Journal of Ethnobiology and Ethnomedicine© Cruz-Garcia and Price; licensee BioMed Central Ltd. 2011
                This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

              

10.1186/1746-4269-7-33

Research

Ethnobotanical investigation of 'wild' food plants used by rice farmers in Kalasin, Northeast Thailand

Gisella S Cruz-Garcia1, 2    and Lisa L Price2, 3   
(1)Centre for Crop Systems Analysis, Department of Plant Sciences, Wageningen University, Wageningen, The Netherlands

(2)Department of Social Sciences, Wageningen University, Wageningen, The Netherlands

(3)Department of Anthropology, Oregon State University, Corvallis Oregon, USA

 

 
Gisella S Cruz-Garcia (Corresponding author)
Email: gisella.cruz@wur.nl

 
Lisa L Price
Email: lisa.price@oregonstate.edu


 Contributed equally


Received: 21 June 2011Accepted: 8 November 2011Published online: 8 November 2011
Abstract
Background
Wild food plants are a critical component in the subsistence system of rice farmers in Northeast Thailand. One of the important characteristics of wild plant foods among farming households is that the main collection locations are increasingly from anthropogenic ecosystems such as agricultural areas rather than pristine ecosystems. This paper provides selected results from a study of wild food conducted in several villages in Northeast Thailand. A complete botanical inventory of wild food plants from these communities and surrounding areas is provided including their diversity of growth forms, the different anthropogenic locations were these species grow and the multiplicity of uses they have.

Methods
Data was collected using focus groups and key informant interviews with women locally recognized as knowledgeable about contemporarily gathered plants. Plant species were identified by local taxonomists.

Results
A total of 87 wild food plants, belonging to 47 families were reported, mainly trees, herbs (terrestrial and aquatic) and climbers. Rice fields constitute the most important growth location where 70% of the plants are found, followed by secondary woody areas and home gardens. The majority of species (80%) can be found in multiple growth locations, which is partly explained by villagers moving selected species from one place to another and engaging in different degrees of management. Wild food plants have multiple edible parts varying from reproductive structures to vegetative organs. More than two thirds of species are reported as having diverse additional uses and more than half of them are also regarded as medicine.

Conclusions
This study shows the remarkable importance of anthropogenic areas in providing wild food plants. This is reflected in the great diversity of species found, contributing to the food and nutritional security of rice farmers in Northeast Thailand.


Electronic supplementary material
The online version of this article (doi:10.​1186/​1746-4269-7-33) contains supplementary material, which is available to authorized users.

Keywords
Wild food plantethnobotanyrice ecosystemedible partusegrowth locationgrowth formgatheringThailandSoutheast Asia
Gisella S Cruz-Garcia and Lisa L Price contributed equally to this work.

Background
The collection and consumption of 'wild' plant foods from agricultural and non-agricultural ecosystems has been documented in multiple cultural contexts, illustrating their use and importance among farming households throughout the world [1–3]. The evidence to date suggests that gathering by farmers occurs in various environments, ranging from intensively farmed areas, to more subsistence oriented horticultural systems, and finally in more pristine areas such as forests. This is certainly the case of rice farmers in Asia [4]. For example, Ogle et al. [5, 6] found that in the Mekong Delta of Vietnam 90% of women eat wild vegetables, uncovering a total of 94 species. Kosaka [7], in his research on flora from the paddy rice fields in Savannakhet, Laos, recorded 11 edible species from a total of 19 herbaceous useful plants, and 25 food trees out of 86 useful species. The documentation of 'wild' food plant gathering and consumption in mainland Southeast Asia is still growing, however the literature is scattered across numerous disciplines [8].
The research on which this paper is based was conducted in Kalasin Province, Northeast Thailand. Studies conducted in this region provide documentation that 'wild' food plants are a critical component in the subsistence system of farmers [9–14]. This food resource is extremely important to the rural population comprised of rice farmers, given that the Northeast region is regarded as both Thailand's largest and poorest part of the country. This paper adds to this literature by providing the most comprehensive botanical inventory of these foods to date. Two botanical characteristics are described in this article: growth form and life cycle. Moreover, we present the growth location of the plants. Regarding cultural characteristics, this paper also identifies multiple uses of wild food plants.
Wild food plants in this article refer to non-domesticated plants. These plants exist on a continuum of people and plants interactions in regard to their degree of management. In this way, wild food plants include those from 'truly' wild to wild protected, cultivated and semi-domesticated plants that may be promoted, protected or tolerated in some way locally. Wild food plants can be cultivated, but not all cultivated plants are domesticated. For most species the transition from cultivation to domestication never happens. Human plant management does not necessarily move toward greater intensity and ultimately plant domestication. While some plants are moving towards domestication, other plants that used to be highly managed in the past could be only slightly tolerated and protected under contemporary circumstances [1]. While we include in our definition 'introduced' and 'naturalized' plants, locally domesticated plants are excluded. We use the term 'local' because, since the nature of this study is ethnobotanical, we based our research on these plants that are classified as 'wild' by local people. This is why some food plants that are regarded as 'wild' in Kalasin, might be treated as domesticates in other areas.
The research site
The research for this paper was conducted in four villages in Kalasin Province, Northeast Thailand. The villages are fairly typical for the region. Kalasin is located at 152 m above sea level (asl) in the Korat Plateau, which geographically defines the Northeast region of the country. This Plateau, forming a shallow depression between 100 m and 200 m asl, is generally quite flat with scattered swamps and ponds (some seasonal) and low hills that rise to around 300 m asl [15].
Soils in this region are mostly heavily leached fine sandy loams, with poor drainage and high salinity. Furthermore they are usually low in phosphate, nitrogen and organic matter [15]. Declining soil fertility is prevalent in the region [16]. Nevertheless, the soils in lowland paddy fields are better than in the uplands because they receive nutrient in-flows eroded from the higher areas [17]. The natural vegetation of this region is dry monsoon forest, primarily composed by dry dipterocarp forest [15, 18], with Dipterocarpus tuberculatus Roxb., D. obtusifolius Teijsm. ex Miq., Shorea obtusa Wall., S. siamensis Miq., Xylia xylocarpa (Roxb.) Taub., Irvingia malayana Oliv. ex A.M. Bennett, Cratoxylon formosum (Jack) Dyer. and Careya arborea Roxb. as dominant species [19].
Deforestation has been occurring at a high rate since the early 1950s with the extension of agricultural land due to commercialization of agriculture, as well as population growth. In this way, the forest and wooded areas have decreased from 90% in the 1930s to less than 14% in 2004. The rate of deforestation was likely augmented significantly during the economic crisis at the end of the 1990s [16, 20]. At the same time, soil degradation in the agricultural areas has been increasing and consequently yields have declined [17].
The Northeast covers 170, 000 km2 [17] and has more land dedicated to agriculture than the rest of the country (9.25 million hectares). Around 94% of the region's population live in rural areas [21], with the region possessing the highest number of farms in the Nation (2, 273, 000) [22]. Indeed, in Kalasin province 85.1% of the population depend on agriculture [23]. The main crop is glutinous rice (also called sticky rice), which is important as the dietary staple and for income generation. Rice production corresponds to 70% of the arable land of the Northeast, but average rice yields are the lowest in the country (1.8 Mg ha-1) [16]. Within the traditional rain-fed paddy agricultural system, which is primarily transplanted rice, crops can be damaged by delayed rains when transplanting seedlings, or by droughts and floods [15, 16]. The annual monsoon provides 90% of the annual rainfall of the Northeast, averaging over 200 mm from May through October, which is essential for the cultivation of glutinous rice. From November to April, rainfall averages only about 20 mm per month in Kalasin [24].

The research population
The Northeast is referred to as Isaan and is also known for its distinct cultural characteristics. The people who inhabit the region, commonly referred to as Isaan people, are ethnically of Lao origin, constituting one of the largest minority populations in the country. Most Northeasterners speak a dialect of Lao mixed with some influences from Thai also known as Isaan. Isaan is written using the Thai script. Thai is learned formally in school and villagers are literate in Thai, except for the very elderly.
Kalasin Province has a population of about one million inhabitants and a density of 132.3 inhabitants/km2. Households on average have four family members in the rural areas, and 23.6% of them are female headed. Theravada Buddhism is the main religion in this province (99.5% of the population), as in the rest of the country. The population has attained on average 6.5 years of education. Regarding their work status, 51.7% are unpaid family workers and 35.8% are engaged in self-employment, usually in agriculture [23]. There is a high rate of seasonal or full-time migration to major cities mainly as wage labourers who aim to send remittances to their families that stay in the rural areas [19]. Off-farm employment accounts for two thirds of the total income of families in Northeast Thailand [21].
There is customary inheritance of land through women and a pattern of matrilocal residence. This system facilitates women having a thorough knowledge of their social and physical environment [8].

General overview of wild food plants in Northeast Thailand
An important yet not widely available study at the national level established that wild food plants play an essential role in the diet in all the rural areas of Thailand [25]. This is clearly reflected in the fact that more than 500 different edible natural products have been documented as being sold in the markets around the country [26].
Gathering mainly occurs in anthropogenic ecosystems, such as agricultural lands (including paddy fields), woody areas, (home) gardens, house areas and swamps [12, 14, 27]. Agricultural lands and home gardens are traditionally owned by women [28–30]. In Northeast Thailand, women are the main gatherers, selectors, transplanters and propagators of wild food plants [27–33].
In this region farmers have as their staple glutinous rice accompanied by a variety of wild foods derived from wild, semi-domesticated and domesticated plants, as well as frogs, paddy crabs, insects and fish. During the rainy season wild food can constitute as much as half of the total food consumed in the villages. Wild food plants are mainly consumed as fresh fruits or vegetables eaten raw or steamed, and in local "curries" or soups [34, 35].
In fieldwork conducted in Northeast Thailand in 1990, Price documented 77 species gathered by farmers in a village in Kalasin Province [14, 36]. Somnasang, Rathakette and Rathanapanya [34] listed 42 wild vegetables and 7 wild fruits in a paper published in the 1980s. Ten years later, Somnasang, Moreno-Black and Chusil [33] recorded 66 wild food plants consumed in Northeast Thailand. Furthermore, Sapjareun, Kumkrang and Deewised [37] published a book, in Thai, entitled "Local vegetables in Isaan" presenting a general description of a number of plants by species, their propagation, ecological importance and uses, as well as the local recipes.

The botanical-dietary paradox
One of the important characteristics of wild plant foods among farming households is that the main collection locations are increasingly from the anthropogenic ecosystems such as agricultural areas rather than pristine ecosystems [14]. Ogle and Grivetti [38] in their study in Swaziland found that the most intensively cultivated area among their research sites exhibited the highest level of loss of edible species, but, at the same time, the most consumption of wild food plants. They termed this phenomenon the "botanical-dietary paradox" and proposed that this occurs when people start to rely on eating the weeds of agriculture once a decline in forests occurs. Ultimately, the species that are considered local vegetables change. Price and Ogle [8] further explain that time constraints are a major factor in the commencement of the botanical-dietary paradox in that as forests decrease and become more remote from the village, gathering from the forests becomes increasingly too time consuming, so farmers shift to gathering in areas closer to home and shift to eating many of the weeds of agriculture and other food plants in the agricultural system. This shift in food resources is evident on Mainland Southeast Asia.
Saowakontha et al. [39] conducted a study on edible forest products in two villages, Ban Moh and Ban Nong Khong, Phu Wiang district, in Northeast Thailand, presenting a list of 34 wild food plants. They found that the degree of dependency on this resource was related to the distance from the village to the forest, thus, the longer the distance to the forest, the higher the dependency on other areas for food gathering. Likewise, Kosaka et al. [40, 41] compared two rice farming villages from Savannakhet Province, Laos, obtaining the same results. Whereas Bak village, located in the uplands with an extensive forest area, showed to be more dependent on forest diversity, farmers from Nakou village, situated in the lowlands with a small area of remnant forest, identified more useful plants from the rice fields than the forest, compensating for the lack of resources by maintaining the tree diversity within the paddy rice fields. Studies conducted specifically on non-timber forest products provide surprising results. For example, in a study conducted in the Lao P.D.R., the researchers discovered that farmers used multiple land types and that 60% of the non-timber forest products were not from the forest at all but were collected from fields (paddy, dry grass areas, and fallow), streams and ponds [42]. The same happened when Shibahara conducted research on hunting and gathering in public forests of Roi Et, Northeast Thailand. Although research was focused on forest areas, a major finding was that farmers relied mainly on wild foods from rice fields rather than forests. Shibahara also emphasized that most gathering activities occurred on private land instead of public land [43]. The role of private land in food gathering entitlements among Northeast Thai villagers has been documented by Price [14].
Given the alarming rate of decrease in forest and wooded areas in Thailand [44] it is becoming increasingly important to also study the wild food plants from anthropogenic areas, as several studies have shown that farmers are becoming more dependent on these places for ensuring their household dietary diversity and food security [8, 12, 14, 45, 46].
Somnasang, Rathakette and Rathanapanya [34] found that paddies are a principal place for gathering wild vegetables and fruits in Northeast Thailand. Likewise, Price [14] estimated that farmers gather more from the fields than from any other place. Indeed, rice fields are not only important in terms of rice production but are biologically diverse [47] and multi-resource agro-ecosystems [9]. According to the International Rice Research Institute [4], paddies possess over 100 useful associated plant species being sources of food, medicine, fibre, construction material, fuel and animal feed.

