolla, ajo, su papá así les enseño

T: ¿Quién le enseño a cocinar?

D: Mi mamá nos enseñaba como se guisaba con el chile ancho, el chiltepín y el chile ancho

T: ¿Que prepara usted con el chile seco?

D: Yo hago unas gorditas, corto la carne la pongo a cocer nada más con su jugo lo pongo a coser nada más con su jugo, le pongo

un dientito de ajo, pimienta, clavo, comino y lo hago en adobito.

T: ¿qué diferencia encuentra entre el chile criollo y otros?

D: no pues es mejor el criollo en el sabor, porque el que compramos en Misantla nomas son grandotes, grandotes, pero ni pica ni

nada. No hay como los de aquí.

T: ¿qué prepara para la comida diaria?

D: una sopa, un arroz, con una salsita ya cambia, no pues mis hijos, aunque todos están apartados, llegan a verme cuando estoy en

la cocina con una tortilla y una salsa de cajete y yo no compro tortillas de máquina, yo las hago. Un adobo, a ese se le echa

comino, pimienta y clavo, agarras y pones la cazuela, ya se está calentando la manteca y echar la carne y ella suelta un jugo y le

meneas y le menas, y ya se fríe solo con el mismo jugo. Y de ahí le pones el tomate asado y el chile seco, tu ahí vas calculando

que tan picoso lo quieres.

T: ¿que prepara los días de fiesta?

D: si, me gustan hacer mole, le hecho chile seco, pero poquito como 4 o 5 para que no pique mucho, pero queda bien sabroso. A

los tamales le echamos lo mismo chile seco con tomate y carne de la que quiera.

T: ¿con el chile verde que preparan?

D: Lo mismo, en vinagre, chiles rellenos, un chile ajo verde, un chile ajo rojo, asado en la lumbre con unos frijoles.

T: ¿le enseño a cocinar a sus hijas?

D: si, igual están como yo. una nieta decía abuelita como es que tu comida te sale bien sabrosa, jaja. Yo ya dejé enseñado ahorita

mis hijas ya pueden hacer el mole, una salsa, un adobo. Hasta las nietas ya saben guisar, ya son mamas. Viene y me preguntan,

148

“abuelita” cuanto le hecho. Mi nieta se acaba de animar a hacer por primea vez mole, ahorita que salió su hija de la escuela. Por

eso es bueno arrimarse con una persona que ya sabe, y así se le va a quedando uno.

T: ¿y qué tal aprendiste a cocinar de tu mamá?

L: uuu, bastante, con el chile seco, los moles igual. Ya ve que tiene muchos ingredientes y todo tiene que ir medido, ahí se bota, el

chile bien doradito con todo y pezones, las semillas, y hay que tener mucho cuidado de que no se queme. Porque a nosotras nos

pide la gente que se la hagamos. Al gusto, más dulce o más picoso.

T: ¿cómo se prepara el chile bola?

L: el chile bola es de pipián, se muele en el metate y se le pone dos chiles secos, porque si no pica mucho. Para a hacer las bolitas

se bate, bien batido y ya después se preparan las bolitas.

T: ¿qué creen que pasara en el futuro con el cultivo?

D: pues no creas, a lo mejor ahorita como vieron que sí, nomás lo único que tiene es que no se vendieron la semilla, pero el

picante lo vendieron bien. Yo creo que la temporada que viene si van a sembrar.

Entrevista

Fecha: junio Municipio: La palma

Nombre: Flora Gómez edad: 70 años

T: Thania

F: Flora

T: ¿si ha vivido usted aquí?

F: Uuuuh, tiene años aquí crecieron los chiquillos, yo crecí en galeras ahí me crie, me vine aquí cuando me casé.

T: ¿su esposo cultivaba chile?

F: no, el no, el cosechaba mucho frijol, maíz y café.

T: ¿alguien de su familia siembra chiles?

F: si, mi hijo, uno es el que le gusta mucho, sembró chile y también frijol, él se llama Abelino Pérez, él va a sembrar porque ya

compro semilla, compro como 5 kilos.

T: ¿a quién se lo vende?

F: pues entre los vecinos y en Misantla también vende, ahí ya tiene sus clientes.

T: ¿usted cuando aprendió a cocinar con este chile, quien le enseño?

F: mi mamá y mi suegra también,

T: para su comida del diaria que prepararía con chile seco, lo tuesto, lo muelo, lo hago con huevo y con carne, así solo con ajo y

cebolla y para hacer el mole. Sabe hay otra comida que, si está muy sabrosa, mira mata a una gallina y saca unos chiles secos

depende de lo que vaya a hacer, porque si no pica mucho, le pongo tomate, la canela, ajo y cebolla. Y también el chile mole, ese si

sabe muy sabroso. Ese es como para invitar a las visitas, aunque no allá fiesta.

T: ¿cuándo es la fiesta de aquí?

F: ya paso, es el 8 de junio, sagrado corazón de Jesús, vieras de pasar.

T: ¿prepararon algo?

F: uuuy si hubo convivio, la preparo Paty. Dieron carne de cochino con chile seco, agua de piña, guanábana y coca. Repartieron

arroz.

T: el chilposo, también lo preparo con chile seco, ese primero se tuesta, chile seco, ajo, tomate y cebolla, cuando este espedo la

salsa, con el mismo caldito de pollo es el que la a echar, para no echarle agua y se le echa una rama de epazote y ya con eso.

T: ¿sabe prepara el chile bola?

F: No, ahí en Misantla preparan uno muy bueno.

T: ¿ha notado que los chiles secos de otro lado no saben igual?

F: pues mira, el otro día fui a comparar unos chiles secos porque ya se me iban a terminar, pero le dije yo no quiero de esos chiles

seco grandototes, yo le digo quiero chile seco pero criollo y me va dando del otro, ahí están todavía, no tienen sabor. Ahorita de

doy unos poquitos para que los pruebes, pero no te puedo dar mucho porque no me dejaron casi.

T: ¿usted se aparta?

F: si, mi hijo me dejo como un kilo, porque el resto mando a estados unidos, le manda a mi hija Genoveva. Le mande 3 kilos de

mole, es que han de extrañar el sazón de por acá. Yo ya soy bisabuela, mis nietas ya tiene sus hijos, nada más que ellas están en

Xalapa. Yo casi no compro chile seco, yo agarro de lo de mi hijo, ni frijol también, me dejo como 4 lonas.

T: ¿y a usted le gusta capar?

F: yo, yo no, no me gusta, una vez se me ocurrió porque van todas las señoras y me invitaron y me cape un litro, en un rato, pero

no me gusta. La guerra Rosalba capa, que, que bárbaro.

T: ¿usted cree que antes se cultivaba más chile por la zona?

F: uuy, venían camines a traer, se lo llevaban fresco, hacían buen dinero.

T: ¿por qué cree que disminuyo?

F: pues, le diré que muchas de las personas que sembraban ya murieron, otro es que a los muchachos ya no les gusta trabajar,

luego por eso se meten a los vicios, porque no tiene oficio. Mi esposo le enseño a mis hijos a trabajar en el campo. ahorita este

año sembró, ramiro, Norberto y Abelino, pero son señores grandes ya.

149

T: ¿qué pasa en un futuro con este cultivo?

F: ya, desaparece. Porque si queda gente que siembre, pero ya otras cosas o se dedican a la miel.

Entrevista a Gabino

T: Thania

G: Gabino

G: era un proceso largo como de 6 meses, una vez que ya estaba la tierra hecha polvito como arena entonces ya venía la surcada,

eso lo hacia el jalador si lo íbamos a sembrar a 60 lo poníamos a 120, ponía una aquí una acá dejaba medido ponía otra y así se iba

derechito no ponía hilo solo a pura vista

T: ¿entonces era una sola persona la que se encargaba de un solo trabajo?

G: si, llegaba el sembrador uno se iba en el surco y el otro se iba con cal, un surco partido el que no lleva cal y un surco si levaba

cal andaba por delante el que andaba encalando el mismo día que se sembraba ese mismo día andaba el calador el terminaba

como a las 10 porque los sembradores terminaban a las 3 el andaba a las carreras ese era el primer proceso, después a los 15 días

más o menos el trabajo de nosotros era salir en la noche con lámparas te conseguías tres o cuatro cinco personas y salíamos en la

noche para ir matando la babosa, la babosa es jun caracol había unos que mataban 400 unos 800 los dejas ensartados y al día

siguiente el sol los mata como a los 4 días de matar todo ese animalero después los limpias había gente que capaba agarraba la

planta así había unas plantas más grandes habían unas plantas más chicas, las más chicas las agarrabas con navaja las cortabas

después si quería uno se le podría tirar con juna boba que tenía como un ventilador, tenía aire e iba echando la cal ese era para que

pegara la flor según me acuerdo y después se iba a echar una fumigada cada ocho días. Le hecha vamos varios líquidos para que

la flor amarraba pero es una mentira la flor nunca pego , es el tiempo que llevan las plantas también, todos eran gastos, una

hectárea se llevaba como unos 15mil pesos eso si no pagabas renta eso hasta que llegaba el proceso de cuando empezaba a brotar

uno que otro chilito ya maduro llegaban precisamente los compradores de puebla ocho días antes de que empezara el corte llegaba

un señor que se llamaba Juanito como de 70 años él llegaba a ver todos los que ya tenían chile y nos decía está muy bonita tu

planta, va a florecer dentro de 15 días y así llegaba y se iba llegaban 3 o 4 compradores y ya. Había unos que te daban un precio y

otros otro precio, eran centavos.

T: ¿Lo vendían seco?

G: No, era verde. Entraban varios carros, varios tortons, que fulano cortaba mil arpillas, 1,500 otros 800, todos cortábamos, ellos

te dejaban la cantidad dependiendo de las arpillas que fueras a cortar, ya había un cálculo.

T: La que el pagaba era la del puro chile, ¿pagaba el corte?

G: No, nada más pagaba por el chile, te decía ¿cuantas tienes? 30 arpillas, son más o menos una tonelada, y ya le pagaba su

dinero, pero eran tres cortes, pero nada más puro verde. Sí se maduraba uno, ese se quedaba, hasta ahí llegaba a los dos cortes, ya

el que se te maduraba ese ya lo agarrabas para ornear, ese se quedaba local, y esa semilla se iba al sur

T: ¿A dónde?

G: La verdad no sé, pero creo que para Tuxtepec Oaxaca. Meliton se llevaba mucha semilla, en aquel tiempo valía más la semilla

que el chile seco, estaba en 100 pesos,

T: ¿Su mamá vive?

G: Sí

T: Se debe acordar de muchos detalles.

G: Le digo que a veces es cuestión de suerte

T: ¿Su terreno era nuevo?

G: La primera vez la siembra era de maíz, la segunda fue de chile, antes era un potrero, esa es la gran ventaja, si vas a sembrar

chile tiene que ser una tierra virgen, ya ahí le calló la enfermedad, está en inglés, no puedo pronunciar, yo ahí no puedo sembrar,

ahí ya se seca, ya ahí lo sabemos, donde se fue un pedazo ya no puedes volver a sembrar, pero lo bueno que ya me alcanzo a dar,

ya saqué más de los gastos, ya dio,

T: ¿Este es ya su tercer corte?

G: No, el primero lo di de 7 arpillas, el otro de 11, otro de 14 otro de 21, éste corte parece que 13.

T: Los hornos que yo he visto son de sementó

G: Para que hume mejor es diferente, nosotros para ahorrar dinero lo hicimos de esta manera, éste está bien. Aquí lo que es la

campana, está un hoyo, esa campana lleva ahí ladrillos, el hoyo que va para abajo también lleva ladrillo, para que no se desgarre

la tierra, lleva un tambor para que la tierra no se desgrane, esas varillas que están son las que sacan el humo para arriba

T: ¿Quién le enseño a hacer el horno?

G: Yo vi como se hacía y no se me ha olvidado, yo lo hice sólo, le estaba poniendo tela más delgadita, pero no me funciono,

T: ¿Desde qué empezaste a cortar cuantos cortes levas?

G: Ahorita cuatro, falta otro o máximo dos.

T: ¿Deja pasar como tres horas para mover el chile seco en el horno?

150

G: Lo dejas unas 4 horas, depende de cómo lleves la lumbre, tu vienes y checas, es como el pan, si ves que abajo ya está marchito

lo mueves, para que no se te queme, si aún no está lo dejas, volteas y dejas otras cuatro horas, ya cuando el chile ya está marchito

son cada dos horas, el horno debe estar bien anivelado, porque va a hornear más un lado que el otro es cuestión de nivel

T: Secan algo más, como cacahuate, por ejemplo

G: No, solo el chile

T: Cuanto tiempo tiene usted con su horno

G: Lo hice para esta temporada, lo hice como un mes

T: ¿Lo va a guardar para esta temporada?

G: No, el pedazo de donde yo estaba sembrando ya se seco, ahí es limonar, nosotros nos dedicamos más al limón que a esto, esto

es como un pasatiempo para nosotros, voy a sembrar frijol, pero ahí hay gallinas, voy a ver si este año me voy a animar a sembrar,

sino lo voy a tener que desbaratar

T: ¿Cuándo sembró?

G: Este chile es de diciembre, son 5 meses más o menos para que te empiece a dar, dependiendo del frio o del calor que haya, hay

gente que siembra en octubre y nosotros en diciembre y cosechamos al mismo tiempo.

T: Y que al final tampoco le den mucho el calor

G: De hecho, ya salimos, ahorita van a sembrar en junio, en junio también da muy bien, pero no todos siembran porque es

arriesgar, nosotros ya conocemos, pero hay gente que si siembra en junio.

T: Cual es el chile que agarra para semilla

G: Mire como nosotros ya tenemos ahí en una cubeta, tenemos puro picante más escogido, ahí tengo tres cubos de semillas pero

va parejo ya, entonces si viene uno y me dice véndeme dos kilos, y claro depende de cómo este la tierra, de hecho si el se lleva

semilla de esta y su tierra esta buena va a crecer, entonces no tiene mucho que ver, ya nada mas queremos nosotros, le voy a decir

algo, si usted siembra chile de esa chile grande va a tener menos semilla, pero la mata va a dar menos picante que la chica, si me

entiende, si esa mata sale grande va a dar 7 u 8 chiles en la mata, si es enano te va a dar un montón, ósea que va a ser lo mismo.

Lo que ellos quieren es la presentación, por eso lo hacemos, nosotros lo agarremos para chile seco.

T: ¿Usa una leña especial?

G: No, puede ser cualquiera, de naranjo, de chalahuitem de piocho, es más tengo ahí leña verde, ya cuando agarra fuerte tiene que

usar uno verde, la cosa es que tiene que haber humo, si le doy pura seca, va a haber pura flama, nosotros no le ponemos coca, si

queremos que brille, le ponemos una hora de plátano, así sale, ahorita le vamos a enseñar el chile seco

T. A quien se lo vende

G: Ahí en Misantla se lo vendemos, el acapara todo, se llama Rogelio, pero le dicen “El Rojo”, para lo que es el pipián lo compra

todo y él les surte a todas las tiendas, es hermano de esas de la unión, a nosotros nos paga 120 el chile seco, si lo quiere salido del

horno, bien seco y nuevo.

T: En Colipa están dando el kilo en 160

G: La primera horneada llegaron mucha gente y la gente de aquí no paga más de 140

T: Como sabe el señor que les compra que ya esta

G: Nosotros vamos allá, a decirle que hay chile seco,

T: Quien más de su familia esta cultivando chile

G: Nada más yo, un familiar también pero no sé que tanto

T: Como pasa de ser tantos productores a tan poquitos

G: El precio, pasa uno y pasa otro y ningún comprador, en Puebla les pagaron el kilo a 5 pesos, el chile verde, ósea no da. Ósea la

gente nada más hace chile seco

T: La producción que usted hace termina en Misantla,

G: Sí aquí se queda todo, luego vienen de fuera y si les doy precio se llevan tres lonas, unos 30- 35 kilos, a los 8 días me trae mi

dinero, el se encarga de venderlo, yo se lo dejo en 100 y el en 120, se gana 20 por kilo, dependiendo de cuando lo dejen, si hacen

cuartito lo venden más caro, el cuarto es más caro, a cada cuarto le ponen más caro, ellos vienen de Cuhautla, Morelos, porque

haya no se siembra

Se secaba una mata de chile y le ponías una de frijol, el abono que le poníamos al chile, se lo ponías, al frijol y al maíz, un kilo de

frijol, te daba cien kilos de frijol, en aquellos tiempos, ahorita no te quiere dar más de 50 y si te atontas ni te da, es que no tenemos

una semilla especifica de esta zona, yo voy a Misantla de frijol Michigan, llegas y siembras del que sea, tengo un compadre que

sembró 14 kilos, casi la hectárea, así eran las matononas viene y que le echa abono, después que llego la temporada de cosechar,

no dio nada, pura yerba, porque la semilla no era de esta zona, nosotros estamos sembrando uno que se llama mantequilla, la

matita es chiquita pero la planta no tiene plaga ni nada, ya le dije a un señor que sabe a carne, pero si lo llevo a Misantla nadie me

lo compra, no es que no lo conocemos, en Misantla si llevas un kilo o en vainas y vuela, como pan caliente. A ti te dan 15 y ellos

lo dan en 50 los descarados.

T: ¿Cuántos productores de chile abra?

G: Ya nada más hay dos, mi compadre y yo, ya estamos extinguidos. Antes también se sembraba chile y café era el fuerte, no se

escuchaba tanto los robo y eso. El señor que hacia los hoyos tenía unos 15 pero el que venía regando tenía 6 años, estaba chiquito,

decían que no se cansaba, pero cómo no, sí se cansaban, pero había niños que eran muy buenos, le atinaban al hoyo.

T: ¿Abra un niño que viva para entrevistarlo?

151

G: El muchacho que está al lado de usted

G: Antes sembrábamos en enero, luego a diciembre, después en octubre y nos fuimos recorriendo, ahora hay unos que siembran

hasta en noviembre.

T: ¿La producción del chile alguna vez coincidió con alguna tradición del pueblo?

G: De hecho, aquí lo guardamos y de ahí vamos agarrando, para todos los días, no hay una fecha en específico para eso.

T: ¿Se prepara algún tipo de mole?

G: Se hace cómo cuando hacen carne de puerco, para los tamales, acá tengo bolsas de las que horneé, si quieren tomarle fotos o

así.

T: ¿Siguen comprando la semilla?

G: Para alguien que quiera comprar es muy remoto, para llegar hasta aquí, y si vienen ya no se la vendemos. Antes era más cara la

semilla que el chile y ahora hasta se queda.

T: ¿Usted va a sembrar para cosechar en diciembre?

G: Yo quiero sembrar unas 200, 300 matas, porque no es muy seguro

T: ¿Cuándo sembraría?

G: En junio

T: ¿Dice que casi no le hecho nada de abonos y así?

