

Aportes al turismo gastronómico de Panamá desde una perspectiva arqueológica y antropológica

Abner Al Berda

Licenciado en Antropología por la Universidad de Panamá y máster
en Arqueología Náutica y Subacuática en la Universidad de Cádiz.
Coordinador de Antropología Pública Panameña e investigador
asociado a la Estación Científica Coiba AIP.

alberdaabner@gmail.com.

Aportes al turismo gastronómico de Panamá desde una perspectiva arqueológica y antropológica

Contributions to gastronomic tourism in Panama from an archaeological and anthropological perspective

Resumen

El Tour Gastronómico *Abya Yala* es un concepto de Antropología Pública que incorpora las contribuciones de la etnografía, la arqueología y la etnohistoria de Panamá, concentrándolas en una propuesta de turismo gastronómico basado en la cocina fusión. El proyecto tiene como objetivo hacer una aproximación a la cocina prehispánica de Panamá, con los límites que las fuentes utilizadas pueden suponer. Lo que aquí se presenta son algunos resultados de investigación, obtenidos de una revisión documental en el campo de la Antropología, y de entrevistas a informantes claves, que dan cuenta de la variedad de platillos que se ofertan a los turistas, utilizando recursos alimentarios de la Época Prehispánica de Panamá. Destacando que la gastronomía panameña ha pasado a formar parte de la *Red de Ciudades Creativas* de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO), porque en la actualidad trata de difundir el aporte de los grupos indígenas pasados y contemporáneos a la cocina panameña, que es poco conocido. Entre los alimentos que se están rescatando destacan el maíz, la papa, el zapallo, el pescado, la yuca y los frijoles. La metodología aplicada implicó la revisión bibliográfica, la realización de entrevistas, experimentación con ingredientes y platillos, y la presentación de resultados al público general, a través de la cocina fusión. El resultado más importante que se reporta, es la apropiación cultural y el sentido de pertenencia que despertó en la sociedad panameña e internacional el citado Tour Gastronómico *Abya Yala*.

Palabras clave

Gastronomía panameña, turismo gastronómico, antropología, arqueología.

Abstract

The Abya Yala Gastronomic Tour is a concept of Panamanian Public Anthropology that incorporates the contributions of ethnography, archaeology and Panamanian ethnohistory, to concentrate them in a proposal of gastronomic tourism and fusion cuisine. The project aims to make an approach to the pre-Hispanic cuisine of Panama, with the limits that the sources used may imply. The impact obtained is the result of research, which takes advantage of the latest cognitive advances in anthropology and is complemented by interviews with key informants, to bring to the table dishes using food resources from the Pre-Hispanic period of Panama. Panamanian gastronomy has become part of the United Nations Educational, Scientific and Cultural Organization (UNESCO) Creative Cities Network, but at present, the contribution of past and contemporary indigenous groups to what is now Panamanian cuisine is little known. Among the foodstuffs exploited, corn, potatoes, squash, fish, yucca and beans stand out. The methodology involves bibliographic review, conducting interviews, experimentation and presentation of results to a general public, through dishes. The most important result of this research is the cultural appropriation and sense of belonging that it awakened in Panamanian and international society. The project seeks to contribute to the knowledge, diffusion and projection of Panamanian indigenous gastronomy as a deep, cultural cuisine with an ethnic and historical foundation in all its dimensions..

Key words

Panamanian gastronomy, gastronomic tourism, anthropology, archeology.

Introducción

La Antropología estudia los aspectos biológicos y sociales del ser humano; dentro de estas líneas de investigación, se encuentra la cultura alimentaria. En este sentido, la antropología analiza los procesos evolutivos que ha provocado la dieta sobre nuestra especie a lo largo de la historia, infiriendo sobre nuestra condición de omnívoros y lo que llamamos comida.

La cultura impone las normas sobre los alimentos que podemos comer y los que no; lo cual contiene ciertas connotaciones sociales sobre quiénes somos, de manera que, la alimentación va más allá de una necesidad fisiológica; y es, a través, de las preparaciones que hacemos de los alimentos, con lo que podemos transmitir sentimientos, pensamientos y actitudes. Esta información puede quedar registrada, incluso años después, a través de restos materiales que encontramos los arqueólogos. La alimentación por lo tanto, es en una forma de comunicación entre los contemporáneos de una época con los del futuro.

La obtención de alimentos en algunas sociedades es una actividad básica (cazadores-recolectores) y en otras es una actividad organizada (agricultura y ganadería). Un momento importante en la transformación de ingredientes en preparaciones culturales es el descubrimiento del fuego. Este descubrimiento llevó a que los seres humanos nos alimentamos de mezclas, preparaciones que llevan un orden, tiempo de curación o cocción, cantidades específicas, especiales y organizadas; a todo ello, les llamamos recetas.

