

Peru

Noorden van het Amazonegebied

Tumbes
Piura
Chiclayo
Trujillo
Huaraz
Cajamarca
Chachapoyas
Tarapoto
Iquitos

Monumentale archeologische zone

Kuélap

Amazonengebiet

Weg naar de Laguna Azul (blauwe lagune),
Tarapoto

© Gihan Tubbeh / PROMPERÚ

Het noordelijke Amazonegebied in Peru

Una publicación de la Comisión de Promoción del Perú para la Exportación y el Turismo - PROMPERÚ

Calle Uno Oeste N° 50, piso 14,
Urb. Córpac, San Isidro,
Lima - Perú
Teléfono: (51-1) 616-7300
www.promperu.gob.pe
© PROMPERÚ. Todos los
derechos reservados.
Distribución gratuita.

Hecho el Depósito Legal en la
Biblioteca Nacional del Perú N°
2019-18076

Druk:

Lance Gráfico S.A.C. (calle Mama
Ocllo 1923, Lince)

Algemene uitgave:

Manolo Bonilla

Ontwerp:

Vera Lucía Jiménez

Redacteurs:

Santiago Bullard, Gloria Ziegler,
Claudia Sofía Von, Jack Lo y
Manuel Bonilla

Correctie:

Juan Manuel Gauger

Algemene productie:

Subdirección de Turismo Receptivo y
Departamento de Producción Gráfica
y Audiovisual de la Subdirección de
Producción de PROMPERÚ

Dank aan:

Francesca Ferreyros, Matías
Cillóniz, Héctor Solís, Belén Alcorta,
Natalia Haro, Ruth Shady, Christian
Bendayán, Lluís Dalmau, Cindy
Reátegui, Iván Murrugarra, Richard
Hidalgo, Diego Cortéz, Pacífico
Adventures, Conservamos por
Naturaleza, Sociedad Peruana de
Derecho Ambiental, GoctaLab,
Perú Tres Nortes, Pumarinri Lodge,

Natural Restaurante Amazónico,
Magia Piura, Goyo Barragán, Natalia,
Pinheiro, Marlon del Aguila, Dana
Bonilla, Orlando Canessa, Mil
Restaurante en Gustavo Vivanco en
Diego Cortéz.

De artikelen in deze publicatie geven
de mening weer van de auteurs.

Het noordelijke Amazonegebied in Peru

SUGGESTIES VOOR REISROUTES

ROUTE 1

Lima - Caral - Chauín - Trujillo - Chiclayo - Chachapoyas - Lima

Voorgestelde duur: 14 dagen / 13 nachten

ROUTE 2

Lima - Tarapoto - Moyobamba - Chachapoyas - Cajamarca - Chiclayo - Trujillo - Lima

Voorgestelde duur: 11 dagen / 10 nachten

ROUTE 3

Lima - Talara - Máncora - Tumbes - Lima

Voorgestelde duur: 04 dagen / 03 nachten

ROUTE 4

Lima - Iquitos - Lima

Voorgestelde duur: 04 dagen / 03 nachten

Het noorden is niet alleen kust, *ceuiche* en golven die een uitdaging vormen voor surfers uit de hele wereld.

En ook het regenwoud is niet gewoon maar een reeks kronkelende rivieren te midden van weelderige bossen en een weldaad voor avonturiers en birdwatchers. Het deel van Peru in het noorden van het Amazonegebied heeft ook zijn verhalen die teren op precolumbiaanse overblijfselen van beschavingen die leven in de straten, in de eetcultuur en natuurlandschappen. Het heeft zijn contrasten, verrassingen en een geweldige aantrekkingskracht.

Inhoud

- 6–10 **TUMBES – IQUITOS** **VERSLAG** Een Mexicaanse chefkok gaat op ontdekking uit in Tumbes en een Schotse kok landt in Iquitos dankzij 50 Best Explores.
- 11 **CHICLAYO** **COLUMN** Héctor Solís, de kok die de smaak van het noorden bezwoer, bespreekt de geografie van de smaak van de stad waar hij geboren is.
- 12–15 **TUMBES – PIURA – LA LIBERTAD** **DOSSIER** Beelden, postkaarten en de geschiedenis van een foto die één hoofdrolspeler hebben: de zee.
- 16–19 **LAMBAYEQUE – LA LIBERTAD – AMAZONAS** **GIDS** Wat hebben de Dama de Cao, het complex van Sipán en Kuélap in Chachapoyas met elkaar gemeen?
- 20–23 **ÁNCASH – LIMA** **VERSLAG** De invloed van twee (vroeg)e wiegen van de beschaving in het land: Chavín en Caral.
- 24–26 **CAJAMARCA** **VERSLAG** Waar bevinden zich de historische sites, de duurzame ondernemingen en het natuurlandschap?
- 27–33 **IQUITOS** **KRONIEK** Een luxecruise bevaart de kronkelende rivieren vanuit de hoofdstad van Loreto.
- 34–35 **TUMBES – PIURA – LA LIBERTAD** **INFOGRAFIC** Geïllustreerde map met de beste golven aan de Peruaanse kust voor surfers.
- 36–39 **CHACHAPOYAS** **KRONIEK** Een indrukwekkende waterval en de nabijheid van Kuélap maken van Cocachimba een onweerstaanbare bestemming.
- 40–43 **SAN MARTÍN** **GIDS** Tarapoto, Chazuta en San Roque de Cumbaza zijn dynamische, gastronomische, duurzame en aantrekkelijke steden.
- 44–47 **PIURA – SAN MARTÍN** **VERSLAG** De inheemse cacao is een vrucht die zo veelzijdig is dat hij verandert afhankelijk van de bodem.
- 48–51 **AMAZONAS - CAJAMARCA - SAN MARTÍN** **GIDS** Zeven private beschermd gebieden zijn de toevluchtsoorden en natuurschatten van de regio.
- 52–56 **ÁNCASH – SAN MARTÍN** **DOSSIER** Twee ecosystemen: eerst hoogtes, besneeuwde toppen en lagunes, maar ook: bossen, bergen en nevel.

Pagina's 6–10

Pagina's 6–10

Pagina's 44–47

Pagina's 40-43

Pagina's 36-39

Pagina's 34-35

Pagina's 27-33

Pagina's 12-15

Een Mexicaanse chef gaat op ontdekkingsstocht in Tumbes en een Schotse kok landt in Iquitos

VERSLAG

Door Claudia Sofía Von
Culinair schrijfster

De scène begint als volgt: een oud zwembad en drie koks. Het eerste maakte ooit deel uit van de Cabo Blanco Fishing Club, een hengelparadijs dat bezocht werd door Ernest Hemmingway, John Wayne en Marilyn Monroe. De andere hoofdrolspelers hebben het over de rijkdom van de Peruaanse zee en haar huidige toestand, over onze gastronomie, traditie en duurzaamheid. Gezeten op wat ooit het zwembad was, kijken we naar de zonsondergang, ondergedompeld in het geluid van onze wilde golven.

Pasadito is een typisch gerecht van Piura. Hiervoor wordt zaagbaars gebruikt, een witvis die op grotere diepte leeft en die voorkomt aan de noordkust. Voor de bereiding wordt hij even afgespoeld met water en gekruid met een beetje zout. Het is een eenvoudige techniek die ook toegepast wordt door Omar Ríos, een kok uit Máncora die de ontdekkingsreizigers ontvangt in 'Lo de Florita,' het huis van Flora Calderón, waar ze enkele van de beste *ceviches*, *sudados* en *guisos* uit de streek serveren. Hier leer je over *parihuelas*, *sudados* en kreeften samen met José del Castillo, chef en eigenaar van Isolina (plaats 13 van 50 Best Latijns-Amerika) en Francesca Ferreyros, die samen met de Indische chef Gaggan Anand de leiding heeft over de keuken in IK na zes jaar in Thailand. Ze zeggen dat Florita de enige is die *sudado* maakt met kreeft gekookt in hun eigen chicha de jora, een traditioneel gefermenteerd drankje gemaakt van maïs.

Te midden van alle tradities is er ook plaats voor innovatie. Zo besloot Omar om zijn 'klassieke tonijn' te maken: de vis wordt gegrild en bedekt met een saus van *algarrobina* en bijenhoning. Zo is de Peruaanse keuken: een levend blijvende expressievorm. Het centrale doel bij *50 Best Explores*, een van de meest creatieve ervaringen bij de *World's 50 Best Restaurants*, de kennis over de culinaire markten die aan de wereldtop staan van de gastronomie, meer diepgang te geven. '50 Best Explores Peru is de tweede aflevering van een serie die twee jaar geleden gestart is in Thailand met het bezoek van chefs Joan Roca van El Celler de Can Roca, Peter Gilmore van Quay en Ashley Palmer-Watts van Dinner by Heston Blumenthal aan de streek van Chiang Mai,' vertelt Laura Price, woordvoerdster en co-uitgeefster van de organisatie. Als ervaring wil ze internationale en lokale chefs in contact brengen met al wat er echt toe doet bij een gerecht: de streek, het product en de cultuur. Ook wil ze de problematiek van duurzaamheid

1.

Peru is een tropisch land, even tropisch als Indonesië, met ingrediënten van het land, uit de rivieren en uit zee. Wij als Peruanen ontdekken onze eigen diversiteit en willen die delen met anderen, over de landsgrenzen heen. *50 Best Explores*, een van de meest creatieve ervaringen van het merk *The World's 50 Best Restaurants*, biedt meer dan alleen een reis. Het is ook een uitnodiging om Tumbes en Iquitos op een andere manier te ontdekken: door cultuur te eten.

van de gastronomie aankaarten.

Peru is een tropisch land, even tropisch als Indonesië, met ingrediënten van het land, uit de rivieren en uit zee. Wij als Peruanen ontdekken onze eigen diversiteit en willen die delen met anderen, over de landsgrenzen heen. *50 Best Explores*, een van de meest creatieve ervaringen van het merk *The World's 50 Best Restaurants*, biedt meer dan alleen een reis. Het is ook een uitnodiging om Tumbes en Iquitos op een andere manier te ontdekken: door cultuur te eten.

Een zee van fauna

We worden wakker van de duik van een bultrug. Van de 84 bekende walvissoorten komen er 32 aan de kusten van ons land. De blauwe walvis, het grootste levende dier op de planeet, komt er ook regelmatig, maar we willen de sprong boven het water zien van de bultruggen, die tot zestien meter lang kunnen worden.

Voor de duurzaamheid is het van vitaal belang om de zee te beschouwen als een verlengstuk van het land en niet enkel als een voorraadkast voor ons verbruik. 'De Peruaanse zee is een van de meest vruchtbare ter wereld. We zijn nog op tijd om dit bewaard te houden als we erin slagen om van koers te veranderen,' zegt marien bioloog Sebastián Silva. Hij organiseert walvisbezoeken en promoot alternatieve activiteiten voor de

1. Zonder grenzen. Chefs Jock Zonfrillo, Diego Muñoz, James Lowe en Matías Cillóniz in restaurant Ámaz van Pedro Miguel Schiaffino, na de ontdekkingsreis naar Iquitos.

visvangst. Het ecotoerisme waarbij men soorten gaat observeren, duiken en de recreatieve visvangst nemen toe en zijn afgestemd op de bescherming van de biodiversiteit.

Op de derde dag gaan we richting de mangrovebossen, de laatste natuurlijke grens voor we in Ecuador aankomen. De oceaan en rivier komen er samen: 80% zout water en 20% zoet water.

Dat evenwicht vinden we ook terug in de bekende en waardevolle zwarte schelp, een soort die beschermd dient te worden en die deel uitmaakt van de culinaire tradities van Peru.

Eerst het regenwoud

Goudbes, vruchten van de mauritiuspalm, bosbessen, *arazá*, *camu*, *carambola*, orinoco-appel, cherimoya: Lima kent een interessant aanbod aan vruchten, maar het blijft een zakboekje in vergelijking met de encyclopedie die er is in het regenwoud. 70% van de vis die in Lima wordt verkocht, komt uit het noorden en 70% van het fruit komt uit het Amazonegebied. Het regenwoud beslaat 60% van ons grondgebied, maar onze kennis van de diversiteit en culturele rijkdom is nog in volle ontwikkeling. Misschien omdat het regenwoud zoals magie is: eenvoudig lijkt het niet, maar het blijft verbazen.

2. **Door het mangrovebos.** Daniela Soto-Innes, van restaurant Cosme in New York en Francesca Ferreyros, chef van IK in Lima, gaan op ontdekking in de mangrovebossen van Tumbes.
3. **Grillen.** Vissen uit de Amazone in Iquitos. © Goyo Barragán voor *The World's 50 Best Restaurants*
4. **Gewoonten en gebruiken.** *Taploca* in Mó Bistró, het restaurant van Matías Cillóniz. © Goyo Barragán voor *The World's 50 Best Restaurants*

2.

Het oosten is een plaats voor ontdekkingsreizigers die ervaring hebben met gemeenschappen in afgelegen gebieden. Pedro Miguel Schiaffino ontvangt hen, klaar voor avontuur. De chef, onderzoeker, en baas van Ámaz en Malabar, die allebei op de lijst staan van de beste restaurants in Latijns-Amerika, leidt nu ook de organisatie Despensa.

Amazónica, waarmee hij projecten uitvoert zowel in Iquitos, als in het hart van het reservaat Pacaya Samiria. Hij brengt al meer dan een decennium ingrediënten mee naar Lima uit het Amazonegebied en experimenteert ermee in zijn keukens. 'Ons doel is om ervoor te zorgen dat de gemeenschappen in deze regio zelfvoorzienend kunnen zijn. Het is nodig om ervoor te zorgen dat de keuken uit het Amazonegebied ingeburgerd raakt in Zuid-Amerika,' zegt de chef.

Jock Zonfrillo, een Schotse kok die onderzoek doet naar de culinaire producten en technieken van de Aboriginals in Australië, leidt het gevolg. Orana, zijn restaurant en stichting, heeft net de prestigieuze Basque *Culinary World Prize* ontvangen. We worden ook vergezeld door Matías Cillóniz, een jonge chef die in zijn keuken in Lima experimenteert met de inheemse ingrediënten van ons land. 'Werken met inheemse gemeenschappen is niet eenvoudig: je moet eerst hun vertrouwen winnen en laten zien dat je interesse oprecht is,' bevestigt Zonfrillo, die al meer dan 10 jaar ongeveer hetzelfde werk doet als Schiaffino aan de andere kant van de wereld.

Het regenwoud houdt je alert. Het zijn vier dagen waarin je op een heel intense manier kennis,

'Als ze de beste restaurants in de streek hebben, dan heeft dat een reden: ze hebben een uniek product. Ze gaan helemaal naar het midden van het regenwoud om daar een grondstof te gaan halen. Geniaal gekkenwerk!' zegt Daniela Soto-Innes, de Mexicaanse chef die aan het hoofd staat van Cosme in New York.

3.

4.

onbekende namen en eeuwenoude culturen waarin de tijd blijven stilstaan is, in je opneemt, maar die toch gelijkloopt met die van het westen van Peru.

De korte reis naar Pucaurquillo, een gemeenschap aan de oevers van de Ampiyacurivier, op vijf uur afstand in een motorbootje, geeft ons maar een eerste indruk. De *Bora* en *Huitoto*, immigranten uit de tijd van de rubberkoorts, maken van wilde *yucca* die giftig is in zijn oorspronkelijke toestand, een gevarieerde voedingsbron: zwarte *ají* of *tucupi* (een bereiding die verkregen wordt uit het kookextract van *yucca*), cassavebrood (brood uit *yuccazetmeel*) en *tapioca*. De traditionele kennis waarover deze gastvrije en vriendelijke gemeenschappen beschikken, is zo uitgestrekt als hun rivieren. De soepen die ze ons aanbieden zijn heerlijk: soepen met *doncella*, fruit in alle kleuren, lange ananas, gele *granadilla*'s, cacao, *mocambo* en bananen van een onvergelykbare zoetheid.

'Het is vijf jaar geleden dat ik in het regenwoud was en nu ik hier terugben, realiseer ik me dat ik vaker wil terugkomen,' zegt Jock bij zijn terugkeer in Iquitos. 'Het merendeel van de chefs wereldwijd is op zoek naar technieken om de smaak op een zo eenvoudig mogelijke manier naar boven te halen en de Peruvianen hier doen dan al honderden jaren.' Verdwaaled in de straatjes van de markt van Belén, proeft hij alles: *hagedis*, *suri*, schildpaddeneieren, *goudbes*, vruchten van de *mauritiuspalm*, *bosbessen*, *arazá*, *camu camu*, *carambola*, *orinoco-appel*, *cherimoya*. Wanneer hij 's avonds laat in restaurant *Blanquita juanes* probeert in allerlei smaken (met *paichevis*, kip, varken, geroosterde banaan, *cecina*), moet de chef lachen. Voor een kok met het hart van een ontdekkingsreiziger is Iquitos een feest.

5. Apostolaat. Chef Jock Zonfrillo vindt het belangrijk om traditionele gastronomische culturen terug in te voeren. © Goyo Barragán voor *The World's 50 Best Restaurants*

INDRUKKEN

FRANCESCA FERREYROS

CHEF VAN RESTAURANT IK

Acht jaar lang heb ik in restaurants in het buitenland gewerkt, eerst in Girona en toen in Bangkok. Heel die tijd heb ik niet echt Peruaans gekookt. Daarom, toen ik begin dit jaar besloot om voorgoed terug te keren naar mijn land, betekende dat veel meer dan thuis komen. Het heeft voor mij een emotionele en onthullende betekenis omdat ik veel dingen opnieuw moest leren en ontdekken die naar de achtergrond waren verdwenen tijdens deze periode in het buitenland. Bijvoorbeeld de voorraad van ingrediënten dagelijks nakijken, contact leggen met lokale producenten en natuurlijk ook naar het binnenland reizen om er kennis te maken met nieuwe bronnen en technieken. Terugkeren is voor mij ook een manier van bijleren.