G: No, nada de abono, herbicidas, ni nada, yo siempre intento no contaminar mucho lo que me voy a comer, yo le dije a mi

compadre, si quieres fumigar fumiga, pero yo no voy a usar, ya lo usamos mucho, dicen que un señor hasta se intoxico, lo

llevaron al doctor, sintió que se empezó a marear, le dio tiempo de bañarse y después se paralizo, le pusieron medicamento en la

vena y se controló. Estaba echando un veneno para matar a la babosa, nosotros comprábamos alimento de pollo, esencia de

vainilla y lanate, lo revolvíamos en una especie de cacerola, nos tapábamos con un pañuelo, ya que estaba bien revuelto,

metíamos una mano en la bolsa y le avisábamos a todos los vecinos, que amarrara a sus perros, porque con el olor los perros se lo

comían, así matábamos a la babosa, pero le digo que como era muy toxico, una vez estábamos fumigando, había unas palomitas,

pues andaban ahí y al ratito ya estaban todas muertas, después de ahí mi chile no tiene absolutamente nada, es natural, sólo una

vez use un jabón que hiciera espuma y con una bomba fumigue, ya que estaba crecida la planta, le eche cabeza de ajo que dejo

reposar en un litro de agua, un día dos días, un chorro a cada bomba, me dijeron unos vecinos que olían hasta allá el aroma del

ajo, yo según no olía.

G: Antes yo cortaba la piña y la cascara te hacías un tepache, o le hervías, ahorita me pongo a ver y me digo, yo estaba loco, mis

hermanos sembraban que 8 o 7 mil piñas, vienen les da un ingeniero que según para preñarlas, bueno, y ahí esta, vienen les tiran

un polvo, para que no salgan chuecas, luego se llega el monte y crecido y le echan un bote que vale 1000 pesos y nada más deja

las piñas, todo eso nos comemos, a raíz de eso ya no me lo cómo y si me lo voy a comer limpio, ustedes que pueden díganlo,

porque uno no tiene los medios

Entrevista

Fecha: 9 de julio Municipio: Colipa, Loc. La cachetada

Nombre: Gabino Aquino edad: años

T: Thania

R: Román

G: Gabino Aquino

¿Dónde nació? Santa Inés, Tenochtitlan, Ver.

T: ¿dónde lo vende?

G: En el mercado hay un señor que de llama Rogelio, a el de dicen rojo, el acapara chiles, seco y pipián, y a como uno se deja, él

lo quiere se suene como hojarasca, te paga más barato, pero de contado. O tú lo puedes ir acomodando, él te lo paga solo a 100

pesos.

un señor me dice que solo me puede pagar, 110 el kilo, porque él tiene que sacar algo, antes la gente sabia, y compraba, aunque

estuviera más caro. De hecho, vendemos un poquito a 110, un poquito a 120 y otro 130.

Estaba a 140, pero yo me espero a venderlo hasta al final hasta el último momento, pero es que así no se ve el dinero, prefiero

sacar un poco menos, pero de un jalo, no importa.

Vino un señor de acá de Cristóbal, vino a traer 5 kilos y los mando a estados unidos. Entonces yo le pregunté que como le podía

yo mandar también, dice que un señor que tiene papeles, va y vine cada es porque él tiene papeles. Porque yo tengo un hermano y

una hermana, la gente como conoce el sabor del chile este, quisieran estar acá, poden chile seco del de aquí, para sentirse un

poquito mexicanos.

Yo antes me iba a vender, hace como 7 años, tenía una comionetita y me iba yo a vender tomates, chiltepín, chile seco,

cacahuates. Y me iba yo a vender a Misantla éramos como 120 persona, el segundo sábado ya vendíamos bastante, como unos

800 pesos en eso años era un dineral, pero no sembré, pero ya me di cuenta que cuando tu produces lo que vendes puedes dar más

barato, así ayudas al que compra y a ti.

R: ¿Qué es lo que lo motiva a continuar con un cultivo que al parecer ser que ya no le importa a la población?

152

G: principalmente lo poquito que nosotros tenemos de ahí lo saque del picante, nosotros todavía nos acordamos de esos tiempos.

Trabajaban las señoras, los niños, los jóvenes y los adultos, toda la población estaba trabajando porque esto lleva un proceso,

vamos a suponerme que cada productor tenía una o dos yuntas, hacíamos nuestro propio trabajo nosotros, se limpiaba, se

barbecha, se rastrillaba, se rameaba, ese consiste en primero se pasa la yunta, rompe, después viene la cruzada con la yunta,

después viene la rastrillada que era un triángulo con punta y lo arrastran los bueyes, después viene la rameada, que es cortar un

naranjo un árbol que sea rígido que no se rompa, amarrarlo y lo arrastra el buey, ese va desboronado todo el tiempo de boronitas,

después pasamos el azadón y quedaba el terreno como arena muy blandito, después ya se llegaba la hora de sembrar. Había un en

calador, se llamaba señor pancho Landa, aunque fuera de 100 metros los surcos, se iba unos 50 metros, derechito le quedaban sin

hilo, así lo veía corriendo, en la marcaba solamente con cal. El mismo día que nosotros íbamos a entrar ese día entraba el también

y nos dejaba, el a las 12 ya había terminado de surcar una hectárea. Ya sobré de eso uno sembraba, uno se iba en la cal y el otro a

la mitad. Pero no iba surco corrido eran puntos lo que él ponía.

A mí me ha motivado porque para nosotros, es algo que aparte de que nos dio dinero en ese tiempo, es un orgullo, lo que nosotros

no queremos que se pierda la tradición. Hay niños chiquitos que no conocían esto de los chiles, hay jóvenes que tampoco les toco.

Hay gente que viene de allá de la sierra del municipio de chiconquiaco y yo le enseñe a sembrar. Pero cuando salió la matita la

arranco por que como luego, le salió la flor, pensó que no iba a servir.

Nosotros estábamos vendiendo el kilo de semilla a 100 pesos, era como vender cocaína o algo asi, lo digo por el precio, la semilla

se iba a la sur. La gente me pedía que le vendiera a 80 el kilo, yo le decía sabes cuánto pague yo a las personas 300 pesos y eran 3,

falta, la horneada, la limpiada del chile y la asoleada, y la comida, así a 100 apenas salía.

A nosotros nos gusta esto porque llega el ahora, fíjese que aquí en estos pueblos cuando estamos horneando le va a llegar el

aroma, ya todos saben que está horneando chile, ha llegado gente de fuera y dice, ¿a que huele? Huele como panela y dice uno no

es que están horneando. Mi sobrina tiene 18 años y no sabe, eso quiere decir que nuestros jóvenes con el tiempo no van a saber

cultivar la tierra, nos hemos distraído mucho con la tecnología.

A mí me gusta mucho trabajar, que venga alguien y me preguntes si tengo chile seco y decirles que si. Me gusta que esté vigente,

que no se pierda, me da gusto cuando viene gente como usted y me pregunta y le interesa saber, o para darlo a conocer. Nosotros

necesitamos más, más al limón, pero siempre metemos un pedacito de chile.

R: ¿Cuáles son los cuidados del chilar?

G: lo primero que hay que hacer es que este limpiecito, bien foliadito a los 8 días, si tiene uno dinero le puede echar hormona para

que salga más rápido, porque entre más alto este menos le come el baboso, después viene el abono sulfalina o sulfato con una

cucharita media luna o enterradito media cucharita, si lo queremos llevar rustico solo la limpia y la foliada. A como viene

creciendo hay que cuidar que no se caiga la flor porque hay un gusanito se llama el barreno, un gusanito verde, que hace un hoyo

en el chilito y el chile al sentir el ojo, se pone amarillo y se cae. Esas son las plagas principales. Solamente a veces el conejo, pero

ya ni conejos hay.

R: ¿de la siembra a la cosecha cuanto pasa?

G: Normalmente 5 o 6 meces, últimamente por las sequias se va sembrando en octubre y a cosechar por marzo, después van

buscando tiempo en noviembre. Si usted siembra en noviembre arriesgando le vaya a tardar más y coseche hasta abril le vaya a

tardar otro mes más porque le va a agarrar más el invierno.

R: ¿tiene algún nombre las temporadas de siembra?

G: A lo del picante no, a lo del maíz si, si siembras en enero es tonalmil y si siembras en junio es temporal

R: lo del picante es raro que alguien coseche en estas fechas, pero a veces cosecha muy bien. Por eso es que la gente se arriesga a

sembrar, pero ya no se siembran una hectárea se siembran media, para no arriesgar mucho y no perder.

R: ¿por qué el campesino tiene que batallar al momento de venderlo?

G: vuelvo a lo mismo a veces al desconocer un poquito, la juventud se ha olvido un poquito de lo que es la raíz, de lo que es

criollo, este jalapeño es criollo. Hay uno chilotes así grandísimos que viene de por allá de chihuahua, Sinaloa, esos nos

desplazaron a nosotros, la gente ahorita está demandando presentación, la gente quiere presentación. Quiere un chilote, aunque

lleve muchísimo químico, a la gente no le importa la salud lo que le importa es la presentación, nos importa la ropa, más que la

esencia de la persona. Entonces tenemos esa desventaja, no podemos competir con el tamaño, podemos competir con el sabor,

entonces aquí nosotros lo que tenemos que hacer es dar a probar, como cuando alguien está vendiendo ciruela y le dicen que

puede estar acida, el dije “ten una”. Aquí nosotros necesitamos tener un apoco que allá alguien que conozco nuestro producto, que

conozca como lo hacemos, principalmente el trabajo que lleva para darle el valor, del precio que tiene. Que no sea mucho, que sea

por ejemplo 120 pesos, si no que simplemente se nos pague nuestro trabajo, y aun que se pusiera a 80 pesos yo le puedo que

vamos a seguir sembrando chile. Porque si no se lo podemos vender a la gente, se lo podemos vender a nuestros amigos, tenemos

ese mercado, a la gente de aquí. La gente de aquí lo busca mucho. Lo que pasa es que hay que darlo a conocer, si nosotros

tuviéramos los medios, sería una gran ventaja para nosotros, por que dejarían ese chile con la presentación así de grande, para

comprar este chilito porque tiene un buen sabor. Sabe porque a lo mejor algún día llegaran a comer una salsa con jaiba, lo prepara

con un poquito de mayonesa, sabe bien sabrosa. Hay tantas formas de preparar el chile seco, que no se conocen en los ranchos,

sabe ¿Por qué?, porque en los pueblos más grandes de ha ido perdiendo la tradición de la comida mexicana, saben a palo los

tacos. Se va perdiendo la manera de guisar.

153

R: como ver el futuro, que lo impulsa

Porque se va a acabar el chile seco si un día diosito nos manda a traer, se va a acabar el chile si a mí compadre un día diosito

también lo manda a traer, pero queda su hijo que también le gusta muchísimo a su hijo y quedan otros atrás de nosotros ojalá no

se pierde. Aquí nada más en este año fue el año que más se cultivó el chile jalapeño, fueron como aproximadamente como 10

personas que lo cultivaron, cuando hace como dos o tres años nada más éramos yo y mi compadre. ¿Pero qué paso? Que mi

compadre sembró y saco 320 kilos de chile seco, cada 10 kilos de chile maduro, sale un kilo de chile seco. Llevamos 320, le

pagaron en ese rato y me dijo aquí te pago la camioneta compadre y le sobro (una que le había vendido), eso a nosotros nos

impulsa porque es una manera de obtener dinero, más que sembrando porque nos dedicamos a eso.

R: ¿usted ha tratado de enseñar a alguien?

G: si, nada más que a veces obtenemos una respuesta un poquito negativa, le digo a mi hermano mayor, que voy a sembrar

picante y me dice, “vas a sembrar chile seco, estás loco, para que siembras el picante si sabes que no te va a producir”. Ira vete un

día a cortar limón y cuanto haces, y mira nomas ponte a pensar que son 5 meses que vas a estarle metiendo y arriesgando no

saques nada. Hay otros productos que nos dan más que eso, sin embargo, yo no puedo deslindar si no ya lo habría hecho y así mi

compadre también dice “yo, aunque sea un cachito, pero también cada año tengo que sembrar. Y lo estamos haciendo y

contagiamos a otras personas.

Ya no se preparan los aguaceros, con vientos ni lluviecitas, sino que es el aguacero y calor, creemos que el vapor lo que hierve la

planta, por que donde hay hierva no se hierve.

R: ¿Cómo aprendió a ahumar los chiles?

G: nosotros cuando veníamos de acá de la sierra no sabíamos nada, entonces nos pusimos a trabajar con un señor de aquí de la

piedrilla y empezamos a ver como se trabajaba, pero los hornos no se hacían como los hacemos ahorita nosotros, ellos en lo

parejo hicieron un hoyo hacia allá, después allá hicieron un cuadro y lo rellenaron, ahí en ese relleno salía el embudo, y ahí

pusieron la tarima, pero llevaba mezcla y ladrillo, ósea bien hecho. Yo el que elaboré este año, que por cierto ya lo destruí, hice un

hoyo al bordo aprovechando el desnivel de la tierra, hice la campa y encima de la tierra pegué la tarima, nada más que ahí el

detalle es que los que capaban tiene que estar acá y en la otra no ahí mismo donde estaba el horno estaban capando. Y era de pura

tierra calienta menos, y cuando lleva ladrillo calienta más.

R: un sello que lo diferencie

G: pues fíjese que antes había una persona que lo buscaban mucho, estaba muy bueno su producto yo la primea que saque se me

estaba secando, es que usted tiene que saber para que no se le queme y no se le desagüe, y no se bata. Porque se pone como una

torta quedan los puro cueros. Entonces en el mismo olor cuando nosotros estamos horneando nos estamos dando cuenta si se está

quemando o se está dando bien, entonces si depende de quien lo hornee. También hay dos tipos de clientes unos que les gusta

coloradito y otro que le gusta negrito. De hecho, ahí tengo de dos, o por eso le digo que deje mi picante hasta lo último, porque el

ultimo corte el chile está más chiquito entonces yo lo que hago es que lo revuelvo y queda todo igual. Uno va adquiriendo

sabiduría con el paso del tiempo.

R: ¿qué leña utiliza?

G: mire el sabor va hacer el mismo, aquí lo único es que rinde a usted más la leña, por ejemplo si usted quiere leña de naranjo la

puede verde y va a arder y le va a durar mucho, en la zona de Colipa también meten encino porque lo meten verde y va a durar

mucho un trozo que usted le va a meter, un trozo de dos metros o metro y medio le va a durar toda la noche ardiendo y nosotros

aquí al no haber metemos chalahuite revuelto o de café lo que sea, pero nos rinde menos, entonces lo que ahí se requiere es que

este el tizón ardiendo, pero no una flama grande, si no, suave. Y tiene sonar la lumbre cuando está ahumando bien (fuuu) porque

está jalando, si la lumbre no está sonando le falta lumbre por que no está bien la temperatura, se oye como si viniera un carro.

Aquí no agarramos un leño especial, de los que caigan,

R: ¿cuánto dura la horneada?

G: 24 horas, se pone todo el chile ahí y se le va volteando con una pala, más o menos a las 4 horas dependiendo de cómo este la

fabricación del horno, va hacer la manera en que va hornear, si me está horneando bien a niveladito me va a hornear parejito, así

son aproximadamente 3 horas y media a 4 horas y tengo que dar la primera vuelta, y me espero otras 4 horas, de ahí va ir

reduciendo a dos horas de pendiendo que cantidad de picante sea y como este la lumbre.

R: ¿qué le hace después?

G: lo dejo que s enfríe un poco y lo guardo en una bolsa nailon y lo sello bien, porque si dejo que, entre húmeda, al otro día ya

está aguado, entonces q cuando lo vamos a vender me dicen yo quiero que se escuche, que truene. Si le entra humedad después lo

tengo que sacara a el sol porque se pone verde cría limo. Así bien selladito puede durar un año. lo puedes estar sacando, cada mes

y medio al sol, porque le cae una palomilla también, y se puede agusanar, ahí nace, pero se apolilla.

R: en que guisado lo prefiere

G: en un guisado que prepara mi esposa, no sé cómo lo hace, en una salsa con la jaiba y en chiles en vinagre, porque a mí me

gusta mucho, yo siempre le digo que siempre voy a sembrar para los vinagres, siempre. Las personas que usted escuche aquí le

van a decir yo nada más voy a sembrar para los vinagres, aunque siempre dos o tres tareas yo creo que es la mejor manera de

prepararlos.

El guiso me gusta el chile ajo. Ese es carne de puerco puede ser, codillo, lomo o espinazo, ese nada mas esta machacado y es casi

de preferencia de puro chile verde. Aquí aún se usa el metate a veces para moler el chile verde.

R: ¿a quién le tendría que agradecer que le enseño cultivar el chile?

154

G: miré ya casi todas las personas mayores ya murieron, un viejito que se llamaba Pedro Martínez ese señor era el más conocido

de aquí, sembraba 4 o 5 hectáreas, con ese señor aprendimos, porque a él le gustaba hacer las cosas bien, con todo el proceso que

le comenté. Esas personas eran las que estaban enamoradas del trabajo que hacían. También mi compadre Gaudencio a ese

también le gustan hacer las cosas bien.

T: ¿Cómo ve el futuro del cultivo de chiles?

G: puede llegar a desaparecer si es que diosito nos manda a traer a los que estamos más apegados a lo del picante, porque no hay

un interés en la juventud porque hay otros medios para hacer un poquito de dinero con mayor facilidad sin estar arriesgando lo

poquito de tu bolsa, porque si lo pierdes te vas a desanimar.

Entrevista productor

Fecha: Localidad: Misantla Municipio: Comején

Nombre: Productor* Edad: 54 años.

Ocupación: productor de limón y chile criollo

T= Thania

G= Productor (Entrevistados que prefirieron mantener la información en confidencialidad*)

T: ¿Usted o alguno de sus antepasados habla una lengua indígena?

G: No

t: ¿Y usted se aquí Doña Celina?

G: si

t: ¿sus papás también?

G: si

t: ¿tiene hermanos?

G: si, aquí viven algunos.

G: Nosotros más que nada damos trabajo para la gente, a un que sea poquito, 100 pesos 150, es como los cacahuates, a lo mejor

no es un negocio, pero es algo que te da trabajo ganas 10,000 en tres meses. Y cuando perdemos pues perdemos todo.

T: ¿desde cuándo cultiva chile?

G: umm, yo toda mi vida, desde chiquito aprendí a sembrar, como a edad de 15 años

T: ¿su papa sembraba?

G: él, casi no, se dedicada al café y al ganado, pero desde que callo el café se perdió todo, la abeja y la miel que de ahí se

alimentaban del chalahuite, al ver que el café no vale, valía a peso, cincuenta centavos, ni regalado quería cortar la gente, que hiso

la gente, se tuvo que tumbar y eso daño al medio ambiente, todo eso era parte de la vida, pero ahora lo tumbamos porque

queremos limones, pero la gente también quiere comer. El limo no produce oxígeno, no producen nada lo que hace es que

empobrece más la humedad, requiere mucha humedad, un chalahuite se puede mantener mucha humedad, como es alto empieza a

traer la humedad de la neblina y todo eso cae, pero el limón como es chaparrito no.