Las recetas van más allá de incluir nutrientes para metabolizarlos y cubrir necesidades fisiológicas. La alimentación, por ende, es un acontecimiento sociocultural que incluye diversos aspectos como el biológico, ecológico, psicológico, cultural, económico, político o religioso; en consecuencia, agrupa el conocimiento acumulado de varias ciencias en cuestión como la historia, la antropología, la sociología, agronomía, economía, nutrición, dietética y gastronomía, entre otras.

En Panamá se cuenta con una antiquísima historia que se remonta a por lo menos 12 mil años de ocupación humana. Los antiguos habitantes del Istmo lograron domesticar y cultivar ingredientes que incluyeron en su dieta (Cooke, 2016). Sin embargo, se

considera que la población originaria ha sido invisibilizada por muchos años y más sus antepasados, especialmente en su entendimiento del ambiente, la cultura alimentaria y los aportes a la gastronomía actual.

A pesar de ello, la gastronomía panameña ha pasado a formar parte de la *Red de Ciudades Creativas* de la UNESCO (Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura), en la categoría de gastronomía; tiene como objetivo poner la innovación y la creatividad en el centro de las nuevas estrategias urbanas y busca lograr un desarrollo más sostenible e inclusivo. Hoy en día, la gastronomía panameña es el resultado de múltiples influencias culturales, principalmente de grupos originarios, y de culturas como la española y la africana sub-sahariana (Castillero Calvo, 2010; Castillero Calvo, 2016 y Aceituno & Martín, 2017)

Lamentablemente, la mayoría de los panameños conoce poco su historia gastronómica, y desconoce más los alimentos que consumían los antiguos habitantes del Istmo antes de la época del contacto con los primeros españoles, que llegan a lo que se conoce como Panamá. En Arqueología se han documentado recursos alimentarios que han dejado huella desde la Época Prehispánica de Panamá, o los procesos de larga duración como la transición de la horticultura a la agricultura.

Pero no se han reconocido procesos de transformación de estos ingredientes en recetas *per se*, por lo que se considera que la problemática debe abordarse desde una perspectiva integral donde converjan la Arqueología, la Historia y la Antropología sociocultural, para construir una auténtica historia global sobre la cocina del Panamá prehispánico. En Europa, por ejemplo, un equipo interdisciplinar del Departamento de Tecnología de Alimentos y del Área de Arqueología de la Universidad de Cádiz desarrolla un proyecto para la reconstrucción de la receta del *Garum* (García Vargas & Bernal Casasola, 2009).

En Panamá, a través de un proyecto donde converge la colaboración entre arqueólogos y profesionales de la gastronomía, se están dando los primeros pasos en este sentido y se ha logrado instaurar el concepto “Tour Gastronómico *Abya Yala*” como una propuesta de investigación de la Antropología Pública en torno a los ingredientes autóctonos de uso frecuente a nivel nacional.

El objetivo de dicho proyecto es conocer y reconocer los aportes de las culturas indígenas pasadas y actuales del Área Istmo-Colombiana a la gastronomía panameña, con una perspectiva decolonial. *Abya Yala* es el nombre aceptado por muchos pueblos originarios para referirse al continente que habitamos; tiene su origen en el lenguaje *dulegaya* del pueblo Guna/Dule, que habitan los actuales territorios de Panamá y Colombia. En una traducción libre al español significa: “tierra en plena madurez, en florecimiento o tierra de sangre vital” (Carrera Maldonado & Ruiz Romero, 2016, p. 12).

El concepto, a nivel gastronómico, tiene como objetivo utilizar los aportes antropológicos en materia de investigación, para adentrar a la gente a la historia profunda de Panamá; y se trata de un proyecto dirigido por el Grupo de Antropología Panameña (actualmente *Antropología Pública Panameña*), sin fines de lucro, coordinado por el autor de este texto, cuya misión es impulsar la puesta en valor del patrimonio cultural de Panamá, a través de la investigación y divulgación, buscando un entendimiento integral de la cultura panameña y fomentando la retroalimentación a la sociedad de su propio producto y patrocinado por la Escuela de Innovación Gastronómica de la Universidad Santa María La Antigua¹.

