

SABERES Y SABORES EN MOVIMIENTO
Recetario con productos tradicionales andinos
de la provincia de Imbabura

INNOVANDO EN LA COCINA ANDINA

Programa de Desarrollo Territorial Rural
Oxfam Italia
Cotacachi, Imbabura – Ecuador 2015

INNOVANDO EN LA COCINA ANDINA
SABERES Y SABORES EN MOVIMIENTO

Recetario con productos tradicionales andinos de la provincia de Imbabura

CREDITOS:
Autores:
Oxfam Italia, Nut. Michelle O. Fried.

Revisión de textos:
Fabio Scotto
Autores de las recetas
Chef Peter Augusto Maya Vallejo; Chef Gabriel Alejandro Hernández Pinto;
Sra. Lucia del Socorro Peñaherrera Sandoval; Comité Central de Mujeres de la
Unorcac; Nut. Michelle O. Fried.

Fotografías:
Oxfam Italia

Diseño e Impresión:
Soluciones Publicitarias Cia. Ltda.

Primera edición:
500 ejemplares
Cotacachi, Imbabura, Ecuador 2015

La presente publicación ha sido elaborada en el marco de los Proyectos: “Agro-Biodiversidad
y medio ambiente: una oportunidad para mejorar los ingresos y la seguridad alimentaria en
los sectores rurales marginados (DD/2012/05)”, cofinanciado por la Fondation Ensemble;
“Asociaciones Campesinas, Cadenas de Valores y Políticas Públicas Participativas impulsan el
Desarrollo Territorial con Identidad” (DCI-NSAPVD/2013/327-748)”, cofinanciado por la Unión
Europea; y “Cultivar un futuro mejor” (PN2014/5), cofinanciado por la Fondation Assistance
Internationale.

Esta publicación ha sido realizada con la contribución de la Fondation Ensemble, de la Unión
Europea y de la Fondation Assistance Internationale. El contenido de la misma es responsabilidad
exclusiva de OXFAM Italia y en ningún caso debe considerarse que refleja los puntos de vista de
la Fondation Ensemble, de la Unión Europea y de la Fondation Assistance Internationale.

CONTENIDO
INTRODUCCIÓN 1

NUTRICIÓN 3
Porque es importante comer sano 3
El valor nutritivo de la comida del Ecuador 4
El grupo de los alimentos café 4
El grupo de los alimentos blancos 5

El grupo de los alimentos verdes y naranjas 5

LOS PRINCIPALES INGREDIENTES 6
Guía para el uso del recetario 6

AMARANTO 7
RECETAS DE AMARANTO BLANCO 12

Arroz amarantado blanco 12
Amaranto reventado (pop) 12
Harina de amaranto tostado 13
Crema de amaranto con hojas de amaranto negro (ataco) o hojas de quinua 13
Torre de amaranto en salsa de queso 14
Snack energético de amaranto y miel 15
Chicha de amaranto 15
Sopa con amaranto, pollo, fréjol, verduras y más 16

RECETAS CON HARINA DE AMARANTO BLANCO 17
Bonitísimas de amaranto 17
Tortillas de amaranto y maíz 18
Galletas espectaculares de amaranto 18
Crema pastelera con perlitas 19
Quimbolitos de amaranto 20
Ponquesitos de harina de amaranto con salsa 21
agridulce de limón
Alitas de pollo en salsa picante de amaranto 22
Colada / bebida de amaranto blanco con leche 23

RECETAS DE AMARANTO NEGRO O ATACO 24
Menestra de Amaranto negro 24
Trucha en salsa de ataco 25
Arroz amarantado negro 26
Piernitas de pollo rellenas de amaranto negro en su salsa 26

QUINUA 27

RECETAS DE QUINUA 30
Arroz con quinua (arroz mejorado) 30
Relleno de quinua para todo tipo de empanada 30
Empanadas de doble quinua o amaranto 31
Chaulafan de quinua 32
Batido de taxo o mora con quinua 32
Crema de quinua con queso 33
Guacamole de quinua 33
Tortilla de papa con quinua (tipo llapingacho) 34
Apanado de quinua (para filetes de pechuga de pollo) 35

INNOVANDO EN LA COCINA ANDINA 1

Puré de quinua con papa 35
Puré aliñado de quinua con papa 36
Quimbolitos de quinua 36
Chicha de quinua 37
Dulce de quinua con chilguacan y taxo 37