T: ¿cómo aprendió?

G: esta zona era chilera todo aquí lo que era cerro gordo, puro picante y no sembraban una hectárea, el que menos sembrar era 5,

pero lo que era negocio para nosotros era la semilla. La semilla “pagaba” a los capadores y el chile seco era libre para nosotros.

Ese si era negocio, desgraciadamente callo ya semilla y ahora hay que botarla.

T: ¿en cuánto la vendió el kilo?

G: 80 y 100 pesos, cuando el chile seco te lo pagan a 35 y 40 pesos, la semilla se iba para el sur, ahí se vendía, ahorita lo que nos

vino a acabar es la producción de los chiles mitla, de los grandes, pero que pasa la gente va al mercado y busca el chile criollo, el

otro no les gusta porque esta amargo y cuerudo. Ese el detalle la gente se inclina más por los chiles grandes. Pero si logra hacer un

ahorro, auque sea una vez al año, que se hace a base de trabajo, porque si trabaja no sale, la verdad.

Es una tradición que no podemos dejar perder la verdad, aun que casi no deja.

T: ¿varios de sus compañeros ya dejaron de producir?

G: ya la mayoría, siembra limón, nosotros sembramos los dos chile criollo y también limón.

Este chile que conocemos como “criollo” va a llegar a desaparecer, esta pronto de desaparecer la semilla.

 Yo ya le he enseñado los chiles que son rayados completamente, ese es el auténtico criollos, así hasta con rueda, ahorita ya solo

salen unas matas, pero ahorita nosotros sembramos tres lomos y lo empezamos a encriollar y ya sale el tres lomos, sale revuelto,

pero si pica, no ha perdido el sabor, está muy sabroso, nosotros lo echamos a las brasas y luego lo pelan y queda muy bien,

nuestros chiles son orgánicos no tiene líquidos a comparación de los chiles grandotes, a mí me tocó ver allá para la zona baja, allá

fumigan con puro furadan y lanate, es un líquido mortal, se imagina todo eso consumimos. Hay una señora de Misantla que vende

fruta de temporada, fruta de rancho, porque ya no quieren el mango grandote, ella te compra todo lo que es de rancho y todo

vende, la gente va ahí a comprar, esta caro y está más chiquito, pero de comprar del otro. Es un que si es un piquito “matoncilla”

155

porque a nosotros nos compra barato y da caro, pero la gente lo que es Misantla todavía come natural. Nosotros mismo hemos

acabado con lo natural.

T: ¿y que más siembra?

G: cacahuate, maíz, frijol, limón, sembramos de todo aquí en el rancho.

T: ¿realiza almacigo?

G: no se siembra directo

T: ¿cuándo siembra?

G: sembramos en octubre, todo va cambiando antes sembrábamos en febrero y marzo, pero ahora no, porque si ahora siembras en

eso meses ya no cosechas nada, nada. me ayuda mi familia, si sembramos varios, entre cuatro y 5 (1 hila, 1, riegue y el resto

siembran). Nosotros hilamos a uno 130 el ancho de calle, queda a 65 e a la mitad y el tramo a 50 centrómeros, así queda ancho

para poder limpiarlos, para unas 60 o 70 calles. Le echamos unas 30 o 40 semillas, por que el baboso se come la mata, entonces si

deja uno menos, se las lleva. Entonces dejamos todas y unos dos meses después capamos y dejamos unas matas. A mediados de

diciembre el chilar ya está más o menos, tiene dos meses me y medio y ahí capamos.

T: ¿utilizar fertilizantes?

G: a veces nosotros fumigamos, pero con abono, con fertilizantes foliares, pero así Foley nosotros no lo acostumbramos, le

echamos el efetrina que es el líquido más bajo para los bichos, pero casi cuando se siembra en octubre no hay plaga, las plagas

son de marzo para adelante, este chile muy poco se fumiga con liquido toxico.

T: ¿Que plagas atacan su cultivo?

G: el baboso cuando nace, luego sigue el hongo que la mata se seca y se hierve. Ese está pegando muy duro. A don Cesario este

no le pego, nada, depende de la tierra, el tipo de humedad, es lo que se lo lleva, sembrar chile en la tierra que ya sembraste ni

siembres, no se puede repetir, yo le voy dando vuelta, y eso si el chilar no tuvo plaga el año que tuvo, si no ni le busques.

El barreno (el picudo que le dicen) es cuando apenas está empezando chilito, ese empieza después de los calores, por que antes no

tiene, ese todo te lo pica y ya no cosechas nada y ahora eso tiene que meter furadan (es funguisida) por eso se lleva toda clase de

gusano y ahorita los que siembran pipian tiene que echar de eso, yo por eso no siembro pipian.

T: ¿este año cuanta superficie sembró?G: como más de una hectárea, pero nada más coseché allá, porque en otro lado sembré una

cuarta hectárea y todo se secó.

T: ¿paga peones?

G: si, pago

T: ¿cuándo cosecha?

G: en abril abril, en mayo ya son los último, en junio ya no llega.

T: ¿qué hace con su producción?

G: la vendo

T: ¿dónde la vente?

G: aquí, la vendemos aquí viene la gente por los chiles, donde quiera ya conocen que nosotros humamos los chiles, así se van

vendiendo, 10, 5, 20 kilos

T: ¿en cuando da el kilo?

G: 130

T: Y el mayordomo en cuanto se lo compra

G: a 100, el año pasado a ese muchacho le vendí más de 400 kilos y me pago a 100 pesos. Digo no es mucha ganancia, pero pues

ganamos todos, y luego cuando no hay trabajo y no hay entrada de limones

T: ¿un kilo de chile seco en maduro (fresco) cuanto pesaba?

G: 10 kilos.

T: ¿y se aparta?

G: si ahorita nosotros ahorita tenemos chiles secos del año pasado, por si en este año no se te da

 T: ¿cómo lo conserva?

G: se pone en una bolsa negra lo sacas tostados de horno, así lo cierras y lo sellas en un año tú lo sacas y está igual, porque lo que

lo pone viejo es el aire y la humedad, lo vuelves a calentar y lo vuelves a tapar y está listo, antes lo tirábamos porque lo dejamos

en la bolsa abierto y le caí un moho, ya unos compañeros nos dijeron como.

Lo último que sacamos ya lo distribuimos aquí ya no lo vendemos al mercado, ya tengo mis clientes.

Para nosotros es un chiles seco, natural, orgánico nosotros no aplicamos líquido y con esa confianza se lo vendemos a la gente, le

decimo pruébenlo, utilícenlo en un chilposo, en una costilla, en algo y ven el tipo de sabor. Nosotros ya hicimos composta

estamos en eso de hacer todo orgánico, acabo de ir con mi hijo a traer caca de borrego, nos enseñó Roberto, aquí nosotros le

echamos la basura de frijol y cacahuate que contiene mucho potasio y nitrógeno y hacer la composta con la caca de chivo. Robert

no enseño tanto por ciento de tierra, basura, ceniza, levadura, melaza y la caca de chivo, esa la revolvemos se moja y la tapamos al

otro día se voltea en la maña y en la tarde para hacer el abono rápido y un mes te queda el abono.

Los limones no es un árbol que te de oxígeno, es muy pequeño es muy seco en lugar de atraer el agua jala más.

Ustedes muchachos, ponen la teoría yo pongo la práctica, el trabajo. Los felicito por que se preocupan, por los de atrás, por los

que vienen, nosotros ya vamos para afuera.

156

Su hijo José Parra, hijo Carlos Eduardo Parra.

¿Qué fuerza lo mueve a usted a continuar con este cultivo?

Lo que a mí me a echo seguir cultivando los picantes es de que nosotros tenemos algo natural, que no tiene químicos sin pesar que

nos vaya a perjudicar, porque sabemos que los picantes fumigados de fuera los fumigan con lanate, furadan, riego y abonos, por

eso yo cultivo los picanten y los guardo para todo el año así sé que puedo tener un alimento nutritivo, por eso la gente nos pide 10

o 20 kilos porque saben que nosotros con fumigamos los chiles, no los contaminamos, la gente nos dice que lo tenemos que

apartar porque ya no lo comprar con nadie más. Y nos ha movido a seguir sembrando chile, toda la vida hemos sembrado chile,

siempre hemos tenido esa garantía de que la gente nos va a comparar, porque le gusta de nuestros picantes, ahorita lo prueban y

van a ver qué diferencia hay entre un chile seco a lo mejor mitla o de otra variedad, a los chiles seco que nosotros sembramos.

Que lo puede hacer en diferentes salsas, guisados que le va a dar un resultado efectivo.

¿Considera que se debe al apego que usted tiene con la madre tierra?

Realmente si, nosotros vivimos de la tierra y de nuestros productos, y yo amo la tierra la verdad, yo tengo sembrado limón,

plátano, erizos, papaya, pero siempre me ha gustado cultivar los chiles, a lo mejor por antigüedad, por amor a la tierra, porque me

lo ha dado porque me gusta, que la gente se sienta bien que me diga véndame usted un poquito de chile seco, hasta mi esposa

ahorita ya le pidieron más chile y ya no tengo, y le digo ya no hay, hay para a el consumo, nosotros siempre nos dejamos picantes

para el año.

Y sobre todo con este cultivo que no ofrece frutos en corto plazo

No, no son durante 6 meses lo que se lleva para terminar un proceso de chile, desde que se siembra, el chile lleva mucho costo,

realmente a 100 pesos no es negocio, nosotros ya sembramos por idea, por cultura porque nos gusta a nosotros producir lo que nos

comemos, para no comprar en los mercados. Productos naturales o abonos no químicos. A lo mejor somos ideáticos, porque lo

que yo saco de chile en 6 meses en limón yo lo puedo sacar en dos cortes, ojalá la gento que lo consuma le diera precio para que

siguiera creciendo para que no se pierda esa cultura.

Nuestra idea, es si vamos a trabar al campo nos van a pagar 150 pesos y siempre voy hacer el peón de aquel amigo, si yo siembro

mis productos, yo soy peón de mi trabajo entonces ahí genero trabajo para mis hijos y yo y mi esposa. Esa es la idea de nosotros.

Tenemos trabajo y le damos trabajo a la gente, gana ellos y aunque sea poquito ganamos nosotros.

¿No siempre se adquieren los mismos resultados verdad?

Ah, no, mira como esta vez todos los chilares se perdieron, fuimos tres personas los que cosechamos, fue el Gabino, yo y otro que

sacaron ahí poquito porque los chilares se secaron, dice otra gente para que siempre “ya perdí”, pero nosotros, ya si perdemos,

pero vamos a seguir.

¿Usted tiene proyectado que sus conocimientos se transmitan?

Pue si mire nosotros tenemos que dar de lo aprendimos, yo siempre le digo a mis hijos, el acento no es vivir sino aprender de lo

que vivimos, porque si vivimos 50 años para olvidarse en un año. A veces te dicen mira aquel, creo es adivino, porque dijo tal

cosa y se cumplió, pero no, no es adivino viene de atrás, trae 60 años encima y vio lo que paso. Yo recuerdo antes que mi papa me

decía mijo todo esto se va acabar, le platico a los muchachos que hoy son carpinteros, les digo que cuiden su dinero e inviertan en

otro negocio porque eso se va acabar, acabamos con los cedros porque cortamos y no sembramos, yo tengo unos en mi terreo,

esos no son mara mí, pero viene generación, cuando que los conozcan. Si nos ponemos a pensar en los que vienen atrás que les

vamos a dejar por herencia, ¿nada?

¿El chile estuvo asociado directamente con otro cultivo?

No, a mí no me gusta mezclarle, a veces le metemos frijol, porque son compatible, usted lo arranca en tres meses y el chile queda.

Pero por lo recular no me gusta meterle nada al picante, porque lo que pasa que el maíz, a los 3 meses ya está echando miagua y

afecta al picante en la floreada, lo pone canelo, el surco que agarras de maíz, la matas de orila a orilla esos no van a dar

producción y le quitan ventilación al picante.

¿hay algún cuidado especial?

Pues no, antes yo me acuerdo que la gente le iba a poner trapos rojos, le iban a pintar un palo con cal, ponían una cabeza de vaca,

yo la verdad nunca lo he hecho, no por perder la tradición, pero siempre se ha dado bien así.

¿una especie de creencia, si se podía dañar?

El picante es muy delicado, porque ahí todo lo contamina, si usa líquidos tóxicos se va a enchinar.

¿Qué espera a el cultivo de chile?

Pues para mí, mi gusto seria que la gente siga sembrando, que esto crecería, porque yo recuerdo cuando Colipa, la defensa, cerro

gordo, la piedrilla era una zona chilera, se vendía puro chile criollo, el negocio de nosotros erala semilla era más negocio del chile

seco, hoy se ha devaluado y por eso la tenemos que tirar, yo fui a Xalapa y fui a comer torta de corazón de chile y yo acá lo tiro,

pero no tenemos modo de cómo hacerlo, saben rebueno la torta de huevo con el corazón del chile.

¿Si tiene un buen cultivo, cree que algo infirió para que fuera así?

Yo creo que dios, él no los da, la propuesta es tú me das, yo trabajo, afortunadamente mis hijos y mi esposa siempre me han

apoyado en el trabajo, sé que ahorita en octubre primero dios, preparo mis tierras para sembrar mis chiles, aunque sea poquito.

¿Y usted encomienda su cultivo?

Ahí está mi sirio, siempre pedimos por quien vivimos. Nosotros no somos gente de dinero, pero tenemos muchísimos amigos,

amigos sin intereses.

¿Cómo aprendió a cultivar chile?

157

Con mi papa, y no nomas con él, con mucha gente que, con rodea, entonces la gente vivía de ahí, era un buen negocio, y se nos

quedó la idea de seguir adelante, nos sentamos a capar, así como ese día, aquí convivimos mandamos hacer un agua, algo un

refresco y es una convivencia, entonces la pasa bien, tal vez nos alargue los años.

¿contrata a alguien para capara aparte de su familia?

Si porque es muy laborioso, una persona que cape bien, capa 5 o 6 litros, mis hijas capan bastante, todas sabes, aquí ayudamos

hombre, mujeres hasta los niños, hasta los viejitos, mi suegra tiene 70 años se viene a capar, porque aquí no hay edad.

Ese día es fiesta, es algo que da gustos, uno piensa ya va haber trabajo. Tenemos la convivencia y por lo menos que tengamos que

comer, uno no puede vivir solo de trabajo y comérselo por que otros necesitan, yo lo podría hacer también con mi familia, pero

luego hay madres solteras que necesitan trabajo, que trabaje.

Entrevista

Fecha: 1 de marzo Municipio: Colipa

Nombre: entrevistado 2* (confidencialidad) edad: 57 años

T= Thania

H= entrevistado 2* (confidencialidad)

T: Muy pocas personas conocen este chile y entre más se dé a conocer más puede aumentar las posibilidades de que gente lo

compre

H: Si, es lo que pasa, que luego lo siembran por aquí y decimos que es el mejor, pero cuando lo compran lo quieren bien barato,

que por que está más chiquito

T: es que no conocen todo el trabajo que hay detrás, yo que ya he visto todo el proceso, el precio que se le da es el precio que se

merece, porque es mucho dinero y mucho trabajo.

T: ¿Cuántos años tiene?

H: 57

T: ¿Alguien de su familia ha cultivado el chile criollo?

H: Sí, mi esposo

T: ¿Tiene muchos años su esposo cultivando?

H: Sí

T: ¿Usted siempre ha vivido aquí en La Piedrilla?

H: Él sí, el nació aquí, yo nací en otro rancho, pero de que llegue aquí empecé a sembrar chiles

T: ¿A qué edad empezó a vivir aquí?

H: De 22 años

T: ¿Desde esa edad usted aprendió a cocinar el chile seco o ya lo conocía desde antes?

H: Ya desde antes, porque también en un rancho mi papá lo sembraba.

T: ¿De que ranchito era usted?

H: De Colipa

T: ¿Cada vez hay menos?

H: Ya casi no quieren sembrarlo porque lo quieren muy barato

T: Usted es entonces de una localidad de Colipa, ¿Cómo se llama?

H: Ocotillo

T: ¿En ocotillo ya sembraban chiles también?

H: Sí

T: ¿Su papá ya sembraba entonces?

H: Sí

T: ¿Y será que su abuelo también?

H: Sí, porque yo empecé a sembrar desde los siete u ocho

T: ¿Con sus vecinas y hermanas?

H: Con mis vecinas y con mis hermanas, nos enchilábamos bien feo, nada más la primera vez

T: ¿Ahorita sigue capando?

H: Sí, seguimos capando, últimamente no ha sembrado

T: ¿Y cuantos kilos se hace ahora con más experiencia?

H: Pues ahora que lo sembramos menos, más poquito, el chile de antes tenía más semilla, ahora se da menos

T: ¿Se ha vuelto más complicado?

H: Antes me acuerdo que los chiles de antes tenían mucha semilla, ahora están paludos, no tienen semillas

T: ¿Ahora hacerse 20 litros serias más difícil?

H: Ahora no, sólo 12 o 14, 16 por mucho

T: ¿Le encuentran el gusto?

H: No porque no le adelantas, hacen 2 o 3 litros, a mí sí me gustaba porque yo adelanto, hay varias que si adelantas

T: ¿Esta temporada usted capo?

H: El año pasado, este año no

158

T: ¿Por qué cree que años pasados había más chiles?

H: Por lo que le digo que lo quieren más barato, pagar todo, capadores, los que fumigan y para ver que no sale

T: ¿Por eso su esposo hace otras cosas?

H: Sí, ahora el siembre maíz

T: ¿Por todo eso que me comenta?

H: A veces siembran, pero nada más para la comida

T: ¿Y ahorita que su esposo no hizo chile seco, usted lo compra?

H: Sí, por aquí, pero esta caro, 130 nos lo vienen dando

T: Usted ya reconoce lo que vale

H: Pero se aprovechan, lo llevan a pueblo y lo dan barato, 100 o menos porque no lo quieren, que esta chiquito, no está capado, le

ponen mucho, pero, pero es el mejor

T: ¿Qué diferencia encuentra en este chile criollo a otro?

H: El sabor, de lo ahumado, el otro cuando lo muele uno queda martajado, este no, lo machuco en un molcajete y bien que se

remuele. A mí me gusta el metate, para el chile o el café, la licuadora le quita más el sabor

T: ¿Qué fiesta se celebra, alguna fiesta patronal?

H: 10 de junio

T: ¿Qué se celebró?

H: San Pedro y San Pablo

T: ¿Y ese día prepara la gente comida en su casa?