La metodología empleada consistió, en primera instancia, en la revisión bibliográfica de informes y artículos sobre cultura alimentaria en el istmo de Panamá (de corte arqueológico, etnohistórico o etnográfico). En segundo lugar se seleccionaron algunos de los cultígenos más representativos de la gastronomía actual y que tuvieran una larga data de uso. Entre los recursos alimentarios elegidos se encuentran el maíz, la yuca, el zapallo, cacao, corvina, pavo, entre otros. En una tercera y cuarta fase de este proyecto, se experimentó a través de la mezcla de dichos ingredientes para convertirlos en recetas, respetando algunos procesos relatados en las crónicas españolas, sobre todo, la época del contacto, en las cocinas de la Universidad Santa María La Antigua y *Hotel El Panamá*. En este proceso se logró obtener una aproximación al pasado y una actualización al presente, con ayuda de la cocina fusión. En una quinta parte, se realizaron diversas entrevistas a informantes claves de los grupos *ngäbe* y *emberá*, quienes siguen utilizando los ingredientes seleccionados para la preparación de las recetas.

¹ La Universidad Santa María La Antigua es la primera universidad particular de Panamá, con una fuerte línea en preparación en el área gastronómica dirigida por la chef Fifita Bichili con el apoyo de los chefs Neptario Cabrera y Orenny Romero.

Esto, con el fin de corregir el proceso de preparación de los alimentos y también el de la presentación de los platos. Se destaca que una última parte del proyecto, fue la divulgación de los resultados en dos cenas públicas, una de ellas realizada en la ciudad de Panamá y otra, en la ciudad de Ourense en España. En ambas ocasiones el proyecto fue recibido como novedoso, y el menú recibió varios galardones, ya que busca aportar conocimiento, difusión y proyección de la gastronomía indígena panameña.

A partir de los resultados que aquí se presentan, se pretende ofrecer a los interesados una visión de los recursos alimentarios documentados, así como de su preparación y presentación, resaltando en todo momento los ingredientes prehispánicos.

Antropología, historia y cocina fusión

Las extinciones y desplazamientos de animales durante la Era Holocénica afectaron actividades como la cacería, causando un cambio en la alimentación de unas especies sobre otras que, por otro lado, impulsaron la domesticación de plantas y animales (Cooke, 2016).

En muchos lugares de América el maíz, desde la Época Prehispánica, se ha convertido en uno de los ingredientes más representativos de casi todos los platillos; los modelos teóricos más aceptados de la evolución del maíz, indican un origen a partir de la domesticación inicial y su hibridación con *Zea luxurians*. En México aparece domesticado por lo menos desde el 5 mil a.C. y en Perú, entre el 850 – 300 a.C. (McK. Bird, 2016).

El análisis de la evidencia material hace pensar a los expertos que la domesticación de varios de estos recursos alimentarios se da mucho antes de llegar a América Central. Caso similar al del maíz es el de la yuca, el zapallo y el ñampí cuya domesticación se da en el sur del continente (Cooke, 2016).

Fitolitos de maíz y granos de almidón han sido fechados hacia el 8 700 Antes del Presente (AP) en el Valle Central de México. El análisis del registro arqueológico muestra que viaja hacia América Central en el 7 600 AP y continúa hacia el sur del continente. Se cree que la región Inter-andina (Valle del Cauca en Colombia) es la ruta más probable de su dispersión hacia América del Sur (McK. Bird, 2016).

Una dispersión en sentido contrario (es decir, del sur hacia el norte) al maíz, sucede con la yuca desde el Valle Zaña en el norte del Perú hacia el 8 500 AP, donde se han encontrado microfósiles. Granos de almidón de yuca se han podido fechar en el centro de Panamá hacia el 7 600 AP y hacia la Amazonía colombiana, hacia el 5 800 AP (Aguilar Brenes, 2017, p. 9).

La cucurbita ha sido fechada en contextos arqueológicos en lugares como Xihuatoxtla, México y en Aguadulce en Panamá por el año 7 920 y 8 600 AP, respectivamente. Existen diversas variantes distribuidas a lo largo del continente que van desde ayote, cuyo origen es en el idioma náhuatl; o zapallo, cuyo origen es el idioma quechua. Otros nombres por los cuales se les puede conocer son: zapallito, calabaza, calabacín, auyama, entre otros (Della Gaspeda, 2013, p. 10).

Los yacimientos arqueológicos reportados hasta el momento en la región de estudio, presentan un patrón de asentamiento similar en la parte más alta de cerros o en abrigos rocosos, herramientas de piedra para procesar o cultivar alimentos y restos de alimentos. En yacimientos arqueológicos panameños, como *Cueva de los ladrones*, *Abrigo de Aguadulce* y *Cerro Mangote*, se han encontrado registro de sembradíos de maíz, yuca, calabaza, entre otros (Cooke, 2016 y Piperno, 2011).