RECETAS DE HOJAS
DE AMARANTO O QUINUA 38

Tortillas / pasteles de hojas de amaranto o
quinua 38
Ensalada de hojas de amaranto y manzana 38
Puré de papa con hojas de quinua o amaranto 39
Hojas apanadas de amaranto o quinua 39

Relleno de hojas andinas para empanadas 40

CHOCHO 41

RECETAS DE CHOCHOS 43
Locro de chochos con hojas andinas 43
Sopa rápida con bolitas de chocho 44
Salsa de chochos 45
Mazamorra de chocho con maiz morado 45
Ensalada del arco-iris con chochos y verduras de colores 46
Ensalada de chocho y queso 47

MELLOCO 48

TUBÉRCULOS ANDINOS 48

RECETAS DE TUBÉRCULOS Y RAÍCES ANDINOS 50
Mermelada de mellocos y babaco 50
Ensalada chiriucho (con mellocos y habas
tiernas) 50
Salpicón / ensalada de mellocos 51
Locro de ocas y mellocos con huevos 52
Sopa de gallina con zanahoria blanca (canja) 52
Ensalada de oca 53
Croquetas / bocaditos de zanahoria blanca y quinua 54
Ocas con miel de panela 54

OTRAS RECETAS CON PRODUCTOS DIVERSIFICADOS 55
Cariucho con salsa de pepa de zambo y camotes 55
Turrón de quinua, maní y pepas de zambo 56
Bizcochuelo de chocolate con pepa de zambo 57
Dulce de zambo con naranjilla 58
Mousse de taxo o maracuyá 58
Chicha de uvilla 59
Batido de tomate de árbol y zanahoria amarilla 60
Bebida cotacachense 60
Lasaña andina 62

BIBLIOGRAFIA

La soberanía y seguridad alimentaria y el crecimiento económico del mundo
dependen actualmente de un número decreciente de especies vegetales. Esta
realidad pone en riesgo el suministro futuro de alimentos así como el ingreso
que percibe el sector rural. Las encuestas de los etnobotánicos confirman que,
en muchos países, cientos de esas especies de cultivo no se han descubierto
todavía, y que ellas representan una riqueza enorme en la agrobiodiversidad,
capaz de contribuir a mejorar, en general, el ingreso, la seguridad alimentaria y
la nutrición.

En el área andina existen especies valiosas como Quinua, Amaranto, Tubérculos,
Chocho, Raíces entre otras que, pese a su altísimo valor nutricional, histórico y
cultural, son poco apreciadas y cuya utilización se está perdiendo. Un conjunto de
movimientos sociales, ongs nacionales e internacionales, instituciones públicas
y privadas y organizaciones de productores y consumidores, están trabajando
conjuntamente o individualmente para rescatar e incentivar la promoción y el
consumo de muchas de estas especies andinas en Ecuador.

A través del incremento en la difusión de la importancia que estos productos
agriculturales tienen para la agrobiodiversidad local, además de su valor
nutritivo superior, los actores involucrados esperan estimular el consumo local
e internacional de estos granos, apoyando así a los productores locales de la
agricultura familiar y campesina y sus economías, al mejoramiento de la dieta de
los ecuatorianos y a la conservación de la gran riqueza en agrobiodiversidad que
posee este hermosos País.

Además creemos que estas iniciativas puedan constituir un gran valor añadido
para el turismo, y es con ese afán que hemos colaborado estrictamente con
las/los productoras/es del Cantón Cotacachi y Otavalo, en la recuperación y
valorización de estas especies locales para recuperar su consumo diario y con
las/los que brindan servicios turísticos para incluirlo en los menús ofrecidos a
los turistas, mismos que, en las parcelas de los albergues comunitarios, pueden
admirar las numerosas variedades de estas importantes plantas, seleccionadas
en los siglos por las manos expertas de los comuneros.

Los cultivos andinos subexplotados aún no son objeto de procesamiento industrial,
paso previo indispensable para su consumo masivo, salvo pocas excepciones.
Últimamente en el medio urbano de Perú, Bolivia y otros países andinos y

INTRODUCCION

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA2 3

como resultado de la búsqueda de alternativas alimentarias más sanas, se está
perfilando una gastronomía novoandina que destaca por sabores distintos y
naturales. Está basada en los ingredientes andinos y la tradición cultural, pero
renovada con una buena dosis de creatividad que se proyecta al mundo y al
futuro y abre insospechadas posibilidades para la revalorización de los alimentos
andinos; este estilo culinario ya está presente en eventos y recepciones.