H: Sí, sobre todo tamales, íbamos hacer barbacoa

T: ¿Tamales de qué?

H: De hoja, pues de chile seco y tomate con carne de puerco o pollo

T: ¿Y para la comida diaria a que le echaría chile seco?

H: Sí o a veces chiltepín también una salsa de chile verde, pero comprado casi no tiene sabor

T: ¿Y en escabeche no lo hacen?

H: Si, el verde en vinagre, yo le echo, comino, ajo, zanahoria, a veces unos clavitos.

T: ¿Y chiles rellenos con los verdes?

H: Le echo, tomillo, orégano bien picadito, cebolla, todo eso lo frio con la carne

T: ¿Y qué carne usan?

H: Casi siempre molida

T: ¿Usted tiene hijos?

H: Sí

T: ¿Les ha enseñado?

H: Si, así como yo aprendí de mi mamá, ellos aprendieron de mi

T: ¿Y viven aquí?

H: Una está aquí en el rancho y otra en Colipa

T: ¿Ya aprendieron?

H: Sí, ahora saben lo mismo que yo, que ellas querían aprender

T: ¿con que otros chiles le gusta cocinar, aunque no sea criollo?

H: A mí me gusta la barbacoa, entonces a veces compro guajillo

T: ¿Y sabe usted hacer la pasta de mole?

H: Yo casi no la hago, lleva muchas cosas, luego si la hago, pero no con todo lo que lleva, la hago, pero más sencilla

T: ¿A esa le echaría chile seco o no?

H: A esa no, esa lleva chile ancho y chile mulato y chilacaton, de los tres o nada más de uno

T: ¿Y el chile piquín lo colectan?

H: Todavía se encuentra en el monte o en los potreros, pero ya casi no pica

T: Yo pensé que picaba donde fuera. ¿Y sabe reconocer el chile seco criollo con el que no es?

H: Sí, porque luego se ve, porque el chile seco que van a comprar esta grandote y el criollo esta chiquito, tengo ahorita de los dos,

del criollo y del comprado

T: ¿Siempre va a preferir el criollo?

H: Uy sí

T: ¿Los dos vienen capados?

H: Sí

T: ¿Son diferentes?

H: Sí, a la vista luego se ven, cuando los guisa unos no tienen nada de sabor, pero a la vista están muy bonitos. De nada sirve la

presentación si no tiene sabor.

T: Los verdes luego igual saben a monte y a pasto

H: El criollo bien picoso

T: ¿Cuánto vale el chile que compra en el súper?

159

H: El que no es criollo me costó 22.50

T: ¿Y los mezcla?

H: Sí, también se puede

T: ¿Y los niños comen picante?

H: Sí, pero no tan picoso

T: Hay niños que nada

H: No, a estos sí, él está chiquito, le ponemos más tomate.

T: ¿Por aquí sembraron otro tipo de chile?

H: Sí, pero no sé cómo le llaman, creo que Mitla y no pica.

T: Nos dijeron que intentaron secarlo en el horno y quedaba cuerudo

H: El chile seco hasta truena

T: ¿Cuándo su esposo sembraba usted le ayudaba?

H: Sí, íbamos a limpiar, echar azadón, sembrar

T: ¿En todo el proceso ha estado con él?

H: Sí, tenemos que saber, cuanta leña para secar

T: ¿Es leña especial?

H: Entre más maciza la leña mejor

T: ¿Recuerda algún guiso que se prepara por aquí que casi ya no hagan?

H: No, pues aquí casi siempre lo mismo, tienen tiempo que la barbacoa, los tamales

T: ¿Qué cree que pasara con este cultivo que cada vez hay menos, ¿cómo ve el futuro de este cultivo en la región?

H: Pues muchos dicen que ya no se va a querer dar, porque está muy bonita la planta, pero se seca o ya tiene chilitos, llega una

plaga y se cae toda la mata

T: ¿Eso influye para que los señores ya no quieran sembrar?

H: Sí, ya por eso no se animan, ya no quieren

T: Antes se dice que venían camionetas hasta por los chiles

H: Antes todo se daba, yo ya estaba aquí cuando eso pasaba, en mi rancho no, porque ni carretera había, nada mas lo tostaban,

pero aquí si venían carros grandes

T: ¿Antes sacaban buen dinero de la semilla?

H: Sí, más de la semilla que del chile, el chile era ganancia

T: ¿A su esposo le toco aquella época buena?

H: A él sí, cuando se vendía el chile bien vendido

T: ¿Y por qué siguen sembrando?

H: Pues han de pensar quien quite y si pegue y luego ven que nada más no

T: ¿En 30 años cambio muchísimo?

H: De que empezó a bajar tiene unos 10 años, si siembran, pero nada más para el gasto, no como antes que sembraba bastantísimo

T: ¿Ahora es muy arriesgado sembrar?

H: Tuvo una época muy buena, da trabajo a los jornaleros, a las señoras

T: Regularmente el capar lo hacen las mujeres

H: Regularmente sí, los hombres también pero muy poco

T: ¿Algún guisado que me quiera compartir que haga con chile seco?

H: Costilla de puerco, enchiladas, también con pollo, primero doro el chile, con aceite tostado en el comal, de ahí lo muelo, a

veces lo hago con pollo y tomate

Entrevista

Fecha: 9 de julio Municipio: Colipa

Nombre: Junan Ortiz edad: 61 años

T: Thania

J: Juana

Llegamos a casa de doña Juana y se encontraban capando en su patio, cubiertos bajo la sombra de los árboles, nos comenta su

esposo don Mario que su esposa es buena capado y que puede capar hasta 8 litros de semilla en un día.

J: ay que bonito a mí me gusta mucho capar, luego me voy para con Carmela a capar.

T: a, si yo la conocí a capando allá con Celina.

J: si, también con Pili y Martha, nomás que ellos hoy están capando con otro señor, ha de estar bonito el chilar de ese hombre,

dice que vendió mucho en verde, dice que saco casi todo lo que gasto en verde, ya ahorita todo lo que saque es ganancia. Ahorita

están capando allá, pero dicen que no lo están capando que lo están echando así entero, pero nomas rajado no le quitan la semilla.

T: ¿al final resulta más picoso porque lleva la semilla o cual es la diferencia?

160

J: pica más y pesa más, pero es más barato, viene saliendo lo mismo, es más barato por que lleva la semilla.

T: ¿Usted es de aquí?

J: Si, mis papas también

T: ¿cómo es que aprendió usted a cocinar este chile?

J: desde joven, porque antes aquí había más, antes sembraba la gente más chile, sembraba mi papá puro de este chile.

T: ¿su mamá cocinaba con esto chile?

J: si, hacia salsa de chiles asados con tomate y en el cajete lo machucaba le echaba ajo, hacia bistec a la mexicana con tomate,

cebolla, con chile fresco y con chile seco hacia costilla fría, chilposo o carne guisada, de echo aquí es el único que conocemos y

que agarramos, casi no compramos.

T: ¿tiene hermanas?

J: si un montón, y todas cocinan con picante, porque para hacer comida se necesita siempre el picante.

T: comen muy picante en su casa

J: no, muy picante no, pero si estamos acostumbrados a agregarle a la comida el chile seco, guisar con estos chiles un codillo de

puerco que da muy bueno, lo rebajo con tomate para que no quede tan picoso o hago una salsa con cebolla y chilito picado y

cilantro, con unos chicharrones y unos frijoles, así espesitos que no estén tan aguados.

Por ejemplo, también con los chiles chiquitos, los humo, los lavo, lo revuelvo con unos capados y los muelo, bien molidito, y

queda en polvo como si fuera café molido, ese luego se lo llevan a estados unidos, las muchachas. Yo se lo agrego al chilposo, o

como si fuera Tajín, para echarlo a la piña, a la jícara, naranja, mango y le gusta más a la gente porque este no pica casi, pica

menos. Hay que encontrar alguna manera, si no sale así, porque esta chica, así tiene que salir.

A mí me gusta también para echarlo así al bistec, como para sazonarlo, le echo nomas tantito, y lo frio, ya agarra un sabor

diferente. Le dije a Celina, como se hace porque ella ve que vendo, ahí donde está el maestro Víctor, ya le dije y ya también hiso.

También hago chiles rellenos, así de chile seco, se pone a hervir con tantita sal, para que agarre sabor se pone a hervir con

orégano cebolla y ajo nada más, y se deja un ratito si no se bate, luego se escurre y se rellena, de pollo, carne molida, queso, yo

me como 5 pero sin tortilla (risas). El chilpocle se echar hervir con piloncillo y las hierbitas de olores, quedan, así como el de las

latas.

T: ¿quién se le enseño usted a hacerlo?

Ese yo lo inventé, dije lo voy a moler y le dije a Mario y mira prueba rebueno sabe, luego se lo empecé a agregar al pollo, porque

pica menos que el chiltepín y le dije a unas señoras y me dicen pues véndeme para probarlo, ya cuatro personas que me comparar

para mandarle a sus hijos a estado unidos, y así las muchachas que salen de trabajar ya no llegan a estar hirviendo chiles. Lo

vendo sin sal yo, ya que le agregan sal a su gusto. Y como lo vende, por kilo o por cuarto, lo doy a 160.

Por ejemplo, a la sopa también se agarra y se le echa o a la sopa maruchas, le echan el polvito. Ahorita no tenemos, no he molido

como apenas ahorita estoy sacando chiles de esto chiquitos, porque los otros cortes ya salían los más grandes.

T: ¿hay algún guiso representativo del lugar?

J: tamales de pollo, de puerco, de picadillo, a todos se le agrega chile seco, aunque sea poquito, pero se le echa, para que le de

sabor o chiles relleno de chile seco.

T: ¿todas sus comidas le echan picante?

J: Si, casi a todo, se puede hacer una salsa de maduro o verdes, también los hago en vinagre, echo orégano, tomino, cominos,

pimienta, cebolla, zanahoria, ya con esos agarra el sabor.

T: ¿qué es lo que más le gusta de este chile?

J: el sabor, porque toda la gente dice que tiene más sabor estos chiles, que por que estos pican y los otros no, por eso le dicen

chiles criollos.

T: ¿con que otros chiles cocina?

J: pues avances con el tampiqueño, cuando no hay de estos, eso lo compro aquí en la tienda o pasan vendiendo, también con el

habanero, que es muy picoso, pero con tomate no tanto, los tamales también saben muy bien con ese chile.

T: ¿sus hijos de pequeños también comían chile?

J: les hacía chiles, pero con mucho tomate, para que no picara tanto

T: ¿y sus hijos extrañan este chile en la cocina?

J: si, les mando yo por correo, el chile seco y el polvo, porque dicen que no sabe igual, que allá no sabe nada, también les mando

pipian ya molido, para que rápido le agreguen a la comida porque no tienen tiempo, mi nuera casi no tiene tiempo y luego me

pregunta, que como se hace el chilposo con orejitas, ¿cómo se hace? que ella no lo sabe hacer. Dice luego su hijo me platica de

unos chilaquiles y unos tamales muy buenos, acá se nos antojan, pero no quedan igual los tamales.

T: ¡y usted le enseño a cocinar a su hija?

J: si, todo lo que yo sé hacer, que tamales, chiles, relleno, chiles en vinagre, frijoles con salsa de chile verde molido con cilantro y

cebolla, ya cuando no hay el de aquí compro el tampiqueño que también pica.

T: ¿recuerda algún guiso que ya no se prepare?

J: pues no porque la gente aquí todo hace, que la costilla que puro con chile seco si pica mucho le echo tomate y ahí le voy

tanteando, dice mi hijo cuanto plato te has comido, tres le digo de tanto estar probando.

También compro chicharrones y le pongo frijoles y agro pico de gallo y también lo pruebo que no se vaya a pasar y si no hago

rajistas de chile verde, hago asir ojadas de cebolla y la echo a freír, con epazote fresco, y mira que rico sabe con frijoles hervido o

161

con un huevo estrellado, cuando estaban mis hijos eso hacia yo y eso extrañan ellos también. Que llegando de la escuela les tenía

la comida o les hacía empanadas, con queso, epazote y la raja de chile de estos picosos, una raja en cada empanada, y ya las echo

a freír, ahí suelta es sabor el chile.

Antes hacía más, ahora como ya nada mas está el (suriel), antes era mi papa, Mario y mis otros dos hijos y estaban todos juntos

imagínese.

T: no pues bien acostumbrados a comer delicioso.

J: por eso mi nuera dice que como extraña mi hijo la comida de su mamá y por eso ya le digo y ella lo hace.

T: ¿cuándo es la fiesta del pueblo?

J: el 4 de octubre, la feria de san francisco

T: ¿la gente hace comida en sus casas?

J:si, la gente hace comida para recibir a sus visitas, si no van a vender allá tacos y tamales.

T: ¿a quién se lo venden ustedes el entero?

J: yo no he vendido, todo lo hemos capado, porque Mario como ahorita va sacando el más grande.

C: sale bien poquito porque ahorita bardo humo, 5 lonas y de 5 nada más le salieron dos bolsitas, sale poquito

M: yo ahorita de 7 arpilla y media salieron 3 lonas de chile seco.

Entrevista

Fecha: 9 de julio Municipio: Misantla

Nombre: Margarita Montoya edad: 71 años

T: Thania

M: Margarita

T: ¿Usted es de aquí?

M: Sí

T: ¿Siempre ha vivido aquí y sus papás han vivido aquí también?

M: Sí

T: ¿Y qué recuerda de la producción de chile cuando usted era más joven?

M: Bueno mi papá no se dedicaba a sembrar chile, porque mi papá era jornalero, trabajaba dos días, tres días, mi papá sembraba

frijol y maíz nada más, los chiltepines y chiles para comer, sembrábamos donde tenemos un patio muy grande ahí nacían las

matas de chile y ahí lo cosechábamos.

T: Poquito

M: Yo no creo que aquí por estas partes de donde mi papá tenía su ranchito, no había gente que sembrara chile, tenían sus

finquitas, pero de café.

T: Más café

M: Más café

T: ¿Pero por aquí por la piedrilla?

M: Esas son otras tierras

T: Los señores comentan que venían hasta camiones

M: Se los llevaban a México, sobre todo a México

T: Todo eso ya acabo

M: Le comento que mi papá tenía un rancho en la parte baja, acá casi no sembraban chiles, sembraban rumbo a Colipa.

T: ¿Pero si lo utilizaban?

M: Ah no, sí, cocinaba todo a base de picante

T: ¿Su mamá le enseño a cocinar con chile seco?

M: A cocinar con chile seco

T: ¿Y a qué edad aprendió usted?

M: Desde muy chica, ahí en la casa todas sabíamos hacer la salsa, por ejemplo, hacíamos la salsa de… mi mamá hacia una salsa

de chile seco con carne de cerdo y le quedaba muy especita, cómo no la licuaba, sino que era a puro metate, entonces no queda

muy jugoso, queda así espesito, freía la carne y le ponía la salcita y quedaba nada más cómo que embarradita.

T: ¿Entonces usted siempre ha comprado el chile seco?

M: Sí, siempre lo he comprado

T: ¿Dónde lo consigue?

M: En el mercado, en todas las tiendas venden chile seco

T: ¿Y a como se lo venden?

M: Yo compro por bolsitas, por ejemplo de 5 pesos, de 10 pesos, pero está el chile seco que no es de por aquí, yo compro en una

tienda allá por el mercado que es el que compran allá en Colipa y porque le gusta mucho, aunque lo dan más caro lo están dando a

160 el kilo, pero esta tostadito, lo haces así como cacahuate y ese le compro porque yo le mando a mi hermana que está en Jalisco,

162

allá no hay y ella está acostumbrada a esta salsa, es que este de aquí huele al humito, lo ahúman con lumbre, ese que traen en las

tiendas, como en la bodega, ese chile es más asoleado por que no está nada de sabroso.

T: ¿Qué diferencia encuentra usted?

M: Sí bastante, mucha diferencia, ese que te digo al criollo.

T: Éste es fresco

M: Y no tiene semillas adentro, ese lo rajan y no le quitan la semilla, yo creo que es plan con maña, para que pese más. Fíjate que,

si tiene mucha diferencia en el precio, si en este te despachan 5 pesos en el otro no te despachan 5.

T: Con 5 te dan más y en el otro no

M: Mira un cuarto se hace un montón, cómo está bien tostado, con poquito haces tu buena salsa.

T: ¿Aquí hay un guiso representativo de Misantla

M: Aquí sí, porque hacen mucho el chile de bola, lo hacen con pipián y chile seco, tuestan el pipián y lo muelen, ahora en molino,

antes mi mamá en el metate, ya que esta el polvito lo apartan y muelen el chile seco, no le van echando agua, lo ponen a remojar y

se lo incorporan al chile molidito, pero tibian un poquito de agua, ya luego hacen las bolitas, quedan como circultos, amí no me

gusta, pero a la gente le encanta

T: ¿Con que se come?

M: Con frijoles, le pones en la tortilla la bolita despicadita

T: ¿Esta picoso?

M: No, no esta picoso, aquí es tradicional el chile de bola, compras las bolsitas con tres o cuatro bolitas, no sé ahorita cuanto

cuesten, pero así las venden. Ahora hacen sobre pedido

T: Sera que es para cuando hay fiesta

M: Por ejemplo, ahorita que va a ser la fiesta de agosto va a ver una muestra gastronómica, chiltepines, los tamales llevan chile

seco, adobito, con conejo también, ya hay gente que te vende las salsitas caseras

T: Listas para que se las eches a tu comida

M: Ándale

T: ¿Y que celebran en agosto?

M: La fiesta patronal, fiesta del pueblo, de la virgen de la asunción, va a empezar el 9 al 15 de agosto. Hubo muestra en 20 de

enero, en mayo o en semana santa, que es cuando viene toda la gente

T: ¿Y para todos santos?

M: También, los tamales, el atole, atole de cacao

T ¿Y para la comida diaria que prepararía?

M: En las cocinas económicas, siempre hay salsas, de chiltepín, piquito de gallo, yo acostumbro hacerle a él, que come más

picante, le hago chile seco, pero no le pongo agua, que quede reseco.

T: ¿Y la salsa de chile seco como la hace?

M: Solamente con ajo, sin pimienta, yo no tengo metate, entonces ocupo la licuadora, hay mucha gente aquí que hacen pasta de

mole que le ponen muchas cosas, pero eso no la sé hacer, yo compro la pasta, no sé cómo le hagan, creo que echan todas las cosas

y las muelen en el molinito de mano o las llevan al molino

T: ¿Y le echan chile seco? Ya ve que el mole no es picoso

M: Le ponen nada más chile ancho, chile pasilla y mulato

T: Si por que el chile seco pica un poco más, fíjese que, por el Comején, me decía una señora que su hija le dice Chile mole,

porque hace su pasta de mole pero picoso

M: Nosotros compramos esa pasta y le ponemos cuatro o cinco chiles secos para que pique, poquito para que no pique, así se usa

mucho el chile seco

T: ¿Alguna otra receta que comparta conmigo?