En el Área Central (Gran Coclé) de Panamá se han reconocido restos de peces marinos, donde la muestra arqueológica hace hipotetizar que eran curados en la costa para ser transportados hacia zonas montañosas, lejos del mar. Dentro de las muestras de arqueofauna recolectadas destacan las corvinas (Carvajal, 2011 y Carvajal Contreras, 2019).

La aparición de restos de pescados lejos de la costa en el centro de Panamá hace inferir en el curado, como una de las formas para transportar los alimentos (como peces) para retrasar su descomposición, una línea de investigación por continuar desde la arqueología marítima. En las crónicas también se hace referencia al intercambio de alimentos entre los grupos indígenas en el momento del contacto con los colonos españoles. El pescado y los cangrejos eran intercambiados por cultivos como el maíz producido en las montañas del centro de Panamá o las actividades de pesquería de perlas (Camargo, 1983 y Mellado, 2013). Esto

queda reflejado en las crónicas como las de Pedro Mártir de Anglería en su *Décadas de Orbe Novo* del siglo XVI y en otras como las de Gonzalo Fernández (Fernández de Ovideo y Valdéz, 1851; Mártir De Anglería, 1989; Cooke & Sánchez, 2001; Cooke, et al., 2003 y Carvajal, 2011).

Las crónicas relatan el uso del *pixbae* en Bocas del Toro y Chiriquí, en contraposición al maíz, por los ngäbes, buglés, suríes y doraces. Los gunas, por ejemplo, empleaban el maíz y los plátanos. Los emberá y Wounaan destacan por el uso del plátano (Castillero Calvo, 2016). La muestra arqueológica es rica, pero son pocos los registros de preparaciones sobre estos mismos ingredientes que se tienen para Panamá, por lo que las fuentes etnográficas resultan de gran utilidad; y, aunque no representan la realidad del pasado, sí ayudan a evaluar distintas posibilidades. A continuación, los resultados se agrupan en tres partes: ingredientes, preparación y presentación.

Resultados

Ingredientes seleccionados

Los ingredientes utilizados en esta muestra experimental de la cocina panameña, fueron seleccionados con base en las investigaciones arqueológicas realizadas en Panamá como un primer filtro. En este caso se tiene evidencia de la utilización de la yuca, zapallo o calaza, chocolate, frijol o alubia negra; así como maíz, ají o pimientos rojos, guanábana; pavo, cerdo (emulando al pecarí, un animal restringido por peligro de extinción) y pescado (corvinas).

El cacao tiene su origen en la cultura olmeca, en el México prehispánico; los Olmecas, una de las sociedades más antiguas, fueron quienes cultivaron esta planta por primera vez en Mesoamérica (Whitkus, *et al.*, 1998). Para culturas más conocidas como los mayas o aztecas era considerada un símbolo de poder y riqueza. En Panamá, por ejemplo, la cultura indígena *ngäbe* considera al cacao como una planta sagrada debido a los poderes curativos y a la capacidad de alejar a los malos espíritus.

El aguacate tiene su origen en Mesoamérica hace 7 mil años, en la parte del centro y este de México y en las partes altas de Guatemala. En la Época Colonial los españoles introdujeron el aguacate a otros países americanos y a Europa (Galindo Tovar, *et al.*, 2014). El camote o

papa dulce es originaria de los trópicos de América del Sur y Central. Fue cultivada hace 8000 años en Perú y especímenes en cerámica han permitido confirmar su uso y el de otros tubérculos. En Panamá la evidencia más temprana permite fecharlo hace 2 mil años (Yañez Amayo, 2002, p. 7).

El puerco de monte es posible que haya sido cazado hace 7 mil años en el Pacífico y Caribe Central de Panamá (Cooke, 2016). En sitio Conte, un importante yacimiento arqueológico en este país, se ha registrado con, al menos, 200 colmillos en un collar en una tumba. En El Caño, otro importante yacimiento funerario a 2,5 km de Sitio Conte, se ha descubierto una campanilla de oro en forma de pecarí, en una de las tumbas excavadas, pertenecientes a los guerreros de élite que ahí yacen enterrados (Mayo & Carles, 2015 y Mayo, et al., 2016).

El pavo es conocido en algunos lugares como guajolote; fue utilizado como fuente de proteína por los pueblos del centro de México hacia el primer milenio de nuestra era. Este animal es importado a Europa hacia el 1498 y fascinó el gusto de muchos países (Ángel-Hernández, et al., 2014, p. 134). En Panamá, desde la Época Prehispánica, se ha utilizado la pava y en la actualidad grupos originarios como el pueblo emberá, aún lo utiliza en sus platos. Con los ingredientes seleccionados, se acudió a los mercados locales más tradicionales para ubicarlos y uno de los seleccionados, fue el antiguo Mercado de Abastos y el Mercado Municipal San Felipe Neri (Al Berda, 2018).