Daarom was deze reis naar Tumbes een nieuw avontuur dat ik met veel enthousiasme en nieuwsgierigheid ben aangegaan. Vooral ook omdat het gegeven van verantwoorde visvangst een belangrijk thema is, dat niet alleen invloed heeft op de gastronomie, maar ook onze aandacht vereist om op een duurzame manier te werken.

Dus reisden we naar het noorden en ontdekten we er Cabo Blanco, El Ñuro, Máncora en Zorritos. We werden er rondgeleid door marien bioloog Sebastián Alcorta, die een onderneming voor bezichtigingen en behoud oprichtte die *Pacífico Adventures* heet. Met hem gingen we walvissen bekijken. Met Daniela Soto-Innes dompelden we ons onder in de kuststreek en de mangrovebossen van Tumbes om er kennis te maken met de grondstoffen in hun belangrijkste ecosysteem.

De reis diende niet alleen om producten te leren kennen, maar ook om de hoofdrolspelers ervan te beschermen die er dagelijks gebruik van maken. Toen we bijvoorbeeld in Máncora waren, kwamen we langs het iconische huis van Florita Calderón, een dame die al jarenlang traditionele maaltijden van de kust bereidt.

Haar *ceviches*, *pasaditos* en *sudados* met kreeft zijn legendarisch. We maakten ook kennis met de vissers van Cabo Blanco. Uit deze zone in het noorden, komt 70% van de vis voor de restaurants in Lima. Daarom zijn mariene producten ook zo belangrijk voor de waardeketen: grondstoffen en het potentieel ervan kennen, maar ook de dagelijkse realiteit van de vissers en het dan ook op zich nemen om bij te dragen aan het behoud ervan.

6. **Avonturiers en koks.** De Schot Jock Zonfrillo en Peruanen Pedro Miguel Schiaffino en Matías Cillóniz ontdekken ingrediënten op de markt van Belén (Iquitos). **Onder.** *Parihuela* van kreeft in Lo de Florita (Mánora). © Goyo Barragán voor *The World's 50 Best Restaurants*

‘Werken met inheemse gemeenschappen is niet eenvoudig: je moet hun vertrouwen winnen en bewijzen dat je interesse echt is,’ zegt Jock Zonfrillo, die al tien jaar een gelijkaardig werk doet als dat van Pedro Miguel Schiaffino in Australië.

INDRUKKEN
MATÍAS CILLÓNIZ
 CHEF VAN MÓ BISTRÓ

Het idee om op ontdekking te gaan in Iquitos met Pedro Miguel Schiaffino werkte heel erg in op mijn verbeelding, omdat hij het Amazonegebied al jarenlang bestudeert. Ik daarentegen, kende het door enkele van haar ingrediënten: paichevis, orinoco-appel, charapitapeper en sacha culantro. Alleen al het idee van de diversiteit en onmetelijkheid ervan maakte veel indruk op me.

Vanuit het vliegtuig stapten we over in een speedboot. Zes uur ten noordoosten van Iquitos over de Amazone en daarna over de Ampiyacu-rivier. We zagen er roze dolfijnen, veel weelderigere bossen dan we ons ingebeeld hadden en een gestrande vrachtboot op een zandbank.

We kwamen aan in Pucaurquillo, een dorpje met twee lokale gemeenschappen (de *Bora* en de *Huitoto*), met een doel: de grondstoffen en keuken van de plaats ontdekken. Maar vooral ook kennismaken met giftige *yucca* en de afgeleiden daarvan: bloem, cassave, *tapioca*, *tucupí* en zwarte *ají*. De intensiteit van de smaak was dezelfde als die uit mijn herinneringen: giftig en dodelijk in zijn oorspronkelijke toestand, maar heerlijk na fermentatie en na het garen op hout.

Ze gebruiken de hele plant om afgeleiden te maken en planten onmiddellijk een stek van de geogste plant voor toekomstig gebruik. Daarna werken ze met de vloeistof die ze verkrijgen door de pulp uit de *yucca* te persen door een enorme zeef ondersteund door een driepoot van hout die hoger is dan de vrouw die ermee werkt.

Van de ene dag op de andere, bij een temperatuur van 30°C en een luchtvochtigheid van 90%, krijgt het gedecanteerde yuccasap melkaroma's door de fermentatie. Dan worden de vloeistof en het zetmeel gescheiden. Met de vloeistof maken ze *tucupí* en zwarte *ají*, afhankelijk van de concentratie waartoe het sap reduceert en verkrijgen ze ook gerookte, krachtige sauzen die lijken op misopasta, sojasaus of Australische vegemite. Met het zetmeel maken ze cassave en *tapioca*, heerlijk plat brood en enkele bolvormige die ze knapperig geroosterd eten. Dit is maar een klein deeltje van een mooie cultuur die met enkele variaties voorkomt in het hele Latijns-Amerikaanse Amazonegebied. Ik heb er zin in meer van gekregen. Meer om te ontdekken, proeven, leren en delen. Maar op dit moment ben ik van plan om deze herinnering eer aan te doen met een zoete *tapioca* met ananas en cedercitroen als ontbijt en een geroosterde vis, zwarte *ají* en witte bonen in een lauwe vinaigrette als lunch en avondmaal.

Lochepompoen, eend en noordelijke voorwerpen van verlangen

COLUMN
Door Héctor Solís

Túcume / © Christopher Plunkett / PROMPERÚ

Ik was een jongetje dat opgroeide op de tweede verdieping van een restaurant in Chiclayo. Thuis waren we met vijf broers en zussen, op achttien blokken van de Plaza de Armas. We brachten onze namiddagen door met onze tol spelen of in de zee springen vanaf de kade van Pimentel. Op een dag in 1983 werd mijn vader ontslagen op zijn werk en toen deed hij wat mij overgrootvader en grootvader voor hem ook al deden: hij opende thuis een restaurant. Zo kwam het dat wij naar de tweede verdieping verhuisden. In het begin waren er maar zes tafeltjes met tafellakens en enkele vloerkleden in de woonkamer. Mensen zeiden tegen hem, vol ongeloof: 'Wie eet nu geit op deze manier? Een elegant restaurant in Chiclayo?'

Het eerste beeld (en de eerste geuren) die me terugbrengen naar de stad waar ik geboren ben, is dat mijn moeder de hoofdrol speelde in de keuken van het familierestaurant. Toen ik vijftien was verliet ik Chiclayo om economie te gaan studeren in Lima. En een tijdje later moesten we opnieuw naar de tweede verdieping verhuizen. We hadden toen Fiesta geopend in Miraflores. Toen ik afstudeerde als econoom, in

overhemd en stropdas, had ik al een business case gemaakt voor onze zaak. Toen vroeg mijn vader of ik kok wilde worden. Sindsdien heb ik de koksbus niet meer uitgedaan. Vervolgens heb ik hotel- en restaurantmanagement gestudeerd in Le Cordon Bleu, om meer te leren over bewaren en kooktechnieken voor vlees. Maar mijn grootste lessen heb ik toch buiten de leslokalen geleerd, toen ik meer onderzoek begon te doen en besloot om naar het binnenland te gaan. Waar kon ik het beste geitenvlees halen? Welke voeding moet een eend krijgen? Alleen al in het noorden zijn er vier soorten tamme rassen die als eerste gehouden werden door de het Mochevolk. We werkten verder met deze kennis. Om een gerecht als *ceviche* te maken, dachten we eerst na over waar we de ingrediënten vandaan zouden halen: we gebruikten uien uit Camaná, look uit Cajamarca, citroen uit Tambo Grande en mero murike uit Tumbes.

Deze nieuwsgierigheid en zoektocht naar uitmuntende producten bracht me ertoe om doorheen de hele regio te reizen in 2012. Het resultaat werd gepubliceerd in een boek 'Lambayeque. La cocina de un gran señor.' Het

voelde alsof ik niets wist. Ik wist niet dat ik dertig recepten kon vinden met rijst en eend, met variaties en opvallende technieken in de regionale keukens van Lambayeque, van koks en kokkinnen die geen restaurant hebben maar die koken bij hen thuis.

In Chakupe, mijn meest recente project, een winkel met delicatessen uit Chiclayo, wil ik het proces laten zien van de opbouw van de Chiclayaanse identiteit vandaag en producten uit de regio aanbieden.

De lochepompoen is hier een voorbeeld van. Ik haal de variëteit die ze telen in Pómac III, een gemeenschap van vijftig boerenfamilies, vlakbij de piramide van Túcume. Ze kunnen er ongeveer tienduizend kilo lochepompoen produceren per oogst. Elk van deze pompoenen kan tot een kilo wegen. Als je een kaart tekent van Lambayeque, heeft elk district een uniek product: eend uit Chacupe en Batán Grande, kreeft uit Puerto Eten, rijst geteeld in Ferreñafe, koriander uit Monsefú, kersenpepers uit Callanca en geit opgefokt op algarrobo en melk uit Olmos. Hierin ligt de uitdaging.

Kok geboren in Chiclayo, in het noorden van het land. Bezit drie restaurants: Fiesta, La Picantería Surquillo en La Picantería Pimentel. Heeft Chakupe geopend, een deliwinkel met producten uit het noorden, waar ze een selectie van lochepompoenen, *chicha de jora* (maïsbiere) en stukken geiten- en eendenvlees verkopen. Hij gaat ook nog een restaurant openen in Santiago de Chile.

Als het kompas naar het Noorden wijst

FOTODOSSIER

CHICAMA, LA LIBERTAD

© Daniel Silva / PROMPERÚ

Elk jaar komen honderden surfers naar Chicama, op zo'n 30 kilometer van de stad Trujillo, om de langste golf ter wereld te bedwingen.

CABO BLANCO, PIURA

© Susu Nasser / PROMPERÚ

De hengelsport is een van de voornaamste activiteiten in Cabo Blanco. In 1956 bezocht schrijver Ernest Hemmingway deze baai waarvan het water barstensvol soorten vis zit zoals zwaardvis, zwarte merlijn en zeilvis uit de Stille Oceaan zit.

PACASMAYO, LA LIBERTAD

© Alex Bryce / PROMPERÚ

De zee en de republikeinse huizen in levendige kleuren bepalen het uitzicht van de badstad Pacasmayo. Hiertussen ligt de pier Grau. Op een van de uiteinden ligt het Casa Club Pacasmayo (achteraan op de foto), dat in 2002 tot historisch monument verklaard werd, terwijl aan het andere uiteinde de historische kade van de stad ligt, die gebouwd werd in de jaren 1870.

Piura Walvissen aan de horizon

Door Belén Alcorta Specialist
in Ecotoerisme

Pioniers. Samen met haar echtgenoot Sebastián Silva richtte ze dertien jaar geleden Pacífico Adventures op. Hoewel hun hoofdactiviteit bestaat uit waarnemingen van bultruggen in de maanden juli tot oktober, hebben ze ook een marien museum. In dit stuk zee worden 50% van de walvisachtigen die voorkomen in Peru geobserveerd.

Toen mijn echtgenoot Sebastián Silva en ik aankwamen in Los Órganos, wisten we nog niet dat we onze levens zouden wijden aan de bultruggen. Hij is marien bioloog en ik ben gespecialiseerd in ecotoerisme. Wat we wilden was de cirkel rond maken, het toerisme ten dienste stellen van het behoud van de zee. Vreemd genoeg zag ik mijn eerste walvis toen ik over de baan van Punta Veleros reed. Het was een enorm dier, dat ver weg in de zee sprong. Een beetje later zagen we een andere walvis vanaf het strand en gingen we aan boord van de zodiac van een vriend. Die van dichtbij zien springen was een spektakel dat veel indruk op ons maakte. Het was

alsof de tijd stilstond. Sinds we Pacífico Adventures opgericht hebben, waren onze grootste verwezenlijkingen dat we deze bron hebben kunnen aanspreken door bezoeken van walvissen te organiseren en zo aandacht te krijgen voor de noodzaak om te zorgen voor het behoud van de zee. We werken samen met een team wetenschappers die onze gidsen zijn en hebben al meer dan tien gespecialiseerde artikelen gepubliceerd over bultruggen en vele andere soorten walvisachtigen die voorkomen in deze wateren. Dit is een zeer bijzonder stuk zee dat het verdient om beschermd te worden.

Over helden en graftombes

BASISGIDS

TRUJILLO, LA LIBERTAD

GESCHIEDENIS VAN DE TWEE TEMPELS

Op vijf kilometer van de stad Trujillo, vinden we de Huaca del Sol (zonnetempel) en de Huaca de la Luna (maantempel). Deze twee gebouwen waren het werk van de Mochecultuur, het volk dat het noorden van het land domineerde van de 1ste tot de 8ste eeuw na Christus. Tussen de twee bouwwerken lag er een stadscentrum dat misschien een van de belangrijkste steden van deze cultuur was.

HEILIGE PLEK

Vandaag denkt men dat de Maantempel een van de belangrijkste rituele centra van de Moche was ten zuiden van de Zaña-rivier. Dit gebouw, dat bestaat uit drie platformen en drie binnenplaatsen omgeven door hoge muren van leem, vormde het toneel van grote mensenoffers, waarna de resten in dezelfde tempel begraven werden.

ONRUSTWEKKENDE AANWEZIGHEID

De meest representatieve figuur die we aantreffen op de heilige plekken van de Maantempel is die van Aiapaec, beter bekend als 'de Koppensneller'. Hij is voorzien van menselijke- en kattentrekken en men denkt dat dit een van de voornaamste goden van de Moche was, die zowel de creatie en vruchtbaarheid, als dood en vernieling aan hem toeschreven.

Al voordat het grondgebied van de Inca's ook het noorden van Peru omvatte, was deze streek een bakermat van grote en machtige beschavingen. Vandaag kunnen we ons nog een idee vormen van hoe complex deze gemeenschappen en culturen waren dankzij de monumentale bouwwerken waarvan velen de laatste rustplaats werden van hun leiders.

MONUMENTAAL MYSTERIE

Over de zogenoemde Zonnetempel die op 500 meter van de Maantempel ligt, weten we maar weinig met zekerheid. Hij werd later gebouwd en de constructie ervan stemt overeen met de laatste hoofdstukken van de geschiedenis van de heerschappij van de Moche in de streek, tot aan hun verval ergens tussen 750 en 800 n.C.

1. Fries van Huaca de la Luna © Daniel Silva / PROMPERÚ
2. Moche iconografie © Renzo Tasso / PROMPERÚ
3. Aiapaec, 'De Koppensneller' © Alex Bryce / PROMPERÚ
4. Details van monumenten in de tempel. © Luis Yupanqui / PROMPERÚ

DRIE HUACAS IN EEN VALLEI

El Brujo is een van de belangrijkste en opvallende archeologische sites van het departement La Libertad. Ze bevindt zich in de vallei van de Chicama-rivier, op zo'n zestig kilometer ten noorden van Trujillo. De site bestaat uit drie tempels die verschillende bezettingsperiodes van de zone illustreren: Huaca Prieta, Huaca Cao Viejo en Huaca Partida.

DAME VAN DE MOCHE

In 2006 vond men in een van de heilige plekken van de Huaca Cao Viejo, de resten van een vrouw, die vandaag bekendstaat als de Dama de Cao. Omwille van de ligging en de bijzonderheden van haar begraafplaats, leiden archeologen af dat zij regeerde bij de Moches in de 4de eeuw na Christus. Nooit eerder vond men aanwijzingen terug van een vrouw die een dergelijke macht uitoefende in de precolumbiaanse culturen in de regio.

- 5. **Archeologische Site El Brujo** © Luis Yupanqui / PROMPERÚ
- 6. **Mummie van de Señora de Cao** © Yayo López / PROMPERÚ
- 7. **Museum van Cao** © Alex Bryce / PROMPERÚ
- 8. **Chan Vestiging** © Casa Andina
- 9. **Decoratieve motieven in leem** © Luis Yupanqui / PROMPERÚ
- 10. **Caballitos de Totora bootjes in Trujillo** © Alex Bryce / PROMPERÚ

EEN MUSEUM VOOR DE DAMA DE CAO

Momenteel ligt de Dama de Cao in het museum van Cao, bij de ingang van de archeologische site van El Brujo. Binnen kan men de gemummificeerde resten bekijken van de Moches heerseres zoals ze aangetroffen werden, samen met de versieringen, kettingen en diademen van goud, zilver en koper waarmee ze begraven werd.

METROPOLIS VAN LEEM

Halverwege tussen de stad Trujillo en de badstad Huanchaco ligt Chan Chan, dat met zijn omvang van meer dan 20 vierkante kilometer beschouwd wordt als de grootste lemen stad van Amerika. Ze werd opgericht door de Chimucultuur die zich ontwikkelde aan de noordkust van Peru tussen de 12de en 15de eeuw na Christus.

DE VERERING VAN DE ZEE

De verschillende motieven die de muren van Chan Chan decoreren tonen aan dat de inwoners de zee vereerden.

Bij deze figuren treffen we beeltenissen aan van vissen, zeevogels en zoogdieren die lijken op een otter. We treffen ook veel geometrische ontwerpen aan die lijken op een visnet.

LIEFDE VOOR DE GOLVEN

Een deel van het levensonderhoud van de Chimus kwam voort uit de visvangst. Om hun netten uit te werpen, gingen ze op zee met kleine bootjes, die lijken op de huidige Caballitos de Totora (paardjes van Totor). Tot op vandaag gebruiken nog veel vissers uit de regio dit soort van vlot om op zee te gaan.