M: Yo por ejemplo hago comida de pipián, pero aguadocita, carne de res puede ser, pero yo lo hago de pollo, le pongo chile

ancho y chile seco, un pedacito de canela y unos dos clavitos, luego lo licuo con un poquito de caldito de pollo o de lo que voy a

guisar y ya caliento el aceite y lo estoy sazonando y luego le incorporo el caldito de modo que no me quede muy caldoso

T: ¿Este chile seco le gusta más por el sabor, el olor, el color que le da a la comida?

M: El color que le da a la comida y el sabor

T: ¿Qué es lo diferente?

M: Hay mucho que le ponen guajillo para que no pique la comida, pero el chile seco le da el colorcito

T: ¿Con qué otros chiles cocina?

M: Por ejemplo, el chiltepín lo hago en pollo frito, lo pongo a asar y luego le pongo la salsita, el chiltepín molido con tomate, le

pongo pimienta, ajo y una ramita de laurel, y ya lo tapo para que siga hirviendo, este cocido.

T: ¿No hace en vinagre o en escabeche?

M: El chile verde sí, pero cómo yo lo hago caseramente, no le pongo zanahorias, nada más pongo los chiles y el vinagre, nada

más les pongo cebolla.

T: ¿Y cuánto le pueden durar?

M: Duran bastantes, porque quedan cocidos en el vinagre, el vinagre yo lo hago, de plátano lo hago

T: Ya me había dicho que de la hoja de plátano

163

M: No, con el plátano que ya se está pasando, lo mete uno en un pomito y ahí lo deja uno y se hace vinagre, ya le quita uno el

plátano que se va hasta arriba, lo cuela y ya está.

T ¿Es lo único que necesita?

M: Sí, pero uno tiene también que diluirlo, no nada más así.

T: ¿Usted cuando tenía niños chiquitos les daba comer un poquito picoso?

M: Cuando fueron creciendo fuimos aumentándole, porque de chiquitos no, los tamales los hacíamos aparte, nada más

entomatados

T: ¿Le ha enseñado a su hija a cocinar?

M: Sí, ahora su hijo le gusta el picante, el picocito

T: ¿Quién le ayuda a cocinar en su casa?

M: Yo solita

T: ¿Cómo preparan los maricos?

M: Los maricos los fríe uno y le echa uno la salsa aparte, no me gusta echarle al camarón, mejor que cada quien le eche, esa

salsita le pone uno mayonesa se las sirve, así hace uno el aderezo y uno pone a su gusto, yo así le hago, en otras partes si se lo

incorporan, mi suegra, dice ella camarones a la diabla, le echan la lata de chile chipotle de la marca San Marcos, pero pica más

porque ahí va todo mesclado.

T: ¿Recuerda un guiso que ya no se prepare?

M: Creo que todo el mundo hace lo mismo

T: En la mañana fuimos a desayunar al “Quelite” y nos dieron una salsa que no picaba, luego nos trajeron una rojita que si picaba.

M: Tuvimos un amigo que ya murió, puso su restaurante en Tampico, hacia la salsa como aquí, se llevaba chile para allá y

preparaba la salsa para los camarones. A mi hermana le mandaba yo también un kilo o dos kilos.

T: El sabor ahumado si se siente

M: Y más ahorita que están frescos

T: ¿Y cómo cree que podríamos conservar esta tradición de cocinar con chiles criollos antes que comprar chiles de otro lugar,

aunque sea más barato?

M: Quien sabe, la gente es así, quiere que le den bastante y barato, aún que el sabor no sea igual, pero hay gente que acostumbra,

como el señor que vende en el mercado, un día yo fui al mercado para comprarle a mi hermana y pregunte que si había chile seco

criollo y me dijo que si había, pero me fui hasta a donde estaba el mostrador y me dice el trabajador que si lo conocía, le dije que

sí, entonces me dijo que no había, porque sabía que yo lo iba a reconocer, yo le había estado comprando para mandárselo a mi

hermana y le compraba bastante. Le pregunte que donde lo conseguía criollo, me dijo que con “El Rojo”, dentro del mercado y

ese es el que le compra al señor de Colipa, tiene las bolsonononas. Le dicen “El Rojo”, porque se llama Rogelio.

T: Muchos chiles los están mandando a Estados Unidos con sus parientes que extrañan el sabor del chile seco

M: Yo he ido al correo y les cobra un dineral por el envío

T: Cuando lo prueban se han de sentir en su casa, en Misantla

Entrevista

Fecha: 8 de marzo y junio 2018 Municipio: Colipa

Nombre: Mario Duran y Juana Ortiz edad: 67 años

T: Thania

M: Mario

J: Juana

Llegamos a su casa sin avisar y los encontramos poniendo un altar para su nieto que acababa de fallecer, nos contaron un poco del

muchacho y de su historia, después de un rato en la plática al hablar del cultivo de los chiles, se les olvido por un rato la tristeza.

T: ¿cómo se cultivaba antes?

M: antes la tierra estaba muy fuerte, no había ni plagas, yo casi todo lo que tengo es de producción de picante, yo siembro picante,

frijol, cacahuate y maíz y de todas las cosas, esto es lo que me da más, el maíz sirve como para alimentación de animales y uno,

no para vender, cualquiera le va a decir lo mismo, y esto no si lo vende uno y si da para comprar algo.

T: ¿y por qué cree que hay tan pocos productores actualmente?

M: es que mire aquí era zona chiles, sembraban bastante, pero entonces compraban hasta la semilla, y ahorita no, bueno yo al año

yo vendo a la mitad la doy a 50 pesos, y si gracias a dios, casi no saco mis semillas a vender a otro lado, a quía casi la vende toda.

Luego la semilla no la siembran aquí se la llevan a otro lado, es que para la costa acá para vega siembran puro chile grande pero

no pica. Yo sembré porque quería sacar semilla del criollo con ese, pero sembré allá, pero se lo comió todo el conejo, y si dio,

pero me los roban. Yo lo quiero combinar para a ver si agarra otro sabor, ósea revuelto en el mismo chilar, porque la semilla se

cruza, que este más grande pero que pique, porque los sabores se cruzan.

La semilla antes se iba mucho al sur, había tres compradores que se llevaban por tonelada de semilla para allá y ahorita hace

poquito me pregunto uno que anda, así como ustedes, que dice que quieren poner una empacadora en Xalapa, para acaparar todo

el picante de por aquí, y para enlatar, ya estaba, pero creo que lo quitaron, porque ya no vienen comprar, venían compradores que

se llevaban el chile sin pezón. Pero yo creo lo hacen en rebanadas, dicen que estaba una empacadora donde compraban.

164

T: ¿hace cuánto tiempo?

M: hace como 20 años

T: ¿desde cuándo ha sembrado chile?

M: iiiiii, tenía yo como 15 años

T: ¿quién le enseño?

M: es que yo iba a lo ajeno, el primer chilar que sembré yo, iba yo con un señor a trabajar, y sembré, me llevaba yo a esta mujer

por que le gustaba andar conmigo ahí recogiendo varas. Yo ahí aprendí porque fui a sembrar con él, ya cuando terminamos me

dijo: mira me sobro semilla, te voy a regalar, como 1 kilo y medio me dio. Le dije: mira si se llega a dar yo te la regreso. Y bien

que alcanzo la semilla en el pedazo, mira nació parajito, en aquel tiempo no había mucha plaga, casi ni lo fumigue, no necesite

bomba si estaba limpiecito. La semilla venia mezclada con tomase, a suuu, se dio tanto tomatal, se subieron a las matas (chile),

pero las matas aguantaron el peso de los tomates.

T: ¿y para donde estaba ese terreno?

M: acá para cerro del tigre, por allá vivimos, en un rancho, por donde está un arroyo. noo un mucha fue a ver el chilar, no me creí,

nooo ese muchacho me compro, yo les dije corten lleven, que voy hacer con tanta fruta (chile, melón, sandía).

J: pero ya no hay de eso, es que aquí la gente roba, por ejemplo, ahí en la entrada no encontramos chiles grandes, ni maduros, todo

lo que es en la vereda se lo llevan. Luego se ve donde corta la gente, ya más para adentro si están los chiles maduros. M: llego

uno, que hasta le caí.

T: ¿su papá no cultivaba chile?

M: no tengo papá, ya falleció

T: ¿era de aquí?

 M: mi papá es de puebla, mi papá tenía parcelas de fruta que venden así en las tiendas.

J: bueno dice,

M: yo fui,

J: tal vez antes de conocerme, si ya tenemos 41 años de casados, yo tenía como 26 años cuando me case.

M: mi mamá si es de aquí, toda mi familia es de aquí de Colipa.

T: ¿los chiles criollos que se vende en Misantla de dónde viene?

M: de muchas partes esta la piedrilla, la colonia y los arroyos, cerro aguacate, la concordia, todo eso son chileros y venden en

Xalapa o Martínez y a Misantla. Yo ahí en Mazatlán donde encuentra picante de este criollo es en la tienda la unión. Ahí he

vendido yo.

T: ¿y cómo le hace?

M: voy primero y llevo muestra de chile seco y ya me preguntan que a como lo doy y ahí en la tienda es como agarran por

mayores, yo lo llevo seco, así en fresco nunca les he ido a ofrecer. Y ahí puede durar guardado el chile seco, pero si se pierde por

que los lo revuelven con coca, para que pese y que garre color, pero yo no necesito, yo le echo una leña que es especial para

ahumar, la chaca, da brillo, mucha gente la conoce por mulato. Gracias a dios si deja.

Lo traza uno de cuantas varas o quiere uno de tres o 4 varas, y le va uno tumbando haciendo como campana y llega uno hasta

donde la escarbo uno y le marca medio metro para abajo, yo mido 170 de alto y los leños más hondo que yo, human bien chingo

esos hornos, hasta allá hacia la boca, allá le se echa la lumbre, de allá jala la lumbre a donde está el horno, yo lo sé hacer esos

hornos, esos ahúman más bonito que estos horno, es más rápido y quema poca leña, por decir si en esto ocupo tres cargas de leña

para sacar los chiles en aquella quemo como 1 y medio y se calienta el horno que hasta zumba y reseca los chiles rapidísimo,

hasta se calienta la tierra ahí donde está el fuego. yo perdí de ver nomas una vez como lo estaba haciendo el señor.

T: ¿ahorita por qué no?

M: porque tengo el horno aquí, ya ahumó por allá. Lo bueno que yo no me enchilo, mi señora si, pero le gusta capar y capa

bastante, hasta de 8 litros.

T: ¿y esta semilla la va a vender?

M: si, pero, no la voy a vender toda, tengo dos bolsas ya llena de semilla, ya vendí 5 kilos, a alguien de fueras de aquí no, nada

más que aquí ya no todos tenemos suerte para sembrar, yo vendí aquí mucho el año pasado, pero le callo una mancha negra, o

gurruño, se enrolla la mata, como que en vez de crecer se va bajando. Y ya no dio. A mí me callo, pero yo tengo un polvo que

conozco para esa enfermedad, en la fumigada ahí le echo cada ocho días, cada ocho días y así ya queda la mata prevenida. Ese

polvo sale caro, pero es bueno, por ejemplo, la mata ya no le caer, porque hay algunos que siembran y no le gusta echarle, dicen

que está muy caro, pero sale sobrando porque ni su trabajo, están labrando la tierra, ya buscaron perones para limpiar, para

sembrar y que se pierda le digo, ni su trabajo que perdieron.

T: en la mañana ya fui a visitar el chilar, ya me llevo su hijo, está bien cargadito

J: ¿todavía esta cargadito? Yo fui la primera vez cuando apenas broto, estaba bien cargadito, ahorita ya no he ido a ver por qué

está muy fuertes el sol, bueno yo también por la presión.

T: ¿fue cuando hacía calor?

J: si estaba el sol bien fuerte

T: A nosotros nos tocó bien, porque estaba toda la sombrita nos fuimos bien frescos

165

J: corte, estaba cargadito de verde, había rojo había grandote, otros chiquititos, pero bien cargadito, y ahí anduvimos, pero yo no

podía poner la cubeta porque cuando pasaba tumbaba las matas, porque con las atropellaras se caían las ramas.

M: y todavía tiene mucho,

J: ahorita ya deberías cortar parejo, llevas rojos, llevas verde

M: los dos el de la entrada y el de allá (otra parcela).

T: pero cortan los rojos primero, ¿se van dejando los pintitos?

M: si exactamente, los cocoyos se van quedando

J: los cocoyos le digo yo, yo cortaba parejo. Me decía Mario, tú ya cortaste parejo, le digo a Mario es que ya quebraba las ramas

ya me da lástima dejarlos

M: ahí ya sembraron 3 veces, y las 3 gracias a dios me han dado.

J: decía la gente que pasaba y me decía, vieras de ver cómo está el chilar, le digo a Mario, hay to tengo ganas de ver, decía la

gente que bueno esta, que chilotes, y ya apartaba yo unos chilotes así, ahí están unos chilotes en la mesa está un grande así gordo,

enséñaselos.

T: pero para allá se da más, están más bonitos esta buena la tierra o tiene buena mano

J: el dónde quiera que siembre le pega

M: yo cada que siembro, aunque sea tierra penca se me da bastante.

T: ¿siembra nada más una vez al año?

M: una yo siembro nada más en octubre

T: ¿y ya empieza a cosechar ahorita en febrero?

M: si, mi primo bardo sembró en septiembre

J: los chilitos son los que estábamos capando ese día, yo estaba ese día capando

T: aja, si me acuerdo de usted doña Juana, me comento el muchacho que ahí estaba también su mamá

M: si ella, es su mamá, de todos mis hijos

M: a Zuriel se lo quería llevar sus hermanos, pero ya no quisimos que se fuera (estado unidos y matamoros)

J: todo se siguen por poquitos años, él tiene 20 es el más chiquito

Llega Suriel con un collar de chiles: hicieron un collar para subirlos al face, se lo mando a su hermano en fotos.

T: ¿hace cuánto cortaron este?

S: estos lo cortamos la otra semana ay no se echaron a perder, los colgué yo en un árbol cuando estaba capado, dije ahí los voy

colgando poco a poquito y ahí los deje.

T: se ve bonito el collar, están grandísimos

M: y son criollos, esos pican, acá crecen muy grande, de una mata llenaba un cubo, los vendí en verde, pero eran unos chilonones,

como están estos

S: están del mismo tamaño, pero más gordos, parecen tres lomos

J: estos le digo que, si pican, luego los otros se ven bonitos, pero no pican, como ahorita que capen, cuando vienen a cortar dicen

ahh estos los vamos a ocupar para los chiles rellenos.

T: ¿ustedes cuando caparon?

J: el miércoles, el chile está en el horno

T: a mire, de a ver sabido hubiéramos venido, nosotros llegamos ayer temprano

M: ah pues ahí estábamos en la casa capando,

J: ayer capamos 6 arpillas nada más, porque el por pedacitos, porque las nomas capa 11 arpillas. A no pero ya son más ya son

como 30, son 12 y 12, 24 y 6 ah ya van 30 arpillas ya hemos sacado ahí

T: ¿y las que faltan?

M: todavía va a dar ahí, todavía saca uno como 30 arpillas o más.

J: ¿tu cuando sembraste?

M: 3 kilos de semilla, hay otros que siembran 5 o más, 6 kilos.

T: no pues si le da, tiene buena mano

S: la mando la tengo yo porque yo siembro jajaja

T: jajajaja

J: y luego le echar mucho abono

M: tengo otro pedazo, le sembré un kilo de semilla

T: ¿y allá cuando sembró?

M: sembré 3 kilos, lo que agarro con dos las yemitas así

T: ¿que serán unas 10 semillitas?

M: pues lo cape, tenía unas 30 matitas, se dejan unas 4. Van y le cortan porque si se queda toda no da, pero yo todo lo que he

sembrado todo se me da. Maíz, frijol o pipián se me da. Puede ser la suerte de capa persona o el abono. Yo no boto el abono, yo

hago un hoyito y ahí se lo hecho. Ahorita lleva tres foliadas, son 3 las que se le dan. Estos chiles, ahorita con esta agua se va a

dar un arranque.

T: ¿Cómo selecciona la semilla?

166

M: yo no secciono, semilla, nada más de la que tengo guarda ocupo para sembrar, pero ahorita quiero dejar lo del primero, que

fueron chilotes. Pero ahorita con el agua van a creer, por eso yo sembrara siempre en febrero, marzo, pero antes era menos verano,

ahorita ya vemos que el verano se va asentando, ya le fui acortando más antes de los meses, ahorita ya siembro en octubre, para

que cuando el verano venga ya este el fruto, porque si no se quedan los chiles tiernos. Este mes ya lo tengo calado, de cuando son

los calores.

T: ¿y en octubre que clima hay, está más fresco?

M: si fresco, son octubre, nómbreme y diciembre, porque ya era enero y ya entra el calor

T: ¿y cuando no hay lluvia no riega, con el arroyito que esta por ahí?

M: no, el rio no llega para allá, porque el terreo está más alto, solo agarro agua para fumigar, mi primo sembró en estos meses, me

quiso ganar, se adelantó, pero no se dio, no se desarrolló la mata.

T: ¿y por qué lo siembran así directo en la tierra?

M: pues yo mejor capo, porque a veces caí una enfermedad, que se llamas la mancha, entonces dejo de 5 o 4 las que veo yo que

están frescas, desde chitita se ve cual está más bonita.

T: ¿qué abono le hecha?

M: triple

T: ¿y su muchacho lo ayuda?

M: si, es ya sabe sembrar, ellos saben todo, mis otros hijos también, chapear, limpiar, sembrar, todo, todo.

T: ¿desde chiquito se lo lleva con usted?

M: no estuvo en la escuela, de unos 13 años en adelante.

J: uno decía hay no está muy fuerte el sol, pobrecito

T: ¿y cada cuanto lo tiene que fumigar?

M: cada 8 días o cada 15 días, es la regla para que no tuve la flor

T: Cuales tiene ¿Qué le hecha?

M: el picudo, barrenador, la mosca pinta, son gusanos que barrenar, le atraviesa un boquete al fruto. hecho tamaron, hay que tastar

limpiando y limpiando, por que como lo abuna uno a cada rato, el monte sale, ahorita una parte ya me gano el quelite.

T: ¿para cortarlo?

M: nada más yo y mi chamaco, me voy tempranito a las 6 cuando él se viene a dejar un viaje en el burro, si con el burrito damos

tres vueltas, la arpilla pesa como 30 kilos, (12 lonas de maduro llegan a 20 kilos de chile seco). El maestro Víctor dice que de una

tonelada (1,000 kilos) de chiles verde saca los 100 kilos de chile seco, pero yo lo estoy comprobando que no es cierto, yo humo y

no da los 100. 360 kilos, 20 kilos / 1000 kilo da como 60, 65 kilos de chile seco.