Por esta razón es indispensable el fomento de procesos que respondan a esta
necesidad, para incentivar el consumo y la trasformación de estos cultivos a
un costo accesible, para mejorar la dieta de toda la población y para una mejor
oferta turística.

En esta publicación se ha realizado una recopilación de las recetas utilizadas
en los numerosos cursos de gastronomía que Oxfam ha implementado en el
transcurso de los proyectos. Estas recetas han sido evaluadas y sistematizadas
por la experta en nutrición y cocina, Michelle O.Fried, incluyéndose en este
recetario las mejores y las que han tenido más aceptación.

¡BUEN PROVECHO!

Fabio Scotto
Director País Oxfam

Porque es importante comer sano
Comer en forma equilibrada y saludable, es comer nutritivamente. Para una
buena salud debemos tener una buena alimentación, cereales, leguminosas (los
granos que vienen en vainas), frutas, verduras, tubérculos, plátanos, pescado,
carne, huevos, lácteos.
Los alimentos son la materia prima de nuestro cuerpo, ellos nos mantienen
saludables, por eso es importante cuidar nuestra alimentación, saber qué
y por qué comemos. Para mantenernos sanos, necesitamos nutrientes, que
nos alimentan, y nos brindan salud, estos nutrientes dependen de la calidad

NUTRICIÓN

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA4 5

Cereales: trigo (pan, fideo), avena, cebada, arroz, maíz.
Leguminosa: chocho, haba, alverja, lenteja, fréjol
Menestra con arroz la proteína perfecta y barata….3/4 taza de menestra
con dos de arroz = 5 onzas de carne.
Arroz con fréjol - perfecto para tener una proteína completa que es superior a la
carne y conseguir además magnesio con calcio.

El grupo de los alimentos blancos:
Carbohidratos - calorías -- nos dan energía y calor
Principales fuentes ecuatorianas de calorías son: harinas y granos de espiga o
tusa, plátanos, tubérculos, grasas y aceites, azúcares y panelas
Que Rico es comer el plátano verde a más de ser una fuente de energía, tiene
hierro

El grupo de los alimentos verdes y naranjas
Nos protegen de las enfermedades, pues contienen muchas vitaminas y
minerales y anti-oxidantes.
Principales fuentes ecuatorianas de minerales y vitaminas y anti-oxidantes
Frutas: cítricos, guayaba, taxo, maracuyá, piña
Hortalizas: zanahoria amarilla, zapallo, nabos
Hierbas: culinarias, aromáticas, medicinales.

Michelle O. Fried
Nutricionista Ecológica

de la comida, si consumimos alimentos cultivados con agro-tóxicos, pesticidas,
hormonas, antibióticos en vez de alimentarnos bien, estamos dando a nuestro
cuerpo elementos nocivos. Por ello la importancia de los productos agro-
ecológicos y orgánicos.

SOMOS LO QUE COMEMOS Y AL COMBINAR BIEN UNA GRAN VARIEDAD
DE ALIMENTOS, TENEMOS MÁS DEFENSAS PARA PROTERJENOS DE LAS
ENFERMEDADES

El valor nutritivo de la comida del Ecuador
Es bueno saber que comiendo como nuestros antepasados, estamos fortaleciendo
el cuerpo, nutriéndolo para poder protegernos en las enfermedades. Una buena
dieta, rica en los productos del país, como los granos, la quinua, los nabos, la
panela, etc., sirve para mantenernos fuertes y sanos.
Una dieta moderna cuyo énfasis esté en productos procesados como los fideos,
el pan blanco, el azúcar blanco, los embutidos, las colas, los yogures endulzados,
etc., podría ser más rápida, pero no nos alimenta bien y carecemos de ciertos
nutrientes necesarios para el metabolismo.

Como no hay un solo alimento que pueda ofrecer al cuerpo humano todo lo que
éste requiere en cantidad y calidad, es necesario que la alimentación sea lo más
variada posible. La regla de la buena nutrición es de variar la dieta y no comer
los mismos alimentos todos los días.

El grupo de los alimentos café:
Las proteínas -- alimentos que nos forman
Principales fuentes ecuatorianas de proteínas son: Menestras y granos que
vienen en vaina, quinua, maní, productos lácteos, huevos, carnes, vísceras,
pescados.

Combinación de granos para obtener proteínas: cereales y leguminosas es
perfecta para una buena proteína, 2 partes de cereales y una de leguminosa en
la misma comida.