CHICLAYO, LAMBAYEQUE

LUXETOMBE

De archeologische site van Sipán, ook bekend als Huaca Rajada, ligt 35 kilometer ten zuidoosten van de stad Chiclayo. Het was daar dat archeoloog Walter Alva in 1987 de tombe van de Señor de Sipán (heer van Sipán) ontdekte, een belangrijke Moche-heerser die begraven werd samen met een gevolg van mensen, dieren en een grote hoeveelheid offergaven, versieringen en kledij.

11.

KONINKLIJKE EXPOSITIE

Op dit moment worden de resten van de Señor de Sipán en de andere inhoud van de tombe tentoongesteld in het museum Tumbas Reales de Sipán (museum koninklijke tombes van Sipán), in de stad Lambayeque, op iets meer dan 11 kilometer ten noorden van Chiclayo. Het museum werd ingehuldigd in 2002, en bezit ook een enorme collectie stukken uit de Mochecultuur.

12.

PIRAMIDENBOUWERS

De archeologische site Túcume ligt in de buurt van het dorpje met dezelfde naam, op 33 kilometer ten noordoosten van Chiclayo. Ooit was het een van de belangrijkste steden uit de Sicán-cultuur.

Haar monumentale architectuur onderscheidt zich door de aanwezigheid van hoge trappiramides, die vandaag echter geërodeerd zijn onder invloed van regen en wind.

13.

PIRAMIDES IN HET BOS

In het district Pítipo ligt het Santuario Histórico Bosque (historisch bosheiligtom) van Pómac. Dit beschermd natuurgebied omvat niet enkel het grootste bos van johannesbroodbomen ter wereld, maar ook een enorme archeologische site, die 30 piramides uit de Sicán-cultuur omvat. De meest bekende hiervan zijn de Huaca El Oro en Las Ventanas.

14.

15.

MEESTERS IN DE METAALBEWERKING

De ambachtslieden van Sicán blonken uit door hun handigheid in het bewerken van metalen. Ze beheersten verschillende technologieën, waaronder het gieten op grote schaal en het gebruik van verschillende koperlegeringen. Een van de meest bekende stukken uit de goudsmidkunst van deze cultuur is de Tumi de Oro, die een symbool blijft van de precolumbiaanse culturen in deze streek.

16.

11. **De Heer van Sipán en zijn gevolg**
© Renzo Tasso / PROMPERÚ
12. **Tombe van de Heer van Sipán**
© Christopher Plunkett / PROMPERÚ
13. **Archeologische Site van Túcume**
© Renzo Tasso / PROMPERÚ
14. **Huaca El Oro**
© Fernando Criollo / PROMPERÚ
15. **Beeltenis van de Heer van Sipán**
© Renzo Tasso / PROMPERÚ
16. **Tumi** © Gihan Tubbeh / PROMPERÚ
17. **Kabelbaan van Kuélap**
© Daniel Silva / PROMPERÚ
18. **Monumentale archeologische zone Kuélap** © Daniel Silva / PROMPERÚ
19. **Museum van Leymebamba** © Omar Carbajal / PROMPERÚ
20. **Kuélap werd opgericht in het landschap van de berg**
© Luis Gamero / PROMPERÚ

CHACHAPOYAS, AMAZONAS

KONINKRIJK VAN DE CHACHAPOYAS

Kuélap is de bekendste constructie die in die tijd gebouwd werd door leden van de Chachapoyacultuur. Het ligt aan de rand van het regenwoud in het Amazonedepartement. Er is toegang via Nuevo Tingo, op zo'n 50 kilometer ten zuiden van de stad Chachapoyas, van waaruit men een kabelbaan kan nemen tot aan de archeologische site.

17.

KWESTIE VAN ONTWERP

In totaal strekt de Monumentale archeologische zone Kuélap zich uit over zo'n 7 hectaren, hoewel de hoofdconstructie een breedte heeft van zo'n 680 meter en een diepte van 150 meter. Omdat dit een ommuurde stad was, wordt ze vaak vergeleken met een fort, maar het is mogelijk dat de voornaamste functie ervan voornamelijk religieus en administratief was.

RITUELE GEBOUWEN

In Kuélap zijn er drie hoofdbouwwerken en door hun eigenschappen lijkt het alsof deze verbonden waren aan religieuze diensten. Dit zijn de Templo Mayor ('grote tempel', een cirkelvormig verhoogd platform met een diameter van dertien meter en een hoogte van vijf meter), het cirkelvormige platform op de zuidelijke muur en de Torreón, die in het noorden van het complex ligt.

18.

RUST IN DE LEEGTE

Een van de meest opvallende karakteristieken van de Chachapoyacultuur was de behandeling die ze gaven aan hun doden. In plaats van ze te begraven, werden deze in persoonlijke sarcophagen of in gemeenschappelijke mausolea geplaatst die gelegen waren in de hellingen van de bergen. Een voorbeeld hiervan zijn de sarcophagen van Karajia of de mausolea van Revash.

19.

SCHAT AAN MUMMIES

Het dorp Leymebamba doet dienst als vertrekpunt naar de Laguna de los Cóndores (lagune van de condors), die verborgen is tussen de bergen die de departementen Amazonas en San Martín van elkaar scheiden. In de hellingen die het water ervan omgeven, werden meer dan 200 mummies van de Chachapoyacultuur aangetroffen die tentoongesteld worden in het museum van Leymebamba.

20.

Gevel van de nieuwe tempel van de
Archeologische Site van Chavín de Huántar
© Juan Puelles / PROMPERÚ

De steden **Caral** en **Chavín de Huántar** behoren tot de oudste van het hele continent. Beiden waren belangrijke politieke en religieuze centra en hun plaats in de geschiedenis liet grote sporen na op de ontwikkeling van latere culturen in de streek.

Het ontwaken van de steden: rites, woestijn en steen

VERSLAG

Door Santiago Bullard
Journalist

Alles begon tussen de woestijn en de bergen. Meer dan 5000 jaar geleden, torende de formidabele stad Caral al boven de steenvlaktes rond de Supevallei in het noorden van het departement Lima. Zo'n 1500 jaar later begon de Chavincultuur zich uit te breiden in de bergen. De meest mysterieuze plek zou verborgen worden tussen de toppen van de Cordillera Blanca in het Ancash-departement op meer dan 3000 meter boven zeeniveau.

Op het eerste gezicht kunnen Caral en Chavín de Huántar niet verschillender zijn. Niet alleen schelen ze meer dan 1000 jaar in tijd, ook de omgeving waarin ze opgetrokken zijn, de materialen waarvan ze gebouwd zijn en de cultuur van de inwoners zijn heel anders. Maar

ze hebben een ding gemeen: hun monumentale karakter. Ze lagen aan de basis van de complexe beschavingen aan deze zijde van de wereld.

Wortels in de woestijn

Volgens de berekeningen van de archeologen is men in het jaar 3000 voor Christus begonnen met de bouw van Caral. Hierdoor is het de oudste stad van het Amerikaanse continent. De aanwezigheid van monumentale gebouwen zoals piramides, cirkelvormige pleinen en vuren voor offergaven, vormen een weerspiegeling van de samenleving die georganiseerd was rond een gemeenschappelijke cultus en een welbepaalde hiërarchie.

COLUMN

NATALIA HARO

DIRECTRICE VAN HET
NATIONALE MUSEUM
VAN CHAVÍN

Chavín de Huántar is een symbool. Naast het monumentale karakter is de site ook een weerspiegeling van hoe syncretisme en interculturaliteit een fundamentele rol speelden in de vorming van de beschavingen in dit deel van het continent. Vertegenwoordigers van afgelegen volkeren en culturen kwamen hiernaartoe om deel te nemen aan uitwisselingen en 'mystieke' ervaringen, om het zo te zeggen. Daarom kunnen we zien welke invloed Chavín speelde in artistieke tradities die zich ontwikkelen in andere regio's. Het was het epicentrum van de verspreiding van bepaalde wereldbeelden.

Dit alles is slechts een deel van wat we willen overbrengen in het nationale museum van Chavín. Het is intensief teamwork geweest waaraan veel spelers deelgenomen hebben te beginnen met de steun van de Japanse regering voor de bouw van het museum en ook van de leden van de gemeenschap.

Dit laat de groeiende interesse zien van het publiek voor nieuwe archeologische ontdekkingen en voor de onderzoeken die uitgevoerd worden in het monumentencomplex, samen met de renovatie van museografische voorstelling die een jaar geleden ingehuldigd werd met de bedoeling om dynamischer te zijn. Het museum is nu tien jaar oud maar we hebben het gevoel dat er nog veel onderzoekswerk te doen blijft.

1. Muren in een tempel van Chavín de Huántar
© Daniel Silva / PROMPERÚ
2. Cabezas Clavas in het Nationale Museum van Chavín © Juan Puelles / PROMPERÚ

GEGEVENS

CHAVÍN DE HUANTAR

Ondergronds geluid

Er zijn ondergrondse kanalen ontdekt die vroeger water lieten circuleren onder Chavín de Huántar. Volgens de archeologen was hun doel voornamelijk ritueel, omdat het water een geluid maakte dat deed denken aan het grommen van een katachtige zoals de poema en de jaguar.

Nationaal Museum van Chavín

Om het museum te bezoeken moet je naar het dorp Chavín de Huántar in de provincie Huarí, een departement van Áncash. De deuren zijn open van dinsdag tot zondag, van 9 uur 's ochtends tot 5 uur in de namiddag. Bovendien vieren ze in 2019 de 100ste verjaardag van de opzoekingen van Julio C. Tello op de archeologische site.

Rites

Volgens de onderzoeken van enkele binnenlandse archeologen, zoals Guillermo Lumbreras, omvatten enkele van de rituelen die uitgevoerd werden op de site van Chavín de Huántar ook kannibalisme en het gebruik van hallucinogene planten. De functie van deze rituelen was zowel religieus als politiek.

Dit stelt archeologe Ruth Shady die in de jaren 90 van de vorige eeuw begon met opgravingen in Caral. Ze schrijft: 'het architectonische werk in de stad en het veld en de gebruikte materialen tonen aan dat er een complexe sociale organisatie was in drie hiërarchische lagen.' Deze drie lagen waren de gewone bevolking, de specialisten en de religieuze autoriteiten.

Stenen en schaduwen

Het bestaan van Chavín de Huántar blijft voor vraagtekens zorgen. Binnenkort is het een eeuw geleden sinds Julio C. Tello begon met de eerste opzoekingen op deze archeologische site in 1919. Maar de mysteries blijven zich opstapelen in de gangen ervan. Vandaag weten we dat deze plek dienst deed als machtscentrum van de Chavincultuur en we weten ook dat vertegenwoordigers van verafgelegen bevolkingen hiernaartoe kwamen om er deel te nemen aan rites en religieuze initiaties. Maar vele van deze geheimen blijven voortbestaan in de tijd, beschermd door de stilte van de Cabezas Clavas (opgehangen hoofden), de enige getuigen die aanwezig waren in deze verre periode.

Decennialang slaagden enkele archeologen (zoals Guillermo Lumbreras, John Rick en Richard Burger) er toch in om zich een weg te banen door de schaduwen en wat licht te werpen op de mysteries die deze gebouwen herbergen. Een groot deel van

de resultaten van hun opzoekingen kan je bekijken in het Nationale Museum van Chavín, gelegen aan de buitenzijde van het dorpje Chavín de Huántar, naast de archeologische site.

Bij de tentoongestelde stukken vinden we een grote variatie aan keramieken vazen, opgehangen hoofden, enkele muziekinstrumenten gemaakt van zeeschelpen die 'pututos' genoemd worden en een replica in steen van de Lanzón de Chavín (lans van Chavín).

Volgens Juan Pablo Villanueva, directeur van het *Centro Internacional de Investigación, Conservación y Restauración* (CIICR- Internationaal Centrum voor Onderzoek, Behoud en Restauratie) van het museum, is de monumentale architectuur van Chavín de Huántar een weerspiegeling van een complex sociaal fenomeen. 'Het is het product van een constante planning en ontwikkeling van een systematische kennis van de natuur, gecombineerd met een geheel van religie en riten, die op hun beurt mogelijk gemaakt hebben dat er een elite van priesters ontstond en dat zij aan de macht kwam,' bevestigt hij.

Zowel Caral als Chavín de Huántar hebben een lang historisch proces overleefd. Vandaag blijft hun bestaan een getuigenis van hoe de eerste beschavingen in dit deel van de wereld tot stand kwamen. Onder het zand en de stenen, wachten nog veel geheimen om ontdekt te worden.

INDRUK

RUTH SHADY ARCHEOLOGE

Toen ik begon met mijn archeologische werkzaamheden aan de noordkust, focuste ik me op de Supevallei. We wisten dat er daar monumentale sites waren, hoewel we toen nog dachten dat de bezetting te maken had met Chavín. Na drie jaar onderzoek, kwamen we tot de noodzakelijke vaststellingen om aan de wereld bekend te maken hoe oud de Heilige Stad Caral was en wat de betekenis ervan was. Het is de eerste beschaving van heel Amerika, gevormd in het centrale Andesgebied in volledige isolatie. Maar door de invloed die ze later uitoefende, werd ze een broncultuur die we kunnen identificeren door culturele elementen die bewaard gebleven zijn en die aangepast werden in alle samenlevingen in de Andes van 4400 jaar later: teelt op aangepaste terrassen, muzikale ontwikkeling, sociale organisatie met functies die bepaald werden door het geslacht en de verbindende rol van de ideologie. Vandaag kan de kennis van de sociale geschiedenis van Caral dienen om de relaties van interculturaliteit te verstevigen en kan het archeologische patrimonium een inspiratiebron zijn voor creativiteit.

3. Zonsondergang op de Archeologische Site van Caral

© Michael Tweddle / PROMPERU

GEGEVEN

PIONIERBESCHAVING

Archeologische Site van Caral

Strekt zich uit over een gebied van meer dan 60 hectare en kan verdeeld worden in twee zones. In de eerste vinden we de grootste gebouwen van de stad. Dan is er ook nog de buitenzijde gevormd door een geheel van kleinere woningen.

Ontmoeting tussen twee werelden

VERSLAG

Door Gloria Ziegler
Journalist

Cajamarca is een van de belangrijkste bewoonde centra van het land in de noordelijke sierra. Vijf eeuwen geleden was het getuige van een voorval dat de geschiedenis van het hele continent tekende: de ontmoeting tussen Atahualpa en Francisco Pizarro.

'Onvergelijkbaar, statig, grandioos en uniek': het was met deze woorden dat schrijver Abraham Valdelomar recht wilde doen aan de schoonheid van Cajamarca, in een tekst gepubliceerd in 1918. Nu honderd later is de stad zo ver gegroeid op de uitgestrekte vlakke waar die zich bevindt dat sommige straten tegen de heuvels rondom ophoog gaan. Maar toch behoudt ze haar onderscheidende persoonlijkheid die even monumentaal als eenvoudig is.

GEGEVENS

CAJAMARCA IN VIER DELEN

Ligging

Cajamarca ligt in de bergen in het noorden van Peru, op een hoogte van ongeveer 2750 meter boven zeeniveau. Het klimaat is er het grootste deel van het land gematigd en droog, hoewel de temperatuur gedurende de nacht daalt.

De Cuarto del Rescate (losgeldkamer)

Ligt in het historisch centrum. Deze is ongeveer 12 meter breed en 7,5 meter lang. De muren van vulkanische steen stammen uit de Incaperiode, maar het dak is herbouwd in de moderne tijd.

Carnaval

Het Carnaval van Cajamarca is de belangrijkste festiviteit. Het vindt plaats tussen februari en maart. De vieringen kunnen tot tien dagen duren en omvatten traditionele dansen en stoeten met marionetten.

Het ontstaan van de moderne tijd

De wind van de moderne tijd blies sterk in Cajamarca sinds de 19de eeuw. De stad was de bakermat van belangrijke intellectuelen, schrijvers en artiesten zoals romanschrijver Amanda Puga en filosoof Mariano Ibérico.

Cajamarca, wordt ook de 'Bloem van de Cumbe' genoemd en is in 1986 tot Historisch en Cultureel Erfgoed van Amerika verklaard door de Organisatie van Amerikaanse Staten. Een korte tocht door het historische centrum volstaat om de rijkdom van het koloniale erfgoed te bewonderen, omdat veel van de gebouwen gebouwd zijn in de 17de en 18de eeuw. De Catedral de Santa Catalina bijvoorbeeld, het monumentencomplex van Belén of de kerken van San Francisco en La Recoleta. Alsof dit al niet genoeg is, was de stad ook het toneel van een van de belangrijkste gebeurtenissen in de geschiedenis van het continent: de ontmoeting tussen Atahualpa en Francisco Pizarro.

De ontmoeting tussen de laatste Inca en de Spaanse veroveraar vond plaats eind 1532 en leidde tot de gevangenneming van Atahualpa die opgesloten werd in een gebouw dat bekend staat als El Cuarto del Rescate, de losgeldkamer. Hij werd zo genoemd omwille van het verhaal waarin de Inca aanbood om de kamer te vullen tot waar

zijn gestrekte hand reikte, tweemaal met zilver en eenmaal met goud, in ruil voor zijn vrijheid. Nu bevindt dit gebouw zich in de buurt van de Plaza de Armas en de vier wanden van vulkanisch gesteente zijn de laatste gebouwen van de Inca-architectuur in de stad.