Anthropogenic ecosystems
Rice fields on the plains of Northeast Thailand and Laos are characterized by having trees in the paddy fields, given their importance for local culture [40] and their socio-economic and ecological functions [48]. Trees are either planted or remnants from a previous forest, which went through different stages of transformation until becoming a rice field during the historical and on-going process of agricultural expansion [9, 17, 18]. The transition point was named "rice production forest" by Takaya and Tomosugi [49]. Vityakon et al. [17] recognize different transitional historical stages of land use change, which they describe at the regional, community, landscape and field level in their article "From forests to farm fields: changes in land use in undulating terrain of Northeast Thailand at different scales during the past century". Prachaiyo [18] also explains this process in his publication entitled "Farmers and forests: a changing phase in Northeast Thailand".
There are a number of studies on the diversity of trees in paddy fields in Northeast Thailand. Grandstaff, Rathakette, and Thomas [9] recorded 54 species of trees and shrubs, 32 of them used as food and/or medicine, growing in the rice fields. Watanabe et al. [50] recorded 16 useful tree species growing in paddy fields in the region. Additionally, Vityakon [48, 51–53] conducted research on the importance of trees for soil fertility in rice fields. She identified 25 species (14 of them used as food and/or medicine) surviving from previous forests, indicating, if applicable, their uses as food and/or medicine [51]. Later on, Prachaiyo [18] described 28 useful tree species growing in the paddies mainly for timber, latex, food, medicine, oil or fodder. Subsequently, Tipraqsa [19] emphasized the importance of trees in rice fields in Northeast Thailand, documenting 52 trees found in the diverse farming systems in the rice landscape. Finally, trees in rice fields have also been systematically documented in Laos by Kosaka et al. [7], and also discussed in the symposium "Tree-Rice Ecosystem in the Paddy Fields of Laos" organized by a Japanese-Thai project on the same topic, where the utilization of some tree species as food was noted [54].
Plant diversity in rice fields not only consists of trees, but also aquatic and terrestrial herbs, climbers and shrubs. However, several herbs, climbers and shrubs are classified as weeds or invasive species by agronomists. Yet, a number of weeds are used as vegetables or medicines in Thailand. Maneechote [55] documents 59 edible weeds indicating their parts eaten and the habitat where they grow, which corresponds to about 30% of the 150 plant species classified as weeds in the country. Vongsaroj and Nuntasomsaran [56] conducted a literature review on weed utilization in Thailand reporting 33 weeds used as food, 16 as medicine and 12 as animal feed; some of them were also listed later on in Vongsaroj's [57]. Kosaka et al. [41] identified 11 edible species, 5 medicinal species and 2 plants used as animal feed, mostly weeds from the paddy fields in Savannakhet, Laos.
Prachaiyo also listed some herbs used as vegetable or medicinal plants growing in the rice fields of Northeast Thailand [18]. Although weeds have been shown to have diverse uses around the world [58], they are continuously overlooked in their role as sources of food and medicine [55]. Minor attention is paid to weed utilization in Thailand given that most agricultural research is focused on minimizing their population [56].

This study
Despite the recognition of the important role that wild food plants play for farmers' livelihoods in Northeast Thailand, information is rather scattered throughout different publications, which are mainly in the Thai language. There is no single article presenting not only an exhaustive list of species but also their local name and, botanical and cultural characteristics. This is certainly necessary as a baseline for future research in this area.
The objectives of this paper are to provide selected results from an ethnobotanical study of wild food plants conducted in Northeast Thailand. A complete botanical inventory of wild food plants used by the study villages and their surrounding areas is provided including their diversity of growth forms, the different anthropogenic locations were these species grow and the multiplicity of uses they have. The research presented in this paper contributes to understanding the importance of different anthropogenic ecosystems where wild food plants grow and provides insights on the multiplicity of uses of these plants.


Methods
Taxonomic identification and plant naming
Fieldwork was conducted from 2006 to 2010, taking as a baseline the results obtained in research carried out by one of the authors in two adjacent villages located in Kalasin Province, where she identified 77 species classified as 'wild' food plants during focus group elicitations conducted with local farmers [14]. This list was built upon and increased using focus groups and key informant interviews as complementary methods in the same villages. A final list of 87 species of locally classified 'wild' food plants was constructed and local names of plants in the local Thai-Lao vernacular were recorded in the Thai script. Species were botanically identified by taxonomists from the Department of Biology of Chang Mai University and Walai Rukhavej Botanical Research Institute of Mahasarakham University. Herbarium specimens of most of the identified species are on repository in one or more locations in Thailand, including the Bangkok Herbarium of the Department of Agriculture (BK) in Bangkok, Herbarium of Walai Rukhavej Botanical Research Institute (WRBG) in Mahasarakham, and the Herbarium of Khon Kaen University (KKU) in Khon Kaen. Botanical naming of family, genus and species follows "Flora of Thailand" [59].
The villagers use the term geht eng, which means "birth itself" for wild food plants. However they do distinguish between "birth itself" as a type of plant versus just the verb "to birth by itself" (without human intervention, such as sowing or transplanting). Some "birth itself" species can also be transplanted or propagated, as some domesticates such as tomatoes can "birth themselves" (growing from consumption debris). Domesticates that "birth themselves" are not considered wild food plants ("birth itself" type of plant). Plant types are further identified by prefixes. The most common prefixes used for naming food plants refer to their edible part, such as bak and maak that mean fruit [image: A13002_2011_Article_243_IEq1_HTML.gif] yod meaning shoots [image: A13002_2011_Article_243_IEq2_HTML.gif] bai (which is a more unusual prefix) referring to leaf [image: A13002_2011_Article_243_IEq3_HTML.gif] and dok that means flower [image: A13002_2011_Article_243_IEq4_HTML.gif] A very common prefix for naming wild food plants is phak which means vegetable [image: A13002_2011_Article_243_IEq5_HTML.gif] [14]. Phak includes shoots, leaves, stems and sometimes whole aerial parts eaten as vegetable. In this way, if a plant has more than one edible part, it will likely have more than one name differing in the prefix used. For example, Garcinia cowa has two local names Phak moong [image: A13002_2011_Article_243_IEq6_HTML.gif] and Bak moong [image: A13002_2011_Article_243_IEq7_HTML.gif] given that it is eaten as both vegetable and fruit. A total of 131 plant names were documented for the 87 plants, giving an average of 1.5 names per plant. Plant names were carefully recorded in the local Isaan dialect (capturing both pronunciation and local tone) using the Thai script. Plant names were also transliterated into English. Finally, English names were obtained from Germplasm Resources Information Network (GRIN) [60], Multilingual Multiscript Plant Name Database (MMPND) [61] and Plant Resources of Southeast Asia (PROSEA) [62].

Ethnobotanical data collection
Growth form and life cycle were determined for each species through field observation and complemented with literature [63]. Growth location and cultural characteristics of the plants, such as edible parts and multiple uses, were assessed through focus groups and supplemented with key informant interviews conducted not only in the research villages but also in two additional nearby villages. The use of different methods permitted, to a certain degree, triangulation and greater depth. These activities were carried out with the aid of local translators who speak the Thai-Lao vernacular of the Lao language (Isaan) as it is spoken in the research location and are knowledgeable about the research topic. Finally, a relational data base of wild food plants was built using Microsoft® Access.
Focus groups are particularly useful when the everyday use of language and culture of particular groups is of interest, and when one wants to explore the degree of consensus on a given topic [64]. The focus group method has previously been successfully applied to the collection of plant species level information with farmers in Northeast Thailand [14]. Each focus group consisted of six to nine members, following Bernard's recommendations on the number of participants [65]. Focus group participants were generally middle-age women or slightly older (34 to 66 years old), named by the villagers themselves as knowledgeable about contemporarily gathered plants [65, 66]. A total of 12 sessions were carried out sometimes with different participants, each session lasted two to three hours and was tape recorded. All of who participated in the study did so freely and with consent.


Results and discussion
Botanical characteristics of wild food plants
A total of 87 wild food plants, belonging to 47 families, were mentioned by farmers through key informant interviews and focus group discussions in 2006, building up on a previous list of plants documented by Price in 1990. Out of this total, 76 plants were botanically identified to the species level recognizing a total of 75 different species (two plants correspond to different sub-species of the same species), 9 were identified to genus level and for two botanical identification was not possible (Table 1). About 13% of the plants were from the Leguminoseae family (6 species belonged to Mimosoideae and 5 to Caesalpinioideae). Other important families were Annonaceae, Myrtaceae, Poaceae, Pontederiaceae, Sapindaceae, Zingiberaceae, with 3 species each.Table 1List of wild food plants


	Scientific name
	English transliteration of local (Isaan) name
	Local (Isaan) name
	English name

	Aizoaceae
	 	 	 
	Glinus oppositifolius (L.) Aug.DC.
	Phak kaen khom
	
                              [image: A13002_2011_Article_243_IEq8_HTML.gif]
                            
	 
	
                              Amaranthaceae
                            
	 	 	 
	Amaranthus viridis L.
	Phak hom
	
                              [image: A13002_2011_Article_243_IEq9_HTML.gif]
                            
	green amaranth, pigweed, slender amaranth

	
                              Anacardiaceae
                            
	 	 	 
	Mangifera caloneura Kurz
	Bak muang paa
	
                              [image: A13002_2011_Article_243_IEq10_HTML.gif]
                            
	 
	Spondias pinnata Kurz
	Bak kawek
	
                              [image: A13002_2011_Article_243_IEq11_HTML.gif]
                            
	common hog plum, Indian mombin, Andaman mombin

	
                              Annonaceae
                            
	 	 	 
	Polyalthia debilis Finet & Gagnep.
	Bak lok kok
	
                              [image: A13002_2011_Article_243_IEq12_HTML.gif]
                            
	 
	Polyalthia evecta Finet & Gagnep.
	Bak tong leeng
	
                              [image: A13002_2011_Article_243_IEq13_HTML.gif]
                            
	 
	Uvaria pierrei Finet & Gagnep.
	Bak pii puwen
	
                              [image: A13002_2011_Article_243_IEq14_HTML.gif]
                            
	 
	
                              Araceae
                            
	 	 	 
	Amorphophallus sp.
	Phak e-loke
	
                              [image: A13002_2011_Article_243_IEq15_HTML.gif]
                            
	 
	
                              Araliaceae
                            
	 	 	 
	Irvingia malayana Oliver
	Bak bok
	
                              [image: A13002_2011_Article_243_IEq16_HTML.gif]
                            
	barking deer's mango

	 	Maak bok
	
                              [image: A13002_2011_Article_243_IEq17_HTML.gif]
                            
	 
	
                              Arecaceae
                            
	 	 	 
	Borassus flabellifer L.
	Bak taan
	
                              [image: A13002_2011_Article_243_IEq18_HTML.gif]
                            
	palmyra palm, tala palm, wine palm

	 	Yod taan
	
                              [image: A13002_2011_Article_243_IEq19_HTML.gif]
                            
	 
	Calamus sp.
	Bak waai
	
                              [image: A13002_2011_Article_243_IEq20_HTML.gif]
                            
	 
	 	Waai
	
                              [image: A13002_2011_Article_243_IEq21_HTML.gif]
                            
	 
	
                              Asclepiadaceae
                            
	 	 	 
	Telosma minor Craib
	Phak kik
	
                              [image: A13002_2011_Article_243_IEq22_HTML.gif]
                            
	 
	 	Dok kik
	
                              [image: A13002_2011_Article_243_IEq23_HTML.gif]
                            
	 
	 	Bak kik
	
                              [image: A13002_2011_Article_243_IEq24_HTML.gif]
                            
	 
	
                              Basellaceae
                            
	 	 	 
	Basella rubra L.
	Phak pang
	
                              [image: A13002_2011_Article_243_IEq25_HTML.gif]
                            
	Ceylon-spinach, Malabar-nightshade, vine-spinach

	
                              Bignoniaceae
                            
	 	 	 
	Dolichandrone serrulata Seem.
	Kee paa
	
                              [image: A13002_2011_Article_243_IEq26_HTML.gif]
                            