SE PUEDEN DIVIDIR LOS ALIMENTOS EN 3 GRUPOS DE COLORES
DE ACUERDO A SUS FUNCIONES EN EL CUERPO

QUE RICO ES COMER SANO Y SIN GASTAR MUCHO
COMBINA ALIMENTOS Y OBTEN PROTEINAS

POR ALGO NUESTROS ABUELOS COMÍAN ARROZ CON MENESTRA,
CHOCHOS CON TOSTADO, CHOCLO CON HABAS

¿SABIAS QUE LA QUINUA ES UNA PROTEINA COMPLETA
Y NO NECESITA COMBINARSE?

OJO: En Ecuador en general nos encontramos comiendo suficientes alimentos
del grupo café y del grupo blanco. Es necesario comer mucho más frutas y
verduras. Las frutas (no en jugos) y las verduras crudas nos brindan muchas
vitaminas y minerales, pero cuidado, deben ser producidas en forma agro-
ecológica u orgánica o pierden muchas de sus propiedades

QUE RICO COMER SIEMPRE COMBINANDO LOS TRES COLORES DE ALIMENTOS
Y AÚN MÁS RICO Y SANO COMIENDO TODOS LOS COLORES DEL ARCO-IRIS

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA6 7

LOS PRINCIPALES INGREDIENTES AMARANTO

Guía para el uso del recetario:
1. Salen 6 porciones por cada receta, si no está
indicado el contrario.

2. Todas las medidas son al ras, si no está indicado
el contrario.

3. Las medidas en sopas y bebidas no tienen que
ser exactas, en cambio para preparaciones para el
horno, hay que medir con mucho cuidado.

4. Leer toda la receta antes de iniciar la
preparación. Recolectar todos los ingredientes.
En la primera experiencia de una receta, seguir
las instrucciones a pie de la letra. Según los

resultados, ajustar la preparación en otras
experiencias con la misma receta.

5. Gozar preparando y probando nuevos productos
y nuevos sabores. Sigan sus experimentos
creativos; su capacidad y su paladar, irán a crecer.
Sigan también las técnicas ancestrales, por
ejemplo:

frescas

los productos (el salado del queso, etc.)

AMARANTO

QUINUA

MELLOCO oca ZANAHORIA
BLANCA

ataco o
amaranto
negro

CHOCHO

NOMBRE CIENTÍFICO: Amaranto blanco: En la región andina: Amaranthus

caudatus L. En México: A.cruentus L. e A.hypochondriacus L.;
Amaranto negro (ataco o sangorache) Amaranthus Hybridus L. y Amaranthus

quitensis.

NOMBRE COMÚN: kiwicha (Perú), achita [Perú (Ayacucho, Apurímac)], achis
[Perú (Ancash)], coyo [Perú (Cajamarca)], coimi, millmi (Bolivia), amaranto,
sangorache y ataco (amaranto negro) (Ecuador).

ORIGEN: Es de origen prehispánico de aproximadamente 8000 AC originario de
América Central y América del Sur.

HISTORIA: El amaranto es un cultivo anual. La palabra amaranto significa
inmarcesible, que no se marchita; y viene del griego Amarantón, de “a” (sin) y
“marainein” (marchitar, palidecer).
Los indígenas llamaban al amaranto huautli, huauquilitlo kiwicha, y los
conquistadores lo denominaron bledo.
El Amaranto es uno de los cultivos más antiguos de Mesoamérica: los mayas,
los aztecas, los incas, pueblos recolectores y cazadores, lo conocían. Los
mayas quizás fueron los primeros en usar el amaranto, “xtes”, como cultivo de
alto rendimiento, apreciando especialmente su valor alimenticio. Los aztecas
lo conocían como “huautli” y lo ligaban con sus ritos religiosos. Y los incas lo
denominaron “kiwicha” (pequeño gigante) y lo respetaban principalmente por sus
poderes curativos.
En el siglo XVI, doce frailes se propusieron recuperar la historia y los secretos
de la cultura indígena, y recurrieron a los tlamatinime, aquellos sabios auténticos
de quienes las crónicas dicen: “...es suya la tinta negra y roja, de él son los
códices... él mismo es escritura y sabiduría, es camino y sabiduría... Los que
están mirando, los que cuentan lo que ven... los que vuelven ruidosamente las
hojas de los códices”.
Les preguntaron cuáles eran las bases del sostenimiento de su civilización y
de su cultura, ellos les contestaron: “lo que conserva la vida: el maíz, el frijol, el
amaranto”,“intonacaiotl, intlaolli, inetl, inoauhtli”.
Hasta la fecha, el maíz y el frijol siguen formando la base de la dieta de muchos
pueblos americanos; el amaranto casi se perdió, víctima del choque entre
diferentes culturas. El amaranto ocupaba el lugar más destacado en celebraciones
y ritos religiosos: era el cuerpo de sus dioses. Las mujeres preparaban una masa
de amaranto y elaboraban sofisticadas imágenes de sus principales dioses, las

