
ESCUELA DE GASTRONOMÍA

“ANÁLISIS DEL PATRIMONIO GASTRONÓMICO TRADICIONAL DE LA CIUDAD DE ESMERALDAS”.

Trabajo de Titulación presentado en conformidad con los requisitos establecidos
para optar por el título de Licenciado en Gastronomía

Profesora Guía
MSc. Jenny Osejo

Autora
María Isabel Vivero Bass

Año
2017

DECLARACIÓN DEL PROFESOR GUÍA

Declaro haber dirigido este trabajo a través de reuniones periódicas con la

estudiante, orientando sus conocimientos y competencias para un eficiente

desarrollo del tema escogido y dando cumplimiento a todas las disposiciones

vigentes que regulan los Trabajos de Titulación.

Mcs. Jenny Osejo

C.I.: 1715612238

DECLARACIÓN DE LOS PROFESORES CORRECTORES

Declaramos haber revisado este trabajo, dando cumplimiento a todas las
disposiciones vigentes que regulan los Trabajos de Titulación.

 Msc. Carolina Pérez Chef Estefanía Monge
 C.I.:1718653585 C.I.:1713722336

DECLARACIÓN DE AUTORÍA DEL ESTUDIANTE

Declaro que este trabajo es original, de mi autoría, que se han citado las

fuentes correspondientes y que en su ejecución se respetaron las disposiciones

legales que protegen los derechos de autor vigentes.

María Isabel Vivero Bass

C.I.: 080267345-9

AGRADECIMIENTOS

Primeramente, quiero agradecer a

Dios por no haberme dejado sola ni

en mis peores momentos y sentir su

presencia cada día. También deseo

agradecer a mis padres por ser mi

soporte, mi guía y sobre todo por

enseñarme con su ejemplo que todo

sacrificio tiene una recompensa. A

Karen y Adriana, por no solo cumplir

el rol de hermanas sino ser mis

consejeras y mis amigas. Y a mí

tutora Jenny Osejo por guiarme en

mi lucha por obtener mi título

universitario.

María Isabel Vivero Bass

DEDICATORIA

Dedico esta investigación a mis

padres que día a día me apoyaron y

nunca me dejaron caer y a mis

hermanas por sus infinitos consejos.

María Isabel Vivero Bass

RESUMEN

La ciudad de Esmeraldas se encuentra dentro de la provincia que lleva el

mismo nombre, debido a su ubicación geográfica, esta provincia cuenta con

una variedad de recursos marítimos y una diversidad de flora y fauna. (Pezzi,

Chavez, & Minda, 1996), que combinada con sus técnicas ancestrales y los

utensillios locales crean una gastronomía única y variada. Basándose en la

historia de esta provincia, se puede decir que hubo tres asentamientos de

africanos en esta localidad en diferentes momentos históricos. Antes que la

“Tierra Verde” sea poblada por una nueva etnia, ésta ya era habitada

únicamente por indígenas; sin embargo, éstos fueron avasallados por los

africanos de tal manera que los negros lograron posesionarse bien en estas

tierras (Cabello, 2001).

Por otro lado, la gastronomía esmeraldeña en general posee una gran riqueza

cultural que desafortunadamente a causa de la globalización, la deforestación y

la falta de interés por parte de los pobladores y los gobiernos en general, se ha

visto afectada en cuanto a su continuidad debido a la extinción de algunas

especies de flora y fauna propias del lugar, causando una pérdida de

tradiciones, platos y bebidas esmeraldeñas. De igual manera, existen

ingredientes de algunas preparaciones que han sido modificados haciendo que

el producto final tenga un sabor diferente al original.

Como resultado final se realizó un recetario, el cual contiene las recetas

ancestrales de la ciudad y la forma tradicional de prepararlas. Mediante este

recetario se puede fortalecer el patrimonio cultural gastronómico de la localidad

para asegurar que las siguientes generaciones puedan gozar de una identidad

propia y constituirla como un estandarte de la ciudad.

ABSTRACT

The city of Esmeraldas is located within the province that has the same name,

due to its geographical location; this province has a variety of marine resources

and a diversity of flora and fauna. (Pezzi, Chavez, & Minda, 1996), who with

their ancestral techniques and local utensils create a unique and varied

gastronomy. Based on the history of this province, it can be said that there were

three settlements of Africans in this locality in different historical moments.

Before the "Green Earth" was populated by a new ethnic group, it was already

inhabited by the natives; However, the latter were enslaved by the Africans in

such a way that the blacks managed to get well in these lands (Cabello, 2001).

On the other hand, the emerald gastronomy in general has a great cultural

wealth that unfortunately a cause of the globalization, the lack of interest on the

part of the settlers and the governments in general and by the deforestation,

has been affected in its continuity Due to the extinction of some species of flora

and fauna of the place, causing a loss of traditions, dishes and drinks emeralds.

Similarly, there are ingredients of some preparations that have been modified

so that the product has a different taste to the original.

As a final result a recipe was made, which contains the ancestral recipes of the

city and the traditional form of the preparations. Through this recipe can

strengthen the cultural heritage of the locality to ensure that the following

generations enjoy their identity and constitute it as a banner of the city.

ÍNDICE

INTRODUCCIÓN .. 1

Objetivos .. 1

Objetivo general: ... 1

Objetivos específicos: ... 1

1. CAPÍTULO I. FUNDAMENTACIÓN TEÓRICA 7

1.1. Provincia de Esmeraldas: Datos geográficos. 7

1.1.1. Reseña histórica. ... 8

1.2. La diversidad de la provincia verde: flora y fauna 9

1.2.1. Reserva Ecológica Manglares Cayapas – Mataje.............................. 9

1.2.2. Refugio de Vida Silvestre Manglares Estuario del Río Muisne 11

1.3. Productos de la gastronomía esmeraldeña. 11

1.3.1. Plátano ... 12

1.3.2. Coco .. 12

1.3.3. Maíz ... 13

1.3.4. Chillangua, chirarán y oreganón .. 13

1.3.5. Pescados ... 13

1.3.6. Crustáceos ... 13

1.3.7. Moluscos .. 14

1.3.7.1. Concha prieta .. 14

1.4. Datos informativos acerca de las plantaciones y pesca

en Esmeraldas. ... 15

1.4.1. Plátano. .. 15

1.4.2. Coco. ... 16

1.4.3. Maíz. .. 16

1.4.4. Pesca. .. 17

1.4.5. Concha prieta .. 17

1.5. Técnicas antiguas para la conservación de los alimentos. 18

1.5.1. Asoleo .. 18

1.5.3. Salado – ahumado ... 18

1.5.4. Tostado – molido ... 19

1.5.5. Ahumado ... 19

1.5.6. Secado ... 19

1.6. Utensilios tradicionales más utilizados en la gastronomía

 esmeraldeña... 19

1.6.1. Piedras ... 20

1.6.2. Vasija de arcilla .. 20

1.6.3. Paila de cobre .. 20

1.6.4. Batea de madera ... 20

1.7. Importancia de la gastronomía para los pueblos. 20

2. CAPITULO II. ANÁLISIS COMPARATIVO ENTRE

ALGUNAS DE LAS RECETAS MÁS ANTIGUAS Y LAS

RECETAS QUE SE PREPARAN EN LA ACTUALIDAD. 22

2.1. Pérdida de ciertas bebidas y tradiciones culinarias. 22

2.1.2. Preparaciones extinguidas ... 22

2.1.2.1. Palmicha .. 22

2.1.2.2. Chontilla ... 23

2.1.2.3. Chapil .. 24

2.1.2. Preparaciones en proceso de extinción ... 25

2.1.2.1. Preparaciones a base de maíz: majaja, Casabe y champú 25

2.1.3. Tradiciones culinarias perdidas ... 27

2.2. Variaciones en ciertas preparaciones. .. 28

2.2.1. Las cocadas ... 28

2.2.2. El tapao .. 29

3. CAPÍTULO III. RECETARIO DE PLATOS

ANCESTRALES ESMERALDEÑOS. .. 30

3.1. Platos de sal .. 30

3.2. Platos de dulce ... 40

3.3. Bebidas y potajes .. 46

CONCLUSIONES. .. 54

RECOMENDACIONES. ... 55

REFERENCIAS ... 56

ANEXOS ... 59

ÍNDICE DE FIGURAS

Figura 1. Mapa del Ecuador ... 7

Figura 2. Mapa de Esmeraldas .. 8

Figura 3. Champú, bebida a base de maíz .. 26

Figura 4. Vendedor de champú .. 27

Figura 5. Señor realizando tapao de manera tradicional 29

Figura 6. Tapao de gallina .. 31

Figura 7. Tapao de pescado fresco .. 32

Figura 8. Tapao de pescado seco .. 33

Figura 9. Encocao de guanta ... 34

Figura 10. Encocao de pescado y camarón ... 35

Figura 11. Encocao de cangrejo azul .. 36

Figura 12. Pusandao .. 37

Figura 13. Arroz entreverado.. 38

Figura 14. Arroz con coco .. 39

Figura 15. Bala barbona ... 40

Figura 16. Mazamorra de arroz .. 41

Figura 17. Coquito .. 42

Figura 18. Cocada negra .. 43

Figura 19. Cocada blanca .. 44

Figura 20. Cabello de ángel ... 45

Figura 21. Casabe .. 46

Figura 22. Agua zurumba ... 47

Figura 23. Chucula ... 48

Figura 24. Masato .. 49

Figura 25. Chapil .. 50

Figura 26. Palmicha ... 51

Figura 27. Chontilla ... 52

Figura 28. Champú ... 53

ÍNDICE DE TABLAS

Tabla 1. Metodología de investigación ... 2

Tabla 2. Distribución de la producción nacional de plátano por provincia 15

Tabla 3. Productividad cocotera en Esmeraldas .. 16

Tabla 4. Productividad de maíz en Esmeraldas ... 16

Tabla 5. Receta de tapao de carne de monte .. 31

Tabla 6. Recata de tapao de pescado fresco ... 32

Tabla 7. Receta de tapao de pescado seco ... 33

Tabla 8. Receta encocao de carne ahumada ... 34

Tabla 9. Receta de encocao de mariscos .. 35

Tabla 10. Receta de encocao de crustáceos ... 36

Tabla 11. Receta de pusandao .. 37

Tabla 12. Receta de arroz entreverado .. 38

Tabla 13. Receta de arroz con coco ... 39

Tabla 14. Receta de bala barbona ... 40

Tabla 15. Receta de mazamorra de arroz .. 41

Tabla 16. Receta de coquito ... 42

Tabla 17. Receta de cocada negra .. 43

Tabla 18. Receta cocada blanca .. 44

Tabla 19. Receta de cabello de ángel .. 45

Tabla 20. Receta de casabe ... 46

Tabla 21. Receta de agua zurumba ... 47

Tabla 22. Receta de chucula .. 48

Tabla 23. Receta de masato .. 49

Tabla 24. Receta de chapil ... 50

Tabla 25. Receta de palmicha .. 51

Tabla 26. Receta de chontilla ... 52

Tabla 27. Receta de champú ... 53

1

INTRODUCCIÓN

Objetivos

Objetivo general:

Desarrollar un recetario con las recetas ancestrales de la localidad para

fortalecer el patrimonio cultural gastronómico de la ciudad de Esmeraldas.

Objetivos específicos:

 Sistematizar teóricamente el patrimonio cultural gastronómico de la

ciudad de Esmeraldas, en fuentes de alto rigor académico.

 Desarrollar un análisis comparativo entre algunas de las recetas más

antiguas y las recetas que se preparan en la actualidad.

 Recopilar las recetas ancestrales y modos de preparación más antiguas

de la ciudad de Esmeraldas.

2

Tabla 1. Metodología de investigación

Etapa Métodos Técnicas Resultados

Sistematizar

teóricamente el

patrimonio cultural

gastronómico de la

ciudad de

Esmeraldas, en

fuentes de alto rigor

académico.

- analítico

sintético

Revisión

bibliográfica.

Bases teóricas

que

fundamenten

el presente

trabajo de

investigación.

Desarrollar un

análisis

comparativo entre

alguna de las

recetas más

antiguas y las

recetas que se

preparan en la

actualidad.

- descriptivo.

Fichas de

resumen.

Entrevistas a

expertos.

Análisis que

permita la

comparación

entre recetas y

modos de

preparaciones

antiguas y

actuales.

Recopilar las
recetas ancestrales
y modos de
preparación más
antiguas de la
ciudad de
Esmeraldas.

- Sintético Fichas de

revisión.

Recetario

gastronómico.

3

 Análisis de resultados.

Para sistematizar teóricamente el patrimonio cultural gastronómico de la ciudad

de Esmeraldas se utilizará el método analítico sintético el cual estudia los

hechos, partiendo de la descomposición del tema y así analizar cada una de

sus partes, posteriormente se integra cada parte para estudiarla de manera

integral (Bernal, 2010), aplicando la técnica de revisión bibliográfica de fuentes

de alto rigor académico como libros, revistas y artículos de periódicos que

aportaran con las bases teóricas que fundamentes en tema a investigar.

Para realizar el levantamiento de las recetas más antiguas de la ciudad y sus

variaciones en la actualidad, se usará el método analítico sintético, que permite

partir de los conocimientos generales de la localidad, hasta llegar a la

particularidad de la tradición gastronómica de la ciudad, buscando recolectar

las recetas más antiguas y sus variaciones en la actualidad. Para el desarrollo

de esta etapa se utilizará la técnica de entrevistas a expertos identificando

como tales a: Edgar Quiñones, periodista esmeraldeño; Katia Uvidia, licenciada

en comunicación social; Sixta Bonilla, cocinera esmeraldeña y Pablo Minda,

antropólogo.