Preparación de alimentos

Desde el inicio de la revisión de las crónicas, se investigaron los métodos empleados en la preparación de los alimentos. Se identificaron las técnicas empleadas como el ahumado, el salado, el majado y el hervido, descritas a menudo. En este sentido, se realizaron entrevistas a informantes claves de las etnias ngäbe y emberá para conocer la preparación y presentación de platos con ingredientes autóctonos, etapa que se describe en el siguiente apartado. En dicha preparación, se utilizaron instrumentos como molinos de piedra para emular los resultados logrados por la preparación tradicional indígena, observados en visitas propias a

comunidades emberá (Querá) y ngäbe (Hato Hacha). Instrumentos como los metates y manos de moler han sido usados desde la Época Prehispánica hasta la actualidad, para triturar cultígenos como el cacao, ajíes o el propio maíz. La preparación del chocolate en la actualidad se realiza a partir de las semillas del cacao, y en la cultura ngäbe suele hacerlo la mujer.

Algunos platos han servido de base fundamental, como es el caso del *bodochi*, un plato tradicional del grupo emberá que habita los actuales territorios de Panamá, Colombia y Ecuador. Consiste en una preparación de rollos de maíz o arroz; se acompaña con pescado, el cual se envuelve en una hoja de plátano o bijao. Los Gunas, kunas o dules son un grupo cultural que habita los actuales territorios de Panamá y Colombia. El *moe* es un plato tradicional de la cocina guna. El plato consiste en una mazamorra de zapallo o yuca, puede incluir pescado (Sánchez Saavedra, 2016, p. 16).

En Panamá se encuentran metates excepcionales, elaborados con gran destreza escultórica y de gran tamaño; o bien, pueden observarse otros muy sencillos (en sentido utilitario), como el que se observa en la Figura 1, recuperado en una prospección realizada por el autor en Panamá Oeste. Otros instrumentos utilizados durante la época fueron las ollas y vasos de barro, cuchillos y raspadores de piedra. Los raspadores y cuchillos recuperados a lo largo del país fueron elaborados con diversas materias primas como el jaspe, calcedonia, basalto o cuarzo. Algunos de ellos dejan evidencia indirecta como lo son las lascas, productos residuales de su manufactura, registrados en prospecciones arqueológicas en Panamá Oeste (Al Berda, 2017).

Figura 1. Metate registrado en Nuevo Chorrillo, Arraiján, Provincia de Panamá Oeste.

Fuente: Elaboración propia.

Figura 2. Preparación del Sa dime kraben o bollo agrio.

Fuente: Eliseo Carpintero (entrevistado por el autor).

Presentación de los platos

Para la presentación de los platos, se investigó con grupos indígenas actuales la forma en la que presentan los ingredientes reseñados y en contraposición a dos de los platos por excelencia que representarían el imaginario de la auténtica cocina panameña, como son el “Arroz con pollo” y el “Sancocho”. Cabe destacar que, platos como el “Sancocho”, parecen haber adquirido su popularidad luego de las guerras independentistas que causaron escasez de alimentos en la sociedad panameña (Castillero Calvo, 2016). Y aun cuando este trabajo examina la herencia indígena, no se puede olvidar la influencia que tuvieron los movimientos independentistas del siglo XIX en la concepción contemporánea de la gastronomía panameña.

- Arroz con pollo (ingredientes):

Repollo, zanahoria, apio; aceituna, cebolla, arroz y pollo.

- Sancocho (ingredientes):

Pollo, cebolla, culantro; ñame y orégano.

Figura 3. Presentación del *Sa dime kraben* en la cultura Ngäbe acompañado por un vaso de chocolate (cacao).

Fuente: Eliseo Carpintero (entrevistado por el autor).

Para efectos del proyecto *Tour Gastronómico Abya Yala* y con base en el estudio ya reseñado de ingredientes, técnicas y preparaciones, se consideran los siguientes impactos:

- a. Transmisión de la tradicionalidad en la preparación de las recetas.
- b. Innovación a través de la cocina fusión.
- c. Reconocimiento a nivel nacional e internacional de los aportes indígenas a la gastronomía panameña.
- d. Oportunidades para el desarrollo del turismo gastronómico local.