T: ¿Cómo le cae el agua al chile?

M: ahorita le cae precioso, por que crecen, hace años hubo una vez que dio dos veces el chilar, pero antes hace años.

J: ahorita no lo podía fumigar, porque había que echarle tamaron, y como ya había que cortar el maduro, luego es malo.

M: ahorita, ya no le hecho abono ni nada, ya cuando ya está el producto, solamente si le cae el barrenador, si por que se pierde

mucho chile. Ese le pone la semilla negra ya cuando o abres esta prieto todo por adentro, podrido no sirve ya.

T: ¿y no lo utiliza para otra cosa?

J: ¿no he visto que para el shapoo?

T: para curar o algún dolor

J: acopo para dolor el chile, ¿cómo se prepara?, no diosito.

M: yo sí sé que el chile cura enfermedades, porque el doctor armando lo decía.

T: ¿que decía?

M: mucha gente decía, que me atacan los nervios y no duermo, por el picante del café.

Amiga; ahí está el collar de chile

M: ese ya llego a estado unidos, y deberás si se están llevando el chile para allá, allá lo ocupa la gente

T: ¿quién lo manda para allá?

M: de aquí o están llevado una señora y un muchacho

T: ¿de dónde son ellos?

M: de aquí, uno trae gente y lleva, trae cosas y lleva, aah trae carros de allá de personas que compra carros y los lleva. Ahorita una

señora se llevó ya 20, esa, así como ve ya me comprobaron, ahorita ya casi todo lo que va siendo ya lo apartaron.

T: ¿desde cuándo se los compra?

M: German, si por su parte si el pudiera compara todo, el por su parte quiere que se lo venda toda, pero le digo que no puedo

porque la gente también viene, todos quieren, luego yo lo mando con Víctor, pero dicen, no mejor lo espero a usted. Parieren

esperar.

J: Me dice la gente apárteme, le digo hay mari yo siento feo, me dije tu diles que le vamos a vender, aunque sea un kilo a cada

quien. Quién sabe por qué.

T: por el sabor a de ser

T: ¿con que leña lo ahuma?

M: leña revuelta, de chalahuite y chaca, la gente a la que le platico dice que lo conocen como palo mulato y allá en el norte le

dicen otro nombre, no me acuerdo como le dicen. Hay mucha madera que uno la conoce con otro nombre.

167

M: a meste chile nada más se conoce como criollo, criollo, pero se lleva a todos los picantes, en sabor, se los lleva a todos en

clase, porque este con poquito esta uno satisfecho porque pica, hay unos picantes que por suerte ni se los acaba uno.

M: se mueve cada 3 horas, si no se echa a perder el picante, la prima por decir si lo hecho a las 7 u 8 de la noche, a las 3 horas, (a

las 10 le mueve) y otras dos horas (a las 12) y de ahí cada hora, si no se me quema, tiene sus requisitos, no es nada más de botarlo

ahí.

T: ¿y nunca se le ha quemado?

M: no, gracias a dios no, yo ahumaba ajeno, allá del profesor Víctor ya le vendí como 5 veces. Ahorita quiero cortar mañana, se

dieron unos bien chulos, hasta los apartamos para chiles rellenos, estaban bien grades y largos, y ahorita este no, este está como

conchudo, yo le compre la semilla al maestro Víctor y como él le compra picante a varias personas, se convino ya no salió tres

lomos.

fíjate que a mí me roban mucho picante allá, ummm que bárbaro, fíjate que hicieron un horno para humar y no tiene chilar, con

eso le digo todo, los chiles grandes los agarraron, a mí me han dicho varias personas que los han visto, ya me dijeron que vende

chile seco. No son ni campesinos, es albañil.

T: ¿entonces ahorita los que atendieron todo el chilar fueron usted y su hijo?

M: si, nomas, a veces busco mozos para que me ayuden a limpiar, para capar nada más yo y mi chiquillo. Yo me voy desde

temprano, él se viene el por qué se me cansa y yo me quedo hasta que se me va el sol, para capar chulo. Ahora la rodilla, uno que

está acostumbrado me canso.

T: ¿y por qué siembran así?

M: yo, para que salga fuerte la mata, porque aquí llueve y si hecha poquita semilla, la mata no trae fuerza para abrir la tierra, si le

echo 20 o 30 semilla, salen, traen fuerza para romper la tierra. Es doble trabajo, pero yo prefiero sembrarle, porque aquí no lo

tiene uno seguro, como ahorita está haciendo sol se siembra la semilla, posiblemente mañana se viene el agua fuerte, ya no ve ni

un hoyo porque todo se a remacho de agua, ya se mete uno dudando, mejor siembro suficiente semilla, pero sé que, a romper, otra

cosa no se debe de sembrar hondo, menos de 5 centímetros, que nomás tape uno la semilla, e ir pintando. Yo riego a veces, lo

hago a mi gusto. Mi tanto es la yema de los dedos, son 20. Yo gracias a dios mi siembra casi todo se dio, yo ahí llevo sembrando

3 años, nomás Cambio de lugar de un lado a otro, el año paso sembré ahí donde están los papayos.

Yo habano ahí al pie de la pata, cuando yo capo el abono ya está trabajando, entonces las matas que quedan se va rebonito

T: ¿qué abono le echa?

M: formula completa de triplex trae para crecimiento, para dar color y dar producción, porque el urea ese nomas da color pone la

planta verde pero no da producción, muchos les gusta sembrar, pero no abonan la plata.

T: ¿dónde está su horno?

M: allá atrás

Entrevista

Fecha: 8 de marzo Municipio: Colipa, Loc. La cachetada

Nombre: Minerva López edad: 46 años

T= Thania

M= Minerva

T: ¿Me puede repetir su nombre y su edad?

M: Minerva López Blanca

T: ¿Qué edad tiene usted?

M: 46

T: ¿Es de aquí?

M: no, de Misantla, hacía arriba

T: ¿Cómo se llama dónde usted nació?

M: Se llama Plan del Guerrero, pero tiene muchos años que aquí vivo

T: ¿Desde cuándo vive usted por acá?

M: Tiene 22 años, toda una vida

T: ¿Y desde cuando usted llego aquí había más producción de chile?

M: Uy sí, muchas, de hecho, sembrábamos dos o tres hectáreas, cuando yo llegué porque mi esposo ya sembraba chiles, bueno de

echo toda su familia, todos sus hermanos se dedicaban a sembrar chile.

T: ¿a el le enseño a sembrar su papá?

M: si con su papá sembraba

T: ¿Hay es cuando empieza a cocinar con el chile seco o ya lo conocía?

M: Ya lo conocíamos, pero el proceso muy poco, cómo se corta, a caparlo, echarlo a la lumbre

T: ¿Cuándo empieza a cocinar con el chile?

M: Desde chiquita, porque mi mamá siempre cocinaba siempre usaba el chile seco,

168

T: ¿lo compraba?

M: Antes lo comprábamos en la misma región.

T: ¿Usted va a la parcela con su marido o casi no?

M: Sí, voy temprano a dejar almuerzo y regresé

T: ¿Usted le lleva o se lleva lonche ya de la casa?

M: No, yo le llevo

T: Esta cerquita verdad

M: Sí, aquí abajito

T: ¿Y qué guisos prepara con el chile seco?

M: Preparo frito con ajo (lo pongo a dorar y lo dejo bien frito), para comer con comida asi, por ejemplo, con pescado, le ponemos

la salsa, con los tamales, casi todo lo preparo con chile seco, carne enchilada de puerco, o de pollo también, chiles rellenos de

chile seco también se puede, quedan ricos, los pone con vinagre y quedan como enchipotlados, pero para rellenar.

Mira como ahorita la salsita frita, el chilposo de pollo, el pollo enchilado, pollo enchipotlado.

T: ¿Me puede decir dos recetas de cómo prepararlas?

M: Para los tamales, se doran en el comal, frito en el comal con ajo, ese es así y para el enchilar el polo nada más con el chile

seco, va dorado en el comal, lo muelo y le echo ajo y pimienta también, para darle sabor al pollo y al pollo va frito con su propio

jugo, ya le pongo el chile ahí molido y lo tapo, eso va acompañado con frijoles

T: ha de quedar picoso

M: si, si queda picosito

T: ¿Y el chile verde?

M: le echo para un chile ajo de puerco, con una salsa de chile verde, un tomate asado con chile martajado, o en un pico de gallo

también o asado nada mas asi, un huevito a la mexicana con salsa de chile verde también, o para los chiles rellenos.

T: ¿Chiles rellenos de qué?

M: Rellenos de pollo, de carne de puerco o de queso.

T: ¿Cuándo lo echa el chile lo hace para que pique o para el color?

M: Sí, para las dos cosas, por el sabor y color, también le pongo tomate

T: ¿Qué diferencia hay entre este chile y al que venden en Misantla que vienen de Sinaloa o de Puebla?

M: Porque el sabor, por el humo da buen sabor, porque este va ahumado, el humo se le va pegando a el chile y el humo le va

dando mucho sabor

T: ¿Y aquellos a qué siente que saben?

M: Sí está bueno, pero le falta un poquito de humo o no sale picoso y este está fresco

T: Por qué ustedes comen este en esta temporada, de aquí al año que viene ya tiene otra vez chile seco.

T: ¿Aparte de éste chile con cual otra cocina?

M: Con chile ancho, chile chiltepín, chile pasilla, chile “chispiza”, bueno to le digo chilpiza y por Catemaco lo siembran mucho y

ahí le dicen “garrapichu” ese es el nombre original, porque dicen que es garra de pichón, pero de echo este para las salsas no pica

tanto, el chiltepín sí es muy picoso.

T: ¿El chile ancho y los demás lo compran?

M: Sí, esos ya los compramos en Misantla, allá fuera tengo unas matas de pimiento morrón bien bonitas.

T: ¿El chile morrón como lo ocupa?

M: para las brochetas de pollo o así nada más lo frio con cebolla, para comer así, aun que casi no pican, nada más para que de

buen sabor.

T: ¿y donde las tiene?

M: ahí están atrás ven a verla.

Entrevista

Fecha: junio 2018 Municipio: La palma

Nombre: Norberto polo, 76 años y José Luis 43 años

T: Thania

N: Norberto

J: José Luis

N: Antes los chiles se daban, pero llego un momento que el tiempo empezó cambiando y había que sembrar más temprano por

que en febrero o marzo cae un aguacerito, entonces ese aguacerito perjudicaba la plantita, le caía una mancha que le decían

mosaico, se ponía amarillenta la mata de encima y ya después no servía. Entonces la gente empezó a sembrar más temprano al

llegar el punto de sembrar en diciembre o más temprano, entonces cuando caía el aguacero la plantita ya estaba más fuerte y

alcanzaba a llegar la fruta, se combatió con muchos agroquímicos, pero no sirvieron, entonces la gente dejo de sembrar mejor,

porque aquí era una zona chile y ya pues unos se quedaron sembrado unos pedacitos pero muy pequeñitos, a lo menos yo deje de

sembrar mucho tiempo, ya luego me compre un poquito de semilla, por lo menos para no comprar los chiles secos. Pero le digo

yo siembro un poquito, antes yo llegué a sembrar como 3 hectáreas y media ya después empecé a perder y pues ya no. porque se

169

gastaba mucho primer lugar en hacer los barbechos porque barbechábamos con yutas, luego se rastrilla se deja el terreno bien

limpio bonito, luego en la sembrada se lleva algo de peones, y ya luego se viene el montecito bonito y hay que limpiar y ahí se

lleva mucho dinero, luego, hay que compra químicos para fumigar, por eso le digo que es una inversión muy grande, cuando el

chilar se pone bueno si da, pero hay veces que no. y ahorita cuando mucho los que siembra será una hectárea nada más. Yo

sembré un cuarto de hectárea o tal vez ni llega y si se puso bueno.

T: ¿cuánto saco de chile seco?

N: La verdad yo no lo pese. Pero si sacamos unas maletitas, pero a cómo iba saliendo se lo llevaba la gente, a m hornito nada más

le caben 8 rejas, a veces echábamos las 6 o las 8. Se lo llevaban rapidito gente de aquí y de fuera. Hay un intendente de la

primaria que me compra y los manda a puebla, le gustaron mucho porque salieron bien ahumaditos y me viene a comprar, ya

tengo mis clientes.

T: ¿cómo aprendió?

N: viendo como otros lo hacían, antes yo iba de peón así a ayudar a sembrar, ve uno lo que fumigan. Uno se iba copiando, no

había asesoramiento. En ese tiempo llevaba uno productos muy tóxicos, la verdad era peligroso llevábamos anate, foley, todos los

productos de más alto riesgo. Ahorita lo que fumigamos nosotros, ya no nos gusta echar productos muy tóxicos, esta vez nada

echamos una vez, supermetrina que le dicen y ya luego nada más abonos foliares y para el hongo. Los productos eso eran muy

caros.

El problema ahorita es el precio, porque si no mejora el precio.

T: ¿cuándo siembra?

N: Empecé a sembrar de nuevo hace uno 8 años, allá en la piedrilla, luego en lo de Javier y en Inés. El año pasado sembrábamos

en noviembre, pero le callo mancha, ahorita otra vez vamos volver a sembrar en noviembre, allá en la piedrilla siembran en

octubre, pero es más cálido. Yo tengo mi primer corte a principios de abril, se tarda un poquito más.

T: ¿cuáles plagas afectan al chilar?

N: hongo que le cae a la mata se marchita y se seca, gusanillo barrenador, el mosaico hay tres tipos de hongo, hay uno que le cae

más tiernito, le cae en la patita al ras del suelo y se pela, cuando está más grande si cae un aguacero entonces es cuando se hierve

el chile. Por eso si se ve que ya va a llover fumigas antes de que llueva y así ya lo tiene prevenido, llueve y al mes le vuelves a dar

otra aplicación y ya.

T: ¿qué diferencia hay con otros chiles?

N: hay chiles secos que no pican, un amigo, este año de allá del comején, así los chilononones, yo los vi, pero no pican. Pero el

sabor y la calidad. Este chile si es picoso. Este chile lo que tiene que no crece mucho. Ahorita como vale es seco, porque en el

mercado lo que ven es la presentación ven los más grandes y el color también verde, verdes, medio descoloridones no los quieren.

Luego los discriminan mucho en el mercado, porque lo otros valen 15 pesos y este lo quieren pagar de 3 o 4 pesos.

El mole, las salsas tan solo, tiene un sabor muy diferente. No puede faltar en la mesa la salsa de chile seco, yo por ejemplo en una

comida unos frijolitos que no lleve chile, no me sabe la comida, tiene que llevar picante. Allá en la parcela hay mucha mata de

chiltepín y también de ese hacemos una salsita con el tomate de los chiquitos, nombre y unas tortillas de mano con eso para que

quiere más.

T: ¿qué cree que pasara con este cultivo?

N: pues hay riesgo de que se pierda porque ahorita ya está empezando a sembrar la gente limón, y eso va agotando las mejores

tierras donde se pudiera sembrara el chile. Yo por lo menos tal vez deje de cultivar porque ya no hay tierras y si las hay están lejos

y no da. Yo siembro maíz y chile, pero voy consiguiendo. El terreno me lo prestan aquí cerquita por eso me anime a sembrar este

año.

T: ¿que los motiva a seguir cultivando este chile?

N: aquí la verdad, yendo el chilar bien, si sale el costo que lleva y un poquito más de ganancia. Ahorita lo que ya no conviene

sembrar es el maíz. Le digo yo a mi muchacho que por lo menos el trabajo lo tenemos seguro porque somos patrones y somos

mosos, porque vamos a trabajar en nuestro terreno y nosotros vendemos, por eso nosotros no queremos acabar con la finca,

aunque se un pedacito, pero para irla pasando por lo menos.

T: ¿para qué actividad contrata peones?

N: Para sembrara y cortar nosotros lo hacemos, y para capar también. Vamos a cortar un día, mi hijo se va tempranito, yo lo voy a

alcanzar luego, luego llegamos y nos ponemos a capar, luego saco la horneada y al otro día igual. Antes había mucha gente que

capaba y había muchos hornos, en una casa había hasta tres hornos, un amigo Joel tenía en su casa dos hornos grandes de 3

metros cuadrados. Ese don Joel ahora vive en Misantla, pero tenía mucho terreno de puros chilares.

T: ¿ha cambiado la forma de sembrar el chile?

N: la forma es la misma, lo que ha cambiado es el tiempo, no había manchas y nada, los chilares limpiecitos. Era más barato. Y

eran chilares, vieras el arpillerio que cortaban, tremendo, con dos surcos llenabas una arpilla, estaba las matas hasta dobladas. En

aquellos años se llevaban la semilla a Oaxaca o para el sur, quien sabe dónde y venían unos compradores de Colipa y te ofrecían

dinero por la semilla y ahora ya no la semilla ya no vale nada. No sé si tengan semilla allá ellos o ya no siembran.

T: ¿y usted se acuerda? Usted estaba más joven

J: nooombre yo estaba chiquito, íbamos a cortar con mi mama, anunciaban en la toca disco “quienes quieran ir a cortar al chilar de

don fulano de tal, tempranito un café y unas galletas y vamos, a las 9 o a las 10, no alcanzaba la gente, ni las arpillas, a veces

170

cortaban varios en el mismo día y a veces terminabas en un chilar y te ibas a otro. Y aquí subir tortos, llenos, bien copeteados, por

que los llevaban fresco. Y ya poquitos apartaban para secar. No sufría la gente, era como ahorita con el limón.

J: Es bonito este rancho porque hay confianza de que te den rayte la gente no es mala, aquí está tranquilo, en caso de alguna

emergencia pide uno auxilio, con alguien que conozcas y llegue uno a su casa con eso ya la hiciste.

Entrevista

Fecha: 20 de julio Municipio: Misantla, la Palma

Nombre: Patricia Jiménez Salazar edad: 47 años

T=Thania

P= Patricia

T: ¿Cómo se llama usted?

P: Patricia Jiménez Salazar

T: ¿Qué edad tiene?

P: 47

T: ¿Y Siempre ha vivido aquí en “La Palma”?

P: No, tiene 28 años que llegué aquí

T: ¿Y dónde vivía antes?

P: Yo vivía en Misantla, en una congregación se nombra Buenos Aires

T: Me dijeron que ahí había un señor que le decían “El Chilero” que compraba muchos camiones de chile en ese lugar

P: Años, yo creo que ya a es difunto, porque ahora yo creo que no, antes se sembraba mucho, hasta se sacaban tortons de aquí, mi

esposo es el que sabe, porque él echaba viajes y si dice que sacaba varias camionadas de chile

T: ¿A dónde se iba ese chile, a puebla?

P: Pues como que hablaban a puebla, la central, algo así, luego llevaban viajes de tres toneladas, luego lo distribuían ahí en

Xalapa

T: ¿Eso que me platica hace cuánto tiempo fue?