	 
	Oroxylum indicum Vent.
	Phak lin faa
	
                              [image: A13002_2011_Article_243_IEq27_HTML.gif]
                            
	midnight horror, oroxylum

	 	Bak lin faa
	
                              [image: A13002_2011_Article_243_IEq28_HTML.gif]
                            
	 
	 	Yod lin faa
	
                              [image: A13002_2011_Article_243_IEq29_HTML.gif]
                            
	 
	 	Bai lin faa
	
                              [image: A13002_2011_Article_243_IEq30_HTML.gif]
                            
	 
	
                              Burseraceae
                            
	 	 	 
	Canarium subulatum Guillaumin
	Bak luwam
	
                              [image: A13002_2011_Article_243_IEq31_HTML.gif]
                            
	 
	
                              Campanulaceae
                            
	 	 	 
	Lobelia begonifolia Wall.
	Phak luem phua
	
                              [image: A13002_2011_Article_243_IEq32_HTML.gif]
                            
	 
	Lobelia sp.
	Phak som
	
                              [image: A13002_2011_Article_243_IEq33_HTML.gif]
                            
	 
	
                              Clusiaceae
                            
	 	 	 
	Cratoxylum formosum (Jack) Benth. & Hook.f. ex Dyer
	Phak tew
	
                              [image: A13002_2011_Article_243_IEq34_HTML.gif]
                            
	 
	Garcinia cowa Roxb.
	Phak moong
	
                              [image: A13002_2011_Article_243_IEq35_HTML.gif]
                            
	cowa

	 	Bak moong
	
                              [image: A13002_2011_Article_243_IEq36_HTML.gif]
                            
	 
	
                              Compositae
                            
	 	 	 
	Blumea balsamifera DC.
	Phak naad
	
                              [image: A13002_2011_Article_243_IEq37_HTML.gif]
                            
	 
	Emilia sonchifolia (L.) DC.
	Phak lin pii
	
                              [image: A13002_2011_Article_243_IEq38_HTML.gif]
                            
	emilia, sow thistle

	
                              Convolvulaceae
                            
	 	 	 
	Cuscuta chinensis Lam.
	Phak mai tong
	
                              [image: A13002_2011_Article_243_IEq39_HTML.gif]
                            
	Chinese dodder

	Ipomoea aquatica Forssk.
	Phak bung
	
                              [image: A13002_2011_Article_243_IEq40_HTML.gif]
                            
	Chinese water-spinach, swamp morning-glory

	
                              Cucurbitaceae
                            
	 	 	 
	Coccinia grandis (L.) Voigt
	Phak tam nin
	
                              [image: A13002_2011_Article_243_IEq41_HTML.gif]
                            
	ivy gourd, little gourd

	 	Bak tam nin
	
                              [image: A13002_2011_Article_243_IEq42_HTML.gif]
                            
	 
	 	Tam nin
	
                              [image: A13002_2011_Article_243_IEq43_HTML.gif]
                            
	 
	Momordica charantia L.
	Phak sai
	
                              [image: A13002_2011_Article_243_IEq44_HTML.gif]
                            
	balsam-apple, bitter gourd, bitter melon

	 	Bak phak sai
	
                              [image: A13002_2011_Article_243_IEq45_HTML.gif]
                            
	 
	
                              Ebenaceae
                            
	 	 	 
	Diospyros rhodocalyx Kurz
	Maak koo
	
                              [image: A13002_2011_Article_243_IEq46_HTML.gif]
                            
	 
	
                              Euphorbiaceae
                            
	 	 	 
	Phyllanthus acidus (L.) Skeels
	Bak yom
	
                              [image: A13002_2011_Article_243_IEq47_HTML.gif]
                            
	gooseberry-tree, Indian-gooseberry, star-gooseberry

	 	Yod bak yom
	
                              [image: A13002_2011_Article_243_IEq48_HTML.gif]
                            
	 
	
                              Fagaceae
                            
	 	 	 
	Castanopsis sp.
	Bak kaaw
	
                              [image: A13002_2011_Article_243_IEq49_HTML.gif]
                            
	 
	
                              Gnetaceae
                            
	 	 	 
	Gnetum sp.
	Bak muway
	
                              [image: A13002_2011_Article_243_IEq50_HTML.gif]
                            
	 
	
                              Hydrocharitaceae
                            
	 	 	 
	Ottelia alismoides (L.) Pers.
	Phak hob hep
	
                              [image: A13002_2011_Article_243_IEq51_HTML.gif]
                            
	duck-lettuce, water-plantain ottelia

	
                              Hydrophyllaceae
                            
	 	 	 
	Hydrolea zeylanica (L.) J.Vahl
	Phak ka-liang
	
                              [image: A13002_2011_Article_243_IEq52_HTML.gif]
                            
	Ceylon hydrolea

	
                              Lauraceae
                            
	 	 	 
	Cassytha filiformis L.
	Phak mai
	
                              [image: A13002_2011_Article_243_IEq53_HTML.gif]
                            
	dodder-laurel

	
                              Lecythidaceae
                            
	 	 	 
	Barringtonia acutangula (L.) Gaertn.
	Phak kadon naam
	
                              [image: A13002_2011_Article_243_IEq54_HTML.gif]
                            
	Indian-oak

	 	Kadon naam
	
                              [image: A13002_2011_Article_243_IEq55_HTML.gif]
                            
	 
	Careya arborea Roxb.
	Phak kadon kok
	
                              [image: A13002_2011_Article_243_IEq56_HTML.gif]
                            
	 
	 	Kadon kok
	
                              [image: A13002_2011_Article_243_IEq57_HTML.gif]
                            
	 
	
                              Leguminosae
                            
	 	 	 
	Adenanthera pavonina L.
	Phak lam
	
                              [image: A13002_2011_Article_243_IEq58_HTML.gif]
                            
	coralwood, red sandalwood-tree

	Cajanus cajan (L.) Millsp.
	Bak tua heea
	
                              [image: A13002_2011_Article_243_IEq59_HTML.gif]
                            
	pigeon-pea, red gram

	 	Tua heea
	
                              [image: A13002_2011_Article_243_IEq60_HTML.gif]
                            
	 
	Cassia siamea Lam.
	Phak khee lek
	
                              [image: A13002_2011_Article_243_IEq61_HTML.gif]
                            
	kassodtree, Thai cassia, Siamese senna

	 	Khee lek
	
                              [image: A13002_2011_Article_243_IEq62_HTML.gif]
                            
	 
	Dialium cochinchinense Pierre
	Bak keng
	
                              [image: A13002_2011_Article_243_IEq63_HTML.gif]
                            
	velvet-tamarind

	Leucaena leucocephala (Lam.) de Wit
	Phak kased
	
                              [image: A13002_2011_Article_243_IEq64_HTML.gif]
                            
	leadtree, white popinac, leucaena

	 	Bak kased
	
                              [image: A13002_2011_Article_243_IEq65_HTML.gif]
                            
	 
	 	Yod phak kased
	
                              [image: A13002_2011_Article_243_IEq66_HTML.gif]
                            
	 
	 	Kased
	
                              [image: A13002_2011_Article_243_IEq67_HTML.gif]
                            
	 
	Neptunia javanica Miq.
	Phak kased kok
	
                              [image: A13002_2011_Article_243_IEq68_HTML.gif]
                            
	 
	Neptunia oleracea Lour.
	Phak kased naam
	
                              [image: A13002_2011_Article_243_IEq69_HTML.gif]
                            
	water-mimosa

	Pithecellobium dulce (Roxb.) Benth.
	Bak kaam lian
	
                              [image: A13002_2011_Article_243_IEq70_HTML.gif]
                            
	blackbead, Manila tamarind, sweet-inga

	 	Kaam lian
	
                              [image: A13002_2011_Article_243_IEq71_HTML.gif]
                            
	 
	Senna sophera (L.) Roxb.
	Phak let ket
	
                              [image: A13002_2011_Article_243_IEq72_HTML.gif]
                            
	Kasondi senna

	Sindora siamensis Teijsm. ex Miq.
	Bak tee
	
                              [image: A13002_2011_Article_243_IEq73_HTML.gif]
                            
	 
	Tamarindus indica L.
	Bak kaam
	
                              [image: A13002_2011_Article_243_IEq74_HTML.gif]
                            
	tamarind

	 	Bak kaam som
	
                              [image: A13002_2011_Article_243_IEq75_HTML.gif]
                            
	 
	 	Maak kaam
	
                              [image: A13002_2011_Article_243_IEq76_HTML.gif]
                            
	 
	 	Yod kaam
	
                              [image: A13002_2011_Article_243_IEq77_HTML.gif]
                            
	 
	Xylia xylocarpa Taub. var kerrii (Craib & Hutch) I.C. Nielsen
	Bak deeng
	
                              [image: A13002_2011_Article_243_IEq78_HTML.gif]
                            
	 
	 	Maak deeng
	
                              [image: A13002_2011_Article_243_IEq79_HTML.gif]
                            
	 
	
                              Liliaceae
                            
	 	 	 
	Asparagus racemosus Willd.
	Phak shi shang
	
                              [image: A13002_2011_Article_243_IEq80_HTML.gif]
                            
	Indian asparagus

	 	Shi shang
	
                              [image: A13002_2011_Article_243_IEq81_HTML.gif]
                            
	 
	
                              Limnocharitaceae
                            
	 	 	 
	Limnocharis flava Buchenau
	Phak kanjong
	
                              [image: A13002_2011_Article_243_IEq82_HTML.gif]
                            
	sawah-flower rush, sawah-lettuce, velvetleaf

	 	Bak kanjong
	
                              [image: A13002_2011_Article_243_IEq83_HTML.gif]
                            
	 
	 	Phak pai
	
                              [image: A13002_2011_Article_243_IEq84_HTML.gif]
                            
	 
	
                              Marsileaceae
                            
	 	 	 
	Marsilea crenata C.Presl
	Phak waen
	
                              [image: A13002_2011_Article_243_IEq85_HTML.gif]
                            
	pepperwort, water clover

	
                              Meliaceae
                            
	 	 	 
	Azadirachta indica A.Juss. var. indica
	Phak ki nin
	
                              [image: A13002_2011_Article_243_IEq86_HTML.gif]
                            
	sadao India

	Azadirachta indica A.Juss. var. siamensis Valeton
	Phak kadaw
	
                              [image: A13002_2011_Article_243_IEq87_HTML.gif]
                            
	sweet neem, Thai neem

	 	Yod kadaw
	
                              [image: A13002_2011_Article_243_IEq88_HTML.gif]
                            
	 
	 	Yod phak kadaw
	
                              [image: A13002_2011_Article_243_IEq89_HTML.gif]
                            
	 
	
                              Menispermaceae
                            
	 	 	 
	Cissampelos pareira L.
	Bai maa noi
	
                              [image: A13002_2011_Article_243_IEq90_HTML.gif]
                            
	velvetleaf

	 	Maa noi
	
                              [image: A13002_2011_Article_243_IEq91_HTML.gif]
                            
	 
	Tiliacora triandra Diels
	Yaa nang
	
                              [image: A13002_2011_Article_243_IEq92_HTML.gif]
                            
	 
	 	Bai yaa nang
	
                              [image: A13002_2011_Article_243_IEq93_HTML.gif]
                            
	 
	
                              Menyanthaceae
                            
	 	 	 
	Nymphoides indica (L.) Kuntze
	Phak kanong ma
	
                              [image: A13002_2011_Article_243_IEq94_HTML.gif]
                            
	banana-plant, water-snowflake

	
                              Moraceae
                            
	 	 	 
	Artocarpus lacucha Roxb.
	Bak haad
	
                              [image: A13002_2011_Article_243_IEq95_HTML.gif]
                            
	monkey-jack, monkeyfruit

	 	Maak haad
	
                              [image: A13002_2011_Article_243_IEq96_HTML.gif]
                            
	 
	
                              Myrtaceae
                            
	 	 	 
	Psidium guajava L.
	Bak sidaa noi
	
                              [image: A13002_2011_Article_243_IEq97_HTML.gif]
                            
	guava

	Syzygium cumini (L.) Skeels
	Bak waa
	
                              [image: A13002_2011_Article_243_IEq98_HTML.gif]
                            
	jambolan, Java-plum, Malabar-plum

	Syzygium gratum (Wight) S.N.Mitra
	Phak mek
	
                              [image: A13002_2011_Article_243_IEq99_HTML.gif]
                            
	 
	 	Maak mek
	
                              [image: A13002_2011_Article_243_IEq100_HTML.gif]
                            
	 
	