El periodista esmeraldeño Edgar Quiñones lleva ejerciendo esta profesión hace

42 años, además ha sido homenajeado por la sociedad esmeraldeña en mayo

del 2016 por su labor como informante y escritor. Actualmente es el presidente

de la Federación Nacional de periodistas del Ecuador. Mediante la entrevista se

conocerá en qué ha cambiado la sociedad esmeraldeña en los últimos años,

con qué problemas sociales o económicos se ha tenido que enfrentar la comida

esmeraldeña y cómo los medios de comunicación han ayudado para el

reconocimiento de la misma.

De igual manera se entrevistará a la licenciada en comunicación social Katia

Uvidia, quien trabajó durante 14 años en el Municipio de Esmeraldas como

Directora de Cultura. Con esta entrevista se obtendrán datos relacionados al

arribo de los negros africanos a las actuales tierras esmeraldeñas.

4

La tercera entrevista se dirigirá a Sixta Bonilla cocinera afro-esmeraldeña

proveniente de la ciudad de San Lorenzo, propietaria del restaurante “La Sazón

de la tía Sixta” con platos típicos esmeraldeños quien los ha preparado durante

16 años. Esta entrevista servirá para conocer como alguno de los platos

esmeraldeños son preparados de manera tradicional.

Por último, se entrevistará a Pablo Minda, antropólogo y escritor de varios

libros referentes a la cultura afro del Ecuador. Mediante esta entrevista se

obtendrán datos acerca de la historia gastronómica de Esmeraldas.

Una vez que se haya conocido las recetas más antiguas y sus variaciones se

procederá a desarrollar un análisis comparativo entre estas dos. En esta etapa

se aplicará el método descriptivo el mismo que consiste en caracterizar un

hecho o situación específica indicando sus detalles o variaciones (Bernal,

2010). Además, se podrá analizar las diferencias que existen entre el modo de

preparación de varios platos esmeraldeños en el pasado y el modo de

preparación en la actualidad.

Por último, se diseñará un recetario que contenga las recetas más antiguas de

la ciudad de Esmeraldas y el modo de preparación de cada una. Para esta fase

se empleará el método sintético, que consiste en la integración de los

elementos dispersos de un tema de estudio para estudiarlos en su totalidad.

(Bernal, 2010)

 Impactos.

 Social

Este tema de investigación busca tener un impacto en la sociedad esmeraldeña

con el objetivo que la identidad, tradición, gastronomía y cultura de la ciudad se

conserven. Este impacto se alinea al objetivo número cinco del Plan Nacional

del Buen Vivir ya que menciona la importancia de fortalecer la identidad

plurinacional e intercultural mediante la preservación y revitalización del

5

patrimonio ecuatoriano (SENPLADES, 2013). Este objetivo también señala la

importancia que tiene proteger el patrimonio intangible del Ecuador tales como

las tradiciones, la música y la cocina con la finalidad de conservar la identidad

de los pueblos.

 Ambiental

El objetivo número siete del Plan Nacional del Buen Vivir hace referencia a la

naturaleza como el soporte de vida de los seres humano debido a que ésta

provee recursos para la alimentación del hombre (SENPLADES, 2013). Por

esto es de suma importancia la conservación y buen cuidado del medio

ambiente ya que sin él el ser humano no tendría los recursos alimenticios para

subsistir. Por lo tanto, es conveniente que la sociedad en general y sobre todo

debido a la investigación, la sociedad esmeraldeña, tome conciencia y se una

para conservar la flora y fauna de la ciudad.

 Económico

Según la OMT (Organización Mundial del Turismo), el turismo se ha convertido

en uno de los principales factores del comercio internacional, y así mismo

representa una de las principales fuentes de ingresos de numerosos países en

desarrollo (World Tourism Organization, 2016.). Mediante esta investigación

también se busca aportar a la activación de la matriz productiva local de tal

manera que la ciudad de Esmeraldas se pueda convertir en un destino

gastronómico y a su vez esto incentive el crecimiento turístico de la ciudad, el

mismo que traería ingresos económicos para la localidad y para sus habitantes.

 Novedad

Hoy en día la gastronomía de los pueblos es un atrayente que ayuda a

incrementar el turismo para los países, por lo cual la promoción adecuada de la

gastronomía esmeraldeña sería una gran oportunidad para que se convierta en

6

un polo de atracción turística. Sin embargo, a través de su patrimonio

gastronómico no solo se puede edificar un futuro económico para la ciudad,

también se puede fomentar la difusión del patrimonio cultural gastronómico de

la localidad, manteniendo las raíces ancestrales del lugar, dando identidad y

sobre todo dignidad a los pobladores.

7

1. CAPÍTULO I. FUNDAMENTACIÓN TEÓRICA

1.1. Provincia de Esmeraldas: Datos geográficos.

Como la ilustración número uno lo demuestra, la provincia verde está ubicada

en el extremo nor-occidental del Ecuador y la bordea el Océano Pacífico. En el

segundo gráfico se puede ver que Esmeraldas limita al norte con Colombia, al

sur con Pichincha, Santo Domingo y Manabí, al oeste con el océano Pacífico, y

al este con Imbabura y Carchi. Su capital lleva el mismo nombre, Esmeraldas, y

está conformada por siete cantones los cuales son: Atacames, Eloy Alfaro,

Esmeraldas (capital), Muisne, Quinindé, San Lorenzo y Río Verde.

Según datos obtenidos de la enciclopedia del Ecuador, esta provincia tiene una

extensión de 15.906 km2. La costa está llena de cabos y bahías que favorecen

el turismo y permite la navegación marítima y la pesca.

Figura 1. Mapa del Ecuador
Tomado de: Mapas Ecuador, s.f.

http://www.mapasecuador.net/mapa/mapa-esmeraldas-mapa-division-politica.html

8

Figura 2. Mapa de Esmeraldas

Tomado de: Mapas Ecuador, s.f.

La ciudad de Esmeraldas cuenta con una población de 534 092 mil habitantes

según los datos del censo 2010 (INEC, 2010). Esta ciudad goza de un clima

tropical, subtropical húmedo y subtropical muy húmedo; y su temperatura varía

entre los 26ºC y los 36ºC.

Esmeraldas tiene zonas planas, bajas y con pocas elevaciones que no llegan a

los 800 m.s.n.m, sin embargo, posee numerosos ríos que ayudan a la fertilidad

y riqueza de sus tierras tales como: el río Santiago, Esmeraldas, Cayapa,

Blanco, Guayllabamba, etc.

1.1.1. Reseña histórica.

Antes que llegaran los negros de África, Esmeraldas ya estaba poblada por

indígenas llamados “cayapas”. Sin embargo, a partir de la llegada de los

africanos, los oriundos perdieron poco a poco el dominio de estas tierras ya

que los nuevos habitantes los “avasallaron” de tal manera que prevaleció la

cultura negra. (Cabello, 2001)

Si bien es cierto los negros perdieron parte de su cultura ya que su idioma natal

fue eliminado y sustituido por el español, en el transcurso de los años lucharon

http://www.mapasecuador.net/mapa/mapa-esmeraldas-mapa-division-politica.html

9

por preservar su cultura culinaria, musical y dancística. La población negra se

apropió tanto en el territorio esmeraldeño a tal manera que su cultura ha sido

conservada hasta el día de hoy, transformándose en la cultura esmeraldeña.

Los negros que llegaron a costas esmeraldeñas fueron secuestrados de su

natal África y luego comprados en las colonias españolas de América en

calidad de esclavos, por lo cual no se puede decir que aquellos esclavos

trajeron productos propios de áfrica, pero si se puede asumir que gracias a sus

memorias adaptaron sabores similares a los de su tierra a sus técnicas de

cocción lo que permitió prolongar sus costumbres culinarias.

1.2. La diversidad de la provincia verde: flora y fauna

Esmeraldas es conocida como “La Provincia Verde” debido a su diversidad de

flora y fauna. Así lo confirma Misael Acosta Solís, quien en los años cuarenta y

cincuenta estudió muy minuciosamente los manglares desde Mataje a San

Lorenzo, Limones y La Tola.

En su publicación “Manglares del Ecuador” de 1959 habla acerca de las

buenas condiciones de los manglares al norte de Esmeraldas, diciendo: “En

ningún otro lugar del mundo existen manglares tan corpulentos como en el

Pailón (entre La Tola y Tumaco).” (Guevara & Granda, 2009).

1.2.1. Reserva Ecológica Manglares Cayapas – Mataje

Se encuentra situada al norte de la provincia de Esmeraldas entre La Tola,

Borbón y el río Mataje y limita con la frontera colombiana. Luego de que lo

asignaran como reserva ecológica en 1995, el programa “Living Waters” de

WWF International y Fundación Natura apoyó al Estado ecuatoriano el 12 de

junio del 2003 para reconocerlo como el sitio Ramsar número 11. (The Ramsar

Convention on Wetlands, s.f.). La “Convención de Ramsar” es un tratado

intergubernamental en el que se dictan ciertos compromisos establecidos hacia

10

los países que logran obtener un sitio Ramsar, con la finalidad de mantener las

características ecológicas de sus humedales y de igual manera planificar un

uso sostenible de los mismos (The Ramsar Convention on Wetlands, s.f.).

La REMACAM se localiza en la región ecológica Chocó-Darién, un lugar

biodiverso destacado por tener una alta diversidad biológica a nivel mundial y

único en sus especies, por esta razón se ha determinado como un lugar de

máxima importancia dentro de la conservación global de especies. La inclusión

de esta zona en el Patrimonio Nacional de Áreas Protegidas como Reserva

Ecológica, se demostró por los rasgos naturales, paisajísticos, arqueológicos,

recursos culturales y el significativo ecosistema del manglar desde diferentes

tipos de vistas ecológicos. (Guevara & Granda, 2009).

Esta reserva protege dos cuencas hidrográficas del noroccidente del país, una

es la del río Mataje y la otra es la cuenca hidrográfica del río Cayapas. Algo

que llama la atención de esta zona es la presencia de aguas cálidas durante

todo el año que oscilan entre los 26 ºC y 29 ºC, lo que causa una gran

estabilidad climática.

Por otro lado, debido a la gran cantidad y variedad de nutrientes que los

manglares reciben, se los considera como uno de los ecosistemas más

productivos del mundo. También hay otra clase vegetación asociada al

manglar, como el nato, un helecho conocido como ranconchal y las bromelias

(Guevara & Granda, 2009).

Los grandes laberintos de raíces aéreas pertenecen en su mayoría al mangle

rojo; entre ellas se acumulan sedimentos y se forma el fango que sirve de

hábitat a moluscos y crustáceos como la concha prieta, el ostión, la almeja, el

piacuil y varias especies de cangrejos. Las aguas del manglar, ricas en

nutrientes, ofrecen refugio a varias especies de peces, especialmente juveniles.

Entre los más conocidos y apreciados encontramos rayas, sierras, bacalaos,

corvinas, lisas, pargos y róbalos.

11

Uno de los grupos más abundantes y fáciles de observar es el de las aves

marinas: pelícanos, fragatas, cormoranes, garzas y martines pescadores, entre

muchas otras

Aunque son difíciles de encontrar, también existe varias especies de mamíferos

como: el osito lavador o cangrejero, el armadillo de nueve bandas, el tigrillo, el

perezoso, la nutria, la guatusa, el oso hormiguero e inclusive el venado de cola

blanca y las tatabras o saínos. (Ministerio del Ambiente, 2015).

Esta reserva cuenta con muchas especies de flora y fauna que permiten que la

ciudad de Esmeraldas cuente con una gran variedad de moluscos y peces para

su consumo y para su comercio.

1.2.2. Refugio de Vida Silvestre Manglares Estuario del Río Muisne

Este refugio tiene una extensión de 3.173 hectáreas y corresponde al

Patrimonio de áreas protegidas desde el 2003. Esta localizado al suroccidente

de la provincia de Esmeraldas y el norte de la provincia de Manabí. Los ríos

Muisne y Cojimíes, los principales cauces de la reserva, son alimentados por

varios esteros concediendo el sistema hidrológico Bunche – Cojimíes.

En este manglar hay una gran reproducción de varias especies marinas y una

gran diversidad de moluscos y crustáceos. Entre los peces que habitan en este

estuario está el róbalo, la lisa y el pargo, así como especies oceánicas grandes

entre las que destaca el dorado y especies que prefieren los fondos rocosos

como la corvina de roca. Este lugar es importante tanto para la fauna como

para los pobladores locales quienes han sido recolectores de mariscos y

pescadores desde épocas antiguas. (Ministerio del Ambiente, 2015)

1.3. Productos de la gastronomía esmeraldeña.

A continuación, se detalla los alimentos más utilizados en la gastronomía de la

ciudad:

12

1.3.1. Plátano

Según el Padre Juan de Velasco, el plátano es una planta oriunda del sudeste

asiático y fue introducida en nuestro territorio con la llegada de españoles. El

plátano es un alimento cotidiano de la mayoría de las familias ecuatorianas y

sobretodo esmeraldeñas ya que se lo usa en varios platos.

Alrededor de la costa ecuatoriana y de la Amazonía existen varias bananeras

debido a que esta planta se cultiva en lugares cálidos. (Ministerio de Cultura y

Patrimonio, 2013)

1.3.2. Coco

El nombre científico para el árbol del coco es cocos nucifera. Antiguamente se

lo llamaba “cara de mono” por la forma del árbol y de sus frutos. La leche de

coco es rica en nutrientes y es rico en aceites y fibra. En Esmeraldas, la leche

de coco es clasificada como: la primera leche y la segunda leche (Albán, 2013).

- Modo de preparación de la primera leche:

Rallar un coco entero y licuar con ½ taza de agua. Luego cernir y se reservar.

Reservar el bagazo de coco que sobró al momento de cernirlo.

- Modo de preparación de la segunda leche:

Licua el bagazo del coco que sobró en la realización de la primera leche con 1

taza de agua. Cernir y reservar hasta el momento de su uso.

El consumo de la leche de coco es muy importante para los pueblos afro de

Ecuador, así como también el sabor que le da a varios platos emblemáticos del

país como el encocao, el bombón y las cocadas (Albán, 2013).