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA8 9

cuales eran comidas por el pueblo como culminación del ritual sagrado, en una
comunión religiosa llamada teocualo que significa “comer a los dioses”.
Debido a la profunda e indisoluble asociación del grano del amaranto con los
rituales religiosos indígenas, muchos de ellos cruentos y antropofágicos, y a
sus propiedades energéticas, los misioneros cristianos y los conquistadores
decidieron luchar en contra del cultivo del amaranto. Fue así que prohibieron
la siembra del amaranto, razón por la que casi desapareció de Mesoamérica,
conservándose solamente en unas cuantas regiones, y fue remplazado por el
trigo europeo, para debilitar la dieta y la resistencia de los pueblos nativos. Se
destruyó el balance de la dieta, la cual no se ha podido recuperar en los más de
quinientos años que han transcurrido desde entonces...

ASPECTOS TECNICOS: Es planta muy noble que crece prácticamente en
cualquier clima, con suficiente agua y sol. Exige un clima bastante cálido, ya que
no tolera las heladas, sin embargo en América latina se adapta desde el nivel del
mar hasta los 3000 m.s.n.m.
No es exigente en agua, pero debe haber una buena humedad al momento de
la siembra para su germinación y durante la formación de flores y frutos. En
Cotacachi se puede cultivar todo el año. Una vez maduro, las lluvias pueden
afectar el grano.
En suelos con buen drenaje, con una buena fertilización orgánica se obtienen
altos rendimientos hasta 50-60 qq/ha.

ASPECTOS NUTRICIONALES: El amaranto puede consumirse casi desde
la siembra, en forma de germinado, de hojas tiernas en ensalada, o molidas
para servirse en forma de sopa. La digestibilidad de su proteína es muy alta,
alcanzando entre el 80 y el 92%.
Además no contiene gluten, así que es apto para el consumo de los celíacos
(alérgicos al gluten).
El amaranto posee una extraordinaria calidad proteínica. La semilla de
amaranto contiene entre 14 y 19% de proteína.. Su balance de aminoácidos
esenciales es significativamente mejor al de muchas otras proteínas de origen
vegetal. La proteína de amaranto es muy buena fuente de lisina (el doble que
la del trigo y el triple que la del maíz). El aceite que contiene esta semilla es rico
en ácidos grasos insaturados, como el linoleico, el cual es un ácido graso
indispensable. La semilla contiene mucho sodio, potasio, calcio, magnesio,
cinc, cobre, manganeso, níquel y hierro.
En cuanto a vitaminas contiene tiamina, rivoflavina, niacina y vitamina C que se
distribuyen principalmente en su cáscara. Respecto a las hojas, éstas contienen
86% de humedad y 3.5% de proteína. En sus hojas y, principalmente, en el

germinado, podemos encontrar una alta porción de vitaminas A y C, grasas
naturales y minerales como el fósforo, calcio, potasio, magnesio y hierro.
La hoja de amaranto tiene más hierro que la espinaca, lo que la hace ideal para
evitar la anemia que afecta principalmente a mujeres embarazadas y a niños.
Consumiendo suficiente, el amaranto puede aportar un 25% de los requerimientos
diarios de proteína. Se considera una potencial comida energética, y su balance
de proteínas, grasas y carbohidratos le permiten proporcionar nutrientes en
forma equilibrada El germinado es rico en vitamina C y complejo B. Además las
hojas pueden utilizarse como especie forrajera para el ganado u otros animales.