                              Nymphaeaceae
                            
	 	 	 
	Nymphaea pubescens Willd.
	Phak sai bua
	
                              [image: A13002_2011_Article_243_IEq101_HTML.gif]
                            
	red water-lily

	 	Sai bua
	
                              [image: A13002_2011_Article_243_IEq102_HTML.gif]
                            
	 
	
                              Onagraceae
                            
	 	 	 
	Ludwigia adscendens (L.) H.Hara
	Phak phee phui
	
                              [image: A13002_2011_Article_243_IEq103_HTML.gif]
                            
	water-primrose

	
                              Opiliaceae
                            
	 	 	 
	Melientha suavis Pierre
	Phak waan paa
	
                              [image: A13002_2011_Article_243_IEq104_HTML.gif]
                            
	melientha

	
                              Passifloraceae
                            
	 	 	 
	Adenia viridiflora Craib
	Bak saap
	
                              [image: A13002_2011_Article_243_IEq105_HTML.gif]
                            
	 
	 	Phak saap
	
                              [image: A13002_2011_Article_243_IEq106_HTML.gif]
                            
	 
	Passiflora foetida L.
	Tam nin farang
	
                              [image: A13002_2011_Article_243_IEq107_HTML.gif]
                            
	running pop, stinking passionflower, wild water-lemon

	
                              Poaceae
                            
	 	 	 
	Bambusa sp.
	Naw mai phai huwak
	
                              [image: A13002_2011_Article_243_IEq108_HTML.gif]
                            
	 
	Bambusa bambos (L.) Voss
	Naw mai phai paa
	
                              [image: A13002_2011_Article_243_IEq109_HTML.gif]
                            
	giant thorny bamboo, spiny bamboo

	Vietnamosasa ciliata (A.Camus) T.Q.Nguyen
	Naw jood
	
                              [image: A13002_2011_Article_243_IEq110_HTML.gif]
                            
	 
	
                              Pontederiaceae
                            
	 	 	 
	Eichhornia crassipes (Mart.) Solms
	Phak katok
	
                              [image: A13002_2011_Article_243_IEq111_HTML.gif]
                            
	water-hyacinth

	 	Phak paud
	
                              [image: A13002_2011_Article_243_IEq112_HTML.gif]
                            
	 
	Monochoria hastata (L.) Solms
	Phak top
	
                              [image: A13002_2011_Article_243_IEq113_HTML.gif]
                            
	arrow-leaf monochoria, hastate-leaf-pondweed

	 	Phak top thai
	
                              [image: A13002_2011_Article_243_IEq114_HTML.gif]
                            
	 
	Monochoria vaginalis C.Presl
	Phak e-hin
	
                              [image: A13002_2011_Article_243_IEq115_HTML.gif]
                            
	oval-leaf monochoria, pickerel-weed

	
                              Rhamnaceae
                            
	 	 	 
	Ziziphus mauritiana Lam.
	Bak tan noi
	
                              [image: A13002_2011_Article_243_IEq116_HTML.gif]
                            
	Indian jujube, Indian plum, Sour jujube

	Ziziphus oenoplia (L.) Mill.
	Bak lep meuw
	
                              [image: A13002_2011_Article_243_IEq117_HTML.gif]
                            
	jackal jujube, small-fruited jujube, wild jujube

	 	Maak lep meuw
	
                              [image: A13002_2011_Article_243_IEq118_HTML.gif]
                            
	 
	
                              Rubiaceae
                            
	 	 	 
	Oxyceros horridus Lour.
	Bai kat kaaw
	
                              [image: A13002_2011_Article_243_IEq119_HTML.gif]
                            
	 
	Rothmannia wittii (Craib) Bremek.
	Bak maaw
	
                              [image: A13002_2011_Article_243_IEq120_HTML.gif]
                            
	 
	
                              Rutaceae
                            
	 	 	 
	Aegle marmelos Corrêa
	Bak tuum
	
                              [image: A13002_2011_Article_243_IEq121_HTML.gif]
                            
	bael, belfruit-tree, golden-apple

	 	Maak tuum
	
                              [image: A13002_2011_Article_243_IEq122_HTML.gif]
                            
	 
	 	Yod maak tuum
	
                              [image: A13002_2011_Article_243_IEq123_HTML.gif]
                            
	 
	
                              Sapindaceae
                            
	 	 	 
	Lepisanthes rubiginosa (Roxb.) Leenh.
	Bak huat kaa
	
                              [image: A13002_2011_Article_243_IEq124_HTML.gif]
                            
	rusty sapindus

	Nephelium hypoleucum Kurz
	Bak ngeuw
	
                              [image: A13002_2011_Article_243_IEq125_HTML.gif]
                            
	 
	 	Maak ngeuw
	
                              [image: A13002_2011_Article_243_IEq126_HTML.gif]
                            
	 
	Schleichera oleosa (Lour.) Oken
	Bak kawe
	
                              [image: A13002_2011_Article_243_IEq127_HTML.gif]
                            
	Ceylon-oak, lactree

	 	Luk kawe
	
                              [image: A13002_2011_Article_243_IEq128_HTML.gif]
                            
	 
	 	Maak kawe
	
                              [image: A13002_2011_Article_243_IEq129_HTML.gif]
                            
	 
	
                              Scrophulariaceae
                            
	 	 	 
	Limnophila aromatica Merr.
	Phak kayang
	
                              [image: A13002_2011_Article_243_IEq130_HTML.gif]
                            
	swampleaf

	
                              Umbelliferae
                            
	 	 	 
	Centella asiatica (L.) Urb.
	Phak nok
	
                              [image: A13002_2011_Article_243_IEq131_HTML.gif]
                            
	Asiatic pennywort, pennyweed, sheep-rot

	Oenanthe javanica DC.
	Phak shi naam
	
                              [image: A13002_2011_Article_243_IEq132_HTML.gif]
                            
	Chinese-celery, Indian pennywort, water-celery

	
                              Zingiberaceae
                            
	 	 	 
	Alpinia malaccensis C.Presl
	Kaa paa
	
                              [image: A13002_2011_Article_243_IEq133_HTML.gif]
                            
	 
	Curcuma singularis Gagnep.
	Dok ka-jeeuw
	
                              [image: A13002_2011_Article_243_IEq134_HTML.gif]
                            
	 
	Curcuma sp.
	Dok waun
	
                              [image: A13002_2011_Article_243_IEq135_HTML.gif]
                            
	 
	
                              Zygnemataceae
                            
	 	 	 
	Spirogyra sp.
	Taw
	
                              [image: A13002_2011_Article_243_IEq136_HTML.gif]
                            
	 
	
                              Unidentified
                            
	 	 	 
	sp. 1
	Phak muad
	
                              [image: A13002_2011_Article_243_IEq137_HTML.gif]
                            
	 
	sp. 2
	Phak pe
	
                              [image: A13002_2011_Article_243_IEq138_HTML.gif]
                            
	 

Botanical family, scientific name, local Isaan name(s), English transliteration of local Isaan name(s) and English name(s).


Two categories of life cycles were considered: annual and perennial. Some 79% of the wild food plants were perennial and 21% annual. For analysing growth form, seven categories were considered: aquatic herb, terrestrial herb, climber, shrub, tree, bamboo and rattan. Figure 1 shows that almost half of the wild food plants were trees (44%). Other important growth forms were terrestrial herb (18%), aquatic herb (15%) and climber (13%). Shrubs only presented five plants, followed by bamboo with three plants and rattan with only one plant. Climber and terrestrial herbs were both annual and perennial, while aquatic herbs were only annual plants. Trees, shrubs, bamboos and rattans were all perennial plants.[image: A13002_2011_Article_243_Fig1_HTML.jpg]
Figure 1Growth forms of wild food plants.


Growth location of wild food plants
From an ecological perspective, local farmers provided two major kinds of answers when they were asked where a plant grows. Firstly, (a) they gave general names of what ecologists regard as anthropogenic ecosystems, such as rice field or home garden; and secondly (b) they provided names of specific sub-systems of an anthropogenic ecosystem, such as field margin, tree row or water pond, which all are part of the rice ecosystem. In order to facilitate the analysis, the answers were grouped into six major growth locations: rice field, secondary woody area, home garden, upland field, swamp and roadside, including plants that grow in any of the sub-systems. The analysis of the ethnoecological classification of growth locations (local emic categorization) was not an objective of this paper. The six major growth locations of wild food plants are the following:
1. Rice field, containing a diverse range of aquatic, semi-terrestrial and terrestrial niches, is where most wild food plants, roughly 70%, can be found. Only six plants out of 61 are exclusively found in the rice fields (mainly terrestrial herbs regarded as weeds), whereas the rest can also be found in other places, mostly home gardens (64%), secondary woody areas (45%), upland fields (40%) and swamps (20%). In rice fields it is possible to find aquatic herbs such as Nymphaea pubescens and Neptunia oleracea; terrestrial herbs such as Limnophila aromatica and Amaranthus viridis; trees as Borassus flabellifer and Leucaena leucocephala; and climbers like Coccinia grandis.
2. Fifty-five percent of the plants occur in secondary woody areas, which are mainly public areas located outside the farms, near upland fields. Only eight out of 48 plants were noted as growing exclusively in woody areas, whereas the rest grow also in other locations, mainly rice fields (68%) and/or home gardens (65%), some of which having been transplanted by the villagers. Most of the wild food plants growing in the woody areas are trees (65%), such as Azadirachta indica (also growing in home gardens and rice fields) and Canarium subulatum (found only in woody areas). A culturally important terrestrial herb only gathered in woody areas is Curcuma singularis, which is gathered in the rainy season.
3. Fifty-two percent of the plants occur in home gardens. There were no plants exclusive to home gardens, all plants could be found in other locations, mainly rice fields (78%), woody areas (58%) and upland fields (49%). Many species growing in home gardens are transplanted from other areas and subject to different degrees of management, such as Tamarindus indica. Species in home gardens are mostly trees (e.g. Phyllanthus acidus) and climbers (e.g. Tiliacora triandra and Momordica charantia), followed by a few terrestrial herbs (e.g. Centella asiatica).
4. Upland fields, mainly consisting of fields with cash crops of cassava and sugar cane, contain 37% of the wild food plant species. No plants were exclusive to the upland fields. Wild food plant species that occur in upland fields also grow in other locations, mainly woody areas (84%), rice fields (69%) and home gardens (69%). Most species are trees such as Syzygium gratum and Careya arborea.
5. Swamps contained 17% of the plants. Three out of 15 plants were exclusive to swamps, but these are rarely found. The rest of the plant species also occur in rice fields, with the exception of Neptunia javanica which is a terrestrial herb found in home gardens and roadsides. Regarding their growth form, 75% are aquatic herbs such as Hydrolea zeylanica, while 25% are terrestrial herbs such as Oenanthe javanica.
6. Thirteen percent of the plants grow on roadsides. No plants were exclusive to roadsides. All plants found at roadsides also grow in home gardens. Nine roadside plant species also occur in the rice fields, seven in the upland plantations and six in the woody areas. Most of the wild food roadside plant species were trees such as Pithecellobium dulce and Cassia siamea. There are a few climbers such as Passiflora foetida.
Wild food plants are widely distributed in the anthropogenic landscape. The results show that 80% of the wild food plants can be found in multiple growth locations, particularly rice fields, woods and home gardens. Forty percent of the wild food plants we documented grow in two different locations, 24% grow in three locations and 16% grow in four or more different locations. This can be explained, in part, by species being moved from one place to another facilitated by different degrees of management. This is consistent with the findings of Price [14] and Chanaboon et. al. [46], who reported the presence of wild food plant management practices in Northeast Thailand.
Out of the 38 tree species, 31 (82%) are to be found in the secondary woody areas, 26 (68%) in the rice fields, 22 (58%) in home gardens and 22 (58%) in upland fields. As discussed in the introductory section, the presence of trees is a common characteristic of rice ecosystems in Northeast Thailand. Trees grow in hillocks, shelters, tree rows and pond margins diversifying the habitats and facilitating the presence of climbers and other plants in the fields (Figure 2). Most trees are maintained in paddies due to their use value [9]. For instance, two thirds of the trees are medicinal (66%) and, in addition, some provided timber and fuel.[image: A13002_2011_Article_243_Fig2_HTML.jpg]
Figure 2The presence of trees characterizes the rice fields in Northeast Thailand.


Multiplicity of uses, including parts used
The edible parts of wild food plants vary from reproductive structures (flowers, fruits, seeds) to vegetative organs (leaves, shoots, stalks of flower, stems and sometimes the whole aerial part is consumed). For somewhat less than half of the plants only one part is edible (47%), e.g. only the shoots of Neptunia oleracea are consumed. More specifically, for 25% of the plants two parts are eaten, which is the case of Adenia viridiflora (shoot and fruit). For 12%, three parts are eaten, such as Senna sophera (shoot, flower and fruit). And for 16% of the plants, more than three parts are eaten as for Limnocharis flava (shoot, flower, stalk of flower and fruit).
In order to facilitate the analysis, eight categories of different parts consumed were established (see Figure 3):[image: A13002_2011_Article_243_Fig3_HTML.jpg]
Figure 3Edible parts of wild food plants.