13

1.3.3. Maíz

El maíz es uno de los alimentos más antiguos y ha tenido una gran importancia

para las culturas antiguas de nuestro país formando parte de nuestra dieta

hace más de 5.000 años. Su capacidad de adaptación a diferentes ambientes

ha hecho que se dé su consumo en regiones de la costa y de la sierra. Según

varios arqueólogos se cree que su origen es ecuatoriano. En Esmeraldas se la

consume en manjares como champú, casabe, majaja, mazamorra y en bebidas

como el casabe. (Ministerio de Cultura y Patrimonio, 2013.).

1.3.4. Chillangua, chirarán y oreganón

Son hierbas aromáticas que con la cual se condimenta carnes de campo,

carnes blancas y mariscos.

En Esmeraldas, estas hierbas son utilizadas en la mayoría de sus platos de sal

y aportan buen sabor y aroma a las mismas.

1.3.5. Pescados

En la Reserva Ecológica Manglares Cayapas-Mataje se encuentran varios tipos

de pescados como corvina, sierra, carita, pejesapo, lisa, pargo, anchoas y

chame. En la localidad de Santa Rosa (REMACAM) se registran pescados

como el bagre, corvina, lenguado, canchimala, guajalo, lisa, sierra, colorado,

pargo, cajero y curruco. A su vez, en el Refugio de Vida Silvestre Manglares

Estuario del Río Muisne se pesca el chame, guajalo, jurel, lenguado, pez

volador picudo, voladora paloma, chavela café, choca pintadita, atún de aleta

amarilla, bacalao, sierra, dorado y lisa churreta (Guevara & Granda, 2009).

1.3.6. Crustáceos

En el Refugio de Vida Silvestre Manglares Estuario del Río Muisne se capturan

crustáceos como el cangrejo azul, cangrejo rojo, cangrejillo de mangle,

14

cangrejo araña, cangrejo violinista, jaiba, camarón, langosta, langostino y

bellota de mar. En la RAMACAM se pesca el cangrejo de playa, camarón,

langostino, langosta, cangrejo tasquero, cangrejo violinista, cangrejo ermitaño,

bellotas de mar, cangrejo azul, cangrejo azul, cangrejo rojo y la michilla.

(Guevara & Granda, 2009)

1.3.7. Moluscos

Moluscos como la concha hembra, concha macho, almeja, chiripianguua,

piacuil, bulgado son pescados en la REMACAM mientras que en el Refugio de

Vida Silvestre Manglares Estuario del Río Muisne se atrapa la concha hembra,

macho, sangara, almeja, chorgón, meona, bulgado, mejillón, piacuil, almeja

corroñosa y almeja de pajonal (Guevara & Granda, 2009).

1.3.7.1. Concha prieta

Hay dos variedades de concha, la concha hembra o anadara tuberculosa y la

concha macho o anadara similis.

La concha anadara tuberculosa se encuentra recubierta en la parte exterior por

una especie de piel color café oscuro o negro llamada periostraco, la cual sirve

de camuflaje para que ésta se proteja de los depredadores. En la parte del

ápice de la concha llamado umbo, esta piel esta desgastada dejando ver el

color blanco de la concha (Guevara & Granda, 2009).

Las conchas prietas se encuentran enterradas en el lodo de los manglares,

desde la zona de raíces hasta unos 5 centímetros de profundidad, o máximo

sobre fondos blandos, de 15 a 50 centímetros bajo la superficie, de acuerdo

con la Organización de las Naciones Unidas para la Agricultura y la

Alimentación, y permanecen prácticamente inactivas cuando la marea está baja

y no hay agua suficiente en su entorno. (EL UNIVERSO, 2010)

15

En la provincia de Esmeraldas, la concha prieta sigue siendo capturada de

forma artesanal, es decir, son extraídas manualmente por lo general por

mujeres y niños de las localidades donde habitan estos bivalvos. (Instituto

Nacional de Pesca, 2014.)

1.4. Datos informativos acerca de las plantaciones y pesca en

Esmeraldas.

1.4.1. Plátano.

De acuerdo con el análisis sectorial que hizo el Instituto de Promoción de

Exportaciones e Inversiones, Esmeraldas ocupa el cuarto lugar en la

producción de plátano en el Ecuador.

Tabla 2. Distribución de la producción nacional de plátano por provincia

 Nota. Has=Hectáreas; producción TM= producción toneladas métricas
 Adaptado de: PRO ECUADOR, 2015

16

1.4.2. Coco.

En el siguiente cuadro se puede apreciar cuantas hectáreas son usadas para la

producción del coco en Esmeraldas y su producción en toneladas métricas.

Tabla 3. Productividad cocotera en Esmeraldas

Nota: HA=Hectáreas; producción TM= producción toneladas métricas
Adaptada de: Ministerio Coordinador de Producción, Empleo y Competitividad,
2011

1.4.3. Maíz.

En el consiguiente cuadro se muestra la producción del maíz en Esmeraldas.

Tabla 4. Productividad de maíz en Esmeraldas

Nota: HA=Hectáreas; producción TM= producción toneladas métricas
Adaptada de: Ministerio Coordinador de Producción, Empleo y Competitividad,
2011

17

1.4.4. Pesca.

La pesca cuenta con una producción de 32 mil toneladas métricas al año, con

una valoración de 70 millones de dólares, con cerca de 6 mil embarcaciones.

Los camarones contribuyen con 22 millones de dólares y cerca de 228

productores y 9,500 toneladas métricas al año. Además, existen 80

cooperativas de pesca artesanal, de las cuales menos de un tercio están en

funcionamiento, mientras que existen siete empresas empacadoras con

alrededor de 13 millones de dólares en ventas. A pesar de que la pesca

artesanal tiene una capacidad operativa importante, se encuentra subutilizada

en un 40%, lo que hace que sus costos sean más altos y que la competitividad

disminuya (Ministerio Coordinador de Producción, Empleo y Competitividad,

2011).

1.4.5. Concha prieta

En el Ecuador, su repartimiento comienza en la REMACAM (Reserva Ecológica

Manglares Cayapas Mataje) en la zona norte de Esmeraldas. Esta reserva

cuenta con 44.847 hectáreas y se destaca por ser uno de los manglares con

mayor extensión. De aquí se extrae el 59 % del total de unidades de conchas

desembarcadas a nivel nacional. La otra zona en la que se distribuye esta

concha es la zona sur de El Oro, constituida por el Archipiélago de Jambelí.

(Instituto Nacional de Pesca., 2014).

Existen dos puertos de desembarque en la ciudad de Esmeraldas. El primer

puerto se encuentra localizado en el cantón San Lorenzo, al norte de la

provincia. Esta zona de desembarque cuenta con un aproximado de 250 áreas

de extracción de conchas las cuales son repartidas en siete localidades

correspondientes a la Reserva Ecológica Manglares Cayapas Mataje. Como se

mencionó en el punto 1.3.7.1 existen dos variedades de concha prieta, es por

esto que éstas se venden dependiendo su especie en este lugar. El ciento de

concha prieta hembra está entre ocho a diez dólares mientras que el ciento de

concha prieta macho tiene un valor de cinco a seis dólares. Por otro lado, la

18

segunda área de desembarque se encuentra ubicada en Muisne, donde la

pesca es inferior al puerto de San Lorenzo. En Muisne, la comercialización de

este bivalvo también se realiza basada por el número de unidades, sin

embargo; en esta localidad se venden las dos especies juntas. Aquí el ciento

de conchas cuesta de nueve a diez dólares (Instituto Nacional de Pesca,

2014.).

1.5. Técnicas antiguas para la conservación de los alimentos.

De acuerdo con el antropólogo Pablo Minda, en su investigación denominada

“Gastronomía” detalla que desde épocas precolombinas en la Región Andina

desarrollaron varios métodos para la preservación de los alimentos. Estos

métodos aún se realizan tanto en la zona rural como en la zona urbana de

Esmeraldas (Minda, s.f., p.141-147) y describe algunas de las técnicas más

antiguas de conservación de alimentos:

1.5.1. Asoleo

Este modo de conservación se basa en dejar semillas, plantas y frutos a

exposición del sol, lo que permite que el alimento se seque antes de su

utilización.

El método “asoleo” es usado en carbohidratos como la yuca, el maíz y el

plátano con la finalidad de elaborarlos como harinas.

1.5.2. Salado – asoleo

Esta técnica generalmente es usada para la conservación de carnes, pescados

o mariscos y consiste en poner sal sobre las piezas por preservar para luego

dejarlas por un par de días a la acción del sol.

1.5.3. Salado – ahumado

El modo salado – ahumado es utilizado especialmente en el pescado y las

carnes de monte.

19

Para realizar esta técnica, se debe salar el trozo de carne o pescado,

primeramente. Después de esto se lo coloca sobre una parrilla, a la que

previamente se le hace una cama con tiras de tallos de plátano y se dejan

ahumar los filetes de 20 a 30 minutos.

1.5.4. Tostado – molido

Tostar y moler un alimento era y aún sigue siendo la forma más frecuente de

mantener un alimento, especialmente granos como: maíz, maní, fréjol, cacao y

café.

Esta técnica consistía en poner los granos en una superficie muy caliente hasta

lograr que el interior del grano se secara o en una paila en contacto con el

fuego.

1.5.5. Ahumado

Para ahumar una carne se prendía el fogón y se colocaba la presa sobre una

esterilla realizada con palitos de hoja de coco o leña, esta leña se la prendía y

se volteaba la carne un par de veces.

Las presas ahumadas podían ser consumidas hasta el octavo día.

1.5.6. Secado

Primeramente, se escala la carne deseada y se la deja en una batea de un día

para otro. Posterior a esto se la tiende en un cordel exponiéndola al sol. Se

debe voltear la carne mientras dura el proceso de secado. Luego de tres o

cuatros días la carne estará totalmente tiesa.

1.6. Utensilios tradicionales más utilizados en la gastronomía

esmeraldeña.

Existen varios utensilios los cuales se emplean para la realización de algunos

platos esmeraldeños (Valencia, s.f., p.50,57,60) tales como:

20

1.6.1. Piedras

Se usan dos piedras, una es una piedra pequeña o piedra de mano y una

piedra grande o piedra madre, también son llamadas “piedras mole balas”.

Éstas se usan para aplastar el verde para la preparación de las balas. En la

piedra madre se pone el plátano y con la piedra de mano se lo maja.

1.6.2. Vasija de arcilla

Estas vasijas se utilizan para la fermentación de la chicha o el champú.

1.6.3. Paila de cobre

Generalmente se la usa la paila para hacer las cocadas negras, blancas,

coquito, o tostar granos.

1.6.4. Batea de madera

Este utensilio es usado para hacer balas, bolones de verde o para echar el

casabe.

1.7. Importancia de la gastronomía para los pueblos.

Al comienzo los primeros hombres de la prehistoria adaptaron su menú con los

alimentos que contaban a la mano, sin embargo; no fue hasta cuando dejaron

de ser nómadas que comenzaron a crear costumbres gastronómicas, al pensar

con cuál de los alimentos que contaban podrían combinar para alimentar a sus

familias (Flandrin & Montanari, 2004).

Uno de las definiciones de la Real Academia de la Lengua Española es que la

gastronomía es el conjunto de platos típicos de un determinado lugar. La

función de la gastronomía de un país, ciudad o pueblo no solo es alimentar a

sus habitantes, sino mostrar la cultura e historia de ese lugar mediante sus

alimentos. Es una de las manifestaciones culturales más importantes que

puede tener un lugar ya que es la muestra de su identidad.

21

Por otro lado, un aspecto muy importante de la gastronomía es el poder de

atraer turistas, lo cual también ayuda en el aspecto económico de un país. Hoy

en día las personas no solo quieren visitar diferentes países por conocer

lugares atractivos, sino también quieren viajar al extranjero para probar otros

tipos de comida. El Ministerio de Turismo del Ecuador afirma que

“ThinkHotels.com, uno de los sitios online más importantes de Reino Unido,

para planificar viajes, descubrir nuevos lugares en el mundo y encontrar los

mejores precios, publicó siete artículos sobre Ecuador: Su Cocina y los mejores

lugares para comer” (Ministerio de Turismo del Ecuador, 2014

22

2. CAPITULO II. ANÁLISIS COMPARATIVO ENTRE ALGUNAS DE LAS

RECETAS MÁS ANTIGUAS Y LAS RECETAS QUE SE PREPARAN EN

LA ACTUALIDAD.

Se puede definir a la gastronomía como: “La primera demostración cultural de

los seres humanos” (E. Quiñones, comunicación personal, 30 de abril del

2016), ya que es ahí donde comienza el procesamiento de los alimentos, el

conocimiento de las plantas y el descubrimiento funcional de las mismas.

Al igual que otras ciudades del Ecuador, Esmeraldas está llena de historia que

puede ser palpada a través de sus sabores culinarios. Sin embargo, la

globalización, la tecnología y la tala de ciertos árboles han hecho que algunos

platos esmeraldeños sufran a lo largo de los años algunos cambios en sus

procesos de preparación y que otros estén por desaparecer. De igual manera

ciertas preparaciones culinarias han sido cambiadas por platos y bebidas más

modernas.

2.1. Pérdida de ciertas bebidas y tradiciones culinarias.

2.1.2. Preparaciones extinguidas

2.1.2.1. Palmicha

La palmicha, es el fruto de un tipo de palmera encontrada en países como:

Brasil, Colombia, Venezuela y Ecuador. El fruto de esta palmera es altamente

nutritivo y cuenta con múltiples propiedades medicinales. Se utiliza a este fruto

como ingrediente principal en la elaboración de bebidas y productos

medicinales, en el caso de la bebida en el Ecuador es conocida como

“palmicha”. (EcuRed, sf).

Modo de preparación:

Se podría decir que su proceso de preparación es simple: según el libro

“Memoria viva Costumbres y Tradiciones de Esmeraldas” (Valencia, s.f.), para

realizar la bebida palmicha primero se aplasta al fruto en una batea con la

23

finalidad que salga la pulpa. Posteriormente, se cierne esta pulpa y se la

mezcla con un poco de maduro cocido, el cual también debe estar aplastado y

esto está listo para beber.