P: Pues yo llegué unos 28 años, y eso me platicaba mi suegro, entonces tendría unos 8 o 9 años, que la tierra estaba virgen, ahora

si si que cortaban los montes y sembraban y se daba muy bonito, ya después cuando mi cuñado sembró ya no sirvió, porque de

momento llega la plaga, esa que le dicen baboso, y ese acaba la planta, no da tiempo de dar fruto, ahora sí da, pero el chile es

chiquito, antes era un chile grande, cómo el que ahora traen de fuera.

T: ¿Y su esposo nunca cultivo?

P: Él se dedicó a la apicultura, a lo de las abejas, primero su papá y luego él

T: ¿Usted cocina con el chile seco?

P: A mí sí

T: ¿Usted lo compra el chile?

P: Sí lo compro, alguien que vende cantidad es una comadre que vive aquí abajo, ella lo exporta, lo manda a estados unidos, hace

pasta de mole y lo allá lo manda, porque allá tiene hijas y ellas lo venden, el chile seco ya lo manda en pasta, ósea ella ya se

dedica a eso y a veces busca señoras que la apoyen para tostar el chile y eso, una cosa es que hierves el chile seco, tostado tiene

otro sabor y frito tiene otro. Yo más que nada ya sea tostado o frito, pero más mas es tostado, luego lo muelo, en el molino de

mano, para que salga polvo, y ya que esta en polvo ya lo sazonó con puro ajo, con suficiente aceite o manteca, yo más uso aceite,

porque luego dicen que la manteca hace daño, aunque la manteca le da más sabor,

T: ¿Quién le enseño a cocinar con chile seco?

P: Sí, de hecho sí ya lo conocía, por la región, estuve trabajando en una tienda y ahí se maneja variedad de chiles y de ahí me bien

para acá y aquí fue donde me enseñe a cocinar, yo le digo a mis hijos que mi mamá cocinaba que cómo yo casi no estaba ahí

entonces yo llegaba yo a comer, pero llegando aquí ya tienes obligación y hay que entrarle, pues viví muchos años unos 5 años

con mi suegra y ella me enseño como guisaba, después vas agarrando experiencia, si hervido sabe de una forma, entonces tostado

sabe de otra o lo voy hacer frito a ver que sabor da y así encuentras tu gusto y el toque que le pongas también. Luego le digo a mi

chiquilla, le debes poner un toquecito de amor le digo, porque si no no sale.

T: ¿Usted tiene una hija entonces?

P: Sí, tengo una chama de 20 años, va a la universidad, ella trae ese don para el guisado, porque si cocina frijoles le quedan

sabrosos y le gusta mucho guisar, ya ahorita de grande te inventa.

T: ¿A quién le compra el chile seco?

P: Yo luego lo compro aquí cuando hay cosecha, con el vecino, el hijo de mi madrina, si no lo traigo de Misantla, pero ya en

Misantla no es de aquí, ya es del que traen de fuera, creo que de Puebla

T: ¿Qué le encuentra diferente al de aquí que al otro?

P: Lo picoso, el de aquí es más picoso, más negrito, tiene mejor sabor, el de Misantla es más rojito como que no lo ahúman bien,

luego hay otro chile que lo secan yo creo que, con el sol, porque se ve rojo

T: ¿Y cuánto le cuesta el kilo?

P: 100 pesos, a veces en cantidad más barato en 80, cuando uno compra bastante

171

T: ¿Cree que hay un guiso representativo de aquí de La Palma?

P: Pues ahora sí que las comidas a nivel de Misantla

T: Me dicen que la fiesta patronal fue en junio ¿Qué prepararon para la fiesta?

P: Un adobito, con chile seco chile ancho, pero fue como más chile seco y nada más le puso la señora que nos vino ayudar, le

puso ajos y cominos y le puso cebolla nada más eso con carne de puerco

T: ¿Usted ayudo?

P: Sí

T: ¿Cuánto hicieron?

P: Se mató un puerco de 180 kilos

T: ¿Les llega mucha gente de visita?

P: Sí, se invita, luego anda pidiendo uno cooperación para que nos apoyen y pues a esa gente se invita, fuimos al palacio y

buscamos padrinos, ellos traen más gente, fue el 4 de junio, preparamos también barbacoa, o así enchilado, con chile ancho, pero

en seco, en adobito es caldoso, hay otro enchilado, pero va seco, yo lo hago como te digo enchilado, pero en seco, lo tuesto, lo

muelo y con ajo y cebolla y le pongo clavo y pimienta y con eso queda bien sabroso

T: ¿Y para su comida diaria a qué le echaría chile seco?

P: El chile seco lo pongo al pollo en adobo, o igual así frito y le pongo el chile seco, queda picosito, luego hago la salsa aquí para

nosotros, primero la tuesto luego le pongo aceite ya de ahí le echo agua y le pongo a remojar pero fuera de la lumbre, luego lo

licuo y de nuevo lo vuelvo a freír y la salsa te queda rica y va perdiendo un poquito de lo picoso, pero queda bien sabrosa, le

pongo ajo nada más, eso lo hacía yo en Misantla y vendía tortas y me preguntaban que salsa les ponía yo, ya les decía yo que

salsa de chile seco, ayer tuve visitas y le puse de esa salsa, queda bien sabrosa.

T: ¿Ustedes que son de aquí ya reconoces su salsa?

P: Por aquí es más el chile seco, el chiltepín, es como yo, luego voy a Xalapa y luego nos invitan mis sobrinos a los tacos, y nada

que ver los tacos de allá y los tacos de Misantla, para empezar por la salsa, allá es como de chile de árbol y acá más más es la

salsa de chiltepín, acá la salsa primero se fríe, primero con el tomate, se fríe el chiltepín, pero sin que se te queme porque si se te

quema ya se amargo doras el chile seco

T: LA gente empieza a preferir chiles de otro tipo

P: Yo veo aquí en el rancho que se va para estados unidos y regresa la gente muy floja a como allá y nada que ver, porque yo

conocí a chamacos muy trabajadores y se fueron y llegaron acá y se acabaron sus dineros y empiezan a echar cerveza y de ahí ya

no quieren trabajar y más que nada siento que también es eso y ya no le ponen mucho amor a la tierra

T: ¿Ahora los señores que cultivan son señores grandes?

P: Son señores grandes

T: ¿Y qué cree que va a pasar?

P: El día de mañana que ellos ya no estén se va a tener que comprar chiles de otros lados, a la tierra ahora la están contaminando

mucho, con tanta cosa, abono, para las plagas, cómo eso que te digo que le llaman baboso, luego el chile ya está medianito, luego

está el sol, llueve y el vapor cose al chile

T: ¿Con qué otros chiles cocina aparte del criollo?

P: El chiltepín y el Chilpisa que le dicen, es un chilito largo, delgadito, color verde también hay seco, pero ese lo han de secar al

sol, porque no está ahumado, igual lo frio y lo licuo y casi le da un parecido al chiltepín, pero pica que da miedo

T: ¿Su familia come con mucho picante?

P: Sí, ya estamos acostumbrados, en la mesa no falta la salsa y los guisos, yo como muy picoso, mi esposo no, por eso me tengo

que moderar para que puedan comer y en el caso de él, él no lo puede comer hervido o asado, cuando hago una salsa para él lo

tengo que hacer frito o si lo tuesto lo tengo que freír bien fritito porque a él le hace daño

T: ¿El chile verde cómo lo prepara?

P: Yo lo hago en vinagre o sino a veces hago en chiles fríos, pero el de aquí me gusta hacerlo en vinagre, chiles rellenos, rellenos

de pechuga de pollo, me gusta más la carne de pollo que de puerco

T: ¿Usted sabe capar los chiles?

P: Eso si no me gusta

T: ¿Pero si lo intento?

P: Solamente cuando hago muchos chiles y en fiesta, aquí hemos hecho varias fiestas grandes, unos 400 chiles, entonces hay que

caparlos

T: ¿Recuerda un guiso que ya no se prepare por aquí?

P: Pues yo aquí el que también hacen es el chile de bola, ese tiene tiempo que aquí ya no lo hacen, tan solo yo de mi familia es

raro, lo hacia mi abuelita, porque también eso tiene su técnica, porque supongamos que haces la bolita, todo eso es en metate, se

tuesta el pipián y ya una vez que ya está tostado se empieza a moler en el metate, pero va moliendo y tiene que ir saliendo el

aceite y si no suelta el aceite no te sirve, mi abuela tibiaba el agua y le rociaba tantito para que le soltara el aceite y lego iba

haciendo las bolitas, le molía el chile seco, lo tostaba, ya cuando el pipián estaba pasadito empezaba a irle poniendo los chiles,

seco y ancho, decía ella que para el color, de ahí bien molido hacía las bolitas, de ahí el plato o traste hacía las bolas y todo ese

pipián que quedaba en el metate y le sacaba todo el aceite, lo hacen en Misantla, pero aquí ya casi no, yo lo he hecho pero la

bolita se me desbarata, no me sale bien hecho. Los viejitos se van acabando y se va acabando todo eso, a mi hija le encargaron un

172

agua que antes la usaban para cuando sembraban el maíz y le platico a mi mamá y me decía que esa agua tu abuelita la hacía, pero

esa agua ya se perdió, ya ahorita llevan caguamas, esa agua la llevaban los piones para que se diera bien la siembra, como que era

una tradición sino no servía la cosecha, yo se la hice a mi chamaca, puse a remojar el maíz igual en el metate, hasta me pelee las

manos, saque la masa y tenía que juntar flor de cacao y ahí estar ahí en el metate, después de que ya se molió eso, estarla

batiendo, a remoler, se le ponía eso y canela me parece, luego menearla con hielo, toda esa flor suelta como una crema y queda

bien sabrosa, te quita el calor pero si tienen que saber, se la hice y sí, me dijo que era para su calificación, le dije que el 10 ya era

mío, también a ella le salieron ámpulas en las manos.

T: ¿Aquí sólo usan el chile para comer o lo usan para algún remedio?

P: Cuando agarran el mal viento, agarran un blanquillo, le ponen albaca, un chile seco, un chile ancho, le ponen un ajo y lo

envuelven en una servilleta de papel y te lo barren, si tienes dolor de cabeza, te barren bien, bien barridito, antes acostumbraban a

quemarlo, pasa el camión de la basura y lo tiran, creencia de nosotros.

Entrevista

Fecha: 8 de marzo Municipio: Colipa, Loc. El comején

Nombre: entrevistado 1* edad: años

T: Thania

Te: entrevistado 1 (Entrevistados que prefirieron mantener la información en confidencialidad*)

T: ¿usted es de aquí?

Te: si

T: ¿Cuándo aprendió a cocinar estos chiles?

Te: muy joven, desde que yo era niña, aprendí con mi abuelita, porque aquí siempre se han sembrado y antes sembraban más.

T: ¿Cómo prepara usted los chiles criollos?

Te: para que no piquen los desveno y los frio los sazono tantito, en un sarten con un poquito de aceite y ya preparo la salsa.

También lo agarramos para guisar carne de puerco o pollo porque como ese chile pica mucho nada más le pico un poco, así con

puro chile verde frito y queda sabroso.

También en chiles en vinagre o en escabeche, chiles rellenos, tamales, así verde también se usa para tamales y secos pues se

agarra para muchas cosas, como la costilla con chile seco, el chile primero lo tuesto o lo frio a que se dore bien doradito, para que

se le quite un poco lo picoso, ya luego lo pongo a hervir, luego le pongo la carne y ahí se sazona, le hecho un puñito de chiles con

tomates asados porque pica mucho, a un kilo de carne le pongo unos 15 chiles secos. Ese chile para que no pique mucho lo tiene

que freír primero porque si lo hierves así nomas, lo torea y pica más todavía. Nosotras no comemos mucho picante, bueno eso

sentimos, talvez sea la costumbre.

A mi hija la más chica le gusta preparar un chile-mole, en lugar de un mole con chile ancho, un mole con puro chile seco, los

ingredientes que lleva el mole, ya nada más unos dos chiles anchos, su canelita, su azúcar y todo bien, como si hiciera uno mole,

pero con chiles seco. Ella le dice chile mole. Ya ve que el mole es dulce por que usan chile que no pica y este sabe entre picosito y

dulce.

Ayer precisamente nos hicimos unos elotes y no teníamos chile piquín, dice mi madrina, aa pues esos chiles secos hay que

molerlos bien a que se haga polvito, ya no necesita uno estar comprando del otro. Lo tuesta uno bien doradito y ya lo pide en la

licuadora y se parte solito.

Aquí también hacen chile chipotle, le pone panela y sabe dulcecito, nunca lo he preparado yo, pero queda rico.

T: ¿en su comida diaria, consumen muchos platillos con chile?

Te: jaja diario comemos, porque si no, aunque nomas tengamos frijolitos para comer, nos hacemos una salsa.

T: ¿con que otro chile le gusta cocinar?

Te: pues el poblano para hacer sopa, el chiltepín, ese lo utilizamos para hacer tamales, para sazonar carne, luego con el tomatito

chiquito, queda la salsa muy rica, para las gorditas.

T: ¿qué diferencia encuentra con otros chiles?

Te: no tiene el mismo sabor, aquel luego, bueno yo he comprado, le echan no se lo dejan que se agrie mucho porque tiene un

sabor, raro como a podrido, si los pones a hervir cambian de color quedan rojos, rojos, se les quita lo ahumado y están como más

cuerudo, o será que ya nos acostumbramos al de nosotros. Yo por eso año, con año, me guardo una bolsa, para tener.

Otra también que él no le pone muchos líquidos, está más sano, solo le pone foliares, pero líquidos fuertes no.

T: ¿Cómo cuanto se guarda?

Te: como uno 15 kilos, para que aguante a la siguiente cosecha, este año me dijo mi esposo que se estaba perdiendo, y me dije hay

este año no voy a vender, porque me voy a quedar sin chiles y voy a tener que comprar del otro. Este año varios se secaron nada

más quedaron los de el en el rancho. El chile como que se pelaba y le dije échalo entero, pero no sirve, porque sin el cuerito, no

queda nada.

T: ¿y por qué será?

Te: por el tiempo, tanto calor y el agua, ya tiene muchos años que me acuerdo que pego esa plaga.

T: ¿quién le ayuda a cocinar?

173

Te: mi hija, entre las 4 cocinamos, porque tengo tres hijas, las tres mayores me ayudan más, yo les he enseñado, ahorita ellas son

las que cocinan porque estoy enferma.

T: ¿tú eres su hija? ¿Cuándo aprendiste a cocinar?

D: si, como a los 15

Te: si, las crie chiqueonas, porque mi otra hija tiene 16 años y tiene poco que aprendió a cocinar, porque sus hermanas decían, no

ma la niña se vaya a quemar, como es la más chiquita, y hacia otras cosas, barría, pero no la cocina.

T: ¿tu cuántos años tienes?

D: 26

T: ¿y sus otras hijas ya están casadas?

te: no se quieren casar, por más que su papá ya las está correteando jajaja, ella es de tu club. Mi hija la mayor ya casi tiene 30.

T: ¿y a ti te gusta capar?

D: Si, las 3 capamos, mañana vamos a capar, y ayer capamos.

T: ¿cómo cuanto crees que te capas?

D: me he capado yo de 3 a 4, es que lo hacemos en un ratito porque somos muchas, para no estar todo el día, todas nos hacemos

eso.

Te: las que capan con mi comadre mine, capan hasta 10, es que nada más son ellas dos solitas, ahí comen y todo.

D: a nosotros no, nos gusta estar todo el día, aquí somos un montón, como 10 a veces.

T: así se les pasa el tiempo más rápido

Te: aaa si, pura bulla, estará platicando, como es familia, aquí lo hacemos en el fresco debajo de los árboles. Pues le gusta a uno,

no ganamos, pero nos divertimos luego decimos. Ya cuando se capa el ultimo chile, le hace uno una comida a los trabajadores.

T: ¿y sus hijos comían picoso desde chiquitos?

Te: no, a ellos no, cuando están chiquitos, les aparto su comida sin picante, ya cuando les empieza a gustar ya se le va agregando.

 t: ¿cree que la gente cocine menos con el chile seco?

te: no, porque lo buscan, mucha gente viene aquí a buscar, la gente que ya no cosecha, ya saben dónde se vende este chile. Como

saben que mi papa lo venden, los que lo prueban les gusta, y más persona viene de Misantla nos apartar, una persona me pidió, 10,

kilos, otra 5 y ahorita nos falta ir a llevar 7 kilos. Les gustan los chiles rellenos, quien los chiles, pero de eso. Lo que importa es el

sabor, aunque estén pequeños.

Entrevista

Fecha: 8 de marzo Municipio: Colipa

Nombre: Baldomero Garrido edad: 65 años

T: ¿Cómo lo siembra?

B: Como ahorita voy haciendo con el abono, el urea, (le abonamos de pata) vamos a poner que esta es una matita de chile, aquí va

la otra, ac aba la otra y aquí la otra (40-50cm). Y de calle como es la callecita de ancho así (30 cm).

T: entonces es una sola mata.

B: aquí es una sola mata

T: Pero cuantas semillas

B: Nosotros echamos lo que agarre con dos yemitas del dedo

T: Pueden ser una 10 semillita tal vez

b: hasta 15 si es posible

T: aquí pone la semilla, no tiene almacigo

b: no, se van poniendo la semilla la semilla.

T: ha entonces van varias semillas en cada pozo

b: en cada boquetito, sí

T: a entonces por eso hay que limpiar las que sobran

B: ujum

T: y la semilla de donde la saca

B: De aquí mismo de los chilares

T: y la semilla la selecciona de alguna manera

B: así como la sacamos así la sembramos, ya lo que seleccionamos son las matas, como esta, aquí estas que están más bonitas son

los que vamos a dejar.

T: ¿Cómo capa las matas?

B: de esta dejamos estas 3, 4, hasta 5 dejamos nada más, estas cinco matitas crecen por acá así (20cm) y esta se la vamos cortando

con un cuchillito o navaja.

T: y eso lo hacen cuando están como ha esa altura las matas

B: la capada es cuando están un poco más chicas, aquí porque la verdad se me estaba ya pasando, por que ya hay matitas que ya

tienen hasta un chilito

174

T: ¿y por qué lo hacen así?, ¿quién les dijo que así tenía que ser?

B: costumbre de nosotros aquí

T: y a usted quien le enseño

B: los padres de nosotros

T: sus padres eran de aquí

B: si, de aquí, y ellos sembraban también todo esto, frijol, chile, cacahuate

T: el chile o intercala con algo, o no?

B: a veces le meto frijol, está más allá, a veces cuando ya esta apunto de salir el chile le meto frijol y maíz, para aprovechar varias

cosas, ósea aprovechar la tierra.

T: y aquí por ejemplo corta todos, o solo los que ya están rojitos

B: los maduros nomas, uno nada más ahí

T: ¿los demás los deja?