Desondanks komt de faam van Cajamarca niet enkel door de rijkdom van haar historische nalatenschap. Nu, en vooral sinds de laatste jaren, heeft ze aan belang gewonnen door de schoonheid van haar natuurlandschappen. Je hoeft niet ver buiten het centrum van de stad gaan om op indrukwekkende plaatsen terecht te komen, zoals het stenenbos van Cumbemayo of de watervallen van Llacanora. En uiteindelijk is ook de gastronomie, die bestaat uit verschillende traditionele gerechten uit dit deel van de sierra en de productie van kazen van een welbekende kwaliteit, het vermelden waard. Verschillende elementen komen samen in haar straten en die met elkaar samengaan, zoals ook het heden en het verleden er dagelijks samenkomen.

1. Katedraal van Cajamarca

© Inés Menacho / PROMPERÚ

2. Cumbemayo

© Christopher Plunkett / PROMPERÚ

NATUURLIJKE GROEI

De afbeelding zou ons op het eerste zicht kunnen doen denken aan een postkaart uit de Alpen: groene weiden omgeven door dennenbossen die ergens oplossen tussen de horizon en de voet van de berg, onder een helderblauwe hemel. Maar dit landschap ligt in de Andes in het noorden van Peru op slechts dertig kilometer van de stad Cajamarca. De naam van deze plaats is Granja Porcón.

Het is het toneel waarop een van de grootste gemeenschapsprojecten voor duurzame ontwikkeling van de streek zich afgespeeld heeft via heel uiteenlopende activiteiten.

Sinds 1975 is begonnen met het schrijven van een nieuwe geschiedenis op deze plaats. Na de agrarische hervorming ging de grond die behoorde

tot Granja Porcón over in handen van een coöperatie onder de naam Atahualpa Jerusalén. De zestig leden hiervan werden geleid door een landbouwer met de naam Alejandro Quispe Chilón. Het was onder zijn beheer in de eerste jaren dat de beslissing genomen werd om aan de landbouw- en veeteeltwerkzaamheden ook een ambitieus bosbouwproject toe te voegen: de aanplant van dennen. Vandaag bedekken deze aanplanten een gebied groter dan tienduizend hectare.

Langzaam aan leidde deze eerste stap tot de creatie van een complex project van duurzame ontwikkeling. Pedro Chilón, die nu partner is van de coöperatie, geeft aan dat ook de bijencultuur en de oprichting van viskwekerijen behoren tot de nieuwe activiteiten waarin ze zich lanceren. 'We vervangen ook de aardappelteelt door die van frambozen en bosbessen, die we gebruiken om jam te maken, hoewel we wel groentetuinen behouden voor eigen gebruik.'

Sinds 1998, beschikt Granja Porcón ook over toeristische diensten die accommodatie, restaurants, activiteiten in verband met de natuur en plannen voor leef- en gemeenschapsecotoerisme omvatten. 'Het is belangrijk dat het toerisme duurzaam is,' stelt Chilón. 'Niet enkel levert dit betere opbrengsten en diensten voor de gemeenschap, maar het laat ook toe om meer zorg te besteden aan het leefmilieu.'

Onder het beheer van Alejandro Quispe Chilón, nam men de beslissing om een ambitieus bosbouwproject toe te voegen: de aanplant dennen in Granja Porcón.

3. Dennenbos

© Marco Garro / PROMPERÚ

4. Pauw

© Inés Menacho / PROMPERÚ

5. De veeteelt is een van de pijlers van Cajamarca

© Josip Curich / PROMPERÚ

Beloften van de Amazone

Een luxueuze cruiseboot vaart door de Peruaanse Amazone en nadert de diepe mysteries van een van de meest kwetsbare ecosystemen op aarde.

KRONIEK

Door Kareena Gianani

Senior schrijfster verbonden aan National Geographic Traveller India

De nachten op de Marañónrivier hebben een donkere en stroperige sfeer. Ze doen de ficussen aan de oevers er dreigend uitzien. Als echokamers versterken ze de vochtigheid die over de bodem van het woud kronkelt en de intensiteit van de kreten van de buldogvleermuizen die vissen in dit deel van de wereld.

We doorkruisen wateren die angstaanjagende zwarte spiegels zijn door de tannine die vrijkomt uit de vegetatie. Onze houten boot stopt plots. Iemand fluistert in mijn linkeroor: 'Het is je verjaardag vandaag.' De corpulente figuur van Juan Tejada richt zich op de boeg en hij bukt zich om het gebladerte van het woud uit elkaar te duwen. 'Vandaag is het je verjaardag en de Amazone is je geschenk,' fluistert onze gids en natuurkenner. 'Een anaconda, een tarantula of een jaguar?' Eerder deze morgen, toen mijn vliegtuig naar Iquitos vloog, zag ik

iets dat ik misschien nooit zal vergeten. Het hele land was overdekt met tropisch oerwoud in een flesgroene kleur. Het werd doorkruist door een modderige, kronkelende rivier, net alsof een ritmische gymnaste er haar lint door had laten lopen. Ik bevond me boven de Amazone, de grootste rivier ter wereld om zijn volume en ik keek naar een fractie van de zeven miljoen vierkante kilometer tropische regenwoud. Twee decennia eerder had ik voor een schoolexamen nog geleerd over de enorme omvang ervan: 'Het Amazonegebied is het grootste tropische regenwoud ter wereld en is bijna dubbel zo groot als India. Het spreidt zich uit over negen landen: Peru, Brazilië, Bolivia, Ecuador, Colombia, Venezuela, Guyana, Suriname en Frans-Guyana.' Natuurlijk is de omvang veel groter dan een middelbare scholier zich kon inbeelden.

Juan Tejada geniet van het Amazonegebied met het gemak van iemand die hier is opgegroeid en die in zijn jeugd heeft gezwommen met roze dolfijnen. Hij duikt in de varens (hij heeft twee rode, glanzende puntjes gezien) en keert terug met een kleine kaaiman van 30 centimeter lang. Dit is de grootste soort en een van de meest dodelijke kaaimannen van de wereld. Zijn pompoentextuur maakt me nerveus. Juan zet hem voorzichtig terug. Daarna zet Marcos, de stuurman, de motor van de boot en het licht enkele minuten lang uit. Ik hoor een mengeling van geluiden uit het woud: gehuil, gekrijs en getjirp samen met gefluister en geluiden van vissen die door het water zwemmen.

'Vrienden, jullie horen nu de geluidsband van een paar van de 1400 vogelsoorten die in het Amazonegebied wonen,' zegt Juan. 'Deze wateren herbergen de paiche, een vleesetende vis met tanden in zijn gehemelte en tong. Er zijn ook elektrische vissen die stroomstoten tot 600 volt geven om hun prooi te verdoven.'

2.

We keerden terug naar ons schip, de Zafiro, dat me herinnerde aan het andere uiterste van mijn reis naar het Amazonegebied: luxe. De lichten knipperden vanaf de negentien cabines, de bar, het restaurant en het dek. Binnen zijn de bemanningsleden, van wie het merendeel geboren is in de dorpjes van het Amazonegebied, hard aan het werk om ons, vijftien reizigers, een beeld te geven van een kwetsbaar en grotendeels geheim ecosysteem. Vanuit de haven van Nauta, op 100 kilometer van Iquitos, legt mijn mobiele huis vier dagen lang een weg af doorheen het diepe tropische bos, omgeven door de zijrivieren van de Amazone: de rivieren de Marañón en de Ucayali. Het gebied dat ze beslaan maakt deel uit van het nationale reservaat Pacaya Samiria, het tweede grootste tropische regenwoud in Peru, dat de grootte heeft van België. Op de boot is er geen mobiel netwerk. Daarom is het eerste wat ik 's ochtends doe de gordijnen in mijn kamer opentrekken. De omgeving verandert elke dag. Ik zou schommelende palmbomen kunnen zien of huizen gebouwd op palen.

Op een morgen ontwaar ik nog half slapend, drie grijze dolfijnen die rondzwemmen in de rivier. Ik wacht en er komen er nog twee bij, die zich niets aantrekken van de lach van een vrouw in badjas.

Leun daar niet op!

Ik spring weg van een heel onschuldig uitzijnde cederboom. Juan Tejada wijst naar de voet, die vol mieren zit met de grootte van een pink: 'Dat zijn kogelmieren, de dodelijkste van allemaal. Hun beten doen een hele dag pijn. Een keer was ik zes uur lang verlamd.'

We komen bij een bospad met vaste grond van Fundo Casual, in het tropische woud dat op

3.

4.

1. Boottocht op de Amazonerivier

© Carlos Ibarra / PROMPERÚ

2. Zwarte kaaiman (Melanosuchus niger, Black Caiman)

© Ernesto Benavides / PROMPERÚ

3. Rode oakari

© Gihan Tubbeh / PROMPERÚ

4. Blauwgele ara (Ara ararauna) in een dierenherberg, Loreto

© Alvaro García / PROMPERÚ

5.

een hoger gelegen terrein ligt dat nooit overstroomt. Dit deel van het woud is ongelofelijk dicht. Slechts drie procent van het zonlicht raakt de bodem. Ik luister naar luid lawaai van donder en regen, maar er komt slechts een heel lichte regen. We steken een reeks van hoge, wankelende wandelbruggen over die ons oog in oog brengen met het meest weelderige deel van het bos. Enorme lianen groeien naar andere bomen om de top te bereiken. 'De aanwezigheid van lianen is een bewijs dat je in een oerbos bent dat nooit gekapt is,' zegt Juan me. Ik herhaal deze informatie om ze nooit te vergeten: 'Ik ben op een van de meest originele plekken van de wereld, een plaats die al twintig eeuwen onveranderd bestaat.'

Je bent in de groene apotheek van de aarde

Voor onze compagnon Jorge is het oerbos een uitbreiding van zijn magere lichaam en zintuigen. Als spoorzoeker gaat hij tussen de tussen de bomen in op plekken waar ik nooit zou durven lopen. En vervolgens duikt hij weer op, met bijvoorbeeld alleen een palmblad.

Maar Juan Tejada is duidelijk geëmotioneerd. 'Dat is een zeldzame giftige kikker,' zegt hij, en ik zie een kikkertje met een feloranje en zwarte kleur dat kleiner is dan mijn duim. Ik zie dat een vrouw ertegen praat als tegen een kind en Juan lacht en antwoordt: 'Duitse wetenschappers zijn hun gif aan het bestuderen om een stof te maken die dertig keer sterker is dan morfine.' In de volgende minuten komt Jorge terug met een mooie harige tarantula en neemt hij ons mee om naar een anaconda te gaan kijken van bijna acht meter lang die een siësta houdt na een zware maaltijd. 'Je bent in de groene apotheek

van de Aarde,' hoor ik Juan zeggen, terwijl we er foto's van nemen op een afstand van dertig centimeter. 'De universiteit van Cornell heeft in 2001 een onderzoekslaboratorium geïnstalleerd en is kogelmieren aan het bestuderen om epilepsie te behandelen,' zegt hij. De sjamanen uit de Amazone wisten al lang dat de plant kattenklauw helpt om diabetes, prostaat- en nierziekten te behandelen. Slechts een klein percentage van de twintigduizend soorten medicinale planten uit het Amazonegebied is bekend in de westerse geneeskunde. 'Het tropische regenwoud zou een geneesmiddel tegen kanker kunnen bevatten,' voegt Juan toe.

De wolken lijken geklopte slagroom

Het avondeten op de boot is een echte degustatie van de generositeit van Peru. Het komt uit de rivieren en wouden die ik tijdens de dag bezocht heb en de vruchtbare Andes. Er zijn distelkomkommers, gevuld met puree van de orinocoappel, een tropische vrucht met zure toetsen. Ik eet tamales alsof het snoepjes zijn en proef de rijst en gestoomde kip bedekt met bijbladeren. Er zijn doncella's, een vissoort uit de rivier, gekookt in een saus met een *chorizo* uit de streek. Er is ook locro, een dik, overvloedig gerecht met pompoen, kaas, bonen, mais en muña, waardoor je zonder enige reden opeens je moeder mist.

Een vrouw uit de groep combineert elk gerecht met sap van de *camu*, een heerlijke fruitsoort uit de Amazone boordevol vitamine C. Ik aanvaard een tweede portie kip met pepers, een gerecht dat bestaat uit kip met gele peper, ui en eieren.

6.

7.

We dompelen ons urenlang onder in dit tropische bos in hoge resolutie, een mengeling van Avatar en Jurassic Park, die samen zorgen voor het behoud van de vreemdste en meest verleidelijke wezens.

5. De kronkelende vormen van de Amazone van bovenaf gezien. © César Vega / PROMPERÚ

6. Wandeltochten in het woud van Loreto.
© Alex Bryce / PROMPERÚ

7. Luxecruises die de rivieren van het Amazonegebied aandoen hebben kajaks om de oevers te verkennen
© Carlos Ibarra / PROMPERÚ

8. Bootexpeditie vlakbij de samenvloeiing van de Ucayali- en Marañónrivieren, waar de Amazone ontstaat.
© Renzo Tasso / PROMPERÚ

Op een nacht komt de beheerder van de boot, Ángela Rodríguez, voor het eten bij me staan voor mijn dagelijkse ritueel op het dek: observeren hoe de Zafiro door beekjes en lagunes glijdt. De wolken lijken geklopte slagroom die langs een rozige hemel glijden. In de schemering beginnen de lichten te knippen in de huizen op de oevers. Ángela zegt me dat ze geboren is in een van de dorpjes aan de Ucayali. Haar enige droom

was een leven op te bouwen in het Amazonegebied. De moeder van Ángela zei haar 'zich niet druk te maken over het vinden van een man,' en daarna verhuisde ze naar Iquitos zodat ze Engels kon studeren.

Ze verkochten 's ochtends koekjes en ijs en 's avonds cakejes. 'Maar we waren gelukkig, want mijn moeder zong de hele tijd!', zegt Ángela lachend. Ik merk dat ze haar trots en gevoel voor het Amazonegebied uitstraalt naar de boot. Daarom werkt ze met vrouwen uit twintig gemeenschappen aan de rivier die juwelen en kunstwerkjes maken (zoals een servet in de vorm van een kikker gemaakt van vezels van de stekelvarkenpalm, die ik op een morgen op tafel zag liggen).

Ángela studeert nu voor een graad in Amazone-gemeenschappen om een beter begrip te krijgen over haar eigen streek.

'Je kunt pas een echt idee krijgen van de Amazone als de lokale inwoners het gevoel hebben dat zij het toerisme regelen,' zegt ze.

De oneindige kamers van Yayoi Kusama

Elke dag bij zonsopgang, wanneer we in ons houten bootje met twaalf plaatsen gaan zitten, neem ik voor het ontbijt even de tijd om zes dingen te bedenken die onmogelijk zijn. 'Dit is niet Afrika.' Ik herinner me dat Juan me dit zei, omdat niets ons ooit beloofd is. Maar een excursie naar het regenwoud volstaat om een ding te weten: 'Vrienden, vandaag is weer een dag die gevuld zal zijn met nieuwe dingen! We gaan.'

We dompelen ons urenlang onder in dit tropische bos in hoge resolutie, dat instaat voor het behoud van de meest vreemde wezens. De saltarinvogel met een rood hoofd, ook de 'Michael Jackson van de Amazone' genoemd, doet een wandeling in de maneschijn om de dames te verleiden. De *jacana*, of 'Jezusvogel,' loopt op het water. Hoor je iets dat lijkt op gigantische bubbels die springen? Dat moet de kolonie van oropendola's zijn met hun scharlakenrode rug. Juan Tejada ziet er wazig uit. Hij wijst in alle richtingen tegelijk en zegt de namen sneller dan we ze kunnen horen. Op een wandeltocht zweert iemand dat hij stukken blad zag die vanzelf liepen. 'Dat zijn mieren die bladeren afsnijden – antwoordt Juan –, knapperig en heerlijk.' Natuurlijk zie ik een legertje dat loopt met stukken blad in hun kaken. Onze zintuigen nemen maar een vijfde waar van de geluiden en bewegingen hier.

Daarna neemt Juan ons mee op zoek naar de favorieten van de rivier: de Amazonedolfijnen, die een roze kleur en een buchtig voorhoofd hebben. De grootste van de vier soorten van rivierdolfijnen heeft zich gedurende vijftienduizend jaar ontwikkeld en zich aangepast aan de unieke omstandigheden in de Amazonerivier. Hun smalle, lange bek helpt hen vis vangen tussen de takken onder water en als ze geluk hebben, vangen ze ook riviergarnalen en kreeftjes. Marcos stopt en zet de motor van de boot aan. Al heel snel slaken we een kreet van vreugde wanneer we zien hoe een, twee en dan drie dolfijnen boven komen ademen en dan onder water verdwijnen. Wanneer we hun richting uitgaan, komen ze opnieuw achter ons boven alsof ze aan het spelen zijn. 'Elke keer als ik hen zie, voelt dat als de eerste keer,' zegt Juan. Later gaan Juan en ik er in stilte op uit in een kano.

Hij laat me watersla snijden en dingen zien in het regenwoud. Je voelt dat het al eeuwenlang onaangetast is en het lijkt op de oneindige

INDRUKKEN

CHRISTIAN BENDAYÁN

KUNSTENAAR UIT IQUITOS

Het verhaal van de vreemdeling die aankomt in Iquitos en die verliefd wordt op dit adembenemende land heeft zich steeds herhaald sinds het ontstaan van deze boeiende stad, die geen stichtingsdatum heeft. Iquitos is het parfum van **Alain Delon**, het vertrekpunt van 'La jangada' van **Jules Verne** op zijn reis van 800 mijl door de Amazone en het is de stad die de kreten hoorde van **Klaus Kinski** vanaf de klokkentoren van zijn kathedraal, die zwoer dat hij er een opera zou bouwen.