Lastimosamente, la palmicha ha sufrido un descenso en su consumo. El bajo

nivel de consumo de esta bebida se debe al alto costo de su ingrediente

principal, la palmicha (E. Quiñones, comunicación personal, 30 de abril del

2016). Sixta Bonilla, cocinera esmeraldeña, concuerda con Quiñones

expresando: “Hay alimentos que ya no se encuentran fácilmente y si se

encuentran están caros.” (S. Bonilla, comunicación personal, 30 de abril del

2016). Esta serían las razones principales por las cuales esta bebida antigua ya

no es preparada con frecuencia en los hogares esmeraldeños.

2.1.2.2. Chontilla

Al igual que la palmicha, la chontilla también es una fruta proveniente de un tipo

de palmera. Estas palmeras llegan a medir más de diez metros de altura en

algunas regiones de la Costa. El proceso para sembrar chontilla no requiere de

muchos cuidados ya que seguramente se logrará una óptima cosecha tan solo

con lanzar algunas semillas en la tierra. (La Hora, 2016)

De igual manera que la palmicha, éste fruto es utilizado como ingrediente

principal en una bebida realizada por los esmeraldeños.

Modo de preparación:

Para realizar la bebida de la “chontilla”: primero se debe cocinar la chontilla

junto con el maduro. Cuando ambos estén bien cocidos se los aplasta o se los

licua. Luego se los pone en una jarra y se los mezcla con el agua en la cual se

cocinó el maduro y la chontilla. (Valencia, s.f). Lastimosamente esta bebida ya

no es preparada por la gente de esta localidad debido a que es muy difícil de

encontrar el fruto.

24

Cristian Rosas, agricultor del recinto “El Vergel” en Los Ríos, relata que hace

algunos años atrás se podía observar varios árboles de chontilla pero que en la

actualidad éstos han ido desapareciendo. Una de las razones por las cuales

esta palma se está extinguiendo se debe a la poca atención que los

agricultores le dan. (La Hora, 2016)

Edgar Quiñones dice: “La chontilla ha empezado a desaparecer de nuestros

bosques porque llegaron otros cultivos más productivos. Además, ellas eran

plantas silvestres y lo que hacía el campesino era cuidarlas, pero si ya no les

generaba dinero, ¿para qué las iban a tener sembradas? Mejor las tumbaba y

sembraba nuevas plantas que le iban a generar ganancias.” (E. Quiñones,

comunicación personal, 30 de abril del 2016). Pedro Carpio tiene una opinión

muy similar asegurando que muchos agricultores dejaron de sembrar este árbol

y los talaron con la finalidad de “limpiar el terreno” y poder sembrar cacao,

maracuyá, plátano o frutas de rápida producción.

2.1.2.3. Chapil

El chapil es una fruta que proviene de una palmera que lleva el mismo nombre,

el proceso de recolección inicia cuando la fruta tiene una textura blanda, en

este momento es posible consumirla directamente de la palma sin necesidad

de llevarla a cocción. Este fruto es utilizado para la elaboración de aceites o la

preparación de bebidas.

Los esmeraldeños solían usar esta fruta como ingrediente principal para otro

tipo de bebida, muy similar a las bebidas que se realizaban con la palmicha y la

chontilla. Sin embargo, la bebida que se realizaba a base de esta fruta también

se extinguió por las mismas razones por las cuales desaparecieron las bebidas

hechas con palmicha y chontilla.

25

Modo de preparación:

El proceso para la realización de esta bebida era muy simple, para prepararlo

primero se lo ponía en una batea y se lo empezaba a aplastar con la finalidad

que salga la pulpa. Luego, se cernía esta pulpa y esto se lo mezcla con maduro

cocido que ya debía estar aplastado, de esta manera estaba listo para ser

consumido (Valencia, s.f.).

2.1.2. Preparaciones en proceso de extinción

2.1.2.1. Preparaciones a base de maíz: majaja, Casabe y champú

La licenciada en comunicación social, Katia Uvidia, menciona que los negros

africanos tuvieron que adaptarse a sabores que ya formaban parte de la cultura

esmeraldeña como es el champú, bebida hecha a base de maíz, que los

indígenas esmeraldeños realizaban en ese entonces y que posteriormente se

convirtió en una bebida tradicional de los afro-ecuatorianos (K. Uvidia,

comunicación personal, 6 de mayo del 2016)

Modo de preparación del champú:

Para realizar el champú primero se deja remojando los granos de maíz duro

por un día, después de esto se los quebranta y se los deja fermentar por tres

días más cambiándole el agua cada día, pero con la particularidad que la

primera agua (tuga) con la que se empieza a fermentar el maíz se debe

reservar debido a que esta contiene todo el almidón que ha expulsado el

producto. Al tercer día se cocina el maíz con anís estrellado y clavo de olor.

Cuando ha hervido media hora se le agrega la tuga y se le pone hojas de

naranja. Al enfriarse se le agrega panela y queda listo para consumirlo. (La

Hora, 2007)

26

Figura 3. Champú, bebida a base de maíz

Tomado de: Pablo Minda, 2016

Modo de preparación del casabe:

De igual manera, el casabe es una preparación tradicional de los afro-

esmeraldeños. Para prepararlo se pone harina de maíz en una batea y se la

mezcla con agua. Esto se cocina en pailas de bronce y se la endulza con

panela y se aromatiza con pimienta dulce, canela, clavo de olor y anís

estrellado. Se cocina hasta que el líquido se empiece a evaporar, por lo tanto;

se empieza a hacer una masa. Se lleva esta masa nuevamente a la batea y se

deja endurar. Cuando su consistencia este dura se lo parte y se lo sirve como

si fuera un pedazo de torta. (Valencia, s.f.)

Modo de preparación de la majaja:

La majaja es una torta que se realiza a base de maíz duro. Sus ingredientes

son: maíz, coco, azúcar, panela, anís, canela molida, huevos, mantequilla,

esencia de vainilla, manteca y harina de trigo. Para su elaboración

primeramente se remoja el maíz por un día. Posterior a esto se lava el maíz y

se lo muele. Una vez molido el maíz, se le agrega huevos, mantequilla, anís,

canela molida, azúcar, panela, esencia de vainilla, coco molido y sal y se

mezclan bien todos los ingredients. Luego que la masa esta preparade se

27

enmantequilla y enharina un molde y se deposita la masa en el molde. Esto se

hornea a 180°C durante 30 minutos aproximadamente. (Minda, 2015).

Tristemente, en la actualidad el champú, la majaja y el casabe (preparaciones

hechas a base de maíz fermentado) se están extinguiendo. Se puede asegurar

que una de las razones por las cuales ya no se realizan frecuentemente estos

productos es debido al bajo porcentaje de cultivo del maíz durante los últimos

años y también al extenso proceso que requiere cada paso para poder obtener

el producto finalizado.

Sin embargo, estos productos ahora son hechos por pocos vendedores

ambulantes, los cuales encontraron una forma de ganarse la vida y conservar a

estos productos ancestrales.

Figura 4. Vendedor de champú

Tomada por: Pablo Minda

2.1.3. Tradiciones culinarias perdidas

El antropólogo Pablo Minda, detalla que en celebraciones tales como: bautizos,

matrimonios o nacimientos, se bebían “mistelas”; licores preparados a partir de

caña de azúcar. Sin embargo, en la actualidad este licor ya no es consumido

en estas festividades. Ahora esta bebida es vendida escasamente por

28

comerciantes ambulantes debido a que hoy en día ya no es consumida como

se lo hacía en el pasado.

Además, la señora Sixta Bonilla, cocinera esmeraldeña, cuenta que para

festividades como Semana Santa no se consumía la famosa fanesca porque

este plato no pertenece a la costa sino a la sierra del Ecuador, tampoco había

población proveniente de la sierra que viviera en Esmeraldas como lo hay en

estos tiempos. En vez de este plato había tamales y dulces como: cabello de

ángel, dulce de coco, dulce de papaya, manjar de pepepán, mazamorra,

casabe, algo que en actualmente no pasa debido a que las personas ya no

quieren realizar estos dulces por el tiempo que les genera hacerlo, o porque los

ingredientes con los que se los hace son costosos y escasos.

2.2. Variaciones en ciertas preparaciones.

2.2.1. Las cocadas

A pesar que ha habido una disminución en la producción del coco esmeraldeño

(La Hora, 2003), dulces como las cocadas se continúan haciendo de manera

regular. No obstante, han habido algunas variaciones en la preparación de las

mismas. Por ejemplo, en la antigüedad para realizar una cocada blanca se

disolvía el azúcar con el agua y a esto se le añadía el coco rallado y la canela.

Luego esto se lleva al fuego en una paila de bronce y se lo movía durante toda

la cocción. Cuando esto adquiría una consistencia espesa se le agrega un poco

de leche y se sigue removiendo por 10 minutos más. Después de esto se la

dejaba enfriar y se le daba forma cuadrada o se hacía bolitas. (Valencia, s.f).

Actualmente existen señoras que preparan las cocadas agregándoles claras de

huevo y crema de leche en vez de la leche con el objetivo de hacerla más

suave y delicadas ya que sin esto las cocadas se endurecen.

29

2.2.2. El tapao

El tapao también ha sufrido ciertas alteraciones. Tradicionalmente, este plato

consistía en poner una capa de pescado seco, pescado fresco o carne de

campo, luego una capa de plátano verde, hojas de chillangua y finalmente ser

tapado con hojas blancas. En la actualidad, no se lo cubre con la hoja blanca,

en lugar de ésta se lo cubre con la tapa de una olla (Valencia, s.f).

Figura 5. Señor realizando tapao de manera tradicional

Tomado de: Pablo Minda

Por otro lado, en la actualidad no se seca el pescado para la realización del

tapao. La introducción de refrigeradoras y congeladoras ha hecho que este

método de conservación no sea necesario ya que con éstos los alimentos

pueden mantenerse en óptimas condiciones para el consumo humano sin

necesidad de ser secadas.

Además, en la antigüedad este plato no contenía caldo mientras que el tapao

actual si tiene.

30

3. CAPÍTULO III. RECETARIO DE PLATOS ANCESTRALES

ESMERALDEÑOS.

3.1. Platos de sal

 Tapao de carne de monte

 Tapao de pescado fresco

 Tapao de pescado seco

 Encocao de carne ahumada

 Encocao de diferentes mariscos

 Encocao de crustáceos

 Pusandao

 Arroz entreverado

 Arroz con coco

 Bala barbona

31

Tabla 5. Receta de tapao de carne de monte

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria

Adaptada de: Memoria viva Costumbre y Tradiciones de Esmeraldas, s.f.

RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Tapao de carne de monte

GÉNERO Sopa

SUBGÉNERO Caliente

CANTIDAD UNIDAD INGREDIENTES

400 Gr Carne de monte deseada

60 Gr Pimiento verde

60 Gr Cebolla blanca

2 U Plátano verde

5 Hojas Chillangua

5 Hojas Chirarán

5 Hojas Orégano u oreganón

5 Hojas Albahaca

10 Gr Ajo molido

c/n

 Sal

c/n

 Comino

c/n

 Pimienta

FOTOGRAFÍA

PROCEDIMIENTO

Figura 6. Tapao de gallina

Tomado de: Escuela Superior
Politécnica del Litoral, s.f.

La forma tradicional en la que se hace el tapao es poniendo
plátanos verdes en el fondo de la olla. Luego se los cubre con
hierbas como chillangua, chirarán, orégano u oreganón,
albahaca, dientes de ajo molido, cebolla blanca y sal al gusto.
Encima de esto se pone la carne de monte deseada (guanta,
guatusa, venado, tatabra, perdiz, pavo, gallina criolla, paloma,
pilagua, armadillo o ratón de monte). La carne de cualquiera
de estas carnes debe estar escalada o cortada en presas,
además se la debe condimentar con comino, pimienta, sal, un
poco de ajo. Una vez puesta la carne se la recubre con el
aliño (licuado de cebolla colorada y pimiento verde). Por
último, se lo tapa completamente con hoja blanca y se lo deja
cocinar por 30 minutos o hasta que la proteína esté suave.
Servir caliente.

32

Tabla 6. Recata de tapao de pescado fresco

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Tapao de pescado fresco

GÉNERO Sopa

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 2 U Plátano verde

4 U Pescado fresco deseado

5 hojas Chillangua

5 hojas Chirarán

5 Hojas Orégano u oreganón

5 Hojas Albahaca

 10 gr Ajo molido

 c/n Sal

FOTOGRAFÍA PROCEDIMIENTO

Figura 7. Tapao de pescado
fresco

Tomado de: ECUADOR, s.f.

 Los plátanos se colocan en el fondo de la olla.

Posteriormente se agrega agua hasta cubrir los

verdes.

Luego se añade el pescado fresco

condimentado con chirarán, chillangua,

oreganón, albahaca, ajo y sal al gusto. Se

ponen más plátanos encima del pescado.

Para finalizar se cubrecompletamente la olla con

hoja de plátano y se lo deja cocinar por 20

minutos o hasta que el pescado esté listo.

Servir caliente

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria

Adaptado de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

33

Tabla 7. Receta de tapao de pescado seco

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Tapao de pescado seco

GÉNERO Sopa

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 4 U Pescado seco

 2 U Plátano verde

 5 Hojas Chirarán

 5 Hojas Chillangua

 5 Hojas Orégano u oreganón

 5 Hojas Albahaca

 10 Gr Ajo molido

 c/n Sal

FOTOGRAFÍA PROCEDIMIENTO

Figura 8. Tapao de pescado
seco
Tomado de: Escuela Superior
Politécnica del Litoral, s.f.