1. Young shoots sprouting from roots, stems or tips of plants are consumed in 53% of the wild food plants, such as Bambusa bambos, Senna sophera and Telosma minor. Shoots are widely consumed regardless of the growth form and life cycle of the plant.
2. Fruits, which can be eaten unripe and/or ripe depending on the plant, are consumed in 39% of plants, mainly trees and climbers. The fruit of Tamarindus indica is very popular both unripe (it is sour, seasoned with fish sauce and chili) and ripe (it is very sweet, eaten raw or its juice added to a dish of food).
3. Flowers or inflorescences are consumed for 24% of plants. Typical species are Dolichandrone serrulata and Curcuma singularis.
4. Whole aerial parts, including shoots, young leaves and tender stems, are consumed for 14% of plants. This is the case of many terrestrial and aquatic herbs including Limnophila aromatica and Glinus oppositifolius, with the exception of Cuscuta chinensis that is a climber.
5. Leaves, mainly eaten when young and tender as a raw vegetable or cooked in traditional dishes, are consumed for 9% of plant species like the climber Cassytha filiformis and the tree Leucaena leucocephala.
6. Seeds are consumed for 7% of plants. For example, the seeds of Irvingia malayana are eaten roasted as a snack.
7. Stalks of flower or inflorescence are eaten in the case of 6% of the plants, including Nymphaea pubescens whose stalk is eaten raw as a side dish.
8. Stems are consumed for 5% of the plants, including the edible stems of the aquatic herb Ludwigia adscendens, the inner core of the trunk of the tree Borassus flabellifer (used to make sweets), and the rhizomes of the terrestrial herb Alpinia malaccensis.
More than two thirds of the wild food plants presented other uses besides food (71%). Some 35% of plants had one additional use, while 26% of the plants had two additional uses, 7% had three additional uses, and three plants had four or more additional uses (see Figure 4).[image: A13002_2011_Article_243_Fig4_HTML.jpg]
Figure 4Additional uses of wild food plants.


1. Medicine was the most widely mentioned additional use (60% of the plants). Moreover, it is remarkable that out of the 30 plants with an additional use, 28 have medicinal uses. Some examples of medicinal plants are the herbs Centella asiatica and Ludwigia adscendens.
2. Fodder use was reported for 16% of the plants. More than half of these fodder plants (9 plants) are also regarded as medicine, such as Leucaena leucocephala and Coccinia grandis. Fodder plants are mostly herbs, trees and bamboos.
3. Twelve percent of the plants are used as fuel, like Nephelium hypoleucum and Cratoxylum formosum. Plants used as fuel were mainly trees growing in the rice fields and home gardens, many of them are also found in the woody areas.
4. Timber was reported for 8% of plants. It included trees such as Xylia xylocarpa and Spondias pinnata.
5. Eight percent of the plants are used for making local handicrafts. The three bamboo plant species are typically used in handicraft production such as in weaving hang mats. The wood of Artocarpus lacucha is used to make a traditional musical instrument similar to a xylophone called pong lang, which is regarded as the symbol of Kalasin Province.
6. Domestic use was reported for 6% of plants. For example the rattan Calamus sp. is used for making home utensils.
7. Five percent of the plants have auxiliary uses. The leaves of Azadirachta indica are utilized to make natural insecticide. Leucaena leucocephala (Leguminoseae) is used as fertilizer. All four plant species are also used as medicine.
8. Ritual use was reported for 3% of the plants. The Buddhist monks spread holy water using the leaves of Phyllanthus acidus. Villagers make curry with the young leaves of Aegle marmelos and give it to the monks in blessing ceremonies.
9. Dye was mentioned for 3% of plants used as natural colorants. The fruit of Tamarindus indica is used as dye for fish nets. The bark of Cratoxylum formosum is utilized to dye clothing.
10. Two plants are used for cleaning, for example Cassia siamea is used for making shampoo.
11. Only one plant is used for chewing. The bark of Artocarpus lacucha is chewed, sometimes with betle nut.
Consistent with the findings of Price [13] for Northeast Thailand, the importance of wild food plants as food-medicines is present in the current findings. The results indicate that these wild food-medicine plants are important not only for their curative properties, but also for their nutritional and preventive properties. Indeed, this overlapping role as a source of both food and medicine has been documented for farmers' use of wild plants in numerous parts of the world. For example in Vietnam [6], among the Hausa of Northern Nigeria [67], among Albanians and Southern Italians in Lucania [68], in the North West Bank, Palestine [69], and in the Inner Mongolian Autonomous Region, China [70]. Furthermore, undoubtedly, there is an overlap of food, medicine and animal feed, given that almost two thirds of fodder plants are also medicinal (9 out of 14 fodder plants). These results seem to follow the pattern of Ogle et. al. [6] who discussed the multiple functions of wild food plants in Vietnam.
Villagers also mentioned additional uses of wild food plants related to the ecological services they provide. For instance, they commented that the aquatic herb Monochoria hastata, which is regarded as a weed of rice fields, provides shade for fish. Additionally, many trees were acknowledged as habitats of red ants and other edible insects. Fish and insects, among other animals, are also gathered from the rice fields constituting an important part of the local diet.
Growth form, growth location, edible parts and additional uses of wild food plants are presented in Table 2.Table 2Growth form, life cycle, growth location, edible parts and additional uses of wild food plants.


	Scientific name
	Growth form/Life cycle
	Growth location(s)
	Edible part(s)
	Additional use(s)

	
                              Aizoaceae
                            
	 	 	 	 
	Glinus oppositifolius (L.) Aug.DC.
	terrestrial herb/A
	rice field
	whole aerial parts
	 
	
                              Amaranthaceae
                            
	 	 	 	 
	Amaranthus viridis L.
	terrestrial herb/A
	rice field, home garden
	shoot, whole aerial parts
	medicine, fodder

	
                              Anacardiaceae
                            
	 	 	 	 
	Mangifera caloneura Kurz
	tree/P
	woods, upland fields
	fruit
	timber, domestic

	Spondias pinnata Kurz
	tree/P
	rice field, home garden, woods, upland fields, roadside
	leaves, fruit
	medicine, timber

	
                              Annonaceae
                            
	 	 	 	 
	Polyalthia debilis Finet & Gagnep.
	shrub/P
	home garden, woods, upland fields
	fruit
	medicine

	Polyalthia evecta Finet & Gagnep.
	tree/P
	home garden, woods, upland fields
	fruit
	medicine

	Uvaria pierrei Finet & Gagnep.
	climber/P
	home garden, woods
	fruit
	 
	
                              Araceae
                            
	 	 	 	 
	Amorphophallus sp.
	terrestrial herb/A
	rice field, woods
	shoot
	 
	
                              Araliaceae
                            
	 	 	 	 
	Irvingia malayana Oliver
	tree/P
	rice field, woods
	seed
	medicine, timber, fuel, fodder

	
                              Arecaceae
                            
	 	 	 	 
	Borassus flabellifer L.
	tree/P
	rice field, home garden, upland fields
	flower, fruit, stem
	medicine, handicraft

	Calamus sp.
	rattan/P
	rice field, home garden, upland fields
	shoot, fruit
	domestic

	
                              Asclepiadaceae
                            
	 	 	 	 
	Telosma minor Craib
	climber/P
	rice field, home garden, woods
	shoot, flower, fruit
	medicine

	
                              Basellaceae
                            
	 	 	 	 
	Basella rubra L.
	climber/P
	rice field, home garden, woods, upland fields
	shoot
	medicine

	
                              Bignoniaceae
                            
	 	 	 	 
	Dolichandrone serrulata Seem.
	tree/P
	woods
	flower
	medicine

	Oroxylum indicum Vent.
	tree/P
	rice field, home garden, woods, upland fields
	shoot, flower, fruit
	medicine

	
                              Burseraceae
                            
	 	 	 	 
	Canarium subulatum Guillaumin
	tree/P
	woods
	seed
	medicine, fuel, fodder

	
                              Campanulaceae
                            
	 	 	 	 
	Lobelia begonifolia Wall.
	terrestrial herb/A
	rice field
	whole aerial parts
	 
	Lobelia sp.
	terrestrial herb/A
	rice field
	whole aerial parts
	 
	
                              Clusiaceae
                            
	 	 	 	 
	Cratoxylum formosum (Jack) Benth. & Hook.f. ex Dyer
	tree/P
	rice field, home garden, woods
	shoot, leaves, flower
	fuel, domestic, dye

	Garcinia cowa Roxb.
	tree/P
	rice field, woods
	shoot, fruit
	 
	
                              Compositae
                            
	 	 	 	 
	Blumea balsamifera DC.
	terrestrial herb/P
	rice field
	shoot
	medicine, ritual

	Emilia sonchifolia (L.) DC.
	terrestrial herb/A
	rice field
	whole aerial parts
	 
	
                              Convolvulaceae
                            
	 	 	 	 
	Cuscuta chinensis Lam.
	climber/A
	rice field, home garden, roadside
	whole aerial parts
	 
	Ipomoea aquatica Forssk.
	terrestrial herb/P
	roadside
	shoot
	medicine, fodder

	
                              Cucurbitaceae
                            
	 	 	 	 
	Coccinia grandis (L.) Voigt
	climber/P
	home garden, roadside
	shoot, flower, fruit
	medicine, fodder

	Momordica charantia L.
	climber/A
	rice field, home garden
	shoot, fruit
	medicine

	
                              Ebenaceae
                            
	 	 	 	 
	Diospyros rhodocalyx Kurz
	tree/P
	rice field, home garden
	fruit
	medicine

	
                              Euphorbiaceae
                            
	 	 	 	 
	Phyllanthus acidus (L.) Skeels
	tree/P
	rice field, home garden
	shoot, fruit
	medicine, ritual

	
                              Fagaceae
                            
	 	 	 	 
	Castanopsis sp.
	tree/P
	woods
	seed
	medicine, fuel

	
                              Gnetaceae
                            
	 	 	 	 
	Gnetum sp.
	tree/P
	rice field, woods
	seed
	 
	
                              Hydrocharitaceae
                            
	 	 	 	 
	Ottelia alismoides (L.) Pers.
	aquatic herb/P
	rice field, swamps
	whole aerial parts
	 
	
                              Hydrophyllaceae
                            
	 	 	 	 
	Hydrolea zeylanica (L.) J.Vahl
	aquatic herb/A
	rice field, swamps
	shoot, flower
	medicine

	
                              Lauraceae
                            
	 	 	 	 
	Cassytha filiformis L.
	climber/P
	rice field, home garden
	leaves, flower, stalk of flower, stem
	 
	
                              Lecythidaceae
                            
	 	 	 	 
	Barringtonia acutangula (L.) Gaertn.
	tree/P
	rice field, home garden
	shoot, flower
	 
	Careya arborea Roxb.
	tree/P
	woods, upland fields
	shoot, flower
	 
	
                              Leguminosae
                            
	 	 	 	 
	Adenanthera pavonina L.
	tree/P
	home garden, woods
	shoot, flower
	 
	Cajanus cajan (L.) Millsp.
	shrub/P
	rice field, home garden, upland fields
	seed
	medicine

	Cassia siamea Lam.
	tree/P
	rice field, home garden, woods, upland fields, roadside
	shoot
	medicine, cleaning

	Dialium cochinchinense Pierre
	tree/P
	woods, upland fields
	fruit
	medicine, domestic

	Leucaena leucocephala (Lam.) de Wit
	tree/P
	rice field, home garden, woods, upland fields, roadside
	shoot, leaves, fruit
	medicine, fuel, fodder, auxiliary

	Neptunia javanica Miq.
	terrestrial herb/P
	home garden, roadside, swamps
	shoot
	 
	Neptunia oleracea Lour.
	aquatic herb/p
	rice field, swamps
	shoot
	 
	Pithecellobium dulce (Roxb.) Benth.
	tree/P
	rice field, home garden, roadside
	fruit
	fuel

	Senna sophera (L.) Roxb.
	shrub/P
	rice field, home garden
	shoot, flower, fruit
	medicine

	Sindora siamensis Teijsm. ex Miq.
	tree/P
	rice field, woods, upland fields
	fruit
	medicine

	Tamarindus indica L.
	tree/P
	rice field, home garden, woods, upland fields, roadside
	shoot, fruit
	medicine, timber, fuel, fodder, dye, cleaning