Op dezelfde manier en verleid door haar mysterieuze schoonheid, kwam de schilderkunst in Iquitos. Eerst als ontdekkingsreiziger, dan als zoöloog, botanicus, om daarna te veranderen in een echte artistieke uitdrukkingsvorm. Het was **Otto Michael**, een Duitse entomoloog geboren in 1859, die de traditie van de moderne schilderkunst uit de Amazone startte. Hij installeerde zich in Iquitos in 1894, toen de stad begon te veranderen in een imperium door de rubberhandel. Zijn fascinatie bracht hem ertoe om verschillende aquarellen te maken over de metamorfose van de stad. Uit deze serie schilderijen hebben enkele werken het overleefd. Van andere hebben we gedrukte registers en reproducties in tijdschriften en postkaarten. Decennialang maakte Michael schilderijen van uitzichten op de Amazonerivier en toonde hij de ontwikkeling van de pracht van de stad, maar ook de tegenstellingen ervan. De luxe huizen aan de pier vertonen een groot contrast met de kleine hutjes die je ziet aan de buitenzijden van het schilderij, net zoals de machtige handelsboten in contrast staan met de kleine peque peque van de rivier die hij vaak op de voorgrond van zijn schilderijen plaatst. Omdat hetzelfde landschap steeds opnieuw afgebeeld werd, kunnen we zien hoe de haven van Iquitos gegroeid is.

Door naar de schilderijen te kijken, maken we een reis door de geschiedenis van een streek en gaan we gefascineerd over de pier van Iquitos, omgeven door gebouwen met een Europese architectuur. Maar we kunnen ook naar de oorsprong van de schilderijen uit Iquitos reizen, dat de waarde toont van het Amazonegebied en haar cultuur. De laatste jaren gaf de kunst uit het Amazonegebied een beeld van Peru op belangrijke internationale kunstbiënnales en beurzen en ondanks alle verwezenlijkingen, blijft de kunst uit de Amazone drinken en blijft de schoonheid van deze stad ons, die het geluk hebben om ervan te houden, boeien.

Onze gids laat me
het regenwoud
van binnenuit
bekijken.
Je voelt dat het al
eeuwenlang
onaangetast is.
Het lijkt op de
oneindige
kamers van Yayoi
Kusama, met hun
explosie van licht
en groen.

kamers van Yayoi Kusama, met hun explosie van licht en een groene kleur.

Ik heb zin om het woud in te gaan, maar Juan grapt over de legende van de Chullachaki: een kreupele demon die mensen het woud in lokt tot ze verdwaald raken. Ik vraag hem wat er nog op zijn wensenlijst staat voor het Amazonegebied na dertig jaar bezichtigingen. 'Wel... veel,' antwoordt hij.

Hij heeft nooit een wilde lamantijn gezien, de waterkoe die de vorm van een kussen heeft. Het baart hem zorgen dat veel van deze wezens verdwijnen omdat de Amazone bedreigd wordt door de jacht en de kap. 'In 1988 bezocht ik de Naporivier, een zijrivier van de Amazone en ik zag er een prehistorische vogel, de hoatzin. Maar toen ik daar kort geleden was, vond ik niets. Alles was weg. Misschien voor altijd.'

Sommige dingen zijn nog niet verloren

Op een namiddag neemt Juan ons mee om kennis te maken met Carola, de plaatselijke sjamaan, om ons een idee te geven van het leven van de rivierbewoners. Allopathie komt hier niet vaak voor en er zijn niet veel sjamanen.

Zij helpt enkel de lokale bevolking van negen gemeenschappen. Gekleed in een geborduurde blouse en een rok, traditionele kledij van de inheemse Kukamastam, toont Carola ons haar repertorium medicinale planten en de befaamde

Boottocht op de Amazonerivier
© Alex Bryce / PROMPERU

ayahuasca die ze gebruikt om een hallucinogeen drankje van te maken. *Ayahuasca* is een purgeermiddel en het reinigt een sjamaan fysiek en spiritueel. 'Ze neemt het om ernstige ziekten te diagnosticeren en omdat het haar zegt waar ze de medicinale plant kan vinden in het bos die haar patiënt kan genezen,' vertaalt Juan. Sjamanen zijn dat niet door geboorte: de ouderen kiezen degenen die het juiste aura hebben. Carola werd bijvoorbeeld gekozen om sjamaan te worden toen ze veertien jaar oud was en ze kreeg acht jaar lang een rigoureuze training. Ze volgt nog altijd een vegetarisch dieet.

Het is mijn laatste nacht aan boord van de *Zafiro*. De bemanning geeft, zoals op de meeste dagen, een spektakel waarvan je voeten pijn doen en je hart zingt. Ik vind het geweldig om te zien hoe elk bemanningslid in een andere persoon verandert. Milton Gonzales, het hulpje dat met me praatte bij het ontbijt, zingt Peruaanse liederen, speelt gitaar en een blaasinstrument, dat *zampoña* genoemd wordt. Ik applaudiseer wanneer Juan met zijn valkenogen de *cajón* bespeelt. Later vertelt hij me het verhaal van dit percussie muziekinstrument, gemaakt van hout, dat al 450 jaar bestaat. Maar niemand verbaast ons zo veel als *Ángela*, die danst alsof ze de rivier onder haar voeten heeft. Haar gratie zorgt ervoor dat wij de dansvloer willen vrijmaken, en dat doen we ook vaak, tot zij licht en ons uitnodigt om te blijven dansen. We gaan naar een climax toe en schreeuwen van vreugde, de muziek

Sjamanen in Iquitos zijn dat niet van geboorte: de ouderen kiezen degenen die het juiste aura hebben. Carola bijvoorbeeld werd gekozen om sjamaan te worden toen ze veertien jaar oud was.

stopt pas wanneer *Ángela* buiten adem is.

'Neem dit,' zegt ze me en ze overhandigt me een USB-stick met honderden foto's van deze reis. Ik bedank haar en zeg dat er ook iets anders is dat me zal verbinden met de Amazone.

'Ik heb een mahonieboom geplant in het reservaat,' zeg ik haar.

Ángela begrijpt wat het betekent en we wandelen voor de laatste keer naar het dek.

Oorspronkelijk gepubliceerd in het tijdschrift *National Geographic* (editie februari 2018)

Punten voor het hele jaar

Lange linkse golven, rechtse golven van topniveau, golven van verschillende groottes en weinig bezochte plaatsen: Peru is een perfecte plaats voor surfers uit de hele wereld.

Chicama, La Libertad
© Daniel Silva / PROMPERÚ

1 MÁNCORA
km. 1168

Deze zee is een perfecte leerschool voor nieuwelingen en amateurs. De golven zijn ordelijk en stabiel en meestal tussen een halve meter en een meter hoog, wat ze ook ideaal maakt voor kitesurf.

2 LOS ÓRGANOS
km. 1154

Deze inham heeft twee zones met golven. De eerste is La Vuelta, dat alleen veilig is bij hoogwater uit het noorden, waardoor dit enkel geschikt is voor experts. De andere ligt tegenover Punta Veleros, met rustige golven, die ideaal zijn om de basis van het surfen aan te leren.

3 CABO BLANCO
km. 1137

Dit strand is een soort van Mekka geworden voor veel surfers met ervaring, zowel voor zijn linkse golf, die een snelle tube heeft van wereldkwaliteit, als voor de ligging, naast een basis met stenen. Het wordt opgedeeld in twee delen volgens het seizoen: Panic Point voor de winter en Cabo Blanco voor de zomer.

4 LOBITOS
km. 1115

Ideaal voor liefhebbers van kitesurf en windsurf, dankzij de aanwezigheid van sterke winden. Maar ook liefhebbers van traditioneel surfen zullen niet teleurgesteld zijn, want het beschikt ook over vier golven van wereldklasse.

5 PACASMAYO
km. 681

Zijn lange, vloeiende golven zijn perfect voor surfers. Maar ook om kitesurf of windsurfen te beoefenen, als er wind is.

6 PUÉMAPE
km. 656

Is vooral opmerkelijk voor zijn linkse golf, die zich opdeelt in twee delen en zich tot meer dan 2,5 meter hoogte verheft. De densiteit van de golven is hoger dan die van andere stranden in de streek.

7 CHICAMA
km. 614

Beroemd omdat het de grootste linkse golf ter wereld heeft, met een afstand van 2,5 kilometer. Dit maakt het een geliefde plaats voor surfers, vooral buitenlandse, die vaak tot aan Chicama reizen om de golf te berijden.

8 HUANCHACO
km. 560

Ideaal om te longboarden. Huanchaco werd in 2013 uitgeroepen tot wereld surfreservaat door *Save the Waves*. Het is het eerste strand in Latijns-Amerika dat deze erkenning gekregen heeft en het vijfde wereldwijd.

Waarom ik koos voor Cocachimba, hier, vlakbij de waterval van Gocta

KRONIEK

Door Jack Lo
Milieujournalist

Een kroniek in de eerste persoon over hoe een van de minst bekende regio's van Peru enkele jaren geleden de ziel veroverde van een journalist die het land doorkruiste om te schrijven over reservaten en natuurgebieden.

De eerste keer dat ik in het Amazonedepartement kwam was in 2007, toen ik een diverse groep birdwatchers volgde. Ik werkte bij de afdeling toerisme van een plaatselijke krant en de opdracht bestond uit het observeren van mensen uit de hele wereld die heel ver reisden om vogels op hun lijst te kunnen afstrepen, zoals de bijzondere spatelstaartkolibrie, die lijkt te vliegen met twee hommels

achter zijn staart. Vijf jaar later zou ik terugkeren om de vallei van de Utcubamba, Kuélap, Karajía, Leymebamba, La Jalca, Nogalcucho, Bongará, San Pablo en Cocachimba te verkennen. Ik deed een hele dag over de weg tussen de laatste twee: acht uur wandelen van de ene gemeenschap naar de andere. De route begint in San Pablo tot aan de eerste waterval; daarna daalt hij af via een hellende weg die leidt

2.

3.

1. **GoctaLab.** Werd gebouwd door Sergio Abugattás met de hulp van de meesters van de gemeenschap door gebruik te maken van elementen uit de regio. Vandaag heeft hij geleerd van deze kennis en wil hij ze delen. © Conservamos por Naturaleza / SPDA
2. **Utcubamba.** Zicht op de vallei vanaf de Monumentale archeologische zone Kuélap. © Yayo López / PROMPERÚ
3. **Welkom.** Ontvang groepen uit alle werelddelen. Elke keer dat ik naar Cocachimba ga, kom ik minstens een persoon tegen die verliefd werd op de gemeenschap en zijn verblijf verlengde. De energie van deze plaats betovert iedereen. © Renzo Tasso / PROMPERÚ

naar een andere waterval, om uiteindelijk te eindigen in Cocachimba. Het merendeel van de mensen gaat enkel langs deze laatste, wandelt tot de tweede waterval en keert dan terug.

Maar waar ik echt wilde leven was in de vallei van de Utcubamba, vlakbij Kuélap, aan de rand van de rivier en met een betrouwbare weg die je tot in Cajamarca brengt. In 2013 begon ik Conservamos por Naturaleza te volgen, een initiatief van de Sociedad Peruana de Derecho Ambiental (Peruaanse Groepering voor Milieurecht), die mensen steunt die zich vrijwillig wijden aan het behoud van hun leefgebied. En ik leerde deze gemeenschap vol warme mensen kennen die me altijd ontvingen alsof ik een familie was. En ik begon steeds meer van de Amazone te houden en bleef mijn stuk grond aan de rand van de rivier zoeken. Een groep vrienden begon grond te kopen in Cocachimba. Mij interesseerde het niet. Maar ik begon er steeds vaker te komen. Andere factoren begonnen mee te spelen. En ik begon van mening te veranderen.

Het is een rustige gemeenschap waar slechts 150 mensen leven. De meesten van hen zijn heel vriendelijk en gastvrij. Er was geen autoverkeer zoals naast een autosnelweg. Het is veiliger. Het uitzicht is indrukwekkend. En ik engageerde me en kocht een stuk grond. Ik kom graag met de auto. Ik doe er twee dagen over en slaap in Pacasmayo, maar ik houd van de route ernaartoe die eerst door een ongelofelijk droog bos gaat en daarna via de Horno de Bagua (oven van Bagua). In deze periode was het vliegveld van Chachapoyas niet actief zoals vandaag en de dichtstbijzijnde was die van Tarapoto, op zes of zeven uur van hier. Het andere alternatief was om met het vliegtuig te reizen tot Chiclayo en dan de bus te nemen tot Chachapoyas. Maar nu zijn er vluchten naar Chachapoyas en Jaén, dat op drie uur rijden ligt van Cocachimba. Vandaag heeft Kuélap een kabelbaan en de weg naar Cajamarca is nu geasfalteerd. De laatste jaren is ook het Red de Áreas de Conservación Privada (Netwerk voor Privaat Beschermde Gebieden) opgericht en wordt mijn favoriete plaats steeds actiever.

4.

We hebben onze interdisciplinaire programma's voor nederzettingen op het platteland en wat we willen is technieken en kennis delen, bespreken en verspreiden die kracht geven aan de implementatie van concrete acties die zorgen voor een nieuwe definitie van ontwikkeling,'
vult Sergio Abugattás aan.

Aankomst van de buitenlanders

Verschillende mensen begonnen grond te kopen in Cocachimba. Deze handel zorgde ervoor dat er geld binnenkwam in een gemeenschap die alleen leefde van het toerisme en van sommige teelten. De mensen van Cocachimba bouwden met hun nieuwe geld huizen van cement en golfplaten in plaats van de traditionele dakpannen van klei en muren van leem of quincha. Ze openden meer restaurants en accommodaties die voor iedereen betaalbaar zijn. Je vindt er ook gemakkelijk kampeerzones. Steeds meer toeristen komen aan op vrije dagen of tijdens de weekends om de derde hoogste waterval van Peru (771 meter) te ontdekken, een deel van het land waar je maar een klein beetje hoeft te reizen voor een compleet ander panorama, klimaat en diersoorten.

Daarom ik houd van de Amazone, omdat het bijna alle klimaten heeft.

Vier jaar geleden leerde ik Mónica en haar Italiaanse echtgenoot Francesco kennen terwijl ze het onkruid aan het wieden waren op hun grond. Nu hebben ze hutjes die klaar zijn om bezoek te ontvangen, met een mooi zicht op de waterval en heel gemakkelijk te bereiken. Mijn grote vriend Bruno Monteferrri en zijn vrouw Christel hebben een huis van steen en dakpannen van klei en zijn begonnen dat te verhuren aan vrienden die willen slapen; het is een van de beste uitzichten op de waterval. Mijn vriend Sergio Abugattás heeft er zijn artistieke werkplaats, waar hij bovendien ook veel verschillende soorten van fruit en groenten teelt. Hij ontvangt groepen in enkele kamers die hij zelf gebouwd heeft. Mijn vriend

GEGEVENS

AANBEVELINGEN VAN EEN NIEUWE INWONER VAN COCACHIMBA

Abugattás was een van de eerste buitenlanders die aankwam in Cocachimba, iets minder dan tien jaar geleden. Hij zocht een plaats om zich te vestigen en er een creatieve werkplaats op te richten voor studenten en artiesten, als platform voor uitwisseling en creatie. Na veel inspanningen, richtte hij er goed doordachte bungalows op met biologische bouwtechnieken en streekeigen elementen. Hij zaaide er geduldig fruitbomen en gewassen en verschillende planten die hij meebracht uit de hele streek. Nu heeft hij een van de meest diverse groentetuinen van de hele stad. Hij sloot zich aan bij de gemeenschap en is vandaag voorzitter van de Vereniging voor Producenten van Pitajaya en verantwoordelijke van de rondetafel van boeren uit Cocachimba. Hij bouwde GoctaLab op zijn grond en ontvangt er mensen uit alle werelddelen die hem bezoeken om kennis te maken met zijn ateliers voor keramiek, kunst, architectuur en regeneratieve landbouw. Velen komen voor een week en blijven uiteindelijk verschillende maanden. Sergio is veel op ontdekking uitgegaan in Cocachimba en de omgeving en hij doet ons aanbevelingen: 'Ik heb vier favoriete plaatsen en ze zijn niet wat men normaal gezien doet. Zoals de volledige route vanuit San Pablo nemen om Gocta te bezoeken. Dit is geweldig. Net als de route Sungaya-Golondrina waarop je de hoge plekken van Cocachimba ontdekt, met bovenaan een indrukwekkende hoogvlakte en een meer dan bijzonder uitzicht. En als je wat meer tijd hebt, moet je een beetje verder ook de sarcofagen van San Jerónimo en de waterval van Yumbilla ontdekken. Ik raad aan om bij die laatste te vertrekken vanuit El Porvenir, op zo'n vijftien minuten van Pedro Ruiz Gallo.'

Contactgegevens

(+51) 929-505-746
contacto@goctalab.org.pe
www.goctalab.org.pe
 Instagram: goctalab

4. Verantwoordelijk.

De gemeenschap wil meer verantwoordelijke consumptie promoten, waarbij ze zelf hun voedingswaren kweken zonder afhankelijk te zijn van externe producten vol bewaarmiddelen en chemische stoffen.

© Conservamos por Naturaleza / SPDA

- 5. Wegen.** De tocht naar de waterval is geschikt voor iedereen. Er is ook een mogelijkheid om een paard in het dorp te huren om de reis ernaartoe aangenamer te maken.

