

EATING AN INFLORESCENCE

Flowers in the maya diet

REVUE

contents

16 **ROADS TO ADVENTURE**
by Capt. Thor Janson
Threads of Tradition

- 4 **UPDATE**
by Anna Claire Bevan
Penguins at La Aurora Zoo
- 12 **GUATEMALA INSIGHT**
by Elizabeth Bell
Biggest change since 1969
- 14 **PROFILE**
by Anna Claire Bevan
Dr. Nicholas Hellmuth
- 18 **GREAT DESTINATIONS**
by Tara Tiedemann
Cobán
- 20 **GUATEMALAN ARTISANS**
by Hilary Kilpatric
The Art of Beading
- 21 **TOURISM**
by Natalie Rose
Working Together
- 30 **2013 SPIRIT**
by Sri Ram Kaa & Kira Raa
¡Poco a Poco!
- 32 **DIGITAL ARTS**
by Anna Claire Bevan
Mayan Pitz Videogame

- 34 **COMMUNITY SERVICE**
by Natalie Rose
WINGS Re-Structured
- 54 **COMMENTARY**
by Paul Van Houten
Walking La Antigua
- 64 **COMMUNITY SERVICE**
by Natalie Rose
KIDS at Condesa
- 68 **SACRED ANIMALS & EXOTIC TROPICAL PLANTS**
by Dr. Nicholas M. Hellmuth
Eating an Inflorescence
- 82 **PROFILE**
by Linda Stansberry
Roberto Luz
- 102 **HONDURAS**
by Monish Welcome
Garifuna Traditions
- 107 **SENSUOUS GUATEMALA**
by Ken Veronda
Violet

Deadline for the
Sept. 2013 issue » August 9

SECTIONS

- 22 DateBook: August
39 Health Services
80 Travel
96 Marketplace
98 Real Estate
102 Honduras
104 El Salvador

REGIONS

- 31 Guatemala City
44 La Antigua
82 Lake Atitlán
88 Quetzaltenango
89 Río Dulce
90 Pacific Coast
94 El Petén
94 Cobán
95 Tecpán

MISC.

- 10 From the Publisher
40 Vet Q & A
45 MAP: La Antigua
72 Bilingual Crossword
85 MAP: Lake Atitlán
106 Advertiser Index

photo contest: El Mercado

All of the August entrants can be seen at
www.Revue.gt ... here are the winners

- 6 Juliana Skaggs
6 Francesco Nadalini
70 Susana Cofiño
86 David Currier
88 José Hernández
108 Camilo Sarti Canals

Sacred Animals and Exotic Tropical Plants

by
Dr. Nicholas M. Hellmuth
photo: Sophia Monzón

Flowers in the Mayan Diet

While in a hotel in Cobán, Alta Verapaz, Guatemala, we were photographing a beautiful peace lily flower, of the *Spathiphyllum* genus. Our Q'eqchi' translator immediately told us that this flower is edible. Our photo assistant also said that his family incorporated these flowers in their meals. He is from the Guatemala-Mexico border area in the Highlands, not a Mayan speaker. The point is that two local people both indicated, in a matter-of-fact manner, that they ate these flowers.

Ilena García suggested the edible flower in Alta Verapaz was *Spathiphyllum friedrichsthali*. Ilena is graduating with a degree in biology from the University del Valle, which is well known for its experienced faculty and their studies of flora and fauna.

Agronomist Ing. Juan Carlos Torres, owner of the Vivero La Escalonia in La Antigua Guatemala and a graduate from the respected biology program of the Universidad San Carlos, has identified

Eating an Inflorescence

the peace lily that his nursery sells as *Spathiphyllum wallisii*. Kew Gardens lists this as distributed from Colombia to Venezuela. The gardener working in the greenhouse said that the flower was indeed edible.

The Classic Maya would have had *Spathiphyllum friedrichsthali* available to include in their diet. We photographed the plants from Vivero La Escalonia and though this species is from South America, it is 98 percent identical to the native species of Guatemala.

The word “flower,” however, is a lay word. In reality it is a “combination of spathe and spadix called the ‘inflorescence,’ sometimes referred to as a ‘flower,’ as the distinguishing feature of all aroids.” (From www.aroid.org.)

Many capable agronomists, botanists, ethnographers and field archaeologists have written helpful articles and monographs on the Mayan diet.

An excellent article by Cyrus Lundell in 1938, “Plants probably utiliz-

Dr. Nicholas M. Hellmuth is director of FLAAR Reports (Foundation for Latin American Anthropological Research). Contact: frontdesk@flaar.org

ed by the Old Empire Maya of Petén and adjacent Lowlands,” is typical in the field of studies of agriculture and diet of Mesoamerica. Although his list is very helpful, and despite his many years of experience living and working in remote Mayan areas of Petén and Campeche, the list needs considerable expansion.

My goal is to literally find every single edible and utilitarian plant in Guatemala and adjacent countries, primarily to help local diets today. But I also wish to improve the lists of plants available 2,000 years ago. I would be curious to know how many lists of edible plants include *Spathiphyllum friedrichsthali*, which is of the family Araceae. Even an early edition of my own list missed this plant!

Yet all local people with whom I speak mention that they know full well it is edible. So there is a good future for getting more accurate lists of the plants that enabled the Classic Maya to sustain major populations in Petén, Campeche, Belize—much larger than modern populations in these same areas today. 🍷

REVUE

Guatemala's English-language Magazine

www.REVUE.gt • consultas@revuemag.com

Publishers/Editors: John & Terry Kovick Biskovich

Associate Editor: Matt Bokor

General Manager: José Caal

Creative Director/Graphic Design: Rudy A. Girón

Photography: César Tián

Contributing Photographers:

Club Fotográfico de Antigua:

www.ClubFotograficoAntigua.com

La Antigua Manager: César Tián

Production Director: Mercedes Mejicanos

Administrative Assistant: María Solís

Systems: Luis Juárez, Diego Alvarez

Distribution: César Tián, Oscar Chacón, Luis Toribio

Maintenance: Silvia Gómez, Dora Gómez

Sales Representatives: Ivonne Pérez, César Tián,

Denni Marsh, Fernando Rodas, Luis Toribio,

Lena Johannessen, Maribel Sikaffy

Revue Webmaster: Rudy A. Girón

Printed by: PRINT STUDIO

Publishing Company: SAN JOAQUÍN PRODUCCIONES, S.A.

REVUE OFFICES:

LA ANTIGUA

3a avenida sur #4-A (Central Office)

TEL: (502) 7931-4500

publicidad@revuemag.com

SAN CRISTÓBAL Denni Marsh Tel: 2478-1649 Fax: 2478-1595

EL SALVADOR revue.elsalvador@gmail.com

El Salvador Regional Manager: Lena Johannessen

Col. Centroamérica Calle San Salvador #202, San Salvador

Tels: (503) 7981-4517, 7860-8632

Opinions or statements printed in the REVUE are not necessarily those of the publishers. We welcome your comments.

40,000 readers monthly

PRINT / ONLINE

REVUE is distributed free, and available at:

Hotels, Restaurants, Travel Agencies, Car Rental Agencies,
Embassies, Spanish Schools, INGUAT offices, Shops,

and other public places in the following areas:

Guatemala City, La Antigua, Quetzaltenango, Lake Atitlán,
Cobán, Petén, Río Dulce, Livingston, Monterrico, Retalhuleu;

as well as locations in El Salvador and Honduras.

www.REVUE.gt

PRINT - MOBILE - ONLINE

PBX: (502) 7931-4500

info@revue.gt