	Xylia xylocarpa Taub. var kerrii (Craib & Hutch) I.C. Nielsen
	tree/P
	rice field, woods, upland fields
	seed
	medicine, timber

	
                              Liliaceae
                            
	 	 	 	 
	Asparagus racemosus Willd.
	terrestrial herb/P
	rice field, home garden, woods, upland fields
	shoot
	 
	
                              Limnocharitaceae
                            
	 	 	 	 
	Limnocharis flava Buchenau
	aquatic herb/A
	rice field, swamps
	shoot, flower, stalk of flower, fruit
	 
	
                              Marsileaceae
                            
	 	 	 	 
	Marsilea crenata C.Presl
	aquatic herb/P
	rice field
	whole aerial parts
	medicine

	
                              Meliaceae
                            
	 	 	 	 
	Azadirachta indica A.Juss. var. indica
	tree/P
	rice field, home garden, woods, upland fields
	shoot, flower
	medicine, auxiliary

	Azadirachta indica A.Juss. var. siamensis Valeton
	tree/P
	rice field, home garden
	shoot, flower
	medicine, timber, auxiliary

	
                              Menispermaceae
                            
	 	 	 	 
	Cissampelos pareira L.
	climber/P
	home garden, woods, upland fields
	shoot, leaves
	medicine

	Tiliacora triandra Diels
	climber/P
	home garden, woods, upland fields
	shoot, leaves
	medicine, domestic

	
                              Menyanthaceae
                            
	 	 	 	 
	Nymphoides indica (L.) Kuntze
	aquatic herb/P
	swamps
	shoot
	 
	
                              Moraceae
                            
	 	 	 	 
	Artocarpus lacucha Roxb.
	tree/P
	rice field, woods, upland fields
	fruit
	medicine, handicraft, chewing

	
                              Myrtaceae
                            
	 	 	 	 
	Psidium guajava L.
	tree/P
	rice field, home garden, woods, upland fields, roadside
	fruit
	medicine

	Syzygium cumini (L.) Skeels
	tree/P
	rice field, home garden, woods, upland fields
	fruit
	medicine

	Syzygium gratum (Wight) S.N.Mitra
	tree/P
	rice field, home garden, woods, upland fields
	shoot, fruit
	 
	
                              Nymphaeaceae
                            
	 	 	 	 
	Nymphaea pubescens Willd.
	aquatic herb/P
	rice field, swamps
	stalk of flower
	medicine

	
                              Onagraceae
                            
	 	 	 	 
	Ludwigia adscendens (L.) H.Hara
	aquatic herb/A
	rice field, swamps
	shoot, leaves, stem
	medicine, fodder

	
                              Opiliaceae
                            
	 	 	 	 
	Melientha suavis Pierre
	tree/P
	woods
	shoot, flower
	 
	
                              Passifloraceae
                            
	 	 	 	 
	Adenia viridiflora Craib
	climber/A
	woods, upland fields
	shoot, fruit
	medicine

	Passiflora foetida L.
	climber/A
	rice field, home garden, upland fields, roadside
	shoot, fruit
	 
	
                              Poaceae
                            
	 	 	 	 
	Bambusa sp.
	bamboo/P
	rice field, home garden, woods
	shoot
	fuel, handicraft, fodder

	Bambusa bambos (L.) Voss
	bamboo/P
	rice field, woods, upland fields
	shoot
	handicraft, fodder

	Vietnamosasa ciliata (A.Camus) T.Q.Nguyen
	bamboo P
	woods
	shoot
	handicraft, fodder

	
                              Pontederiaceae
                            
	 	 	 	 
	Eichhornia crassipes (Mart.) Solms
	aquatic herb/P
	rice field, swamps
	shoot, flower
	handicraft, fodder

	Monochoria hastata (L.) Solms
	aquatic herb/A-P
	rice field, swamps
	shoot, flower, stalk of flower
	handicraft, fodder

	Monochoria vaginalis C.Presl
	aquatic herb/A-P
	rice field, swamps
	whole aerial parts
	medicine

	
                              Rhamnaceae
                            
	 	 	 	 
	Ziziphus mauritiana Lam.
	tree/P
	rice field, home garden, woods, upland fields, roadside
	fruit
	timber, fuel, dye

	Ziziphus oenoplia (L.) Mill.
	shrub/P
	rice field, home garden, woods
	fruit
	medicine

	
                              Rubiaceae
                            
	 	 	 	 
	Oxyceros horridus Lour.
	shrub/P
	home garden, woods
	shoot, leaves
	medicine

	Rothmannia wittii (Craib) Bremek.
	tree/P
	woods
	fruit
	 
	
                              Rutaceae
                            
	 	 	 	 
	Aegle marmelos Corrêa
	tree/P
	rice field, home garden, woods, upland fields
	shoot, fruit
	medicine, ritual

	
                              Sapindaceae
                            
	 	 	 	 
	Lepisanthes rubiginosa (Roxb.) Leenh.
	tree/P
	rice field, home garden, woods
	fruit
	medicine

	Nephelium hypoleucum Kurz
	tree/P
	home garden, woods, upland fields
	fruit
	medicine, fuel

	Schleichera oleosa (Lour.) Oken
	tree/P
	rice field, upland fields
	fruit
	 
	
                              Scrophulariaceae
                            
	 	 	 	 
	Limnophila aromatica Merr.
	terrestrial herb/A
	rice field, home garden
	whole aerial parts
	medicine

	
                              Umbelliferae
                            
	 	 	 	 
	Centella asiatica (L.) Urb.
	terrestrial herb/P
	rice field, home garden
	whole aerial parts
	medicine

	Oenanthe javanica DC.
	terrestrial herb/P
	swamps
	shoot
	 
	
                              Zingiberaceae
                            
	 	 	 	 
	Alpinia malaccensis C.Presl
	terrestrial herb/P
	rice field, woods
	shoot, flower, stem
	medicine, auxiliary

	Curcuma singularis Gagnep.
	terrestrial herb/P
	woods
	flower
	medicine

	Curcuma sp.
	terrestrial herb/P
	woods
	flower, stalk of flower
	medicine

	
                              Zygnemataceae
                            
	 	 	 	 
	Spirogyra sp.
	aquatic herb/A
	rice field, swamps
	whole aerial parts
	medicine

	
                              Unidentified
                            
	 	 	 	 
	sp. 1
	tree/P
	woods, upland fields
	shoot
	medicine

	sp. 2
	aquatic herb/A
	swamps
	shoot
	medicine, fodder


For life cycle P is perennial and A is annual.


Conclusions
This study shows the remarkable importance of anthropogenic ecosystems in providing wild food plants. This is reflected in the great diversity of plants found, contributing to the food and nutritional security of rice farmers in Kalasin, Northeast Thailand. The data compiled in this study shows that the majority of wild food plants grow in the different aquatic, semi-aquatic and terrestrial sub-systems offered by rice agro-ecosystems. Trees presented more plants than other growth forms, constituting an important feature of different terrestrial sub-systems of the paddies, such as hillocks, tree rows and shelters. Many important plants are aquatic and terrestrial herbs, as well as climbers. Both annual and perennial species are present in significant numbers.
One of the main findings is that most wild food plants are found in multiple locations, and more than half of them grow either in rice fields and home gardens, rice fields and woods, home gardens and woods, or rice fields, home gardens and woods. No plants were exclusive to home gardens and very few plants were exclusive to woods and rice fields. From these results we assert that farmers play an active role in managing many of these plants, for example, transplanting them from the woods to the fields or to home gardens, making them available in those anthropogenic places located closer to their house and village. This assertion follows the patterns proposed by the "botanical dietary paradox", which clarifies the use of so many wild food plants by farmers in that when deforestation occurs, farmers change to gathering new wild food plants closer to home, including the weeds of agriculture [8, 38].
Another major point to note from the results of this research is that more than half of the wild food plants have many edible parts, and more than two thirds of them have additional uses. Shoots, sprouting from the tips of plants, stems or roots, were the most widely cited as consumed regardless of the growth form or life cycle of the plant. Fruits were also common, particularly collected from trees and climbers. Wild food plants presented more than eleven additional uses, accentuating their overall relevance for rice farmers. The most common additional use was for medicine.
The data compiled in this study highlights the necessity to better understand the role of anthropogenic ecosystems in providing wild food plant resources. Further research needs to be carried out on the seasonal quantification of their environmental availability, as well as the location of actual gathering events. Finally, research on transplanting and other management practices would allow us to better comprehend the distribution of these plants in the different ecosystems.

Acknowledgements
This study belongs to the multidisciplinary project 'Wild' Vegetables, Fruits and Mushrooms in Rural Household Well-being: An In-depth Multidisciplinary Village Study in Northeast Thailand on which Dr. Lisa Price is the Principal Investigator, funded by the Neys van Hoogstraaten Foundation. This study was carried out with a UNESCO-L'ORÉAL Fellowship for Young Women in Sciences and the economic support of Het Schure-Beijerinck-Popping Fonds from the Royal Netherlands Academy of Arts and Sciences (The Netherlands). Part of the research was carried out under the auspices of Weed Sciences Group of the International Rice Research Institute (IRRI).
We are grateful to Eelco Meuter from Wageningen University who supported us with the setting up of the database and Teerapong Wongyao who helped us with the Thai script. Our thanks are extended to Chusie Trisonthi from the Department of Biology, Faculty of Science, Chiang Mai University, as well as Suttira Khoomgratok and Komgrit Wongpakam from Walai Rukhavej Botanical Research Institute (WRBRI) of Mahasarakham University, who did the taxonomical identification of the plants. Field assistance provided, by Paul Peters, Paitoon Nakvanich, Wasana Pupak, Siriporn Kotawinon and Bangon Phetsugan is deeply appreciated. A special thank you to the Kalasin Province Cultural Office and Dr. Pairot Petsunghan for his facilitation. We are especially indebted to the Kalasin farmers who provided us not only with valuable information during this research, but also with their hospitality and care.

References
1.
Cruz-García G, Ertug F: Wild food plants in the present and past. Plants and people: choices and diversity through time. Edited by: Chevalier A, Marinova E, Peña-Chocarro L. European Science Foundation, Oxbow, Forthcoming.[Anderson PC, Peña-Chocarro L (Series Editor) ESF EARTH Monograph Series]

2.
Bharucha Z, Pretty J: The roles and values of wild foods in agricultural systems. Philosophical Transactions of the Royal Society. 2010, 365: 2913-2926. 10.1098/rstb.2010.0123.CrossRef

3.
Scoones I, Melnyk M, Pretty JN: The hidden harvest: wild foods and agricultural systems: a literature review and annotated bibliography, compiled by Ian Scoones, Mary Melnyk, Jules N. Pretty. 1992, London: International Institute for Environment and Development

4.
IRRI: IRRI's Environmental Agenda--an approach toward sustainable development. 2004, Los Baños: International Rice Research Institute

5.
Ogle BM, Dao HTA, Mulokozi G, Hambraeus L: Micronutrient composition and nutritional importance of gathered vegetables in Vietnam. International Journal of Food Sciences and Nutrition. 2001, 52: 485-499.PubMedCrossRef

6.
Ogle BM, Tuyet HT, Duyet HN, Dung NNX: Food, feed or medicine: the multiple functions of edible wild plants in Vietnam. Economic Botany. 2003, 57: 103-117. 10.1663/0013-0001(2003)057[0103:FFOMTM]2.0.CO;2.CrossRef

7.
Kosaka Y: Plant diversity in paddy field landscape in Savannakhet Province, Laos. 2006, Kyoto University, Graduate School of Asian and African Area Studies

8.
Price L, Ogle BM: Gathered indigenous vegetables in Mainland Southeast Asia: a gender asset. Gender and natural resource management: livelihoods, mobility and interventions. Edited by: Resurreccion BP, Resurreccion BP, Elmhirst R. 2008, Earthscan

9.
Grandstaff S, Grandstaff TB, Rathakette P, Thomas DE, Thomas JK: Trees in paddy fields in Northeast Thailand. Traditional agriculture in Southeast Asia A human ecology perspective. Edited by: Marten GE. 1986, London: Westview Press, 273-292.

10.
Lyndon W, Yongvanit S: Biological diversity and community lore in Northeastern Thailand. Journal of Ethnobiology. 1995, 15: 71-87.