Para este plato se aconseja utilizar pescados
como el bagre, mero, lisa o picudo.
Para poder prepararlo primero se debe poner a
secar cualquier tipo de pescado al sol con
cualquiera de las técnicas de secado que se
explicó en el capítulo uno.
Una vez seco el pescado, se vuelve a realizar el
proceso del tapao de pescado fresco.
En el fondo de la olla se pone los verdes,
posteriormente el pescado seco aliñado con las
hierbas antes mencionadas y por último otra
capa de verde.
Al igual que el tapao de carne de monte y el
tapao de pescado fresco, se tapa totalmente la
olla con hojas blancas. Servir caliente.

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

34

Tabla 8. Receta encocao de carne ahumada

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Encocao de carne ahumada

GÉNERO Plato principal

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

500
gr

 Carne de campo
ahumada

70 gr Cebolla colorada

70 gr Pimiento verde

 10 gr Ajo

 5 hojas Chillangua

 300 ml Primera leche de coco

 150 ml Segunda leche de coco

FOTOGRAFÍA PROCEDIMIENTO

Figura 9. Encocao de guanta
Tomada por: María Isabel Vivero,
2016

Para realizar este encocao se debe ahumar la carne
previamente con el método de conservación “ahumado”
explicado en el primer capítulo, página 22.
Luego, se hace un refrito de cebolla colorada, ajo y
pimiento y se agrega la carne ahumada junto con la
chillangua.
Se añade la segunda leche de coco y se deja cocinar
por 20 minutos.
Después se pone la primera leche de coco y se deja
cocinar por 10 minutos más.
Este plato se puede acompañar con arroz blanco y
patacones

PARA REALIZAR LA PRIMERA LECHE DE COCO:
Para empezar, se ralla un coco entero y se licua con ½
taza de agua. Luego se cierne y se reserva. También
se reserva el bagazo de coco que sobró al momento de
cernirlo.

PARA REALIZAR LA SEGUNDA LECHE:
Se licua el bagazo de coco que sobró con 1 taza de
agua. Cernir y reservar hasta el momento de su uso.

Nota. Gr= gramos; u= unidad; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

35

Tabla 9. Receta de encocao de mariscos

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Encocao de mariscos

GÉNERO Plato principal

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 500 gr Marisco o pescado deseado

 300 gr Coco rallado

 150 ml Agua

 60 gr Cebolla colorada

 10 gr Ajo

 60 gr Pimiento verde

 5 ml Achiote

 7 ml Aceite

 3 Hojas Chillangua

 c/n Sal

FOTOGRAFÍA PROCEDIMIENTO

Figura 10. Encocao de pescado y
camarón
Tomada de: Restaurante “El
Encocao”, s.f.

Se puede hacer de distintos mariscos como concha
pietra, camarón, langostinos, pescado, chautiza, etc.
Para prepararlo primeramente se debe rallar el coco
y licuarlo con agua y luego se lo debe cernir, esto
será la leche de coco.
Luego se debe hacer un refrito con la cebolla
colorada, ajo, pimiento, sal, aceite de achiote, y un
chorrito de aceite.
A este refrito se le agrega la leche de coco, la
chillangua y se dejar hervir la leche de coco por
unos siete minutos.
Por último, se incorpora el marisco deseado y se
deja cocinar hasta que esté a punto.
Servir y acompañar este plato con arroz blanco y
patacones.

Nota:

En este plato no es necesario hacer la primera y la segunda leche de coco.

Nota. Gr= gramos; c/n= cantidad necesaria; ml= mililitros
Adaptada de: La Hora, 2011

36

Tabla 10. Receta de encocao de crustáceos

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Encocao de crustáceos

GÉNERO Plato principal

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 4 U Crustáceo deseado

 4 u Plátano maduro

 60 gr Cebolla colorada

 60 Gr Cebolla blanca

 60 Gr Pimiento verde

 15 Gr Ajo

 6 Hojas Chillangua

 200 ml Primera leche de coco

 350 ml Segunda leche de coco

FOTOGRAFÍA PROCEDIMIENTO

Figura 11. Encocao de cangrejo
azul
Tomada por: María Isabel Vivero,
2016

El proceso de este tipo de encocao es similar al
encocao de carne ahumada, con la diferencia que al
encocao de crustáceos se le añade plátano maduro y
en vez de la carne ahumada de campo se lo realiza
con cangrejo azul, langosta o jaiba.
Primeramente, se hace un refrito de cebolla colorada,
cebolla blanca, ajo y pimiento y se agrega el
crustáceo, los maduros y la chillangua.
 Luego se añade la segunda leche de coco y se deja
cocinar por 20 minutos aproximadamente.
Después se pone la primera leche de coco y se deja
cocinar por 10 minutos más.
Finalmente servir con arroz blanco y patacones.
Leer la receta encocado de carnes ahumadas para
conocer cómo realizar la primera y segunda leche.

Nota. Gr= gramos; u= unidad; ml= mililitros

Adaptada de: La Hora, 2011.

37

Tabla 11. Receta de pusandao

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Pusandao

GÉNERO Sopa

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 400
gr

Carne de cerdo o gallina
criolla

 2 u Plátano verde

40 gr Cebolla colorada

 40 Gr Cebolla blanca

 40 gr Pimiento verde

 150 Gr Papas

 3 hojas Chillangua

 3 hojas Orégano

FOTOGRAFÍA PROCEDIMIENTO

Figura 12. Pusandao

Tomada de: ESMERALDAS, s.f.

El pusandao se puede realizar de carne de cerdo o
gallina criolla.
En caso que se quiera realizar un pusandao de
gallina criolla, primeramente; se debe lavar bien las
presas de la gallina. Después de esto se pela los
verdes y se los reserva.
A continuación, se hace un buen refrito con cebolla
colorada, cebolla blanca y pimiento.
Luego, en una olla con agua se poner a hervir una
cebolla colorada entera y la mitad de un pimiento
verde. Cuando el agua ya esté hirviendo, se coloca la
proteína y los plátanos verdes previamente pelados.
 De inmediato se agregar el refrito anteriormente
hecho y se deja hervir por 50 minutos
aproximadamente.
Una vez que esto haya hervido, se agrega las papas
cortadas por la mitad y se las deja cocinar.
Al final se le pone las hojas de chillangua y orégano.
Dejar hervir un poco más y servir

Nota. Gr= gramos; u= unidad

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

38

Tabla 12. Receta de arroz entreverado

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Arroz entreverado

GÉNERO Plato principal

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

 60 gr Cebolla colorada

 60 gr Pimiento verde

 500 gr Marisco deseado

 700 gr Arroz blanco cocido

FOTOGRAFÍA PROCEDIMIENTO

Figura 13. Arroz entreverado

Tomado de: cookpad, s.f.

Este plato se puede hacer con camarón,
concha, pulpa de cangrejo o langostino.
Se saltea cebolla colorada y pimiento verde
cortados en julianas.
A este salteado se agrega los mariscos
previamente condimentados con sal, comino y
pimienta. Se deja cocinar los mariscos hayan
botado un poco de agua y estén a punto.
A esto se le agrega el arroz blanco ya
cocinado y se lo mezcla bien.
Servir caliente.

Nota:

“Arroz entreverado” se le decía a los arroces secos que se los mezclaba con
concha, camarón, cangrejo o cualquier otro marisco.

Nota. Gr= gramos

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

39

Tabla 13. Receta de arroz con coco

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Arroz con coco

GÉNERO Guarnición

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

400 gr Arroz

40 ml Leche de coco

200 ml Agua de coco

 c/n Sal

FOTOGRAFÍA PROCEDIMIENTO

Figura14. Arroz con coco

Tomada de: NESTLE, s.f.

Su preparación es la misma que un arroz
blanco común pero la diferencia es que a este
en vez de agregarle agua natural se le agrega
agua de coco.
Primeramente, se lava el arroz tres veces.
Al arroz lavado se lo pone en una olla y a esto
se le agrega el agua de coco y sal.
A este arroz no se le agrega aceite, en
representación de la materia grasa se le pone
un poco de zumo o leche de coco.

Nota. Gr= gramos; c/n= cantidad necesaria; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

40

Tabla 14. Receta de bala barbona

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Bala barbona

GÉNERO Desayuno

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

250 gr Carne de res o chanco

c/n Sal

 c/n Comino

 c/n Pimienta

 6 u Plátano verde

FOTOGRAFÍA PROCEDIMIENTO

Figura 15. Bala barbona

Tomada de: Mi Cocina la Favorita,
s.f.

Primeramente, se cocina la carne de res o cerdo
condimentado con sal, comino y pimienta. Cuando esté
listo se lo deshilacha y se reserva.
Tradicionalmente para realizar la bala barbona se
utilizan dos piedras, una grande en la cual se asienta el
verde cocido y otra pequeña con la cual se lo aplasta.
Para la preparación de este plato se debe cocinar los
plátanos verdes, aquí hay que tener cuidado ya que los
plátanos no deben sobre cocinarse.
Luego se los retira del agua y se los pone sobre la
piedra grande y con la piedra más pequeña se procede
a aplastar el verde.
A esto se añade las hilachas de carne de chancho o de
res y se continúa majando (aplastando) un poco más
con la finalidad de incorporar las hilachas.
Este plato se sirve caliente.

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria
Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

3.2. Platos de dulce

 Mazamorra de arroz

 Coquito

 Cocada negra

 Cocada blanca

 Cabello de ángel

 Casabe

41

Tabla 15. Receta de mazamorra de arroz

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA mazamorra de arroz

GÉNERO Postre

SUBGÉNERO tibio o frío

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

1 tz Arroz

 500 ml Leche de coco

5 ramitas Canela

3 u Clavo de olor

 350 gr Azúcar o panela

FOTOGRAFÍA PROCEDIMIENTO

Figura 16. Mazamorra de
arroz

Tomada de: Arroz con Leche,
s.f.

Se cocina el arroz sin sal. Cuando el agua del arroz
se seque, se le agrega el zumo o leche de coco,
canela, clavo de olor, anís y azúcar o panela.
Se la deja cocinar de 10 a 15 minutos o hasta que
el arroz esté bien cocido.

Nota:

Esta mazamorra también se puede hacer con maíz.

Nota. Gr= gramos; u= unidad; ml= mililitros; tz= taza

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

42

Tabla 16. Receta de coquito

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Coquito

GÉNERO Dulce

SUBGÉNERO Frío

N. PORCIONES
 CANTIDAD UNIDAD INGREDIENTES

300 gr Coco (pulpa)

 20 Gr Canela en polvo

 200 gr Azúcar

FOTOGRAFÍA PROCEDIMIENTO

Figura 17. Coquito

Tomada por: María Isabel Vivero,
2016

Primeramente, se extrae la pulpa del coco.
Luego se pica en pedazos muy pequeños a la
pulpa del coco.
En una paila de bronce se pone los trozos de la
pulpa y se lleva a fuego. Luego se le añade
canela en polvo y se le agrega azúcar hasta
que esta se haga caramelo.
Una vez hecho el caramelo se mezcla
ligeramente para que todo el coco se cubra de
este caramelo.
Dejar enfriar y servirse.

Nota. Gr= gramos

Adaptada de: Jenny Enríquez, 2016

43

Tabla 17. Receta de cocada negra

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Cocada negra

GÉNERO Dulce

SUBGÉNERO Frío

N. PORCIONES
 CANTIDAD UNIDAD INGREDIENTES

300 gr Coco rallado

200 gr Azúcar blanca

 50 ml agua

 15 gr canela

 150 ml leche

 5 gr anís

 30 gr
 Maní tostado
(troceado)

FOTOGRAFÍA PROCEDIMIENTO

Figura 18. Cocada negra

Tomada de: Ecuador Travel, s.f.

Se raspa el coco y se lo pone en una paila de
bronce con azúcar morena, esta azúcar se va
caramelizando poco a poco.
Luego se agrega un poco de agua y se va
removiendo constantemente para que el líquido
no se pegue en el fondo de la paila.
 Se cocina por una hora y se agrega canela un
poco de leche y se sigue moviendo.
Esta preparación está lista cuando se empieza
a hacer una bola mientras se mueve con la
cuchara de madera, en este paso se agrega
maní tostado.
Cuando esta preparación ya está lista, se la
saca de la paila y se la empieza a aplastar
cuidadosamente sobre una superficie plana ya
que el calor de la masa podría causar alguna
quemadura.
Se deja enfriar esta masa sobre la mesada.
Cuando la preparación se endurece se corta en
rectángulos y está lista para ser consumida.

Nota. Gr= gramos; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

44

Tabla 18. Receta cocada blanca

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Cocada blanca

GÉNERO Dulce

SUBGÉNERO Frío

N. PORCIONES
 CANTIDAD UNIDAD INGREDIENTES

300 gr Coco rallado

200 gr Azúcar blanca

 50 ml agua

 15 gr canela

 150 ml leche

 5 gr anís

FOTOGRAFÍA PROCEDIMIENTO

Figura 19. Cocada blanca

Tomada de: ESMERALDAS, s,f,

Se disuelve el azúcar en agua, a esto se le
añade el coco rallado y la canela.
Luego esto se lleva al fuego y se lo mueve
durante toda la cocción. Cuando esto tome una
consistencia espesa se le agrega un poco de
leche y se sigue removiendo por 10 minutos
más.
Al igual que la cocada negra, la cocada blanca
se extiende y se corta en rectángulos.

Nota:
Las cocadas también son presentadas en bolitas. Si se desea hacer en esta
presentación

se debe dejar entibiar la masa y en ese momento se procede a darle la forma.

Es importante mover la preparación durante todo el proceso de la cocción para evitar
que

la cocada blanca tome coloración café.