Se considera que el proyecto ha permitido dar un enfoque interdisciplinar a los aportes investigativos en antropología, arqueología y gastronomía, para mostrar la historia profunda de Panamá y acercar a la gente al patrimonio cultural inmaterial. El menú que se ha diseñado para impulsar la gastronomía panameña tradicional y traerla al mundo contemporáneo se conformó por (ver figura 4):

1. Coctel de guanábana.
2. Tortilla de maíz morado con pavo (emulando el sabor de la pava o faisanes consumidos en la Época Prehispánica del Istmo).
3. Tamal de maíz con relleno de frijol y ají dulce.
4. Corvina con puré de tubérculos.
5. Solomillo de cerdo (emulando pecarí o puerco de monte).
6. Helado de aguacate
7. Chocolate en texturas.

Figura 5. Resultado del menú contemporáneo basado en la cocina prehispánica y tradicional de Panamá.

Fuente: Elaboración propia.

Con este breve recorrido y el menú propuesto, se puede ver la influencia de la cultura alimentaria de diferentes épocas en la gastronomía actual panameña, y despertar el sentido de pertenencia y representatividad de lo “autóctono”. Aunque muchos ingredientes que se utilizaron en las cocinas prehispánicas han perdido su uso, otros han sobrevivido, como el maíz o calabaza (zapallo) y son los que se resaltan y pretenden conservar con este proyecto.

Discusión

Hoy la gastronomía panameña constituye una mezcla de la influencia europea, africana y una fuerte raíz autóctona, representada por los grupos indígenas que han sobrevivido, y que son los herederos de estas costumbres y productos. Resaltando que, antes de la llegada de los europeos al continente americano, muchos productos que actualmente son indispensables en la gastronomía, eran desconocidos. La papa o patata, el tomate, los pimientos, el camote o la calabaza son ahora esenciales en muchos platos que representan la cultura de algunos países europeos como España, Francia o Italia.

Y a través de investigaciones como ésta, puede verse que la gastronomía constituye un motor de desarrollo, riqueza y bienestar de un pueblo; y, sobre todo, una forma de fomentar la actividad turística en un país. Según la Organización Mundial de Turismo (OMT), los turistas extranjeros gastan 30% del dinero destinado a su viaje, en gastronomía; esto indica, sin lugar a dudas, la importancia que tiene el sector de la alimentación en el turismo internacional (Bikic, 2017).

Y en países como México, Perú y Panamá, la gastronomía ostenta historia, tradición, cultura, aromas y sabores que vienen desde la Época Prehispánica hasta nuestros días, obviamente con la evolución y fusión que esto representa. En medio de la gran cantidad de destinos turísticos en los que destacan el turismo ecológico, el deportivo, cultural, artístico y de sol y playa, la oferta gastronómica puede convertirse en un motivador importante de desplazamiento, gracias a la casi inagotable variedad de alimentos que cada lugar puede brindar a sus visitantes (Escamilla & de Gortari, 2006).

Ello, aunado a que el turismo ha cambiado y se buscan nuevas experiencias, profundas, culturales e históricas. El turismo experiencial va tomando fuerza y cada vez se hace más popular. “El futuro no está en los viajes sedentarios”, la gente busca “viajar mejor, a un nivel emocional y personal más profundo” (Fuggle, 2017). Por lo que se considera que, agentes y autoridades involucrados en el turismo panameño deben entender estas nuevas necesidades del turista para poder ofrecerle una experiencia auténtica y compleja de la historia de cada lugar del país, íntimamente vinculada con la gastronomía, y que represente la acumulación de saberes y gustos de épocas previas.

Conclusiones

La investigación arqueológica y antropológica de los últimos años, resulta fundamental para tener un punto de partida en relación con los ingredientes que se quieran utilizar para resaltar el valor histórico de las cocinas panameñas. Con miras a que en algún momento se puedan reconstruir las recetas prehispánicas.

Los documentos históricos constituyen la evidencia escrita de los procesos culinarios a la llegada de los europeos al continente, y se considera que las fuentes etnográficas son siempre un apoyo confiable que permiten, en la mayoría de los casos, formularnos más preguntas que responderlas, en cuanto a los procesos de preparación, cocción o presentación de ciertos alimentos.

Se resalta que la gran mayoría de los recursos alimentarios considerados para el desarrollo del concepto “Tour Gastronómico *Abya Yala*” fueron utilizados previo a su llegada a los actuales territorios de Panamá, según las fuentes arqueológicas actuales; pero las respuestas a los climas tropicales, el transporte y comercio entre grupos humanos, llevó a la aplicación de procesos comunes en muchas partes del mundo como el salado o el ahumado.

Panamá es un país con influencias culturales de muchas partes del mundo, lo cual se manifiesta en los platos representativos o del imaginario popular como el “Arroz con pollo” o el “Sancocho”, elaborados con productos de origen europeo, africano y americano.