ASPECTOS MEDICINALES: En realidad se puede decir que es un alimento
sumamente completo y que ayuda a mantener muy bien nutrido y sano al cuerpo.
Se han tenido muy buenos resultados en especial con personas intolerantes al
gluten (celiacas), para aquellas personas con colesterol alto y aquellos enfermos
de encefalopatía. Su alto contenido en fibra lo hace un grano muy efectivo
para combatir cualquier afección gastrointestinal, divertículos, problemas
digestivos y de eliminación de materia residual. Algunos estudios revelan
que sus grasas y algunos elementos que contiene su semilla ayudan a regular
la enzima hepática. Es un alimento preventivo de todas las enfermedades
cardiacas. La lecitina, aislada de la semilla, tiñe el cáncer y los tumores pre
malignos de colon, por lo cual puede funcionar como remedio para algunos tipos
de cáncer.
Por su alto contenido en calcio, en Argentina se está elaborando leche de
amaranto para combatir la osteoporosis.
En los Estados Unidos de América, se utiliza en dieta contra la obesidad de los
niños.
Es realmente curioso (y difícil de entender) que un alimento con tanto potencial
no se encuentre tan fácil en las dietas y platillos del mundo, incluso en los
restaurantes vegetarianos no lo hayamos tan fácilmente.
Estudios actuales revelan que es la mejor fuente de proteína vegetal, este
noble alimento podría combatir el hambre que se padece en el mundo pues
es de fácil cosecha, de un gran valor nutricional, además de que la semilla
puede guardarse hasta por cinco años sin necesidad de condiciones estrictas de
almacenaje y los roedores no se comen el grano crudo.

¿SABÍAS QUE...?. Durante siglos los indígenas de Ecuador utilizaron el ataco
para menguar el dolor de gargantas inflamadas, fortalecer el útero de las mujeres
y teñir de morado la colada que preparan para el Día de los Difuntos.
Una teoría popular afirma que el origen de la palabra Caracas proviene del
nombre del amaranto, tal cual lo pronunciaban desde épocas prehispánicas los

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA10 11

habitantes de la zona conocida por el mismo nombre: el valle de Caracas. Ellos
llamaban a esta planta “caraca”.
Los americanos y los europeos lo quieren para nutrir a sus niños y adolescentes,
el amaranto se difundió en las comunidades hace apenas quince años.
Los astronautas lo consumen en sus viajes al espacio junto con la quinua. El
amaranto fue el primer cultivo a germinar en el espacio.
La Academia de Ciencias de los Estados Unidos incluyó en 1979 al amaranto
como uno de los mejores alimentos del mundo.
La FAO ha seleccionado al amaranto, junto con la quinua, como el cultivo de la
Seguridad Alimentaria del tercer milenio.

SIMILITUDES Y DIFERENCIAS CON LA QUINUA: Los dos con un gran valor
nutricional y no tienen gluten. El amaranto tal vez es más completo en términos
de composición química, y tiene la ventaja frente a la quinua de no contener
saponina, por lo que no requiere del proceso de desaponificación (desamargado)
y no representa un riesgo para el consumo ni para el ambiente.
El amaranto es más difícil consumir en cantidades importantes que la quinua, por
su característica textura, (gomosa) cuando está cocinado.

OTROS USOS: El amaranto puede ser utilizado en la elaboración de cosméticos,
colorantes e incluso en plásticos biodegradables; se ha determinado que los
productos tipo papillas infantiles, granosas, hojuelas para desayunos (Flakes)
y productos extrusados (Snack foods), tiene un gran potencial comercial; se
encuentra en estudio por parte de la industria alimentaría porque parece ser un
buen espesante.

TRATAMIENTOS PREVIOS: El grano del amaranto no contiene sustancias amargas, lo que
facilita su utilización, reduciéndose el proceso previo a la eliminación de impurezas.
El grano tiene una consistencia dura, lo que dificulta la cocción. Tradicionalmente se lo tuesta,
con lo que se revienta el grano; se lo puede consumir así, o moler. En el proceso del tostado se
pierde una importante cantidad de aminoácidos, principalmente lisina (hasta 50%), por lo que
se recomienda su consumo en forma cocida. Siempre es bueno lavarlo para eliminar posibles
residuos de tierra y remojarlo en agua por al menos 12 horas antes de cocinarlo. Sin embargo,
el Calcio, cuando más disponible está, es cuando el grano ha sido reventado. Desde aquí hay
que tratar de manera diferente el grano blanco del negro.

TRANSFORMACION (importante para la realización de las recetas): La aplicación de
procesos artesanales o industriales en los cultivos andinos sub-explotados da lugar a una serie
de productos derivados que pueden ser utilizados como tal, o como base, de preparaciones
para el hogar o establecimientos turísticos.
- Grano reventado: Pequeñas cantidades de granos limpios y secos se someten a calor seco
en tiesto u olla tapada, sin grasa y por breve tiempo, lo que provoca su reventazón como roseta
o palomita. Con el reventado, al que se le mezcla miel, se preparan las barras energéticas o
turrones que es la única forma elaborada en que se comercializa hasta el momento.
- Harina tostada: Los granos previamente reventados (ver arriba), se muelen en piedra de
moler, molino de granos o licuadora. La harina es agradable, se puede usar hasta un 20% en
productos de panificación y galletas.