Nota. Gr= gramos; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

45

Tabla 19. Receta de cabello de ángel

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Cabello de ángel

GÉNERO Dulce

SUBGÉNERO Frío

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

1 u Papaya verde

400 Ml Leche de coco

 c/n Panela o azúcar

3 U Rama de canela

2 U Clavo de olor

4 U Granos de pimienta dulce

10 Gr Harina de arroz o maicena

FOTOGRAFÍA PROCEDIMIENTO

Figura 20. Cabello de ángel

Tomada de: Guevara &

Granda, 2009

Para realizarlo primero se debe cortar la papaya en
juliana (tiras muy finas) y se las deja secar o
deshidratar al sol, este proceso tarde
aproximadamente 3 días.
Una vez secas las tiras de la papaya se lavan y se
colocan en una olla o paila y se ponen a cocinar con la
segunda leche de coco.
A esto se le agrega canela, clavo de olor, pimienta
dulce y panela o azúcar. Esto se debe revolver
constantemente para que no se pegue, si es necesario
se puede poner la harina o la maicena.
Se continúa revolviendo hasta que se vea el fondo de
la olla y ahí se agrega la primera leche de coco, se
mezcla y se retira del fuego.

PARA REALIZAR LA PRIMERA LECHE DE COCO:
Para empezar, se ralla un coco entero y se licua con ½
taza de agua. Luego se cierne y se reserva. También
se reserva el bagazo de coco que sobró al momento
de cernirlo.

PARA REALIZAR LA SEGUNDA LECHE:
Se licua el bagazo de coco que sobró con 1 taza de
agua. Cernir y reservar hasta el momento de su uso.

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria; ml= mililitros

Adaptada de: El manglar es vida, 2009

46

Tabla 20. Receta de casabe

 RECETARIO ESMERALDEÑO

NOMBRE DE LA RECETA Casabe

GÉNERO Dulce

SUBGÉNERO Frío

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

180 gr Harina de maíz

 400 gr Agua

 c/n Panela

 4 U Pimienta dulce

 4 U Ramas de canela

 2 U Clavo de olor

 2 U anís

FOTOGRAFÍA PROCEDIMIENTO

Figura 21. Casabe

Tomada de: El Comercio, s.f.

Tradicionalmente para preparar el casabe se pone harina de

maíz en una batea y se la mezcla con agua. Esto se cocina

en pailas de bronce y se la endulza con panela y se

aromatiza con pimienta dulce, canela, clavo de olor y anís

estrellado.

Se cocina hasta que el líquido se empiece a evaporar, por lo

tanto; se empieza a hacer una masa.

Se lleva esta masa nuevamente a la batea y se deja endurar.

Cuando su consistencia este dura se lo parte y se lo sirve

como si fuera un pedazo de torta.

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria
Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

3.3. Bebidas y potajes

 Agua zurumba

 Chucula

 Masato

 Chapil

 Palmicha

 Chontilla

 Champú

47

Tabla 21. Receta de agua zurumba

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Agua zurumba

GÉNERO Bebida

SUBGÉNERO Caliente

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

c/n

 Agua

c/n

Hierba deseada

c/n Panela

FOTOGRAFÍA PROCEDIMIENTO

Figura 22. Agua zurumba

Tomada de: Cromos, s,f,

Hervir el agua con limoncillo, canela, anís o

menta. Endulzarla únicamente con panela.

Nota. c/n= cantidad necesaria

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

48

Tabla 22. Receta de chucula

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Chucula

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

100 gr Arroz

3 u Plátano maduro

150 ml Leche de coco

FOTOGRAFÍA PROCEDIMIENTO

Figura 23. Chucula

Tomada de: Ecuador del
Sur.com, s.f.

Para empezar, se lava el arroz y se reserva la

primera agua con la que se lo ha lavado. Luego

se aplasta el maduro crudo (el maduro debe estar

bien madurado) y se lo mezcla con el agua de

arroz, esto se cierne. Con el líquido que salió de

lo que se coló, se cocina el arroz hasta que esté

bien blando. Después agregamos el maduro que

nos quedó en el cernidor y el zumo de coco, de

esta forma va queda una consistencia entre

espesa y ligera.

Si es necesario se le agrega un poco de azúcar.

Nota. Gr= gramos; u= unidad; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

49

Tabla 23. Receta de masato

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Masato

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

3 U Plátano maduro

300 ml Leche de coco o de vaca

FOTOGRAFÍA PROCEDIMIENTO

Figura 24. Masato

Tomada de: La Hora, 2015.

El masato se realiza de la misma forma en la que

se hace la chucula (explicada en la receta anterior)

con la diferencia que a ésta no se le agrega arroz.

Por lo tanto, se cocina el maduro junto con la leche

y cuando el maduro esté cocido se lo licua con la

leche.

Si es necesario se le agrega azúcar.

Nota. u= unidad; ml= mililitros

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

50

Tabla 24. Receta de chapil

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Chapil

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

3 u Plátano maduro

300 gr Pulpa de chapil

FOTOGRAFÍA PROCEDIMIENTO

Figura 25. Chapil

Tomada de: El Diario, s.f.

Para prepararlo primero se lo pone en una batea y

se lo empezaba a aplastar con la finalidad que salga

la pulpa. Luego, se cierne esta pulpa y esto se lo

mezcla con maduro cocido que ya debe estar

aplastado, de esta manera esta listo para ser

consumido.

Nota. Gr= gramos; u= unidad

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

51

Tabla 25. Receta de palmicha

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Palmicha

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

3 u Plátano maduro

300 gr Pulpa de palmicha

FOTOGRAFÍA PROCEDIMIENTO

Figura 26. Palmicha

Tomada de: Zona, s.f.

Para realizar la bebida palmicha primero se aplasta al

fruto en una batea con la finalidad que salga la pulpa.

Posteriormente, se cierne esta pulpa y se la mezcla

con el maduro cocido, el cual también debe estar

aplastado y esto está listo para beber.

Nota. Gr= gramos; u= unidad

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

52

Tabla 26. Receta de chontilla

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Chontilla

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

3 u Plátano maduro

150 gr Chontilla

FOTOGRAFÍA PROCEDIMIENTO

Figura 27. Chontilla

Tomada de: Turismo
Ecuador, s.f.

Primero se debe cocinar la chontilla junto con el

maduro. Cuando ambos estén bien cocidos se los

aplasta o se los licua. Luego se los pone en una

jarra y se los mezcla con el agua en la cual se

cocinó el maduro y la chontilla

Nota. Gr= gramos; u= unidad

Adaptada de: Memoria viva Costumbres y Tradiciones de Esmeraldas, s.f.

53

Tabla 27. Receta de champú

 RECETARIO ESMERALDEÑO

NOMBRE DE LA
RECETA Champú

GÉNERO Bebida

SUBGÉNERO Fría

N. PORCIONES 4 personas

CANTIDAD UNIDAD INGREDIENTES

300 gr Maíz seco

150 ml Agua (tuga)

2 u Anís

2 u Clavo de olor

7 u Hojas de naranja

c/n

Panela

FOTOGRAFÍA PROCEDIMIENTO

Figura 28. Champú

Tomada de: El
Telegrafo, s,f,

Para realizar el champú primero se deja remojando los

granos de maíz duro por un día, después de esto se los

quebranta y se los deja fermentar por tres días más

cambiándole el agua cada día, pero con la

particularidad que la primera agua (tuga) con la que se

empieza a fermentar el maíz se debe reservar debido a

que esta contiene todo el almidón que ha expulsado el

producto.

Al tercer día se cocina el maíz con anís estrellado y

clavo de olor. Cuando ha hervido media hora se le

agrega la tuga y se le pone hojas de naranja. Al

enfriarse se le agrega panela y queda listo para

consumirlo.

Nota. Gr= gramos; u= unidad; c/n= cantidad necesaria; ml= mililitros

Adaptada de: La Hora, 2007

54

CONCLUSIONES.

Después de haber finalizado la investigación acerca del patrimonio

gastronómico tradicional de la ciudad de Esmeraldas se puede concluir que la

llegada de los negros africanos aportó muchas tradiciones y sabores culinarios

a la Provincia “Verde”. El mestizaje que se produjo años después de la llegada

de los nuevos habitantes africanos entre éstos y los indígenas esmeraldeños,

ayudó a que la gastronomía esmeraldeña se ampliara y gozara de nuevos

sabores que después se convertirían en la gastronomía de Esmeraldas.

Por otro lado, se logró identificar varias bebidas y preparaciones ancestrales de

sal y de dulce. Platos como el “encocao” de crustáceos, carnes de campo o

mariscos afortunadamente son consumidos habitualmente hasta el día de hoy.

Sin embargo, se encontró que preparaciones como el “tapao” han sufrido

ciertas alteraciones en su procedimiento, pero favorablemente se lo sigue

consumiendo con normalidad. Por otro lado, lastimosamente se hallaron varias

bebidas ancestrales que ya no son consumidas ni preparadas por la población

esmeraldeña. La deforestación y el alza de precio de sus ingredientes

principales hicieron que bebidas como: “chontilla”, “palmicha” y “chapil”

desaparecieran.

De igual manera por medio de la investigación y las entrevistas realizadas se

pudo conocer algunas bebidas y dulces que eran elaborados únicamente en

días festivos o en celebraciones especiales. Tradiciones que hoy en día ya no

son efectuadas y han sido reemplazadas por tradiciones de otras ciudades. Un

ejemplo de esto fueron los dulces de coco, tamales, cabello de ángel, manjar

de pepepán, mazamorra y casabe (platos realizados para Semana Santa) los

cuales fueron reemplazados por la famosa “fanesca”.

55

RECOMENDACIONES.

La globalización, deforestación y tecnología han hecho que ciertos platos

esmeraldeños ya no estén siendo usualmente preparados por sus habitantes,

es por eso que se recomienda profundizar en este proyecto para que en un

futuro se pueda reactivar las tradiciones y platos ancestrales que posee la

ciudad de Esmeraldas.

Además, es de suma importancia que las personas que se dedican a brindar

comida típica esmeraldeña, conserven la forma en la que se realizan los platos

sin alterar sus procesos o sus ingredientes de tal manera se mantiene la

identidad de la gastronomía esmeraldeña.

Por otro lado, la comida típica esmeraldeña se caracteriza por tener sabores

especiales y diferentes que hacen que el comensal quiera volver a degustarlos,

sin embargo; lastimosamente no es promocionada de la mejor manera. Por

esto se aconseja que se organicen ferias gastronómicas en las que se dé a

conocer la gran variedad de platos que tiene la ciudad y de esta forma se

incentive a los esmeraldeños a continuar consumiéndolos.

56

REFERENCIAS

Albán, D. (Junio de 2013). Del árbol de la vida el coco. PATRIMONIO , 34.

Bernal, C. (2010). Metodología de investigación (tercera ed.). Colombia:

Pearson education.

buenvivir.gob.ec. (2013). buen vivir. Recuperado el abril de 2016, de

http://www.buenvivir.gob.ec/objetivo-5.-construir-espacios-de-

encuentro-comun-y-fortalecer-la-identidad-nacional-las-identidades-

diversas-la-plurinacionalidad-y-la-interculturalidad

buenvivir.gob.ec. (2013). buen vivir. Recuperado el abril de 2016, de

http://www.buenvivir.gob.ec/objetivo-7.-garantizar-los-derechos-de-la-

naturaleza-y-promover-la-sostenibilidad-ambiental-territorial-y-global

Cabello Balboa, M. (2001). Descripción de la provincia de Esmeraldas . Madrid:

ELECE.

Cultura y patrimonio. (14 de diciembre de 2013). cultura y patrimonio.

Recuperado el 8 de abril de 2016, de

http://www.culturaypatrimonio.gob.ec/wp-

content/uploads/downloads/2013/12/7-PAlimentario-baja-

APROBADO.pdf

EcuRed. (s.f.). EcuRed. Recuperado el 20 de octubre de 2016, de

https://www.ecured.cu/Palmiche

EL UNIVERSO. (15 de agosto de 2010). Manglares de Ecuador con una

concha por metro cuadrado.

ESPE. (2014). Importancia de la gastronomía para promover el turismo.

Farias, M., Martinez, E., Sánchez, M., & Malacara, M. E. (2001). La importancia

del rescate de la comunidad barroca como arteculinario dentro de la

gastronomía del estado de Puebla. México D.F.

Flandrin, J. L., & Montanari, M. (2004). Historia de la alimentación. García, J.

(2009). LA CULTURA AFROECUATORIANA EN ESMERALDAS.

Muisne.

Gualotuña Noroña, D. (2013). Investigación de la cocina ancestral ecuatoriana

en la comunidad tolita y la comunidad cayapas de los cantones San

57

Lorenzo y Eloy Alfaro de la provincia de Esmeraldas, y caracterización

de un establecimiento gastronómico como medida de salvaguarda.

Quito.

Guevara, J. M., & Granda, V. (2009). El manglar es vida. Quito, Ecuador: Hojas

y Signos.

INEC. (2010). FASÍCULO PROVINCIAL ESMERALDAS.

La Hora. (12 de abril de 2016). ¿Se extingue la chontilla?.

La Hora. (17 de marzo de 2016). Taller de fomento productivo.

La Hora. (3 de junio de 2015). El sabor afroecuatoriano se siente en el

„ensumacao‟.

La Hora. (4 de febrero de 2007). Sabor y costumbre esmeraldeña. La Hora .

Ministerio de turismo del Ecuador. (2014). Ecuador recomendado por su

gastronomía, cultura, hoteles y sus encantadas islas Galápagos. Quito.

Pezzi, J. P., Chavez, G., & Minda, P. (1996). Identidades en construcción.

Quito: Abya-Yala.

PRO ECUADOR. (2015). Pro Ecuador Instituto de promoción de exportaciones

e inversiones. Recuperado el 8 de mayo de 2016, de

http://www.proecuador.gob.ec/wp-

content/uploads/2015/06/PROEC_AS2015_PLATANO.pdf

Producción. (2011). producción. Recuperado el 22 de abril de 2016, de

http://www.produccion.gob.ec/wp-

content/uploads/downloads/2013/02/AGENDA-TERRITORIAL-

ESMERALDAS.pdf

ramsar (s.f.). The Ramsar Convention on Wetlands. Recuperado el 2016, de

http://ramsar.rgis.ch/cda/es/ramsar-documents-list-ecuador-nombra-su-

sitio/main/ramsar/1-31-218%5E17119_4000_2__

ramsar (s.f.). The Ramsar Convention on Wetlands. Recuperado el 2016, de

http://ramsar.rgis.ch/cda/es/ramsar-about-about-ramsar/main/ramsar/1-

36%5E7687_4000_2__

Tobon, G. (18 de septiembre de 2011). Encocado de Pescado sobre hoja de

plátano. La hora .