© Yayo López / PROMPERÚ

Eusebio, die geboren is in Cocachimba, heeft zijn gastenverblijf *Gallito de las Rocas*, waar je perfect op je gemak kan uitrusten zonder veel geld te besteden. Er is ook de Gocta Natura van mevrouw Rocío Florez, een warm en verzorgd gastenverblijf, waar je kan genieten van je verblijf in Cocachimba. En voor de meest gesofisticeerde mensen, de Gocta Lodge, die recent uitgebreid is en een zwembad heeft met uitzicht op de waterval.

Cocachimba ligt in de vallei van Bongará, bekend als de vallei van de watervallen. Op zo'n 45 minuten afstand over de weg ligt Yumbilla, een van de hoogste watervallen van de wereld met zijn 895 meter. Hier beoefent men canyoning, een sport die eruit bestaat om naar de zijkant van de waterval te abseilen. Heel dit gebied van de Amazone is heel bijzonder. Soms bedekt de nevel het panorama en vervolgens doet de zon alle kleuren voor je schitteren.

Het is al een tijdje geleden dat ik naar mijn stukje grond ben gaan kijken. De struiken zullen deze heuvel, die zonder twijfel mijn favoriete plek geworden is, ongetwijfeld al aardig hebben overwoekerd.

INDRUKKEN

LLUÍS DALMAU

CATALAANSE ONDERNEMER, OPRICHTER VAN PERÚ TRES NORTES EN BAAS VAN GOCTA LODGE

De eerste keer dat ik naar Peru kwam was in 1993, ik had alleen een rugzak op mijn rug. Daarvoor had ik Colombia en Ecuador al doorkruist. Chachapoyas zou gewoon een stad op mijn reisroute zijn, maar toen kreeg ik de kans om te werken in een orchideeënkwekerij en zo werd het mijn eerste thuis in Peru. Een jaar later verhuisde ik naar Tarapoto, als directeur van een internationale coöperatie. In de context van de hoge ontbossingsgraad stimuleerden we een duurzaam model van landbouwontwikkeling met cacao, koffie en palmharten. Maar in december 2007, toen Gocta op de toeristische kaart van het land verscheen en de weg die Chachapoyas verbindt met de steden van San Martín geasfalteerd werd, als onderdeel van een opkomend wegennetwerk in het noorden van het Amazonegebied, reisde ik opnieuw naar Cocachimba.

Mijn verbazing was enorm: nog maar weinig mensen hadden zich tot dan toe gerealiseerd hoe groot het potentieel van de waterval was. Een maand na dat bezoek had ik de grond al gekocht waarop ik de Gocta Lodge zou bouwen. Er was al licht op elektriciteit en betere wegen. De bouw van het hotel duurde twee jaar en hij werd ingehuldigd in 2009, met slechts tien kamers. Nadien werd ook het zwembad met het kenmerkende uitzicht op de waterval van Gocta toegevoegd. De architect had slechts een aanwijzing: alle kamers moesten op de waterval gericht zijn. Dit is precies de betovering ervan, zodat het deel uitmaakt van het natuurlandschap van Cocachimba.

Jaren nadat ik in Cocachimba aankwam, zie ik nu vol optimisme hoe de regio groeit. Zowel mensen uit Lima als uit Europa komen naar de streek om zich te ontspannen en er is een ruimtelijke planning. In elke vallei is er een enorm potentieel. Op korte termijn willen we trekking naar de watervallen ontwikkelen en Yumbilla verbinden met Chinata en Gocta via de bronnen. Ik ben ook dol op Leymebamba en Alto Utcubamba, een regio met een zeer hoge biodiversiteit en een ongelofelijke archeologische rijkdom. Valleien zoals die van de Atuén of de Chilchos zijn juwelen om te ontdekken in Chachapoyas of in het noorden van Peru.

Nabije Oosten

GIDS

Door Manolo Bonilla
Journalist

We zouden bladzijden kunnen uolschrijven over de orchideeën van San Martín, die bijna duizend variëteiten van deze exotische plant herbergt. Maar hier willen we de andere kant van deze regio laten zien: degene die gebruik maakt van haar natuurlijke rijkdom, levende culturen, traditionele kennis en de culinaire mogelijkheden om zichzelf opnieuw uit te vinden in het midden van het dagdagelijkse woud van bossen, rivieren en watervallen.

© Flor Ruiz / PROMPERÚ

Buitengewone schoonheid. Ja, het klopt. Van de drieduizend orchideeënsoorten die geregistreerd zijn in het hele land, vind je er ongeveer duizend in de streek van San Martín. Moyobamba heeft de naam van orchideeënstad meegekregen.

HUALLAGA

1

TRADITIONELE KENNIS

Op twee uur van Tarapoto en terwijl ze kijkt naar de rivierbedding van de Huallaga, dichtbij de artisanale kade van Chazuta, lacht Blanca Vela Reátegui terwijl ze aan twee dingen denkt. Als eerste: 'Hoe mooi zou het zijn om hier een pier te hebben, met zicht op de rivier en banken en eetstandjes die bereidingen en drankjes van lokale producten verkopen, nee?' En als tweede: 'Hoe zou cacaohoning op een geroosterd varken zijn?'. Het is niet enkel de meest befaamde kokkin van Chazuta, die vijfmaal naar Mistura reisde als deel van de selectie van regionale keukens en die delegaties ontvangt van buitenlands chefs die kennis willen maken met de traditionele boerenkeuken die zij terughaal en bereidt in haar restaurant 'La Callana.' Het is ook een strijdster, die schoollerares en burgemeester geweest is van haar dorp in de jaren zeventig, lang voor er gesproken werd over empowerment van de vrouw. Ze groeide op in Chazuta toen daar nog geen wegen naartoe waren en studeerde secretariaat in Tarapoto. Om naar school te gaan stond ze op om 4 uur 's morgens omdat ze een wandeltocht van bijna vijf uur moest maken. Deze afstand van bijna 43 kilometer leg je vandaag af in twee uur met de auto over een

geasfalteerde weg. Aan een van de tafels van 'La Callana,' spreekt Blanca over haar herinneringen aan die dagen en beschrijft ze als een 'periode vol avonturen.' Ze begon als lerares in Tununtunumba, een inheemse gemeenschap op tien minuten met de kano vanaf Chazuta. Toen ze met pensioen ging, begon ze meer tijd te besteden aan koken. 'Ik houd ervan om de traditionele keuken te promoten. Het is geweldig om te weten dat mijn grootmoeder *majambo* at en honderd jaar oud kon worden,' zegt Blanca. Bij het eten die avond, biedt de kokkin me op borden van modder (gemaakt door keramisten van het culturele centrum Wasichay) boeren kippenbouillon en twee boquichicos (riviervissen) aan, twee gerookte met meer gezouten smaken en een in een blad gedraaide en geroosterde. Bij het vallen van de avond, spreekt Blanca Vela opnieuw over de toekomst, maar dan over een die haar een bezoekje zal brengen binnen enkele weken: een Duitse delegatie van onderzoekers en gastronomen. Ze heeft nog niet beslist of ze voor hen *rumo api* zal maken, een soep van *yucca* met visseneieren, of haar versie van een *fuchifú* soep uit de Amazone, gemaakt met groene bladeren van de kolaboom, gember (kion), boerenkip en *majambo*. Ja, zoals degene die ook haar grootmoeder al at.

© Alex Bryce / PROMPERÚ

CHAZUTA

2

VERHALEN OVER CACAO

Wanneer je aankomt in Chazuta, zal je deze mensen leren kennen. Emma Larson is een Duitse landbiologe, die aankwam in Tarapoto door een studie-uitwisselingsproject in 2001. Roberto Moreno is agro-industrieel ingenieur en geboren in Tarapoto, zijn ouders en grootouders komen uit Chazuta. Ze leerden elkaar kennen, vonden elkaar leuk, trouwden en in 2004 vestigden ze zich op deze plaats tegen de hellingen van de Cordillera Azul, vlakbij de Huallagarivier in Chazuta. Toen was alles anders: de keramisten van Wasichay waren er al en vooral, er kwamen ook reizigers aan voor medicinaal plantentoeerisme. Terwijl ze wachten op de cacao-oogst (wat drie of vier jaar kan duren), beslisten Roberto en Emma om te starten met apicultuur om honing te maken en rond 2007, raakten ze ook betrokken bij herbebossingstaken met soorten uit het bos zoals de bolaina en yarina. Ze noemden hun onderneming **Chacra Pasikiwi**, dezelfde naam als die van de kloof die door hun terrein van bijna vijf hectaren loopt. Vandaag gaan ze voor het agrotoeerisme, ze geven rondleidingen door hun boerderij om er kennis te maken met de bomen en bijenkorven en ze zijn begonnen met het uitbreiden van hun productlijn

met het merk **Abeja Azul**, dat opgebouwd is rond honing en cacao. Om de trilogie van zoete producten die ze maken in hun eigen boerderij aan te vullen, is Roberto ook van plan om vanille te zaaien. Luz Jungbluth woonde in Lima en verhuisde naar Chazuta om dichterbij de cacao van de Amazone te zijn. Zij is een van de oprichters van **Casa Qoya**, een winstcentrale die gespecialiseerd is in de naooogst. Op enkele meters van de boerderij van Roberto en Emma, ontvangt en koopt ze cacaogranen tegen een juiste prijs van de boeren uit de buurt, om dan hun smaak te ontwikkelen door droog- en fermentatieprocessen. Bovendien heeft ze ook haar eigen lijn met chocoladetabletten ontwikkeld met de naam **Nina**. Bij het natafelen na het avondeten in het **La Callana** van Blanca Vela, komt er een buurvrouw aan van Chazuta, Erika Valderrama, beter bekend als la Dama del Cacao. Ze heeft een project waarbij ze afgeleiden van cacao gebruikt voor patisserie zoals zoetheid en gelei. Nu werkt ze met cacaogom, een zuurzoet sap dat onttrokken wordt aan de fruitpulp voordat de granen te drogen gelegd worden. Deze grondstof is zo veelzijdig dat ze gebruikt kan worden in een frappé of in de gastronomie van hoog niveau.

© Karina Mendoza / PROMPERÚ

TARAPOTO

3

NATUURDOMEINEN

In de omgeving van San Martín, zijn er logeer- en accommodatieopties waarvoor de plaats gekozen is op basis van de rijkdom van het landschap: vlakbij de rivier, tegenover een berg, naast een lagune, onder de bescherming van een bergketen. Zoals het **ecopark La Soñada**. Enkele jaren geleden werd dit domein van 150 hectaren aan de oevers van de Laguna Azul (de blauwe lagune, op twintig minuten met de boot vanuit het dorp El Sauce) aangekocht door Michele Lettersten en Luis Calegari. Het werd recentelijk ingehuldigd in 2017 als ruimte voor de verspreiding van het ecofriendly concept en het beschikt over een orchideeënkwekerij, een vlindertuin en een chocoladeatelier. Ze bieden activiteiten aan als canopy en paardentochten en je kunt er ook waterscooters huren. Aangezien Calegari een holistische arts is, doet hij onderzoek op deze plek en ontwerpt hij er producten voor de gezondheid zoals oliën van sacha inchi (een notensoort uit de Amazone) en ontspannende balsems of zalven met natuurlijke grondstoffen. Er zijn andere ondernemingen in de streek van San Martín. Zoals de **Pumarinri Lodge**, aan een kant van de autoweg die Tarapoto verbindt met Chazuta, het ligt in een

plaats waar verschillende natuurlijke fenomenen samenkomen: op de intersectie tussen de Cordillera Azul en de Cordillera Escalera. Het heet Pumarinri omdat vanaf om het even welk punt van de lodge, het uitzicht een geheel van bergen is die aan de overkant van de rivier liggen die de vorm hebben van de oren van een poema. Hier domineert het natuurlandschap de gehele omgeving. Er zijn kleine paden voorzien vanaf het midden van het hotel om de omgeving te verkennen en er wilde fauna aan te treffen zoals kikkers, vogels en uilen. Een van deze wegen leidt naar een natuurlijke plas verscholen tussen de bomen, die dienst doet als zwembad. Er is een andere rivier die, samen met de Huallaga, de geografie van San Martín vormt: de Cumbaza. Op een half uur van Tarapoto, terwijl je stijgt naar San Roque de Cumbaza, is de **Canto del Río Lodge** de locatie van een ander klein hotel dat rechtstreeks toegang biedt naar de Cumbazarivier. Het zijn kleine en comfortabele bungalows, gemaakt van materiaal uit de streek (San Antonio de Cumbaza), die de natuurlijke omgeving geen onrecht aandoen, maar zich eraan aanpassen. Dit zijn maar drie van de private ondernemingen waarbij men begrepen heeft dat de natuur de grootste troef is.

© Perú Tres Nortes

4

DUURZAME BESTEMMING

Op slechts een half uur van Tarapoto, terwijl we verder klimmen in de richting van de bergen, komen we aan bij San Roque de Cumbaza, een bestemming die profiteert van de nabijheid van de stad als vlucht- of rustplaats, en waar men daarvoor gebruik maakt van de rijkdom van het landschap. 'Hier zie je het bos wat beter,' zegt Claudia Olivares, oprichtster van de ecolodge **Chirapa Manta**. Het gaat over een duurzaam leefproject dat ze drie jaar geleden, toen ze uit Lima vertrokken, ontwierp samen met haar echtgenoot die fotograaf is. Ze bouwden er een kleine ecolodge die bedoeld is als plaats waar de plaatselijke technieken en bouwvormen met klei, hout en riet gewaardeerd worden. 'We worden omgeven door tropisch bos en hebben een ongelooflijk zicht op de Cumbazarivier,' zegt Olivares. Vandaag bieden ze, samen met natuurwellness, rust- en verblijfplaatsen aan voor groepen die geïnteresseerd zijn in gezonde voeding en yoga. San Roque de Cumbaza is de laatste jaren een plaats geworden waar mensen van verschillende afkomst zich vestigen en projecten uitvoeren om een nieuwe toeristische invalshoek te creëren en een bestemming die nieuwe reizigers aantrekt.

Er verschijnen ook nieuwe spelers op het toneel zoals **Sachaqa**, een kunst- en verblijfscentrum, dat ontmoetingen promoot tussen lokale en buitenlandse artiesten, door middel van ontdekkingsexcursies waarbij men kennismakt met de esthetische tradities van San Martín en met het gebruik van natuurlijke pigmenten. Anderzijds focust **Sacharuna Adventure** zijn aanbod op ecotoerisme en verblijfplaatsen voor leertoerisme bij inheemse gemeenschappen.

In San Roque de Cumbaza maakt men gebruik van de nabijheid van de Cordillera Escalera om wandel- en trekkingroutes te creëren door de bergen. In deze streek heeft men bovendien ingenieuze manieren bedacht om plaatselijke producten te positioneren. Zo ook bijvoorbeeld de **Don Emiliano** koffie, gezaaid in de bergen van de Amazone, op een hoogte van meer dan 1200 meter boven zeeniveau, in de sector Chontal in het Añakivi-centrum van de Cordillera Escalera. De koffieplanten staan er samen met wilde bloemen zoals orchideeën en bromelia's. Het is een familiebedrijf en familieleden zorgen er voor alle stappen: zaaien, roosteren en verpakken. Een goede landbouwpraktijk die bijdraagt aan de herbebossing van de zone.

© Conservamos por Naturaleza / SPDA

5

AMBACHELIJKE HANDEN

Het duurt maar ongeveer twaalf minuten om vanuit het centrum van Chazuta naar het **Centro Cultural Wasichay** te gaan. Maar om de details van het werk en de kennis van der keramisten te begrijpen, heb je een decennium of meer nodig. Het is een grote ruimte, met binnenplaats en tuinen, waar ze hun werkzaamheden en ambachtelijke werken tonen. Ze geven er ook ateliers voor bezoekers die er hun eigen sculptuur of vaas kunnen maken in de stijl van Wasichay. Er hangt een tekstje aan de ingang waarop staat 'Allima Shamuska Willashunki' (wat 'welkom' betekent in quechua lamista). Elena Burga Cabrera, die het interculturele, tweetalige onderwijs in het land promoot, vermeldt dat in Peru 47 inheemse talen gesproken worden (een aan de kust, drie in het Andesgebied en de rest in het Amazonegebied). Alleen in de streken vlakbij de Huallagarivier en zijn zijrivieren, wordt quechua lamista gesproken door bijna 200 gemeenschappen uit de streek, met verschillen in de dialecten van Lamas, Sisa en Chazuta. Er hangt ook een kleurenfoto onder de tekst, waarop verschillende generaties mensen uit Chazuta poseren: grootmoeders, vrouwen en kinderen met witte bloezen, kettingen en rokken met gekleurde patronen. Maar dit verhaal begon al

veel eerder. In juni 1993, vormden dertig vrouwen, die erfgenamen waren van een unieke artistieke traditie de **Asociación de Ceramistas de Chazuta** (vereniging van keramisten van Chazuta). Sindsdien volgden ze een natuurfilosofie bij al wat ze maken: vazen, vaten, schotels, tassen, decoratieve beelden. De gele aarde die ze gebruiken voor de klei halen ze uit Lamas en de witte halen ze uit vlakbij gelegen lagunes. Ze gebruiken natuurlijke kleurstoffen zoals yana rumi, een zwarte steen die men vindt in het bevolkingscentrum van Yarina, op vijf uur van Chazuta. Hun penselen maken ze met eigen hoofdhaar van de keramisten. Ze gebruiken geen vernis, maar een natuurhars die ze aanbrengen zodra de stukken uit de oven komen. Deze striktheid bij hun keramiekwerk zorgde ervoor dat ze sinds **2012 beschouwd worden als Nationaal Cultuurpatrimonium**. Ze hebben ook deelgenomen aan tientallen nationale beurzen zoals Ruraq Maki, dat doorgaat in Lima.