Amaranto blanco: Dependiendo del uso considerar que es un grano que absorbe el agua de
cocción y se espesa mucho. El amaranto blanco se cocina más rápido del negro. Para uso
en sopa o bebidas/coladas, cocinar en 4 veces (por volumen) la cantidad de agua que de
amaranto, meciendo constantemente, cerca de 25 minutos en la Sierra, menos en la costa.
Utilizar tanto el grano como el líquido de cocción en las recetas.

Para uso en otras preparaciones (apanados, rellenos, con arroz…) hay que cocinar en agua
ya hirviendo 10 veces la cantidad de agua que de amaranto, meciendo de vez en cuando,
solamente durante 5 minutos. Luego hay que tapar la olla y permitir que los granos siguen
cocinándose en el agua caliente hasta que ningún grano se queda flotando. Este proceso del
segundo remojo toma 30 minutos en la Sierra y 20 en la Costa. Del proceso de segundo remojo
salen granos bien graneados y no gomosos.

Amaranto negro o ataco: Considerar que el ataco no espesa, el grano es liso y brillante y casi
no absorbe el agua de cocción. Su cocción se demora más que la del amaranto blanco. Para
uso en las recetas, cocinar durante 45 minutos a 1 hora en la Sierra, menos en la Costa o hasta
que todos los granos se hayan abiertos y se ve el blanco (la proteína), igual como en la quinua.
Escurrir y utilizar los granos crocantes en las recetas.

CONSERVACION Y ALMACENAMIENTO: Se guarda para varios meses en lugares secos
y fuera del alcance de roedores e insectos. Las harinas de amaranto se pueden guardar por
varios meses en ambientes frescos y secos. Los granos andinos tienen una ventaja adicional:
los granos hervidos se pueden guardar por varias semanas en la congeladora, sin alterarse
la textura ni el sabor. Esta posibilidad de conservación es interesante, porque permite hervir
cantidades mayores que las requeridas para una preparación y guardar los excedentes,
ahorrándose de esta manera tiempo de trabajo y agua.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA12 13

 √ Granos secos de amaranto blanco

Limpiar el amaranto de impurezas
pasándolo por un colador; no es
necesario utilizar agua. Calentar
fuertemente una olla de barro o de
metal. (La olla debe ser alta porque el
amaranto salta mucho al reventarse.)
Derramar en el fondo de la olla un
puñado del amaranto. Agitar la olla
lentamente sobre el fuego sin tapar.

Una vez que la mayor parte de los granos estén reventados, retirar la olla del
fuego y vaciar el contenido en un recipiente. Seguir el mismo proceso siempre
reventando un puñado a la vez.

Se puede utilizar mezclado con yogur, como granola para desayuno o para
pastelería.

Autor: Chef Ing. Gabriel Alejandro
Hernández Pinto

 √ 1 taza de amaranto cocido
 √ 2 tazas de hojas tiernas de

amaranto o de quinua
 √ 1 lb, 4 onzas de papas, peladas
 √ 2 dientes de ajo
 √ 1 cucharada de aceite o mantequilla
 √ 3 tazas de caldo de pollo o caldo de

legumbres
 √ 1 cucharada de crema de leche o nata
 √ sal, pimienta

Preparar el amaranto blanco.
Cocinar las papas en poca agua con sal hasta que estén casi suaves.
Lavar las hojas y quitarles sus “colas”. Guardar 2 hojas de amarantopara para
apanarlas y decorar. Cortar las otras hojas en trozos grandes; agregarlas a las
papas y seguir cocinando para 5 minutos adicionales.
Hacer refrito con el ajo.
Licuar las papas, las hojas cocidas, el refrito y el caldo.
Calentar y cuando hierva agregar la crema de leche o nata.
Servir, poniendo el grano de amaranto blanco cocido encima de la crema.
Decorar con las hojas apanadas (vea receta p. 39).
Esta es una receta posible para vegetarianos.