B: si a los 3 días, 4 ya están igual, aquí tiene 4 días que corte y mira ya están madurando

T: ósea lo está cosechando hasta que este bien rojo, y luego lo capa y luego lo mete al horno a secar, el chiste es que agarre un

color obscuro

B: exactamente

T: ¿entre más obscuro mejor?

B: si, mas mucho mejor

T: ¿pero eso depende de la leña que use?

B: también

T: el que se pongo bien obscuro depende de como lo van secando o la leña

B: una vez que falte poco para salir, por decir 3 hras o dos horas y media, le echa uno la leña de chaca

T: ¿para darle color?

B: si, junto con la otra, le pone un los trocitos o rajas de chaca y va agarrando un color, un color obscurito bonito, hasta brillocito

se pone

T: y eso es lo que le da precio

B: le da precio, el color que le da uno

t: ¿a usted quien le enseño ese proceso?

B: nosotros mismo lo inventamos acá, como ahorita que corte poquito, que son 3 lonas, ese ahorita si lo ven, si pasan a la casa de

repente esta colorado, no muy colorado por que no le puse leña de chaca por que no tuve, pero ahí lo deje ahorita que me lleve

todo este lo pongo igual que aquel, y ya entonces ahí va la leña de chaca y entonces ya se pone negrito bonito.

Entrevista

 Fecha: 1 de marzo Municipio: Colipa

Nombre: Víctor Martínez García edad: 72 años

Donde nació: Atezca, hidalgo, llego a Colipa a los 21 años, comenzó a cultivar el chile a los 25 años.

T= Thania

v= Víctor

T: ¿Quiénes eran sus papas?

V: Mis papas ya son finadnos, mi papa se llamó Joel Martínez cruz y mi mamá Jovita Gracia, nacidos en Atezca, Hidalgo.

T: Hablaban lengua

V: No, si se hablaba a los alrededores, pero nosotros estaos en el centro de hidalgo, para abajo se habla en nahual, para arriba el

singuere, me platicaban mis papas.

T: ¿Su papa era agricultor?

V: En pequeña escala, él era campesino, sembraba la tierra, era artesano, hacia casas.

T: ¿cómo aprendió a cultivar estos chiles?

V: para esto a mi desde muy pequeño me gustaba sembrar plantitas, de ahí le va a uno naciendo, si te gusta el campo, pues le

gusta a uno ver como se dan las cosas, entonces yo primero empecé a sembrar poquito de frijol, después vi que aquí la gente

sembrara chile y yo en mis ratos libres, como profesor, en los sábados o los domingos empecé a pedir prestado un pedacito de

tierra para sembrar, por que me gustaba.

T: ¿cuándo pedía prestada la tierra tenía que pagar con algo?

V: se tiene que pagar una renta

T: ¿En dinero o producto?

V: en dinero, en dinero

T: ¿y desde hace cuando cultiva chiles?

V: uuu más de 50 años

T: ¿y de donde obtuvo su primera semilla?

175

V: de aquí de Colipa, aquí como por ejemplo si quieres sembrar un poquito te la regalan, o te la prestan o la comprar, en aquel

entonces había muchos que tenía semillas, ya luego yo empecé a guardar para el siguiente año, como quien dice yo compré solo

una vez

T: ¿y siempre lo ha hecho de la misma manera, de hace 50 años o ha cambiado?

V: igual, porque aquí el terreno aquí principalmente los terrenos son quebrados, no entra el tractor, los instrumentos de

agricultura, aquí es a base de rustico de azadón, aquí la siembre es directa, en el sentido que no es trasplante.

T: platíquenos un poquito desde que empieza la semilla, ¿en qué mes?

V: aaaa, como el tiempo va cambiando, cuando yo empecé a sembrar, se sembraba en febrero, marzo, como ha ido cambiando el

tiempo

T: ¿que cambiaba?

V: menos lluvia y más calor

T: ¿buscaban menos calor?

V: menos calor

V: de ahí para acá este chilar lo sembré en el mes de octubre, las siembras ahorita están entre octubre y noviembre, esas son las

directas por que aquí se siembra lo que agarras con dos dedos de la semilla y toda nace pero si se queda toda nada más te dan unos

chiles y otras no dan, se hacen mal logro entre ellas mismas, entonces hay que cortarlas, hay que caparlas para que vengan a

quedar 4 o 5 plantitas y esa plantitas desarrollan la prueba esta como están.

T: si, bien tupidas

V: si, pero no son muchas plantas, cada matita tenía cuando nacieron eran 40, 50 plantas, se le quita la mayor parte.

T: ¿entonces cuantas semillas?

V: calculando lo que agarre con dos dedos, cuando es de trasplante nada más se le pone uno, pero el plantel se le hiso antes, pero

cuando es un chilar de trasplante pero estos no

T: entonces es un chilar muy rápido ¿no?

V: si es de 6 meses, son de 6 meses ya está dando, este alcanzo a creer todo a como esta, porque cuando les pega el calor viene la

seca el chile le queda muy chiquito ya no crece y les pega, pero como este tuvo mucha humedad más o menos crecieron

T: el mercado es en seco

V: por lo regular es en seco, porque así verde para que lo compren todo en las tiendas hay que andar mucho, póngale que se lo

pagan un poquito más, pero el chiquitito no se lo agarran, y así no todo se va, se va capando se le saca la semilla para que se haga

chilpotle, chile seco.

T: y cuando va a cortar,

V: cuando vea yo que ya tenga yo uno o dos rojos en cada mata porque son los primeros, la primera flor que hecho esa se va

llegando, en todo el chilar ya junto unos 100 o 200kg

T: ¿pues qué extensión tiene?

V: aproximadamente pasadito de media hectárea, y el chilar todo tiene, así como ve aquí, todo está para allá.

T: como escoge la semilla

V: lo más, lo mejor es seleccionar el fruto, como los primeros viendo que el chile esta bonito, esta grande, ese se puede dejar para

seleccionar o de ahí el segundo corte es cuando tiene 5 o 6 en cada mata, ya se saca media tonelada de chile rojo o más, aquí es

más o menos lo que yo tanteo se sacan unas 2 toneladas.

T: ¿fresco?

V: si, en verde

T: y que tanto baja en seco

V: en rojo está calculado el 10 por 1, de kilos de chile verde da un kilo de chile seco

T: y alguien de su familia le ayuda en el chilar

V: aquí tengo gente trabajando peones, bueno yo les pago, ellos lo hacen, para sembrar con peones, para limpiar con peones, para

fumigar con peones, para abonar a este le eche abono de pata y foliar también. Y ya ahorita nada más esperar a que empiece a

coloradiar, si por que hubiera fresca para sacarlo lo vendería en verde, pero como no hay mejor lo dejo a procesar.

T: ¿y aplica fertilizantes?

V: si aplico en la mata, el foliar

T: ¿y su esposa no le ayuda a decidir cuál son los chiles mejore, por el sabor?

V: ella se dedica a prepararlos (risas), (señor) ese señor trabaja conmigo, ese y otro, ese es el que anda limpiando aquí, él es que

fumiga

T: ¿Como que fumiga?

V: De abono le echo urea, abono químico y de insecticida le echamos el mentado Foley

T: ¿qué plagas les llega?

V: un gusano que una mariposita lo pone la larva y de ahí sale la larva y hay perforador de la hoja, terminador de la hoja, hay

perforador del chile

T: ese como es

176

V: ese se llama, es como se puede decir su nombre científico no lo sé, nosotros lo conocemos por rosquilla, mentada rosquilla, le

entra al chile y se lo come lo perfora y ya lo hecho a perder, entonces cuando las fumigadas se está previniendo que no se echen a

perder

T: ¿cada cuánto fumiga?

V: cada 10 o cada 15 días,

T: ¿desde que inicia?

V: desde que nace, es que cuando nace está el grillo, un animalito de lo troza, y como el chile no retoña ahí se acabó, hay otro el 7

cueros, un gusano planchudo, grueso ese se come parejo ese no lo mata ningún insecticida, cuando no da eso por ejemplo ahorita

solo hay que cuidarlo del grillo y depende por ejemplo ahorita ya no tiene plaga, de aquí a que llegue a llover nace otra vez otra

plaga.

T: no pues si esta bonito, ¿entonces la mata ya no crece más?

V: si hasta ahí llega

T: ¿por aquí cree el chile piquín?

V: aquí esta mire, aquí esta una mata

T: ¿y este lo dejan o lo quitan?

V: no este es una cosa muy buena muy codiciado, de este abríamos de sembrar, pero no lo sembramos, hay otro chile de bolita.

T: ¿este terreno es de ustedes?

V: es de un hijo, pero le dije que me lo prestara

T: ¿y en semana santa no le piden chile fresco?

V: por lo regular, vaya por aquí en la región siempre están trayendo de pueblo, este si se vende, pero andar por las casas

t: entonces, ¿ha bajado su popularidad?

V: aquí en la región no, aquí el que lo conoce deja el chile grande por este, pero la cosa es que no todo el tiempo hay de este y de

aquel siempre hay. A lo mejor en un invernadero si se diera, porque este es criollo de aquí de la región y como todo tendemos a

mejorar tamaño.

Anterior mete había variedades de chile, no sé si todavía se conserven, este si usted lo ve es redondito, este (otro) le da la forma

de 3 lomo como de triangulo, así anterior mente había un chile, otro era tipo jalapeño pero peludo y el mentado pinalteco también,

así es y aquí este esta revuelto ya. Este de acá esta rayado, eso quiere decir que ya está llegado.

T: ¿y usted si conserva que salga de todos esos tipos?

V: pues porque fue general la semilla, no fue seleccionada si yo seleccionara puro chile tres lomos, me va a dar puro tres lomos,

pero de sabor es el mismo. (el pinalteco, tres lomos, el peludo) el sabor es el mismo.

Antes había mucho, como salía, la cosa es que este chile no cree mucho, es chiquito, no va hacer comparación con el hibrido, con

los chiles mejorados, pero la ventaja que tiene este decía, mi papá “este chile tiene olor, color y sabor” a diferencia del otro el

hibrido que solo tiene apariencia, pero no tiene sabor.

T: ¿Para que ocupaban la semilla?

V: La sembraban en el sur, en el sur, sembraran en junio, julio y aquí sembrábamos en enero febrero, con la semilla se pagaban

los gastos, se pagaba todo.

Entonces la vendían bien

Se vendía bien, el chile seco, ese era la ganancia, se hacían en chilpocle en lo que sea, para comer, llego un momento en que ya no

sembraron, llego un momento donde se sembraba y el chile se llevaba para puebla había muchos coyotes

lo llevaban a la central de abastos de puebla?

No en Acatzingo en esa región ahí llegaba el chile este, ahí se consumía, estuvimos llevando varios años, pero después empezó el

chile hibrido, se sembraba, pero muy poco anteriormente nada más había uno que le decían el chihuahua un cuerudo, picoso pero

engañoso nada más y el chilito este de aquí, lo que tiene que es pico, pero sabroso, porque pica y de lo picoso que esta huele como

a perfume,

T: Tiene un aroma

V: tiene un aroma, y cuando se está ahumando, se capa se saca la semilla y se capa, en un horno anteriormente se hacían de tierra

acá en el campo y ahí lo echaban, cuando ese chile ya está hirviendo, porque hierve, bien caliente, cuando ya se está llegando, es

chile seco (chilpocle) tiene un olor, huele rico.

T: y hay más gente, hay agricultores

V: es que son pocos ya los que siembran, ya siembran en los ranchos.

Entrevista

Fecha: 9 de marzo de 2018 Municipio: Colipa

Nombre: Zuriel Duran edad: 21 años

T: Thania

Z: Zuriel

Hijo don Mario Duran productor de chile desde hace más de 20 años. Él nos llevó a la parcela a conocer el chilar, que se encentra

a una media hora caminado donde tuvimos que cruzar el rio “Ixtacapa”.

177

T: ¿cómo aprendió a cultivar los chiles?

Z: aprendió de chico viendo y ayudando a su papá, después de que salió de la primaria, desde los 13 en adelante.

¿cuál es el motivo por el cual cultiva chile?

Z: Para ayudar a sus papás con las labores y los gastos de la casa.

T: ¿cuántos años lleva sembrando chile?

Z: Unos 6 o 7 años.

T: ¿siempre lo ha hecho de la misma manera? Si.

T: Incluyéndose usted, ¿cuántas personas forman su familia? Hombres: 2 Mujeres:2 Total: 4 ¿En el ciclo pasado, cuantos

miembros de su familia le ayudaron en las actividades del cultivo de los chiles?

Z: Mis hermanos están en estados unidos, ahorita nadas más yo le ayudo a mi papá, pero todos saben hacerlo, yo no puedo irme

porque me toca cuidar a mis papás.

Para limpiar el terreno, nos ayudaron unos peones, pero para cuidar fumigar, capar las matas y cortar nada más yo y mi papá.

Llegamos como desde las 7 am y salimos a eso de las 4 o 5 pm, damos 4 vueltas para sacar las arpilla con el burrito, después de

eso tiene dos días de descanso en lo que se pone maduro lo que quedo.

Ciclo anual:

T: ¿cuántas veces al año siembra chile y como se llaman las temporadas o ciclos?

Z: Una vez al año en el mes de octubre, también sembramos frijol, limes y papaya, con este es el tercer año que sembramos aquí

chile, solo lo cambiamos de lugar, antes estaba allá en la lomita donde está la papaya y también sembró mi papá unas semillas de

chile más grande que le regalaron la semilla de por vega de la torre, pero nada más unas pocas matas, ahorita vamos a verlo.

Selección de semilla

T: ¿de dónde obtiene la semilla?

Z: no seccionamos la semilla, sembramos del poco que guardamos del otro año así nada más, pero este año queremos apartar la

semilla del primer corte que fueron las que dieron unos chilotes. Pero ¿qué características utiliza para escogerla (por el tamaño del

fruto, la forma, que piquen mucho, que dure mucho tiempo verde)? ¿Cómo saca la semilla para sembrarlo de nuevo?

La semilla se saca cuando se capa el chile para meterlo al horno para sembrar, luego se extiende en el sol unas horas y ya luego se

guarda en una bolsa de platico para que no se humedezca.

Almacigo

T: ¿hace almacigo?

Z: Aquí sembramos directo en la tierra, hacemos un hoyito y ponemos los que agarremos con dos yemas de semilla.

T: ¿Qué pasa cuando no hay lluvia?

Z: Luego cuando hace mucho calor y pasa mucho tiempo sin llover como que marchita las plantas, pero cuando se viene un

aguacero, se levantan bien bonitas las matas y eso les ayuda para que estén bien cargaditas que hasta pesan.

T: ¿Riegan los chiles cuando no hay lluvia, con el agua del rio?

Z: No, como el rio queda más abajo, no la utilizamos, solo agarramos para fumigar.

T: ¿Cuál es la mejor estación para que los chiles crezcan?

Z: En los meses de octubre y noviembre, porque si se siembra antes les agarra muy duro y el verano y les afecta tanto calor pues.

Cosecha

T: ¿en qué temporada cosecha (de que mes a que mes)?

Z: Los chiles ya están maduros desde enero y febrero, y nos dura hasta como por abril. Este año hasta ahorita llevamos 12 arpillas

(cada arpilla tiene entre 20 y 25 kilos).

Fertilizantes

T: ¿Aplica Fertilizantes al cultivo de los Chiles en la parcela? Si

T: ¿Qué fertilizantes aplica?

Aplicamos el abono urea al pie de la mata y el triple que es más caro.

Plagas y enfermedades

T: ¿Realiza control de plagas?: Si

T: ¿Qué plagas atacan su cultivo de chile? ¿con qué las controla?

Z: Hay unos animalitos chiquitos que se meten al chile y le empiezan a comer por dentro y lo echan a perder, ese chile se pudre y

ya no sirve. También le cae el barrenador, y la gusana ciega, por eso estamos fumigando cada 15 días.

T: ¿Cómo pagan el financiamiento del cultivo del chile?

Z: ¿Con fondos propios? Si

Mano de obra familiar

T: ¿Se usa mano de obra familiar?

Z: Si

Mano de obra asalariada

T: ¿Se usan jornales pagados? Si

Z: Si se busca peones para limpiar y a veces para sembrar y se les paga por día.

178

Destino de la producción

T: ¿usa el producto para?

Z: Para vender y consumo familiar. Últimamente se vende casi todo, solo se deja reposar una o dos noches. Por ejemplo, ayer en

la tardecita como a las 4 de la tarde humamos, y hoy en la tardecita sale y para el lunes ya está vendido todo. La señora de la

tienda nos compró 20 kilos para llevar a estado unidos a 150 pesos, ella nos pide que le apartemos todo lo que cosechamos, pero a

nosotros nos gusta dejar un poco también para gente de Colipa, por que como buscar el chile seco de mi papá y ya saben pues ahí

van a encontrar.

T: ¿En cuento le pagan, el kilo, el costal?

Z: El kilo de chile seco lo estamos dando a 150

T: ¿Cómo trasporta su mercancía al mercado?

Z: A veces lleva mi papa a ofrecer ahí a Misantla, pero este año no,

T: ¿Cuál es el motivo por el cual sigue cultivando chile?

Z: ya se cultiva por tradición, porque si se hacen cuentas de la inversión, la siembra, capar las matar y capar el chile, ya casi no se

tiene ganancia, es más como un ahorro, que se sabe que van a caer unos 5 mil pesos, pero es mi mismo que se vuelve a invertir

después.

179

Curriculum Vitae

Thania Francely Gaspar Moctezuma (Veracruz, 1992). Licenciada en biología por la Universidad

Veracruzana, Campus Xalapa. Actualmente realiza los tramites finales para obtener el título de

maestría en ecología tropical por la universidad veracruzana, Centro de Investigaciones Tropicales

(CITRO).

Thania Gaspar ha presentado ponencia en diversos congresos, entre estas: Participio en la primera

edición del chile artesanal jalapeño, que se realizó dentro del marco de la expo- fest. Mosaico de

cultura indígena llevado a cabo en la ciudad de Xalapa en 2019. En el año 2018 fue Expositor en el

foro internacional multidisciplinario para discutir el contexto cultural y cronológico de la

domesticación de los chiles en Mesoamérica y en el XI congreso mexicano de etnobiología y foro

internacional multidisciplinario para discutir el contexto cultural de la domesticación de los

chiles, donde llevo a presentar avances preliminares de esta tesis. Ha ganado el premio a la innovación en

el cultivo de chile con el trabajo “Adaptación metodológica de Tomato Analyzer para describir la

variabilidad morfológica de los frutos de chile” presentado en la 14va convención mundial del chile

en ciudad de Aguascalientes en 2017.

La experiencia adquirida durante su trabaja de investigación la ha llevado a indagar en la

conservación del patrimonio natural y el reconocimiento de los saberes de los tradicionales de los

pequeños productores, la relación de estos con la diversidad cultural, ecológica y biológica.