En países con una fuerte herencia prehispánica en su gastronomía se han venido impulsando las economías locales con el aprovechamiento de alimentos o platos, para ofrecer una experiencia culinaria única y exportarla a nivel internacional. Con este proyecto se ha buscado resaltar la cocina indígena, por un lado, y por otro, aprovecharla, para que grupos locales específicos o profesionales de la cocina la tomen como inspiración para replicarla.

Se considera que el proyecto podría repercutir en la reutilización de procesos ya poco empleados como el ahumado en los platos, por dar un ejemplo, o también propiciar la utilización de otros productos locales que han dejado de ser cultivados. La agricultura de

productos, ya no cultivados, puede generar nuevas formas de ingreso o también, el turismo gastronómico en comunidades indígenas, donde los comensales pueden tener experiencias tradicionales auténticas.

Los proyectos de innovación gastronómica como el que se presenta, contribuyen a la proyección de las cocinas regionales con un fuerte componente reivindicativo y puesta en valor de la herencia cultural de los grupos indígenas en la actual República de Panamá. Esto se vio reflejado en periódicos de Panamá y España, que reconocieron el menú *Abya Yala* como un aporte al turismo gastronómico de Iberoamérica.

Agradecimientos

En primer lugar, debo agradecer a los chefs Neptario Cabrera, Fifita Bichili y Orenny Romero y a la Universidad Santa María La Antigua por aceptar la participación en este proyecto de manera desinteresada; además de los aportes tan valiosos que hicieron a la versión final del menú propuesto, a través de las múltiples pruebas realizadas en las instalaciones de la institución educativa, y del *Hotel El Panamá*.

El proyecto no se hubiese podido realizar sin el apoyo incondicional de Paola Reyes de *Papaya Planet* quien, con sus conocimientos en gastronomía, administración y restaurantes, proporcionó todas las herramientas necesarias para ello. También debo agradecer a Eliseo Carpintero y a Olix Garabato por aceptar las entrevistas sobre el tema gastronómico en áreas indígenas, proporcionando datos importantes sobre los ngäbe y emberá, respectivamente. A Pierre Montel otro agradecimiento por su participación tras bambalinas en este proyecto, con sus ideas y correcciones a la versión final del concepto *Abya Yala*.

Referencias

- Aceituno, J. F. & Martín, J. G. (2017). Plantas amerindias en la mesa de los primeros europeos en Panamá Viejo. *Latin American Archaeology*, pp. 127-143.
- Aguilar B., E. (2017). *Manual del cultivo de yuca (Manihot esculenta Crantz)*, Costa Rica: Instituto Nacional de Innovación y Transferencia .
- Al Berda, A. (2017). *Evaluación de los yacimientos arqueológicos precolombinos de Panamá Oeste (Tesis de Licenciatura)*, Panamá: Universidad de Panamá.
- Al Berda, A. (2018). *Tour Gastronómico Abya Yala*, Panamá: Grupo de Antropología Panameña/ Universidad Santa María La Antigua.
- Ángel-Hernández, A. et. al. (2014). Historia, domesticación y situación actual del guajolete (*Meleagris gallopavo gallopavo*) en México. *Revista Mexicana de Agroecosistemas*, pp. 132-143.
- Anon. (2016). *Hostel Sur Latam*. [En línea] https://www.hosteltur.com/lat/148900_gastronomia-representa-30-gasto-turistas-extranjeros-mexico.html [Último acceso: 1 2 2018].
- Bikic, M. (2017). *El turismo gastronómico en México*. [En línea] <https://www.viva-mexico.com.mx/2017/10/18/turismo-gastronomico-en-mexico/> [Último acceso: 6 julio 2020].
- Camargo R., M. (1983). Las pesquerías de perlas y conchas madreperla en Panamá. *Lotería*, Issue 326-327, pp. 32-76.
- Carrera M., B. & Ruiz R., Z. (2016). Prólogo. En: B. Carrera Maldonado & Z. Ruiz Romero, edits. *Abya Yala Wawgeykuna. Artes, saberes y vivencias de indígenas americanos*. Carrera Maldonado, Beatriz; Ruiz Romero, Zara ed. Sevilla: Acer-VOS. Patrimonio Cultural Iberoamericano, pp. 12-17.
- Carvajal C., D. R. (2019). La pesca y la recolección de moluscos: algunos comentarios con base a información etnohistórica y la arqueofauna de cuatro sitios arqueológicos en la región Caribe Colombiana. *Cadernos do Lepaarq*, XVI(32), pp. 76-105.
- Carvajal, D. (2011). *Fishing, curing and smoking fish at Cueva de los Vampiros: A contextual and archeofaunal evaluation of a purported Pre-Columbian fishing Camp near Parita Bay (Panama, CentralPacific) (Tesis doctoral)*. Alberta: University of Calgary.