Sinds drie jaar is Ruth Chasnamote Pilco de voorzitter van de vereniging. Vandaag zijn er 12 keramisten die voortgaan met dit mooie detailwerk. María Lizeth Cenepo, is in haar tachtiger jaren en besteedt nog altijd uren aan het uitbeelden van haar dromen op keramiek.

© Marlon del Águila

6

ONRUSTIGE GASTRONOMIE

Gedurende heel lange tijd toonde de regionale keuken uit de Amazone enkel haar meest emblematische recepten en bereidingen: van *Juanes* en *tacacho's* tot *cecina's* en *chorizo*.

's Avonds, werden op verschillende hoeken in Tarapoto, spontaan barbecues opgebouwd waarop enkele in bladeren gewikkelde riviervissen gegrild worden, met als garnering *tacacha*, *patacones* (grote stukken geplette en gebakken banaan) en een hete saus. Er werd gesproken over grote voorraden in het Amazonegebied en een uitgebreide culinaire kennis bij de inheemse gemeenschappen, maar ze hadden de weg naar het merendeel van de restaurants in de stad nog niet gevonden. Dit begon 25 jaar geleden te veranderen, toen Elia García stopte met haar werk als secretaresse bij een telefoonbedrijf en samen met haar echtgenoot en schoonmoeder besliste om het avontuur aan te gaan en **La Patarashca** te openen, bijna in het centrum van Tarapoto. Zij die op een boerderij gewoond had en een overgrootmoeder had (ook kok) die deel uitmaakte van de inheemse *quechua* lamista gemeenschap, maakte gebruik van de ontmoeting met de keuken om uitdrukking te geven aan al deze traditionele kennis met unieke recepten, die de ingrediënten van de streek tot hun recht brachten. Er verschenen *doncella's*,

dorades en *pacu's* (riviervissen) in *patarashcas* (kookwijze gewikkeld in bijabladeren op roosters). Er werden *avispajuanes* gemaakt met gemalen varkensvlees en eieren, er werden tests gedaan met *chonta*, met riviergarnalen en *paiché*, de grote vis die rondzwemt in de rivieren van de Amazone. Vandaag zwaait ze nog altijd de scepter van haar fornuizen, publiceert ze boeken over recepten van de matriarchen van San Martín en heeft ze de zaak uitgebreid: ze heeft nu een hotel naast het restaurant en haar **café bar Suchiche**.

Daar bijvoorbeeld maakt jeugd kennis met ervaring. Bartender Robert López bereidt er cocktails met llama llullo, een soort van whisky uit het Amazonegebied, gemaakt op basis van een maceraat van een eau-de-vie van riet, zeven wortels, honing en propolis. Vlakbij huldigde Dennys Yupanqui, een jonge Peruaanse chef, dit jaar **Natural** in, een restaurant (gedecoreerd met werken van lokale kunstenaars) dat de grenzen van de variaties in het Amazonegebied verkent. Hij gebruikt fruit zoals pomarosa of taperiba voor een *ceviche*, hij gebruikt verse paiche, maakt puree van pituca (een knol die groter is dan *yucca*) of hij omringt zijn gerechten met mieren die naar citroen smaken. Hij is van plan om **Chacarero** te openen, een plek voor comfort food uit het Amazonegebied.

© Natural Restaurante Amazónico

COLUMN CINDY REÁTEGUI

ONDERNEEMSTER UIT
TARAPOTO

Eerder nog dan een beeld, herinner ik me een geur wanneer ik terugdenk aan Tarapoto. Als deze gedefinieerd zou kunnen worden, dan zou het de geur zijn van aarde, planten en de natuur in zijn meest bruisende toestand.

Ook mijn persoonlijke soundtrack van het regenwoud begint te spelen: het zingen van de vogels, het geluid van de rivier als hij kalm is (wat verschilt van het geluid van de rivier wanneer het regent). En pas na deze krachtige gevoelens die veel oproepen, denk ik aan beelden, de regenbogen, de nachten vol sterren en de kleur van de planten die verandert bij zonsondergang.

Opgroeien en zien hoe mijn mama, Elia García, terwijl ze haar project met **La Patarashca** ontwikkelde, me bleef inspireren om mijn eigen weg te starten, met dezelfde discipline als zij, en nieuwe projecten te hebben zoals **café Suchiche** of de **lodge Canto** de Rio in Cumbaza. Voor mij is dit hier een van de mooiste plaatsen op de planeet: het **Nationale Park van de Abiseorivier**. En ik zou hierbij als trotse inwoner van Tarapoto nog kunnen vermelden: de waterval van **El Breo**, de thermale wateren van **Achinamiza**, de natuurlijke grens waar de vlakte van het Amazonegebied begint en de bergen eindigen en de watervallen van **Pucayacu**. Ik ben nog van plan om een bezoek te brengen aan Yurilamas, een kleine vallei waar *quechua* lamista families leven, tussen Lamas en Yurimaguas.

Ik droom over de dag waarin de **Gran Pajatén**, de verborgen ommuurde stad in het midden van het 'koninkrijk van de wolken,' verandert in het volgende Machupicchu.

In Tarapoto,
gebruikt chef
Dennys Yupanqui
fruit uit de streek
zoals pomarrosa of
taperiba voor een
ceviche, verse
paiche voor
tiradito's, hij maakt
puree met pituca
(een knol die groter
is dan *yucca*)
of omringt zijn
gerechten met
mieren die smaken
naar citroen.

Het witte goud van Piura

VERSLAG

Door Santiago Bullard
Journalist

Een door chocolatiers en gastronomen uit de hele wereld felbegeerde vrucht is verborgen in het noorden van Peru: de witte cacao uit Piura. Iván Murrugarra, afkomstig uit Piura, werkt mee aan de groei van de lokale cacaoindustrie. Hij vertelt ons het verhaal van dit bijzondere product.

De cacao routes kunnen onvoorziene wendingen nemen. Deze vrucht, oorspronkelijk afkomstig uit de tropische regenwouden van het Amerikaanse continent, blijft een van de juwelen van de landbouw in het Peruaanse Amazonegebied, zoals het dat al was in vroegere tijden. Maar op de kaart met productieplaatsen in ons land zijn er wel nieuwe bijgekomen.

Midden 2018 werd in Lima de 12de Nationale Wedstrijd voor Kwaliteitscacao gehouden. In tegenstelling tot wat velen misschien gedacht hadden, ging de eerste prijs voor deze verkiezing niet naar een producent uit het Amazonegebied maar naar eentje aan de andere kant van de bergketen. Degene die de overwinning binnenhaalde was de Cooperativa Norandino, een groepering van verenigingen uit Chulucanas, in het departement Piura. De sleutel van deze triomf zat in een bijzonder product: witte cacao.

NIEUWE BREEDTEGRADEN

Voor wie ooit in de schaduw van de cacaobomen gewandeld heeft in een kwekerij in het regenwoud, kan het moeilijk zijn om zich een gelijkaardige scene in te beelden in het midden van het departement Piura. De algarrobo en de pasallo vervangen de trompetboom in bossen die op woestijnen lijken wanneer de regen uitblijft. Alleen de warmte is hetzelfde. En toch is witte cacao een van de belangrijkste teelten geworden van Piura, vooral in de bergstreken die zich uitstrekken tussen Chulucanas en Morropón.

- 1. Schoonheid aan de binnenkant.** Op het eerste gezicht is de vrucht van de witte cacao heel gelijkaardig aan die van elke andere cacao variëteit (*Theobroma cacao*). Het verschil zit aan de binnenzijde, in de witte pulp en de witte en paarse bonen, die een smaak met grote intensiteit bezitten. © Orlando Canessa
- 2. Snoepje.** Cacaogom wordt gebruikt door boeren en chocolatiers. Het is de natuurlijke toestand van het fruit, dat bedekt wordt door een soort gom met een zoetzure smaak. © Orlando Canessa

3. Beroep: cacaospecialist. Iván Murrugarra, oprichter van Cacao Adventures y Magia Piura, heeft zeven jaren van zijn leven besteed aan onderzoek, de teelt, de verwerking en de verkoop van cacao. Hiervoor heeft hij heel Peru doorkruist, hoewel hij zijn eigen teelt in Piura heeft. © Gustavo Vivanco / Mil Centrov

Op het eerste zicht is het fruit van de witte cacao niet erg anders dan een andere soort, zelfs niet door de kleur van het omhulsel. Dit is natuurlijk tot men ze opent en binnenin de bonen aantreft, die niet de karakteristieke bruine tint hebben, maar zo wit als een wolk. 'Het is een heel verschillend product, met heel duidelijke eigen karakteristieken, hoewel het technisch gezien tot dezelfde soort behoort,' zegt Iván Murrugarra, die de laatste zeven jaren van zijn leven besteed heeft aan het bestuderen en de productie van cacao en vooral van deze soort. 'Eigenlijk komt witte cacao niet uit Piura,' vervolgt Murrugarra. 'Oorspronkelijk komt deze uit het Marañónbekken, maar kwam aan via Jaén en Bagua in de 19de eeuw en paste zich aan het nieuwe ecosysteem aan.'

Nu wordt deze cacaovariëteit geteeld in de bergstreek van Piura, vooral in de plaatsjes Chulucanas en Morropón. Deze verandering van

omgeving heeft belangrijke gevolgen gehad. 'De genetica en het bodemtype zijn twee bepalende factoren, die een nieuwe identiteit geven aan het product, zoals de intensiteit en een toets van citroen, bloemen en rode vruchten.'

De wetenschap van de cacao

Het verhaal van Iván Murrugarra zit ook vol onvoorziene wendingen. Hij was econoom van beroep, toen hij besloot om van de cijfers over te gaan naar iets zoeters. Zo kwam hij terecht in de wereld van de banketbakkerij. Hij volgde deze weg tot hij uitkwam bij de cacao en toen hij het potentieel ervan opmerkte, besloot hij de grondstof ten volle te bestuderen.

Witte cacao komt oorspronkelijk uit het Marañónbekken, maar heeft zich aangepast aan de geografie van de sierra van Piura.

COLUMN

IVÁN MURRUGARRA

CHOCOLATIER UIT PIURA EN ONDERZOEKER VAN CACAO

Cacao is een wereld op zich en we zijn nog maar halverwege het herontdekkingsproces.

We hebben al grote vooruitgang geboekt en er al veel over geleerd, maar we moeten nog veel meer ontwikkelen en aantonen.

Peru heeft echt het potentieel om de grootste producent ter wereld te worden van cacao, hoewel we van binnenuit moeten beginnen werken om dit doel ooit te bereiken.

Om te beginnen moeten we er rekening mee houden dat we het hier hebben over een origineel product, eentje dat deel uitmaakt van onze cultuur. Van de hele wereldproductie van cacao, bestaat slechts 0,25% uit witte cacao en een deel van deze productie gebeurt in Peru, in de regio van Piura. Vandaag de dag bestaat er een grote beweging onder producenten en ook de ontwikkeling van de gastronomie heeft ertoe bijgedragen dat we ons nauwer beginnen identificeren zijn met cacao. Maar het is nog altijd noodzakelijk om de lokale productie een duwtje in de rug te geven, zodat er rentabiliteit en groei gecreëerd wordt. Niet enkel opdat we cacao zouden beginnen produceren als grondstof, in bonen, maar ook in de vorm van ontwikkelde producten, zoals in chocoladetabletten.

Er is daarbuiten een grote markt voor cacao.

Murrugarra is 35 jaar oud, heeft acht getatoeëerde cacaobonen op zijn voorarm en bedacht Cacao Mil voor het project van Virgilio Martínez in Moray.

4. Patisserie van topkwaliteit. Jordi Roca, die verantwoordelijk is voor de zoete keuken in El Celler de Can Roca, bereidt een nieuw project voor in Girona dat Casa Cacao heet, waar hij ook gebruik maakt van witte cacao uit Piura. © Orlando Canessa

Hij rondde zijn opleiding bij een groep Venezolaanse landbouwkundige ingenieurs af en startte dan snel met zijn eigen project: CacaoAdventures. 'Mijn idee was om het product, de genetische opbouw en processen te bestuderen en om Cacao Adventures te creëren als platform om het onderzoek te doen renderen,' zegt de ondernemer. Het resultaat van dit initiatief was de creatie van wat hij 'de kaart van smaken' op nationaal niveau noemt, om de invloed te meten die verschillende natuurlijke factoren kunnen hebben op cacao, zoals hoogte, bodemsoort of de aanwezigheid van rivieren. En zo kwamen de geografie en wetenschap op dezelfde pagina als de gastronomie. Deze onderzoeken hebben Murrugarra naar de meest verschillende uithoeken van Peru gebracht, maar hij blijft inzetten op witte cacao. Iets meer dan drie jaar geleden creëerde hij Magia Piura, zijn eigen merk, en begon hij de producten die hij ontwikkeld had door zijn uitgebreide studies over cacao te verkopen, van chocolaatjes tot artisanale bieren. Bovendien is hij ook leverancier

aan belangrijke firma's in het buitenland zoals El Celler de Can Roca, in Gerona (Spanje), dat beschouwd wordt als een van de beste restaurants ter wereld, of Mirazur in Frankrijk.

'Magia Piura is gebaseerd op het onderzoeksplatform dat ik gedurende jaren heb ontwikkeld. Dat laat ons toe om het product een heel speciale behandeling te geven,' licht Murrugarra toe.

'We telen de cacao in het hoge deel van Piura, in de zone van Morropón, maar we passen heel precieze protocollen toe, dankzij wat ik geleerd heb in de Marañón en in Cuzco.'

De zorg die de plaatselijke producenten aan de cacao besteed hebben, werpt zijn vruchten af. Het gaat niet alleen over nationale wedstrijden. Vandaag behoren de bonen van de witte cacao uit Piura tot de meest gevraagde (en best betaalde) producten door de wereldwijde hoge gastronomie. En zoals Iván Murrugarra al waarschuwt, blijft er nog een lange weg af te leggen, die meer wendingen met zich mee kan brengen.

GEGEVENS

CACAO IN ANDERE REGIO'S

De band met de voorouders

Hoewel men gedurende lange tijd dacht dat de consumptie van cacao gestart is in Centraal-Amerika, suggereren recente ontdekkingen dat het gestart is in het noorden van Peru en het zuiden van Ecuador. Bij een opgraving uitgevoerd door archeoloog Quirino Olivera in Jaén, zijn cacao-resten aangetroffen van ten minste 5000 jaar oud.

Luxeproduct

Vandaag de dag blijft men cacao van hoge kwaliteit produceren in de provincie Jaén, in het noorden van het departement Cajamarca. Hoewel de productie niet heel groot is wanneer we kijken naar het volume, gaat het over een vrucht van een inheemse variëteit, met een grote aromatische intensiteit en toetsen van zoethout en gedroogde vruchten. Deze cacao wordt geteeld op zo'n 900 meter hoogte.

Meer dan volume alleen

Het departement San Martín, in het oerwoud in het noorden van Peru, is de voornaamste producent van cacao van het land. Naast de volumeoogst om bonen te winnen, is men in deze streek ook gestart met de ontwikkeling van afgeleide producten van deze vrucht door lokale verenigingen en coöperaties, zoals bijvoorbeeld La Orquídea.

Organische groei

Peruaanse cacao is een van de hoofdrolspelers in het boek 'Casa Cacao,' geschreven door de Spanjaarden Jordi Roca (banketbakker van El Celler de Can Roca) en Ignacio Medina (gastronomisch journalist). Naast verschillende recepten, omvat het boek ook een deel over de geschiedenis van cacao, en veel gastronomische ervaringen van de auteurs.

De zoete wereld van de Mishki's

VERSLAG

DE OORSPRONG

In 2003, komt een agentschap vanuit de Verenigde Staten naar Chazuta om een programma voor vervanging van teelten te implementeren: coca wordt vervangen door cacao. Een groep vrouwen ziet hier een nieuwe weg in. Ze zorgen voor zaad, bereiden zich voor, zaaien en wachten op de oogst die een jaar later komt. Jaren later, in 2009, stichtten zes vrouwen de vereniging Mishki Cacao. Ze hebben geen koelkasten, ze roosteren de bonen in een pan, malen met een klopmachine en gaan chocolaatjes, gewikkeld in bijabladeren, verkopen in de 14 wijken van Chazuta.

© Manolo Bonilla

DE TABLET

Vanaf 2011, beginnen ze mee te doen aan nationale beurzen zoals het chocoladesalon op Expoalimentaria y Mistura. Op dat laatste, stelden ze een chocoladetablet voor chocolademelk voor van 100%. Ze zorgden voor een sensatie op het evenement door hun tabletten aan te kondigen met een kort lied.

© Karina Mendoza/ PROMPERÚ

ZEKERHEID

Ayli Quinteros Cenepo, vice-presidente van Mishki Cacao, leidt vandaag het werk van 13 vrouwelijke chocolatiers in Chazuta. Ze maakte deel uit van de eerste groep vrouwelijke ondernemers en reisde in 2014 naar Frankrijk voor de Chocoladesalon in Parijs. Cacao veranderde haar hele leven, ze kreeg een opleiding, reisde, vond een beroep, ontdekte waarden als leiderschap en kracht in het avontuur van Mishki Cacao.

© Manolo Bonilla

Un grupo de mujeres de Chazuta, a dos horas de Tarapoto, decidieron poner en valor un producto de la región: el *majambo*. Entonces hicieron chocolate, se volvieron independientes e incluso llegaron al Salón del Chocolate de París en 2014.