58

unwto.org. (s.f.). unwto. Recuperado el mayo de 2016, de

http://www2.unwto.org/es/content/por-que-el-turismo

Valencia, L. O. Memoria viva Costumbres y Tradiciones Esmeraldeñas. Quito:

Vértice studio.

59

ANEXOS

ANEXO 1

Entrevista al periodista esmeraldeño Edgar Quiñones el sábado, 30 de abril

del 2016.

Vida profesional:

Fundador del periódico El guardián que funcionó desde 1974 hasta 2000.

Escritor de la columna editorial del diario La Hora.

Ha ocupado cargos como vocal, secretario de actas, secretario de

comunicaciones, tercer vicepresidente y segundo vicepresidente de la Federación

Nacional de Periodistas del Ecuador.

Actualmente es el Presidente de la Federación Nacional de Periodistas del

Ecuador.

1. ¿Cómo definiría usted a la comida esmeraldeña?

Yo creo que la comida esmeraldeña es la más exquisita que se brinda no

solamente en este país sino en el mundo porque tiene ciertos ingredientes que

son únicos. El coco y la chillangua, eso solamente se lo come habitualmente y

cotidianamente en Esmeraldas. Aquí todos los días nos servimos la comida con

coco y la chillangua que forma parte de casi todos nuestros platos. Por ejemplo,

un caldo de gallina sin chillangua no es caldo de gallina, un encocao de cualquier

marisco sin chillangua no es encocao. Aquí nosotros tenemos algunos platos que

son únicos.

2. Dentro de su experiencia profesional ¿Cuál es la importancia que tiene

la gastronomía esmeraldeña para la cultura de la ciudad?

Empecemos señalando que cultura es todo aquello que no es natural. Todo lo que

el hombre produce es cultura. El hombre primitivo tuvo que ir descubriendo el

sabor y la utilidad nutritiva que las plantas, los animales y los mariscos daban.

Entonces la gastronomía es la primera expresión de cultura de los seres humanos,

es el inicio cultural de todos los pueblos.

3. ¿Qué diferencia hay entre la sociedad esmeraldeña de hace 70 años y

la de hoy en día hablando netamente de la cocina?

La cocina esmeraldeña ha ido transformándose. Anteriormente o se hacía caldo

de pescado o sopa de concha o sopa de camarones, es decir cada plato por

separado. Pero después en el 1968 se realizó el ensumacao que es una mezcla

de varios mariscos y también era llamado paila marina, cazuela marina. Entonces

esto ha permitido la incorporación de nuevos platos que no teníamos nosotros.

4. ¿Cuáles considera que han sido las barreras sociales o económicas

que tuvieron ciertos platos esmeraldeños para conservarlos hasta el

día hoy?

Para la comida exquisita no hay barreras. Si algo gusta y apetece es natural que

exista gente que la consuma. Si hay el consuma y si hay la demanda entonces

hay la venta y la comercialización. Pero me temo que algunos platos no fueron del

agrado de los posibles consumidores y fueron desapareciendo. La gente dejó de

comprar y el productor dejó de producir.

También existen otras razones, por ejemplo; la chontilla ha empezado a

desaparecer de nuestros bosques porque llegaron otros cultivos más productivos.

Además, ellas eran plantas silvestres y lo que hacía el campesino era cuidarlas,

pero si ya no les generaba dinero para que las iba a tener sembradas, mejor las

tumbaba y sembraba nuevas plantas que le iban a generar ganancias.

5. Por su experiencia como periodista, ¿Usted ha notado que la

gastronomía esmeraldeña ha sido difundida por medios

gubernamentales o privados para incentivar la cultura de la ciudad en

algún momento a lo largo de los últimos años?

No, los esmeraldeños hemos sido descuidados en la promoción de nuestras

realidades. Se han hecho ferias que las ha promocionado el municipio y la

prefectura, pero no para promocionarla fuera de la ciudad.

6. ¿Los medios de comunicación han colaborado para fortalecer la

gastronomía esmeraldeña fuera de la ciudad?

No porque los medios de comunicación son empresas comerciales y cuando no

hay utilidad económica no hay interés.

7. ¿Cree usted que la gastronomía esmeraldeña puede llegar alcanzar

estándares de calidad y convertirse en un ícono a nivel mundial?

La gastronomía esmeraldeña tiene calidad y podrá convertirse en icono mundial

cuando quienes nos dirigen tengan idea de lo que representa la industria del

turismo y los beneficios que esta industria ofrece.

8. ¿Cuál es el plato que más representa a la cultura esmeraldeña para

usted?

El plato que más representa a la cultura esmeraldeña es aquel que tiene como

ingrediente principal el coco

9. ¿Qué productos representan a Esmeraldas y por qué?

Los mariscos, el coco y la chillangua porque son productos que adornan los platos

esmeraldeños.

10. ¿Por qué cree usted que se han perdido varias preparaciones de la

cocina esmeraldeña?

Algunos se han perdido porque han desaparecido los productos primarios, por

ejemplo; la chontilla y el chapil, ya no hay.

11. Con respecto a la juventud esmeraldeña ¿cree usted que los jóvenes

desconocen platos y bebidas ancestrales como la chontilla, la

palmicha, la chucula o la panda?

Hay muchos hogares conformados por personas que no tienen conocimiento de

nuestros ancestros porque tienen procedencia de otros lugares entonces ellos no

tienen idea como hacer estas preparaciones.

12. ¿Qué se podría hacer para que estos platos que ya no son

usualmente realizados se vuelvan a producir si aún existen los

productos con los que se los realiza?

Las instituciones representativas como el municipio, La Casa de la Cultura, el

Ministerio de Cultura deberían patrocinar la venta de estos platos en ciertos

lugares turísticos por ejemplo la panda se podría incorporar en restaurantes y los

dueños de los restaurantes podrían tener un incentivo para arriesgar capital en

esos platos y contribuir al conocimiento de ese plato.

ANEXO 2

Entrevista a la señora Sixta Bonilla cocinera esmeraldeña el sábado, 30 de

abril del 2016.

1. ¿Conoce usted la chontilla? ¿qué es?, ¿se la preparaba de alguna

manera en particular?

La chontilla es una fruta y es muy rica preparada con maduro. Se le echa canela,

clavo de olor y cuando ya está cocinada se la licua con maduro, se la hace jugo.

Es parecida al masato.

2. ¿Qué es la palmicha? ¿Cómo es su preparación?

La palmicha es de San Lorenzo y también es una fruta. La chontilla se la pone a

ablandar en agua tibia, después que ablanda la chontilla se despega entonces ahí

uno la puede majar. Después de majada se la cierne y cae el jugo. A esto se le

pone azúcar una pisquita de sal y queda lista para beber. Esto es muy rico.

3. ¿Cómo se realiza la bala barbona? ¿Conoce por qué lleva este

nombre?

La bala generalmente se cocina el verde y luego de cocinado se lo maja en la

piedra madre. Se le puede poner queso o chancho cocinado.

4. ¿Cómo es el proceso para preparar una panda?

La panda lleva chillangua, chillarán orégano y ajo. Primero se suaza (asa) la hoja

blanca y luego se pone el pescado, las hierbas, la sal y el ajo en la hoja blanca

para envolverlo. Y esto se lo pone a cocinar al vapor.

5. ¿Cómo es el proceso para realizar un sango?

Se licúa el verde o se lo ralla. Luego se hace el refrito y se le agrega a la masa.

Aparte se cocinan los camarones. De ahí se pone el camarón a la masa y se

agrega el zumo del coco y se deja que se cocine todo.

6. ¿cómo es el proceso para preparar la chucula y el masato?

Para hacer el masato se cocina el maduro con canela, clavo de olor y cuando ya

está cocinado el maduro se licua con la leche y está listo. Esta bebida se la puede

tomar caliente o fría.

7. ¿Cómo se realizaba el tapao esmeraldeño en la antigüedad y cómo se

lo realiza ahora?

Antes se ponía el verde al fondo de la olla, encima una capa de pescado, después

de la capa de pescado se le volvía a poner el verde y arriba del verde otra capa de

pescado. Se lo aliñaba con chillangua, orégano y chirarán, productos naturales,

nunca se ponía esos aliños como ajinomoto como se hace ahora, siempre se

hacía con productos naturales.

8. ¿Qué paltos se realizaban hace antes que ahora ya no son preparados

con frecuencia?

La palmicha, la chontilla, el chapil eran bebidas que se tomaban antes que ahora

ya no se las consume. Por ejemplo, en tiempos de semana santa se hacían

tamales, cabello de ángel y había toda clase de dulces. Usted llegaba a la casa de

las personas y usted encontraba toda clase de dulce como dulce de coco, dulce

de papaya, manjar de pepepán, mazamorra, casabe todo eso se encontraba para

semana santa ahora ya no.

9. ¿Por qué cree que estos platos que usted ha mencionado ya no son

preparados con continuidad?

La gente ya no trata de hacer todas esas preparaciones, ahora las cosas ya son

modernas, el tiempo ya no alcanza para realizar esas preparaciones que eran

largas. Aparte hay alimentos que ya no se encuentran fácilmente y si se

encuentran están caros.

10. ¿Cree usted en la actualidad los platos típicos de Esmeraldas son

realizados como se los hacía hace años atrás? ¿Por qué?

Personalmente si los preparo de la misma forma que los preparaba hace años.

11. Con respecto a la juventud esmeraldeña ¿cree usted que los jóvenes

desconocen platos y bebidas ancestrales como la chontilla, la

palmicha, la chucula o la panda?

Hay muchos jóvenes que no conocen porque hay cosas que ya no se preparan.

ANEXO 3

Entrevista a la licenciada en comunicación social Katia Uvidia el viernes, 6

de mayo del 2016.

Vida profesional:

Licenciada en comunicación social

Egresada de posgrado de patrimonio histórico en la Universidad Andino

Trabajó como Directora de cultura en el Municipio de Esmeraldas por 14 años

Dueña del restaurante “Jututo” en el cual se brinda comidas típicas esmeraldeñas

1. Existen libros que nos relatan la historia de Esmeraldas, en la cual

mencionan la introducción de los negros africanos a la ciudad

¿cómoinfluyó la cultura africana en la sociedad esmeraldeña?

En el caso de Esmeraldas de manera particular, la presencia de la cultura del

pueblo negro es la más fuerte. Independiente de cuando los negros llegaron a

América aquí ya estaba poblado por poblaciones nativas, pero en el transcurso de

la historia Esmeraldas se ha ido transformando las provincias afros de aquí. La

cultura es una sintonización de la memoria histórica que trajeron los negros.

Primero los negros no llegaron de una sola región, segundo de que no lograron

mantener su lengua nativa, ellos adoptaron la lengua de los españoles y eso les

hizo perder parte de su identidad, pero lo que más se ha preservado ha sido la

comida, la danza y la música. Hay una mezcla con la cultura nativa pero la que

más ha preservado es la cultura que vino del pueblo negro.

2. ¿Existió una fusión entre la gastronomía de los indios cayapas

oriundos de Esmeraldas y la gastronomía de los negros africanos?

¿qué ganamos con esto?

Ganamos una cocina única y excepcional. Claro que hay una fusión, por ejemplo;

la presencia del champú que es basado en una especie de chica hecha con maíz.

El maíz es tradicional nuestro, es parte de la cultura indígena de hecho fue el

alimento sagrado de ellos y el champú se transformó en una bebida tradicional de

los negros acá en Esmeraldas, entonces hay una fusión ahí. Esto es algo natural

porque los africanos se encontraron con un medio en el que la presencia principal

eran los indígenas. Los negros al llegar aquí tuvieron que transar, llegar a

acuerdos, imponerse muchas veces por la fuerza, pero particularmente con una

inteligencia muy sagaz de quien lideraba los grupos negros como era Illescas que

tuvo que lograr formas para no desaparecer, sostenerse aquí y desarrollarse.

3. ¿Cuáles eran las bebidas y platos que se consumían en fiestas

tradicionales esmeraldeñas?

Particularmente pienso que debió haber sido la chicha como parte de la cultura.

Conozco que era el champú, pero no sé si había otras bebidas tradicionales de

esa época.

4. ¿Cuáles eran los productos que se utilizaban con frecuencia?

El verde, la yuca y el coco que se daban de manera natural aquí. La yuca y el

verde eran utilizados por los indígenas y el pescado, los mariscos y las carnes de

monte por eso es que la alimentación de la gente de aquí fue una alimentación

buena. Aquí no se conocía de raquitismo o desnutrición.

5. ¿Cuáles fueron los productos introducidos por los negros africanos a

la gastronomía esmeraldeña?

Lo que yo pienso es que los negros trajeron en la memoria sus formas de preparar

sus comidas y ellos tuvieron que adaptarse a lo que se tenía acá. No había un

comercio con África como para decir que pudieron traer productos de allá. Los

negros que llegaron acá fueron negros que fueron extraídos abruptamente de su

entorno entonces no hubo posibilidad de traer algo. Ellos trajeron en la memoria

su cultura y después vieron cómo adaptarla o como continuarla sin que

desaparezca aquí en su nuevo hábitat. Por ejemplo, hay instrumentos muy

parecidos a la marimba como el malafón que en el África eran hechos con el mate,

pero aquí lo tenemos con el bambú. En conclusión, ellos utilizaron el mismo

principio, pero lo adaptaron a los materiales del medio.

6. ¿Cuáles eran los métodos de cocción más comunes que se usaban en

décadas pasadas para realizar las preparaciones?