11.
Moreno-Black G, Price LL: The marketing of gathered food as an economic strategy of women in Northeastern Thailand. Human Organization. 1993, 52: 398-405.CrossRef

12.
Moreno-Black G, Somnasang P: In times of plenty and times of scarcity: non-domesticated food in Northeastern Thailand. Ecology of Food and Nutrition. 2000, 38: 563-586. 10.1080/03670244.2000.9991597.CrossRef

13.
Price L: Wild food plants in farming environments with special reference to Northeast Thailand, food as functional and medicinal, and the social roles of women. Eating and healing, traditional food as medicine. Edited by: Pieroni A, Price L. 2005, NY: Food Products Press, an imprint of The Haworth Press, Inc., 406-

14.
Price LL: Wild plant food in agricultural environments: a study of occurrence, management, and gathering rights in Northeast Thailand. Human Organization. 1997, 56: 209-221.CrossRef

15.
Parnwell MJG: Rural poverty, development and the environment: the case of North-East Thailand. Journal of Biogeography. 1988, 15: 199-208. 10.2307/2845060.CrossRef

16.
Wijnhoud JD: Nutrient budgets, soil fertility management and livelihood analyses in Northeast Thailand. A basis for integrated rural development strategies in developing countries. 2007, Wageningen University

17.
Vityakon P, Subhadhira S, Limpinuntana V, Srila S, Trelo-Ges V, Sriboonlue V: From forest to farmfields: changes in land use in undulating terrain of Northeast Thailand at different scales during the past century. Southeast Asian Studies. 2004, 41: 444-472.

18.
Prachaiyo B: Farmers and forests: a changing phase in Northeast Thailand. Southeast Asian Studies. 2000, 38: 3-156.

19.
Tipraqsa P: Opportunities and constraints of integrated farming system in Northeast Thailand. A case study of the Huai Nong Ian catchment, Khon Kaen province. 2006, Cuvillier Verlag Göttingen

20.
Asian Development Bank (ADB): Asia's crisis plagues the poor. ADB Online News Release No. 28/1999. 1999, Manila, Philippines: Asian Development Bank

21.
Prapertchob P: Human resources and the economy of the Northeast region of Thailand. Proceedings of the Planning Workshop "Ecoregional approaches to natural resource management in the Korat Basin, Northeast Thailand: towards further research collaboration"; 26-29 October 1999; Khon Kaen. Edited by: Kam SP, Hoanh CT, Trébuil G, Hardy B. 2001, International Rice Research Institute

22.
Office of Agricultural Economics: Agricultural statistics of Thailand: crop year 1996/1997. 1998, Bangkok: Office of Agricultural Economics, Ministry of Agriculture and Cooperatives

23.
National Statistical Office of Thailand: The 2000 population and housing census. Changwat Kalasin. 2001, Bangkok, Thailand: National Statistical Office, Office of the Prime Minister

24.
WorldClim - Global Climate Data. [http://​worldclim.​org/​]

25.
Ngarmsak T: Status and nutritional importance of unconventional food crops in Thai diets. 1987, Bangkok: Regional Office for Asia and the Pacific, Food and Agriculture Organization of the United Nations

26.
Wanida S: Major non-wood forest products of Thailand. 1995, Bangkok: Royal Forestry Department

27.
Somnasang P, Moreno-Black G: Knowing, gathering and eating: knowledge and attitudes about wild food in an Asian village in Northeastern Thailand. Journal of Ethnobiology. 2000, 20: 197-216.

28.
Price L: Farm women's rights and roles in wild plant food gathering and management in North-East Thailand. Women and plants Gender relations in biodiversity management and conservation. Edited by: Howard P. 2003, London & New York: Zed Books, 101-114.

29.
Moreno-Black G, Somnasang P, Thamthawan S: Women in Northeastern Thailand: preservers of botanical diversity. Indigenous Knowledge and Development Monitor. 1994, 2: 24-

30.
Somnasang P: Indigenous food use: gender issues in rural Northeast Thailand. 1996, University of Oregon

31.
Price LL: Women's wild plant food entitlements in Thailand's agricultural Northeast. 1993, University of Oregon, Anthropology Department

32.
Price LL: Women at the center: wild plant food use, gathering rights and management in disturbed farming environments. Proceedings of the Forum "Comparing and contrasting different research approaches on semi and uncultivated plant food"; Harare, Zimbabwe. Edited by: Macharaire V. 2001, International Development Research Center of Canada (IDRC) and the Community Technology Development Trust (CTDT) of Zimbabwe

33.
Somnasang P, Moreno-Black G, Chusil K: Indigenous knowledge of wild food hunting and gathering in North-east Thailand. Food and Nutrition Bulletin. 1998, 19: 359-365.CrossRef

34.
Somnasang P, Rathakette P, Rathanapanya S: The role of natural foods in North East Thailand. Proceedings of the Nutrition and Forestry Workshop; 18-21 October 1988; Khon Kaen University, Thailand. 1988

35.
Coomklang A, Sakulcoo S, Prakanong R: Food dishes in Northeast Thailand. 2000, Bangkok: Institute for Agricultural Training, Rajchamongchol Technical University, Ministry of Education

36.
Price L: The fields are full of gold: women's marketing of wild foods from rice fields in Southeast Asia and the impacts of pesticides and integrated pest management. Women farmers and commercial ventures: increasing food security in developing countries. Edited by: Spring A. 2000, Colorado and London: Lynne Rienner Publishers

37.
Sapjareun P, Kumkrang A, Deewised K: Local vegetables in Isaan. 2004, Bangkok: Foundation of Thai Medicine Development

38.
Ogle BM, Grivetti LE: Legacy of the chameleon: edible wild plants in the Kingdom of Swaziland, Southern Africa. A cultural, ecological, nutritional study. Ecology of Food and Nutrition. 1985, 17: 1-40.CrossRef

39.
Saowakontha S, Kunarattanapruk K, Ayuwat D, Chokkanapitak J, Uttamavatin P, Lowirakorn S: Dependancy on forest and tree products for food security. Case study of a forest area in Northeast Thailand. 1994, Uppsala: Swedish University of Agricultural Sciences and International Rural Development Centre

40.
Kosaka Y, Takeda S, Prixar S, Sithirajvongsa S, Xaydala K: Species composition, distribution and management of trees in rice paddy fields in central Lao, PDR. Agroforestry Systems. 2006, 67: 1-17. 10.1007/s10457-005-1109-1.CrossRef

41.
Kosaka Y, Takeda S, Sithirajvongsa S, Xaydala K: Plant diversity in paddy fields in relation to agricultural practices in Savannakhet Province, Laos. Economic Botany. 2006, 60: 49-61. 10.1663/0013-0001(2006)60[49:PDIPFI]2.0.CO;2.CrossRef

42.
Foppes J, Ketphanh S: The use of non-timber forest products in Lao P.D.R. Proceedings of the"Workshop on Protected Area Management"; Xishuangbanna. 1997

43.
Shibahara M: Hunting and gathering activities and public forests: the case of rainfed rice-cultivating villages in Roi Et, Northeastern Thailand. Southeast Asian Studies. 2004, 42: 354-377.

44.
Khumkratok S, Wongpakam K, Kanchanamayoon W: Edible plants in cultural forest of Northeast Thailand. CBD Technical Series No 17 "Working together for biodiversity: regional and international initiatives contributing to achieving and measuring progress towards the 2010 target" Abstracts of poster presentations at the 10th Meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity. 2005, Montreal: Secretariat of the CBD

45.
Johnson N, Grivetti LE: Environmental change in Northern Thailand: impact on wild edible plant availability. Ecology of Food and Nutrition. 2002, 41: 373-399. 10.1080/03670240214068.CrossRef

46.
Chanaboon T, Tonboon W, Khumkratok S, Wongpakam K: Plant diversity in agricultural areas of some ethnic groups in Northeastern Thailand. CBD Technical Series No 17 "Working together for biodiversity: regional and international initiatives contributing to achieving and measuring progress towards the 2010 target" Abstracts of poster presentations at the 10th Meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity. 2005, Montreal: Secretariat of the CBD

47.
Schoenly K, Mew TW, Reichardt W: Biological diversity of rice landscapes. Sustainability of rice in the global food system. Edited by: Dowling NG, Greenfield SM, Fischer KS. 1998, Manila: Pacific Basin Study Center - IRRI

48.
Vityakon P: The role of trees in countering land degradation in cultivated fields in Northeast Thailand. Southeast Asian Studies. 2001, 39: 398-416.

49.
Miyagawa S: Overview of the project on the tree-rice ecosystem in paddy fields. Proceedings of the International Symposium "Tree-rice ecosystem in the paddy fields of Laos"; Vientiane, Laos. 2008

50.
Watanabe H, Abe KI, Hoshikawa T, Prachaiyo B, Sahunalu P, Khemnark C: On trees in paddy fields in Northeast Thailand. Southeast Asian Studies. 1990, 28: 45-54.

51.
Vityakon P: The traditional trees-in-paddy-fields agroecosystem of Northeast Thailand: its potential for agroforestry development. Regional Development Dialogue. 1993, 14: 125-148.

52.
Vityakon P, Dangthaisong N: Environmental influences on nitrogen transformation of different quality tree litter under submerged and aerobic conditions. Agroforestry Systems. 2005, 63: 225-236. 10.1007/s10457-005-4161-y.CrossRef

53.
Vityakon P: Degradation and restoration of sandy soils under different agricultural land uses in Northeast Thailand: a review. Land Degradation and Development. 2007, 18: 567-577. 10.1002/ldr.798.CrossRef

54.
Funahashi K, Adachi Y: Local knowledge of trees on paddy fields in Dong Khuai village. Proceedings of the International Symposium "Tree-rice ecosystem in the paddy fields of Laos"; Vientiane, Laos. 2008

55.
Maneechote C: Utilization of weeds and their relatives as resources in Thailand. Utility of weeds and their relatives as resources. Edited by: Kim KU, Shin DH, Lee IJ. 2007, Daegu, Korea: Kyungpook National University

56.
Vongsaroj P, Nuntasomsaran P: Weed utilization in Thailand. Proceedings II of the 17th Asian-Pacific Weed Science Society Conference "Weeds and environmental impact"; Bangkok. 1999

57.
Vongsaroj P: Weeds and weed management alternatives for cash crops. 2005, Bangkok: Ministry of Agriculture

58.
Kim KU, Shin DH, Lee IJ: Utility of weeds and their relatives as resources. 2007, Daegu, Korea: Kyungpook National University

59.
Bangkok Forest Herbarium: Flora of Thailand. Bangkok: Office of the Forest Herbarium, Department of National Parks, Wildlife and Plant Conservation

60.
Germplasm Resources Information Network - (GRIN) [Online Database]. [http://​www.​ars-grin.​gov/​cgi-bin/​npgs/​html/​stdlit.​pl?​Pl%20​Res%20​SEAs]

61.
Multilingual Multiscript Plant Name Database. [http://​www.​plantnames.​unimelb.​edu.​au/​Sorting/​List_​bot.​html]

62.
E-PROSEA. [http://​www.​proseanet.​org]

63.
Smitinand T: Thai plant names. 2001, Bangkok: The Forest Herbarium, Royal Forest Department

64.
Morgan DL, Kreuger RA: When to use focus groups and why. Successful focus groups. Edited by: Morgan DL. 1993, London: Sage

65.
Bernard HR: Research methods in anthropology. Qualitative and quantitative approaches. 2002, Walnut Creek/London/New Delhi: Altamira Press

66.
Pelto PJ, Pelto GH: Anthropological research: the structure of inquiry. 1996, Cambridge, London and New York: Cambridge University Press

67.
Etkin NL, Ross PJ: Food as medicine and medicine as food. An adaptive framework for the interpretation of plant utilization among the Hausa of Northern Nigeria. Social Science and Medicine. 1982, 16: 1559-1573. 10.1016/0277-9536(82)90167-8.PubMedCrossRef

68.
Pieroni A, Quave CL: Functional foods or food medicines? On the consumption of wild plants among Albanians and Southern Italians in Lucania. Eating and healing, traditional food as medicine. Edited by: Pieroni A, Price L. 2005, New York: Food Products Press, an imprint of The Haworth Press, Inc., 101-129.

69.
Ali-Shtayeh M, Jamous R, Al-Shafie' J, Elgharabah W, Kherfan F, Qarariah K, Khdair I, Soos I, Musleh A, Isa B, et al: Traditional knowledge of wild edible plants used in Palestine (Northern West Bank): A comparative study. Journal of Ethnobiology and Ethnomedicine. 2008, 4: 13-10.1186/1746-4269-4-13.PubMedPubMedCentralCrossRef

70.
Wujisguleng W, Khasbagen K: An integrated assessment of wild vegetable resources in Inner Mongolian Autonomous Region, China. Journal of Ethnobiology and Ethnomedicine. 2010, 6: 34-10.1186/1746-4269-6-34.PubMedPubMedCentralCrossRef


Competing interests
The authors declare that they have no competing interests.

Authors' contributions
GCG and LP designed, conducted data collection and interpreted the data. GCG performed the data processing and analysis. The taxonomic revision was coordinated by GCG and LP Literature retrieval was done by both authors. GCG drafted the manuscript, which was revised by LP All authors read and approved the final manuscript.