- Castillero C., A. (2010). Cultura alimentaria y globalización. Panamá, siglos XV-XXI. *Tareas*, Issue 135, pp. 121-134.
- Castillero C., A. (2016). Visión Histórica de la Gastronomía Panameña. *Tareas*, Issue 152, pp. 35-52.
- Cooke, R. (2016). Origen, dispersión y supervivencia de las sociedades originarias de la subárea ístmica del área Istmo-colombiana de América: una reseña en el marco de la historia profunda. Panamá, Universidad de Panamá.
- Cooke, R. et. al. (2003). Los pueblos indígenas de Panamá durante el siglo XVI: transformaciones sociales y culturales desde una perspectiva arqueológica y paleoecológica. *Mesoamérica*, Issue 45, pp. 1-34.
- Cooke, R. & Sánchez, L. (2001). El Papel del Mar y de las Costas en el Panamá Pre-hispánico y del Período del Contacto: Redes Locales y Relaciones Externas. *Revista de Historia*, Issue 43, pp. 15-60.
- Della G., P. (2013). *Manual del cultivo del zapallo anquito*. Estación Experimental Agropecuaria La Consulta / Instituto Nacional de Tecnología Agropecuaria.
- Escamilla, E. & de Gortari, Y. (2006). La gastronomía como destino turístico. *Patrimonio Cultural y Turismo. Cuadernos. Planeando sobre el turismo cultural*, Issue 14, pp. 137-142.
- Farje, O. (2017). *Andina*. [En línea] <https://andina.pe/agencia/noticia-peru-59-turistas-tiene-la-gastronomia-su-principal-motivacion-para-visitar-pais-677196.aspx> [Último acceso: 1 2 2019].
- Fernández de Ovideo y Valdéz, G. (1851). *Historia General y Natural de las Indias, Islas y Tierra-Firme del Mar Océano*. Amador de los Ríos, José ed. Madrid: Real Academia de la Historia.
- Fuggle, L. (2017). *Trekk Blog*. [En línea] <https://www.afar.com/magazine/these-9-trends-prove-that-the-way-we-travel-is-changing> [Último acceso: 7 1 2020].
- Galindo T., M. E. et. al. (2014). El aguacate: su relación con los mexicas. *Revista de divulgación científica y tecnológica de la Universidad Veracruzana*.

- García V., E. & Bernal C., D. (2009). Roma y la producción de garvm y salsamenta en la costa meridional de Hispania. Estado actual de la investigación. En: D. Bernal Casasola, ed. *Arqueología de la pesca en el Estrecho de Gibraltar. De la Prehistoria al Fin del Mundo Antiguo*. Cádiz (España): Servicio de Publicaciones de la Universidad de Cádiz, pp. 133-182.
- Mártir De Anglería, P. (1989). *Décadas del Nuevo Mundo*. Madrid: Polifemo.
- Mayo, J. & Carles, J. (2015). *Guerreros de Oro: los Señores de Río Grande*. Panamá: Editora del Caribe.
- Mayo, J., Mayo, C. & Guinea, M. (2016). *Repositorio de datos del Proyecto ARqueológico El Caño*. [En línea] <http://oda-fec.org/nata/download/bancorecursos/Publicaciones/RitualesElCan%CC%83o.html> [Último acceso: 30 octubre 2018].
- McK Bird, R. (2016). La evolución del maíz: un nuevo modelo para las primeras etapas. *Archeobios*, 1(10), pp. 121-132.
- Mellado, M. E. (2013). Aproximación al período colonial del Archipiélago de Las Perlas, Panamá. *Revista Digital de Historia y Arqueología desde el Caribe Colombiano*, 10(19), pp. 140-175.
- Piperno, D. R. (2011). The Origins of Plant Cultivation and Domestication in the New World Tropics. Patterns, Process, and New Developments. *Current Anthropology*, S4(52), pp. 453-470.
- Sánchez S., K. (2016). *Culturas alimentarias y pueblos indígenas de Panamá. El caso de los Emberá, Guna y Ngäbe*. Panamá: Inédito.
- Whitkus, R., de la Cruz, M., Mota-Bravo, L. & Gómez-Pompa, A. (1998). Genetic diversity and relationships of cacao (*Theobroma cacao* L.) in southern Mexico. *Springer*, p. 621-627.
- Yañez A., V. O. (2002). *Aislamiento y caracterización de marcadores moleculares microsatélites a partir de la construcción de librerías genómicas enriquecidas de camote (*Ipomoea batatas* (L.) Lam.)* (Tesis). Lima, Perú: Universidad Nacional Mayor de San Marcos.