El que se conoce era las comidas a leña y carbón, pero había otros métodos que

yo pienso que los trajeron de África como por ejemplo hacían una especie de

hornos en la tierra y poner fuego encima.

7. Como dice la historia los primeros habitantes de Esmeraldas eran

indígenas ¿cuáles eran sus preparaciones antes de mezclarse con los

africanos?

No he hecho la investigación de eso así que no sabría decir con exactitud cuáles

eran.

8. ¿Cree usted que la gastronomía esmeraldeña puede llegar alcanzar

estándares de calidad y convertirse en un ícono a nivel mundial?

No sé si mundial, pero si hay que decir que es una cocina extraordinaria. Hay que

pulirla un poco en algunos aspectos, hay que estudiarla a profundidad para saber

el valor nutricional de las comidas. Hay muchas personas que dicen que aquí no

se come adecuadamente, que el coco tiene mucha grasa, sin embargo; hay otras

que dicen que el aceite de coco es muy bueno por lo tanto hay que estudiar la

comida esmeraldeña un poco más y conocer el valor nutricional de todos los

ingredientes que intervienen en los platos.

9. ¿Por qué cree usted que se han perdido varias preparaciones de la

cocina esmeraldeña?

La gente comía lo que pescaba, lo que cazaban y lo que se producía a su

alrededor entonces si cambia ese entorno obviamente también cambia su manera

de alimentarse. Si ya no se pesca igual que antes se empiezan a reemplazar los

enlatados y otro tipo de comidas que ya viene de otro tipo de culturas y se va

cambiando la forma de alimentarse. Por ejemplo, hay el atún en lata y se hace una

sopa de atún con coco, entonces no es que se desaparecen las comidas, sino que

hay una adaptación al medio. Por lo tanto, es imposible que se puedan mantener

las tradiciones intactas debido a las variaciones del medio.

10. Con respecto a la juventud esmeraldeña ¿cree usted que los jóvenes

desconocen platos y bebidas ancestrales como la chontilla, la

palmicha, la chucula o la panda?

Al menos la palmicha y la chontilla es muy difícil que lo conozcan. De hecho,

muchas veces no conocen de la música tradicional nuestra. Entonces las

personas que saben de las culturas deberían enseñar a las otras porque un

pueblo sin tradición, que no se identifica con lo suyo no tiene sentido de

pertenencia y no ama a su tierra.

11. ¿Qué se podría hacer para que estos platos que ya no son usualmente

realizados se vuelvan a producir si aún existen los productos con los

que se los realiza?

Hay que cultivar lo que tenemos y también hay que crear espacios donde se

conozca nuestra cocina, donde se transforme en una comida de calidad y que la

gente la deguste y la pida.

12. ¿Cuál es el plato que más representa a la cultura esmeraldeña para

usted?

Indudablemente el encocao de cualquier marisco o carne de monte, pero el

encocao.

13. ¿Qué productos representa a Esmeraldas y por qué?

Los mariscos, el coco y el verde. Aquí no se puede comer sin verde

14. ¿Por qué cree usted que se han perdido varias preparaciones de la

comida esmeraldeña?

Primero por la influencia de la cultura occidental. A veces valoramos más lo de

afuera y no lo nuestro. Segundo el cambio de la naturaleza y del medio ambiente

que hace que se use otro tipo de alimentación. Sin embargo, yo pienso que una de

las provincias que más pelea por mantener su comida es la nuestra.

ANEXO 4

Entrevista al antropólogo Pablo Minda el viernes, 20 de mayo del 2016 vía e-

mail.

Vida profesional:

Graduado de antropólogo en la Universidad Politécnica Salesiana

Máster en antropología y cultura en la Universidad Politécnica Salesiana

Realizó un diplomado en gerencia de gobiernos seccionales en la Universidad

Tecnológica Equinoccial

Hizo un diplomado en Gerencia política y Gobernabilidad (George Washington

University – PUCE)

 Candidato a PHD en Estudios Latinoamericanos en la Universidad Andina Simón

Bolívar

Docente de la Universidad Católica de Esmeraldas y la universidad Luis Vargas

Torres.

Actualmente es director de investigación de la Universidad Técnica “Luis Vargas

Torres de Esmeraldas”.

1. La llegada de los africanos a tierras esmeraldeñas es un hecho que ha

marcado la historia de la ciudad ¿conoce usted qué cambios culturales

existieron a partir del arribo de los africanos a las costas de Esmeraldas?

Los cambios fueron varios: en primer lugar, se gestó un proceso de lo que se

podría llamar interculturalidad, que se produjo en dos frentes: primero en la

conformación de redes familiares y las segundas que originadas en estas permitió

el establecimiento de alianzas políticas para la defensa del territorio frente a los

afanes de conquista de la colonia, todos estos elementos permitieron la

construcción de la República de zambos.

Culturalmente se produjo una mezcla (mestizaje cultural) en lo referente a

creencias, formas de matrimonio, la danza que tomó préstamos culturales de parte

y parte. Con posterioridad, la presencia de la iglesia católica introdujo, tanto en

indígenas como en afro descendientes, su visión religiosa y en general su

cosmovisión. Esto de manera parcial, ya que nunca logró abolir totalmente las

culturas originarias de indígenas y de los recién llegados.

2. Como dice la historia los primeros habitantes de Esmeraldas eran

indígenas, sabe usted ¿cuáles eran sus preparaciones antes de

mezclarse con los africanos?

No se conoce con exactitud los platos que preparaban. Pero se puede inferir a

partir de los productos existentes: pescado, camote, yuca, carne de monte, maíz y

todo tipo de frutas tropicales. A partir de ahí se puede aseverar que la comida de

los primeros habitantes de la costa estaba conformada por el consumo de:

pescado, yuca, carne de monte, el coco y maíz. El maíz va a ser muy importante

porque va a ser retomado en el siglo XVIII con fuerza por los afro-descendientes,

junto con el consumo de la caña de azúcar y todos los platos que se pueden

preparar con esta mezcla.

3. ¿Conoce usted si los negros africanos crearon platos una vez que se

establecieron en Esmeraldas? ¿cuáles son estos?

La siguiente cita que tomo un trabajo mío sobre la majaja y el champú lo define

todo. La aseveración de que la población de origen africano, no solo se

alimentaban, sino que comían, se sustenta en un documento de la colonia que

señala los productos que consumía la población en ese entonces y ,a forma en

cómo lo hacían.

Es tan viciosa en comer y beber la gente de esta tierra, que en esto y

guerrear a sus vecinos ocupa el tiempo, y esto viene de la increíble fertilidad

de la tierra, porque no hacen más que arrojar el maíz en la montaña y cortar

el monte encima y acude la cosecha; ciento por uno. Hay mucha caza, así

venados, como puercos monteses, dantas, conejos y aún puercos de

Castilla, procedidos de los que se han quedado perdidos de nuestros

españoles que allí han entrado; hay muchos géneros de aves, como son

pavas, pujíes, perdices, gallinas de Guinea, palomas y otras infinitas; hay

muchas frutas y extremadas y gran suma de platanales, criados con mucho

cuidado; hay yuca de que hacen pan que comen y vino que beben;

finalmente, en caso de fertilidad y abundancia, no creo le hace ventaja

ninguna Provincia de las Indias y ésta la hace a todas, y a esta causa, son

sus naturales muy viciosos y holgazanes… (Balboa, 1577)

4. Sabemos que los africanos lucharon mucho para preservar sus

costumbres entre eso sus sabores culinarios, pero ¿conoce usted si

ellos trataron de introducir nuevos sabores a la gastronomía

esmeraldeña de los cayapas que ya existía?

Bueno, no fue solo la culinaria de la población negra la que se fusionó con la de

los chachi, sino también la española que llegó de la mano de los conquistadores,

pero sobre todo de los misioneros y autoridades coloniales. En general la comida

de los afro esmeraldeños es muy diferente de la de los chachi. La diferencia radica

en el mayor uso de hacen de la sal los afro esmeraldeños, sus sabores son mucho

más fuertes, la comida es más condimentada. Por ejemplo, el tapao que es el

plato favorito de los esmeraldeños, apenas es consumido por los chachi. La chicha

de los chachi es diferente a la que hacen los afro esmeraldeños. Los chachi la

toman fermentada; mientras que los negros no. Lo que es común hoy día en estas

dos culturas es en el consumo de los productos masivos: colas, arroz (en menor

escala en los chachi) enlatados, saborizantes, colas jugos y las grasas.

5. ¿Qué ganó la gastronomía de Esmeraldas al fusionarse la cultura

cayapa y la cultura africana?

Se enriqueció y se puede decir que a partir de la presencia de: indígenas, afro-

descendientes y europeos es que nace la culinaria esmeraldeña. Sin embargo,

se debe señalar que es la cocina europea, o mestiza la de los blancos y mulatos

es la que toma el prestigio, subordinando a las anteriores. No obstante se

producen adaptaciones con el uso de las hierbas que dan los sabores como; la

albahaca, orégano, chirarán, chillangua y otros.

6. ¿Cuáles eran las bebidas y platos que se consumían los esmeraldeños

en las en fiestas tradicionales o en celebraciones como bautizos o

matrimonios?

Ver más el texto que le envío. Lo que bebían eran mistelas, licores introducidos

por los mestizos, cervezas, licores preparados por ellos mismos a partir de la caña

de azúcar. Se debe anotar que todos estos productos eran de uso casi común en

el siglo XIX.

La comida era pescados, carne de monte: venados, guanta, ratón de monte, carne

de chanchos que se engordaban con esos fines y verde, mucho verde y un plato

clave que consta como patrimonio. La carne seca salada y el pescado seco salado

que permitía su conservación por varios días. Además de los dulces de todo tipo y

la comida con coco.

7. ¿Cuáles son los métodos de cocción que introdujo la cultura africana

a la cultura esmeraldeña?

Creo que en parte esta pregunta se responde con lo anterior; pero encuentra más

información en los textos que le envío.

8. ¿Ha notado cambios en la forma en que se preparaban los platos

esmeraldeños hace algunos años y hoy en día?

Si y eso se debe a que las formas de preparar los alimentos están sujetas a

dinámicas sociales. La introducción de las neveras, las cocinas de kerex, luego las

de gas, el ingreso de nuevos alimentos, todo eso ha causado una variación en la

forma de preparar los alimentos. Uno de los platos que más cambios ha sufrido es

el tapao. Antes era seco, sin caldo, ya sea de carne de monte seca, o pescado

seco salado. Luego se lo preparó con caldo (pusandao) ya sea con pescado

fresco, o carne de monte fresca y también con pescado seco y carne seca. Hoy

día tenemos el famoso tapao arrecho que tienen de todo: tocino, huevos carne de

chancho, chuletas, pollo, pero menos plátano verde que era la clave del tapao.

La comida que más se ha mantenido en su preparación es el encocao. Quizá

porque no existe la posibilidad de introducirle muchas variaciones. Tal vez la

novedad es que se está preparando la gallina ahumada con coco. Y en general a

todos los crustáceos que al inicio no se preparaban coco. Me refiero al siglo XVI y

XVII y quizá al inicio del siglo XIX.

9. Existen bebidas, platos de sal y platos de dulce que ya no son

consumidos con frecuencia actualmente ¿Por qué cree usted que se

han perdido algunas preparaciones de la cocina esmeraldeña?

Más en las comidas de dulce, por ejemplo; las bebidas y los platos preparados con

maíz. Estos platos se han dejado de consumir ya sea porque ha disminuido el

cultivo de maíz, o porque su preparación exige demasiado tiempo. La otra razón

es que existen productos sustitutos especialmente en las bebidas. La majaja, el

cazabe y el champú constan en los alimentos que hoy se consumen más como

postres y hasta cierto punto como comidas de lujo antes que como alimentación

diaria.

En los platos de sal, uno que ha disminuido es la chautiza, las sopas y las coladas

preparadas a partir del maíz.

10. Con respecto a la juventud esmeraldeña ¿cree usted que los jóvenes

desconocen platos y bebidas ancestrales como la chontilla, la

palmicha, la chucula o la panda?

Especialmente los jóvenes de la ciudad que pertenecen a los sectores medios de

la sociedad. No así los otros jóvenes que han emigrado del campo a la ciudad,

pero que se mantienen en contacto con sus comunidades.

Los jóvenes de todos los estratos sociales están atrapados en el consumo de la

comida chatarra ricas en grasas trans, azucares y carbohidratos.

11. ¿Qué se podría hacer para que estos platos que ya no son

usualmente realizados se vuelvan a producir si aún existen los

productos con los que se los realiza?

Algunos de estos platos se están volviendo a consumir cuando existen los

productos. Si los productos no existen es difícil que se consuman. Un ejemplo de

esto es el chontaduro. Este es un producto de temporada que cuando existe, las

personas lo consumen en abundancia.

Una cosa que se podría hacer es poner énfasis en las bondades nutritivas y en el

valor cultural de estos platos. Esto puede incentivar su consumo.

12. ¿Cree usted que la gastronomía esmeraldeña puede llegar alcanzar

estándares de calidad y convertirse en un ícono a nivel mundial?

La gastronomía es una de las mejores del país. Se debe trabajar en su

presentación, la disminución de grasa y sal que se vuelven nocivos para la salud,

especialmente en el encocao que no tiene por qué ser excesivamente graso y con

tanta sal. Esta comida no era así cuando nació.

ANEXO 5

Entrevista al periodista Edgar Quiñones

ANEXO 6

Entrevista a la cocinera Sixta Bonilla

ANEXO 7
Señora Sixta Bonilla mostrando la variedad de platos esmeraldeños

ANEXO 8

Encocao de camarón de río

ANEXO 9

Encocao de cangrejo azul

ANEXO 10
Entrevista a Jenny Enríquez

ANEXO 11

Señora Jenny Enríquez junto a sus cocadas

ANEXO 12
Cocción de la cocada blanca

ANEXO 13

Entrevista a la Licenciada Katia Uvidia