© Manolo Bonilla

MOCAMBO

In 2012, toen ze beslisten om hun producten te diversifiëren, verscheen Ayli met een mocambo, een inheemse vrucht die deel uitmaakt van dezelfde familie als cacao, maar groter. Eigenlijk lijkt het op een noot met een neutrale smaak die doet denken aan amandelen of bonen. In Chazuta, worden ze gebakken gegeten als snack of anticucho (een geroosterde brochette).

Naar Parijs namen ze een chocoladetablet met mocambo mee, die sublieme melktoetsen gekregen had.

Private Beschermd Gebieden: een schat van de natuur

GIDS

Door Jack Lo
Milieujournalist

Bos Berlín

De familie Rimarachín beschermt een bos waar de nevel zich meester maakt van alles. Dit moet een van de plaatsen zijn waar je het gemakkelijkst de inheemse geelstaartwolaap kan vinden, een van de meest gezochte soorten in het noorden van het land. Watervallen van het zuiverste water, zelfgemaakt ontbijt, indrukwekkende zonsondergangen en verschillende activiteiten in hun organische groentetuin brengen je in contact met de natuur. Bovendien bieden ze ook toeristische pakketten aan, waarmee je andere weinig bekende zones in de buurt van Bagua grande leert kennen. Je moet er alleen klaar voor zijn om te wandelen en op ontdekking uit te gaan. We raden aan om te luisteren naar de ontelbare verhalen van don Ricardo over dit bos, waarin ze zo'n vier decennia geleden aankwamen. Ga vroeg wandelen om oog in oog te staan met de rotshanen die tussen de nevel en unieke watervallen heen bewegen.

- 📍 **Ligging:** Amazonegebied
Hoogte: 2000-2600 meter boven zeeniveau
Omgeving: Nevelbos
Ideale seizoen: van mei tot december

- 📄 **Hoe kom je er?**
Het vertrekpunt voor het bezoek is Bagua Grande, waar je de bus moet nemen bij halte Alto Perú die je naar het huis van Santa Clara brengt (de tocht duurt ongeveer een uur). Daarna moet je anderhalf uur wandelen om bij het gebied te komen.

Contactpersoon

Leyda Rimarachín

✉ biodaley@hotmail.com

☎ (+51) 945-786-024 / 935-383-475

Gotas de Agua

Dit is een uithoek van Peru die uniek is in de wereld. Experts bevestigen dat er een groter percentage inheemse soorten is dan op de Galapagoseilanden, en birdwatchers uit de hele wereld komen hier genieten van deze diversiteit. In het midden van dit terrein, dat bekend staat als de Bosques Secos del Marañón (droge bossen van Marañón), creëerde de familie Troyes hun beschermd gebied om te dienen als natuurlaboratorium voor al wie een rechtstreeks contact met de natuur wil. Het ligt op slechts vijftien minuten van Jaén, en je raakt er compleet gedeconnecteerd. Je kunt er meer dan zeventig vogelsoorten zien en ook het museum Hermógenes Mejía Solf ontdekken. Hij was de beschermer van de Pakamuro-cultuur die te boek staat als een van de 10 grootste archeologische ontdekkingen van de wereld.

- 📍 **Ligging:** Cajamarca
Hoogte: 729 meter boven zeeniveau
Omgeving: Droog bos
Ideale seizoen: van juni tot november

- 📄 **Hoe kom je er?**
Het Gotas de Agua gebied bevindt zich op zes kilometer van Montegrande, in de sector die El Pongo genoemd wordt, op 15 minuten met de auto, veertig met de fiets en een uur te voet vanuit Jaén, waar vluchten aankomen van LATAM uit Lima.

Contactpersoon

Luciano Troyes

✉ lutrori@hotmail.com

✉ incaspizaw@gmail.com

☎ (+51) 958-574-3420

Milpuj - La Heredad

Ze liet alles in de stad achter om haar leven te wijden aan de bescherming van het woud waarin ze opgroeide. Lola Arce bouwde met haar eigen handen en met de hulp van haar zoon Perico, huizen die gemaakt lijken te zijn van koekjes en karamel, waar je echt heerlijk kunt uitrusten. Dit beschermd gebied is perfect om te gebruiken als uitvalsbasis in dit deel van de Utcubambavallei.

Er is een alternatieve route om naar Kuélap te gaan, je bent op een paar minuten van Leymebamba en je kunt je gemakkelijk verplaatsen naar de waterval van Gocta en de stad Chachapoyas. Je kunt er je handen in de aarde steken en je eigen organische voeding oogsten of helpen op de boerderij en de kippen, eenden en kalkoenen eten geven. Een mooie kans om een inspirerend levensverhaal op te doen.

-
 Ligging: Amazonegebied
Hoogte: 1800 kilometer boven zeeniveau
Omgeving: Droog bos afhankelijk van het seizoen
Ideale seizoen: van april tot december

Hoe kom je er?

Vanuit Chachapoyas neem je de asfaltweg naar Leymebamba en stop je 500 meter voorbij het dorp Nogalcucho. Aan de linkerkant is het beschermd gebied. Het ligt op een uur vanuit Chachapoyas en je kunt de bus nemen.

Contactpersoon

Pedro Heredia Arce

-
 peherediace@gmail.com

 (+51) 940-180-234 / 991-929-218

- Bos Berlín.** Wat je niet mag missen in dit privaat beschermd bos is het deel van het bos waar een familie geelstaartwolapen leeft.
© Conservamos por Naturaleza / SPDA
- Milpuj.** Laat de kans niet schieten en proef de pikante saus op basis van tamarillo van mevrouw Lola.
© Conservamos por Naturaleza / SPDA
- Los Chilchos.** Als je meer tijd hebt, wandel dan een dag naar de geheime waterval waar je drie soorten apen kunt zien plonzen.
© Conservamos por Naturaleza / SPDA

Los Chilchos

Dit is grootste private beschermd gebied van Peru van 46.000 hectare. Hierbinnen ligt de bekende Laguna de los Cóndores (lagune van de condors), waar je komt na twaalf uur wandelen vanuit Leymebamba. Net zo lang als je nodig hebt om vanuit deze stad naar de gemeenschap Los Chilchos te gaan, waar heel gastvrije, lieve mensen wonen. Van deze twee is de laatste het minst bekend, maar even indrukwekkend. Hoogvlakten die op Mars lijken. Uitgesproken stijgingen en vogels die alle kanten op vliegen. Soms voel je je alsof je op wolken aan het lopen bent. En op andere momenten kom je archeologische resten tegen, zoals de mausolea van de lagune. En zo laat de route je beetje bij beetje genieten van landschappen die altijd de moeite waard zijn. En als je niet kunt wandelen, dan kunnen ze je een paard geven en kun je de tocht op je gemak doen. Een aanbeveling als je een ontdekkingsreiziger bent op zoek naar speciale avonturen.

-
 Ligging: Amazonas-San Martín
Hoogte: 2200-3800 meter boven zeeniveau
Omgeving: Bos in de bergen
Ideale seizoen: van mei tot oktober

Hoe kom je er?

De wandeltocht begint in Leymebamba. Daar kom je over land vanuit Chachapoyas (2 uur). Steden in de buurt met een luchthaven zijn Chachapoyas en Jaén.

Contactpersoon

ONG Ucumari / Alan Meléndez

-
 alarmepa@gmail.com
Jabier Farje Albarado

 jabierfarje@hotmail.com

 (+51) 945-349-728

Abra Patricia

Wordt beheerd door de NGO ECOAN, en voor birdwatchers is dit als Disney World; je wilt alles zien en zou zelfs wakker blijven om je doel te bereiken. Uit verschillende werelddelen komen nieuwsgierigen die op zoek zijn naar orchideeën of vogels die je op heel de wereld enkel vindt in de buurt van deze bergen, zoals de snorrebaarduil, die zo groot is als een pak koekjes. Met een beetje geluk zie je tussen de paden neusberen, geelstaartwolapen, gordeldieren en zelfs brilberen. Vlakbij ligt Huembo, een interpretatiecentrum dat beheerd wordt door dezelfde NGO en waar de zeer gezochte spatelstaartkolibrie leeft.

- 📍 **Ligging:** Amazonegebied
- Hoogte:** 800-3009 meter boven zeeniveau
- Omgeving:** Hoog woud
- Ideale seizoen:** juni tot november

📄 Hoe kom je er?

Er is toegang via autoweg Fernando Belaúnde Terry (km. 364,5 van het deel Pedro Ruiz tot Moyobamba). Je kunt er komen vanuit Chiclayo (11 uur), Jaén (5 uur) of Tarapoto (4 uur).

Contactpersoon

Reservaties ECOAN

✉️ Gleny Vera Meléndez

📞 reservas@ecoanperu.org
(51-84) 227-988, anexo 21 / (+51) 984-564-884

De distintas partes del mundo llegan curiosos que buscan orquídeas o ver aves que en todo el mundo solo se encuentran alrededor de estas montañas en el Abra Patricia.

Tambo Ilusión

Op slechts vijftien minuten van Tarapoto ligt een goed georganiseerde plaats waar je ogenblikken van vrede en rust zal doorbrengen. Ze bieden er pakketten aan met meditatie, yoga, permacultuur, *ayahuasca*sessies en verschillende andere activiteiten die je lichaam zullen reinigen en ontspannen. Ze maken er ook uitstekende veganistische maaltijden klaar. Je kunt wandeltochten gaan maken in het bos en baden in de rivieren en kloven waar je bent. Als je houdt van meer rust, dan is er een natuurlijke lagune waar je op elk moment van de dag kan gaan zwemmen op enkele meters van de hutjes. Armando en Johanne zijn het koppel dat ervoor zal zorgen dat je maximaal kunt genieten van je tijd op een plaats die erop gericht is om verantwoordelijk om te gaan met de natuur.

- 📍 **Ligging:** San Martín
- Hoogte:** 400 meter boven zeeniveau
- Omgeving:** Hoog woud
- Ideale seizoen:** van mei tot februari

📄 Hoe kom je er?

Neem de autoweg naar Yurimaguas en sla ter hoogte van km 2.5 op de afslag rechtsaf (langs laguna Venecia). Vanaf dit punt ben je slechts een kilometer verwijderd van het beschermde gebied. Vanaf Tarapoto ben je er op 15 minuten.

Contactpersoon

Armando Rodríguez Tynan

tamboilusion.com

✉️ info@tamboilusion.com / artynan@gmail.com

📞 (+51) 942-754-466

- 4. **Tambo ilusión.** Een ideale plaats om te mediteren, voor yoga of traditionele ceremonieën. © Conservamos por Naturaleza / SPDA
- 5. **Abra Patricia.** Als je veel vogels wil observeren, samen met experts, is dit de juiste plaats. © Conservamos por Naturaleza / SPDA
- 6. **Tingana.** We raden aan om een nachtelijke tour te vragen, je zult je verbazen over de geluiden en vormen van dit bos. © Conservamos por Naturaleza / SPDA

Gebieden voor Private Bescherming vermeld in de gids 'La Ruta Natural' (de natuurroute) van de Sociedad Privada de Derecho Ambiental (SPDA- Private vennootschap voor milieurecht).
 Meer informatie op: www.conservamospornaturaleza.org/

Tingana Reservaat

Vanaf het ogenblik waarop je in deze uithoek van San Martín komt, wordt alles magisch. Je steekt in kano een amfibiebos over dat je zal betoveren met zijn geluiden en beweging. Het heeft een aura van mysterie en nacht. Je kunt er heel gemakkelijk dieren bekijken. Apen springen boven je. Vogels van alle kleuren bekijken je als een raar dier. De ervaring wordt compleet als je vraagt om te overnachten op een van de platformen in bepaalde bomen. Heel dit ondergelopen bos is meer dan 3500 hectaren groot en een groepering mensen heeft zich helemaal gewijd aan het behoud van deze unieke en speciale plaats van het land. Het eten dat je er krijgt, op basis van *cecina* en *chonta*, is eenvoudig en smakelijk. Maak gebruik van de gelegenheid en koop er de zelf geproduceerde chocolade voor chocolademelk.

- Ligging:** San Martín
- Hoogte:** 811 km boven zeeniveau
- Omgeving:** hoog oerwoud
- Ideale seizoen:** heel het jaar door

Hoe kom je er?

Vanuit Tarapoto moet je de bus nemen naar Moyobamba (2 uur) en daarna moet je richting Puerto La Boca op de Huasacayacurivier (45 minuten). Van daaruit, kom je met een motorboot in Tingana aan op ongeveer 1 uur.

Contactpersoon

- Juan Isuiza
- tingana.org
- adecaramtingana@gmail.com
- [\(+51\) 935-968-667](tel:+51935968667)

Hoogte en intensiteit: tussen de sneeuw, lagunes en bossen

FOTODOSSIER

AAN DE GRENS VAN DE HEMEL

© Dickens Rondán / PROMPERÚ
De Cordillera Huayhuash strekt zich uit over een deel van de departementen Áncash, Huánuco en Lima, en wordt in het noorden begrensd door de Cordillera Blanca. Zes van haar pieken zijn hoger dan 6000 m. De Yerupajá (6634 meter) bijvoorbeeld is de tweede

hoogste berg van Peru. Ook de Siula Grande piek, die 6344 meter boven het zeeniveau uitsteekt valt op, en was het toneel voor het boek 'Tocando el vacío,' het werk van de Engelse klimmer Joe Simpson die lid was van de eerste expeditie die erin slaagde om de top te bereiken in het jaar 1985.

VERTICALE SCHOONHEID

© Dickens Rondán / PROMPERÚ
Omwille van de hoge landschappelijke waarde, verwezen verschillende gespecialiseerde media, waaronder National Geographic en de BBC, al naar de trekkingtours van de Cordillera Huayhuash als enkele van de mooiste ter wereld. Deze tours verschillen zowel in

moelijkheid als duur, maar de meest bekende vertrekt vanuit het dorp Cajatambo, gaat door de kloven van Pumarini en Cuyoc, en eindigt in de gemeente Huallapa. Naast de mooie besneeuwde toppen, dankt de bergketen haar schoonheid aan de mooie lagunes hoog in de Andes, zoals die van Viconga of Carhuacochoa.

WOESTE GRENS

© Marlon del Águila / PROMPERÚ
De Cordillera Azul vormt een natuurlijke grens tussen het hoge woud en de vlakte van de Amazone en strekt zich uit tussen de Huallaga en Ucayali rivieren, over een deel van de departementen Loreto, San Martín, Ucayali en Huánuco. De hoogte varieert van 200 tot 2400 meter boven zeeniveau.

Hier vinden we de beginpunten van de rivieren die water leveren aan een groot deel van de omliggende gemeenschappen. In het jaar 2001 werd het nationale park van de Cordillera Azul opgericht, dat een gebied beslaat van 13.500 vierkante kilometer van deze primitieve bergketen, gevormd tussen het Jura- en Krijttijdperk.

SCHAT AAN BIODIVERSITEIT

© Marlon del Águila / PROMPERÚ
Binnen de grenzen van het nationale park van de Cordillera Azul bevindt zich het grootste intacte hooggelegen oerwoud van het hele land. Deze moerasbossen zijn de thuishaven van een grote hoeveelheid inheemse flora- en faunasoorten, waarvan veel met uitsterven

bedreigd zijn. Deze lijst omvat een grote hoeveelheid vogels, waaronder ook de purperen suikervogel (zie foto), de harpij, de grijsvoetsjakohoen, ara's en papegaaien. Er zijn ook grote zoogdieren, zoals de jaguar of de brilbeer, en ook verschillende kikkers, hagedissen en serpente, maar ook zesduizend plantensoorten.

Áncash

Besneeuwde top Yanapaccha van de Cordillera Blanca

Door Richard Hidalgo
Alpinist

Kwestie van hoogte. Hidalgo kent de top van verschillende van de hoogste bergen ter wereld. Zijn doel als bergbeklimmer is aan te komen op de pieken van de veertien besneeuwde toppen die op meer dan achtduizend meter liggen, zonder extra zuurstof. Hij heeft er al vijf van bedwongen in de Himalaya.

Deze foto van mij werd twee jaar geleden genomen bij de beklimming van de besneeuwde piek Yanapaccha in de Cordillera Blanca, niet ver van Huaraz. Ik was al zo'n vijf keer op deze berg geweest, maar deze keer kwam ik echt terug met als doel om een archief aan te leggen van beelden en video's. Ik koos zelf het punt waarop de foto gemaakt werd: achteraan, boven de horizon zie je de vier pieken van de besneeuwde Huandoy, de Pisco en de twee pieken van de Chacaraju. Het is een supermooi landschap dat het potentieel weergeeft van dit deel van de Andes voor liefhebbers van hoge bergen. Maar niet alleen dat. Ik denk dat het ook goed is om na te denken over wat we door klimaatverandering verliezen

en wat we zouden moeten beschermen. De Cordillera Blanca is een van de meest aangetaste bergketens. Door mijn ervaring als bergbeklimmer ben ik me heel bewust van de achteruitgang en erosie van de gletsjers in deze regio. Soms, vooral na de sneeuwval, zou je kunnen denken dat de gletsjers zich herstellen omdat je ze overdekt met sneeuw ziet. Maar de echte schade is niet zichtbaar, die ligt verscholen onder de sneeuw. Daar vormen zich holtes en kloven die bovendien ook gevaarlijk zijn. We hebben het voorrecht dat we regio's hebben die zo indrukwekkend en mooi zijn als die van Huaraz, die een droom is voor veel bergbeklimmers en reizigers uit de hele wereld. Maar we moeten doen wat we kunnen om die te beschermen.

Bergketen Huayhuash

Áncash

www.peru.travel

Volg ons op:

 Visit Peru

 Peru

 VisitPeru

 @VisitPeru

 Perú

 Visitperu