OEBPS/A13002_2011_Article_243_IEq83_HTML.gif
UNAAUIDY


OEBPS/A13002_2011_Article_243_IEq97_HTML.gif
UnasIuat


OEBPS/A13002_2011_Article_243_IEq19_HTML.gif


OEBPS/A13002_2011_Article_243_IEq66_HTML.gif
HAAWNNNLLAG


OEBPS/A13002_2011_Article_243_IEq21_HTML.gif


OEBPS/A13002_2011_Article_243_IEq138_HTML.gif


OEBPS/A13002_2011_Article_243_IEq124_HTML.gif
UAMIAUY


OEBPS/A13002_2011_Article_243_IEq6_HTML.gif
(HN1Y)


OEBPS/A13002_2011_Article_243_Fig4_HTML.jpg
8%

8%

11%

16%

t t t t t t
X 8 £ X K X

S B S 3
e 5 T IS
(2) sa10ads jue|d jo adejuadiad

308


OEBPS/A13002_2011_Article_243_IEq84_HTML.gif
LAWY


OEBPS/A13002_2011_Article_243_IEq35_HTML.gif


OEBPS/A13002_2011_Article_243_IEq70_HTML.gif
UAYIULA LU


OEBPS/A13002_2011_Article_243_IEq110_HTML.gif
wualam


OEBPS/A13002_2011_Article_243_IEq49_HTML.gif
1NN


OEBPS/A13002_2011_Article_243_IEq65_HTML.gif
UANYLAG


OEBPS/A13002_2011_Article_243_IEq79_HTML.gif


OEBPS/A13002_2011_Article_243_IEq68_HTML.gif
HNNELAAN AN


OEBPS/A13002_2011_Article_243_IEq7_HTML.gif
(UN1T1Y)


OEBPS/A13002_2011_Article_243_IEq96_HTML.gif


OEBPS/A13002_2011_Article_243_IEq85_HTML.gif
AT


OEBPS/A13002_2011_Article_243_IEq4_HTML.gif


OEBPS/A13002_2011_Article_243_IEq82_HTML.gif


OEBPS/A13002_2011_Article_243_IEq98_HTML.gif
AWM


OEBPS/A13002_2011_Article_243_IEq71_HTML.gif
ATULA LU


OEBPS/A13002_2011_Article_243_IEq107_HTML.gif
g0 uelds


OEBPS/A13002_2011_Article_243_IEq52_HTML.gif
LNNSLUMAaLY


OEBPS/A13002_2011_Article_243_IEq123_HTML.gif
ANICRAPIRIAITRY


OEBPS/A13002_2011_Article_243_IEq22_HTML.gif
Alabila


OEBPS/A13002_2011_Article_243_IEq137_HTML.gif
ALGISSRY


OEBPS/A13002_2011_Article_243_IEq36_HTML.gif


OEBPS/A13002_2011_Article_243_IEq126_HTML.gif


OEBPS/A13002_2011_Article_243_IEq33_HTML.gif


OEBPS/A13002_2011_Article_243_IEq17_HTML.gif


OEBPS/A13002_2011_Article_243_IEq118_HTML.gif
UUINLAYLLY


OEBPS/A13002_2011_Article_243_IEq41_HTML.gif


OEBPS/sidebar.gif


OEBPS/A13002_2011_Article_243_IEq8_HTML.gif
LAULAUDY


OEBPS/A13002_2011_Article_243_IEq55_HTML.gif
neTauta


OEBPS/A13002_2011_Article_243_IEq80_HTML.gif
ALkl


OEBPS/A13002_2011_Article_243_IEq10_HTML.gif


OEBPS/A13002_2011_Article_243_IEq120_HTML.gif
UAWUD


OEBPS/A13002_2011_Article_243_IEq104_HTML.gif
ALY PRINIE


OEBPS/A13002_2011_Article_243_IEq16_HTML.gif
UNuUnN


OEBPS/A13002_2011_Article_243_IEq32_HTML.gif


OEBPS/A13002_2011_Article_243_IEq121_HTML.gif
UNe M


OEBPS/A13002_2011_Article_243_IEq127_HTML.gif


OEBPS/A13002_2011_Article_243_IEq77_HTML.gif


OEBPS/A13002_2011_Article_243_IEq95_HTML.gif
UAWI6


OEBPS/A13002_2011_Article_243_IEq38_HTML.gif
in&uil


OEBPS/A13002_2011_Article_243_IEq99_HTML.gif
nuin


OEBPS/A13002_2011_Article_243_IEq54_HTML.gif
Tnnslauus


OEBPS/A13002_2011_Article_243_IEq73_HTML.gif
U ALLG


OEBPS/A13002_2011_Article_243_IEq105_HTML.gif
UN&TUY


OEBPS/A13002_2011_Article_243_IEq133_HTML.gif
2119


OEBPS/A13002_2011_Article_243_IEq23_HTML.gif
aPhlakila


OEBPS/A13002_2011_Article_243_IEq20_HTML.gif
UAWI


OEBPS/A13002_2011_Article_243_Fig3_HTML.jpg
Percentage of plant species (%)

60%

50%

40%

30%

20%

10%

0%

i

53%

shoot

39%
24%
14%
I 9% 7% gy
i &
e
fruit flower whole leaves seed stalkof stem

aerial flower
parts


OEBPS/A13002_2011_Article_243_IEq26_HTML.gif
LAY


OEBPS/A13002_2011_Article_243_IEq51_HTML.gif
AL ESTSTIREET


OEBPS/A13002_2011_Article_243_IEq108_HTML.gif
vualulwaan


OEBPS/A13002_2011_Article_243_IEq136_HTML.gif


OEBPS/A13002_2011_Article_243_IEq48_HTML.gif
AN UNLY


OEBPS/A13002_2011_Article_243_IEq42_HTML.gif
UNETUUY


OEBPS/A13002_2011_Article_243_IEq114_HTML.gif
AL


OEBPS/A13002_2011_Article_243_IEq117_HTML.gif
Untavuud


OEBPS/A13002_2011_Article_243_IEq130_HTML.gif
LNA%ULLY


OEBPS/A13002_2011_Article_243_IEq45_HTML.gif


OEBPS/A13002_2011_Article_243_IEq29_HTML.gif
anSun


OEBPS/A13002_2011_Article_243_IEq67_HTML.gif


OEBPS/A13002_2011_Article_243_IEq64_HTML.gif
LNNYLAG


OEBPS/A13002_2011_Article_243_IEq111_HTML.gif
LINNE1anN


OEBPS/A13002_2011_Article_243_IEq2_HTML.gif


OEBPS/A13002_2011_Article_243_IEq86_HTML.gif


OEBPS/A13002_2011_Article_243_IEq5_HTML.gif


OEBPS/A13002_2011_Article_243_IEq115_HTML.gif


OEBPS/A13002_2011_Article_243_IEq129_HTML.gif
MUINAD


OEBPS/A13002_2011_Article_243_IEq44_HTML.gif


OEBPS/A13002_2011_Article_243_IEq89_HTML.gif
HARHNNYLAD


OEBPS/A13002_2011_Article_243_IEq30_HTML.gif
Tudury


OEBPS/A13002_2011_Article_243_IEq27_HTML.gif
In&uns


OEBPS/A13002_2011_Article_243_IEq101_HTML.gif
LGERINE


OEBPS/A13002_2011_Article_243_IEq13_HTML.gif
UAMNDILAY


OEBPS/A13002_2011_Article_243_IEq58_HTML.gif
Inan


OEBPS/A13002_2011_Article_243_IEq61_HTML.gif
Infiluan


OEBPS/A13002_2011_Article_243_IEq132_HTML.gif


OEBPS/A13002_2011_Article_243_IEq92_HTML.gif
YUY


OEBPS/A13002_2011_Article_243_IEq43_HTML.gif


OEBPS/A13002_2011_Article_243_IEq88_HTML.gif


OEBPS/A13002_2011_Article_243_IEq116_HTML.gif


OEBPS/A13002_2011_Article_243_IEq57_HTML.gif


OEBPS/A13002_2011_Article_243_IEq102_HTML.gif
A101U9


OEBPS/A13002_2011_Article_243_IEq12_HTML.gif
1HNanan


OEBPS/A13002_2011_Article_243_IEq76_HTML.gif


OEBPS/contact.gif


OEBPS/A13002_2011_Article_243_IEq93_HTML.gif
luguy


OEBPS/A13002_2011_Article_243_IEq87_HTML.gif
LI NNLLAN


OEBPS/A13002_2011_Article_243_IEq9_HTML.gif
AL 8T


OEBPS/A13002_2011_Article_243_IEq90_HTML.gif
uvuuay


OEBPS/A13002_2011_Article_243_IEq1_HTML.gif
(Un, wWun),


OEBPS/A13002_2011_Article_243_IEq74_HTML.gif
AT


OEBPS/A13002_2011_Article_243_IEq11_HTML.gif
UNnNan


OEBPS/A13002_2011_Article_243_IEq14_HTML.gif
UANHIU


OEBPS/A13002_2011_Article_243_IEq28_HTML.gif
TnEums


OEBPS/A13002_2011_Article_243_IEq60_HTML.gif
Aquy


OEBPS/A13002_2011_Article_243_IEq131_HTML.gif
LAV UD N


OEBPS/A13002_2011_Article_243_IEq63_HTML.gif


OEBPS/A13002_2011_Article_243_IEq39_HTML.gif
ARSI E S


OEBPS/A13002_2011_Article_243_IEq25_HTML.gif


OEBPS/A13002_2011_Article_243_IEq134_HTML.gif
NN


OEBPS/A13002_2011_Article_243_IEq112_HTML.gif
LNUae


OEBPS/A13002_2011_Article_243_IEq72_HTML.gif


OEBPS/A13002_2011_Article_243_IEq47_HTML.gif
111


OEBPS/A13002_2011_Article_243_IEq69_HTML.gif
AnnEIEa Uy


OEBPS/A13002_2011_Article_243_Fig2_HTML.jpg


OEBPS/A13002_2011_Article_243_IEq24_HTML.gif
1UN1n


OEBPS/A13002_2011_Article_243_IEq135_HTML.gif
ANV U


OEBPS/A13002_2011_Article_243_IEq109_HTML.gif


OEBPS/A13002_2011_Article_243_IEq50_HTML.gif
AWMU


OEBPS/A13002_2011_Article_243_IEq3_HTML.gif


OEBPS/A13002_2011_Article_243_IEq15_HTML.gif


OEBPS/A13002_2011_Article_243_IEq46_HTML.gif
wuIn N


OEBPS/A13002_2011_Article_243_IEq81_HTML.gif
S


OEBPS/A13002_2011_Article_243_Fig1_HTML.jpg
o

e aquatic herb,
N 15%

bamboo, 3%

a0,
tree, 44% climber, 13%

rattan, 1%

\shrub, 6%


OEBPS/A13002_2011_Article_243_IEq113_HTML.gif
LN 61U


OEBPS/A13002_2011_Article_243_IEq62_HTML.gif
fivan


OEBPS/A13002_2011_Article_243_IEq31_HTML.gif
Jaumdau


OEBPS/A13002_2011_Article_243_IEq18_HTML.gif
UAMIR


OEBPS/A13002_2011_Article_243_IEq128_HTML.gif


OEBPS/A13002_2011_Article_243_IEq119_HTML.gif


OEBPS/A13002_2011_Article_243_IEq125_HTML.gif
ALY


OEBPS/A13002_2011_Article_243_IEq40_HTML.gif
ALY


OEBPS/A13002_2011_Article_243_IEq34_HTML.gif
nda


OEBPS/A13002_2011_Article_243_IEq122_HTML.gif
NAnNe


OEBPS/A13002_2011_Article_243_IEq37_HTML.gif
LAVMUIE


OEBPS/A13002_2011_Article_243_IEq103_HTML.gif
LN AW


OEBPS/A13002_2011_Article_243_IEq53_HTML.gif
AL ALLET


OEBPS/A13002_2011_Article_243_IEq106_HTML.gif
LNATY


OEBPS/A13002_2011_Article_243_IEq100_HTML.gif
T TR1218112


OEBPS/A13002_2011_Article_243_IEq56_HTML.gif


OEBPS/A13002_2011_Article_243_IEq59_HTML.gif
Jndug


OEBPS/A13002_2011_Article_243_IEq78_HTML.gif
UALAY


OEBPS/A13002_2011_Article_243_IEq75_HTML.gif
UAUINEU


OEBPS/A13002_2011_Article_243_IEq91_HTML.gif
MUTUD L


OEBPS/A13002_2011_Article_243_IEq94_HTML.gif
NN MU