RECETAS DE
AMARANTO BLANCO
ARROZ AMARANTADO BLANCO

AMARANTO REVENTADO (POP)

HARINA DE AMARANTO TOSTADO
(de los granos que no reventaron)

 √ 2 medidas de arroz blanco
 √ 1 medida de amaranto cocinado (vea como cocinar el amaranto a pag.11,

párrafo “Transformación”)

Preparar el arroz blanco en su estilo preferido, destilado o frito. Puede añadir
cebolla y/o ajo.
Mezclar el arroz y el amaranto blanco cocinado.

Pasar el amaranto por un colador para separar el amaranto reventado del que se
haya solamente tostado sin reventarse. Moler los granos tostados, produciendo
una harina de amaranto tostado, similar a la máchica. De la harina se puede
hacer varias preparaciones: pinol, chapo, tortillas y/o bonitísimas al tiesto.

CREMA DE AMARANTO CON HOJAS DE
AMARANTO NEGRO (ATACO) O HOJAS DE
QUINUA

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA14 15

 √ 1 lb de amaranto blanco
 √ 1 lb de panela
 √ 10 litros de agua
 √ cáscara de piña, naranjillas,
guayabas

Lavar el amaranto. Permitir que se
germine durante 2 días al aire libre,
tapando los granos con mantel, bajo
sombra con un poco de agua para que
mantenga la humedad y así facilitar el
proceso. (El proceso es similar al proceso de hacer la jora.)
Hervir el amaranto germinado con 10 litros de agua y las cáscaras de las frutas
durante 2 horas. Dejar enfriar. Vaciar el contenido en un recipiente de barro,
preferiblemente que tenga la concha de una chicha anterior.
Agregar panela para su fermentación durante 2 días adicionales o más. Cuando
la chicha esté en el punto deseado de fermento, se la puede guardar bajo
refrigeración.
La chicha es una bebida pro-biótica, buena para la salud, no como las
gaseosas.

Autor: Chef Peter Augusto Maya Vallejo
 √ ½ taza de amaranto, remojado durante 12 horas
 √ y lavado
 √ 2 zuquinis (12 onzas) delgados y pequeños, picados
 √ 100 g (1 paquete) de queso parmesano
 √ 1 lb (uno entero) queso de mesa, cortado en rodajas
 √ 3 tomates riñones, pequeños en rodajas finas
 √ 1 zanahoria amarilla, cocida y tajadas finas
 √ Guarnición: hojas de orégano fresco

Refrito:
 √ 2 cucharaditas de mantequilla
 √ 1 cebolla perla, picada
 √ 2 dientes de ajo, picados
 √ sal, pimienta

Salsa blanca:
 √ 3 cucharadas de mantequilla
 √ 1 cebolla blanca, picada
 √ ½ taza de harina
 √ 2 tazas de leche
 √ 2 hojas de apio, picadas

Cocinar el amaranto en 4 tazas de agua hirviendo durante 15 minutos; escurrirlo.

Hacer el refrito en un sartén, agregarle los zuquinis y seguir refriendo durante
5 minutos hasta que los zuquinis hayan soltado sus jugos y se hayan secados.
Agregar el amaranto y el queso parmesano.
Hacer la salsa blanca: en un sartén calentar las 3 cucharadas de mantequilla
y sofreír la cebolla blanca. Una vez suave, añadir la harina y mezclar hasta
no tener grumos. Calentar la leche aparte y añadirla, poco a poco, meciendo
constantemente hasta tener una salsa muy espesa y homogénea. Condimentar
con sal y pimienta y las hojas picadas del apio.
Elaboración de las torres: En un tubo de 5 cm de alto hacer una capa con la
mitad del queso blanco, la mitad de la mezcla del amaranto, tomate, zanahoria y
la mitad de la salsa blanca. Repetir con capas de las mitades restantes.
Servir a temperatura del ambiente con la guarnición de las hojas de orégano.

Ésta en una receta posible para vegetarianos.

 √ 3 tazas de semillas de amaranto
reventadas

 √ 3 cucharadas de miel de abeja
 √ unas gotas de limón

Mezclar el amaranto reventado con la
miel. Revolver perfectamente con una
cuchara de madera.
Dejarla enfriar y córtala con un cuchillo
húmedo antes de que se seque
completamente.

Se puede cortarlo en cuadros, rectángulos, cilindros, etc. o hacerlo en forma de
bolitas.
Variaciones: se puede añadir a la mezcla coco rallado, pasas, maní, arroz
crocante etc...
Ésta es una receta posible para vegetarianos.

SNACK ENERGÉTICO DE AMARANTO Y MIEL

CHICHA DE AMARANTO

TORRE DE AMARANTO EN SALSA DE QUESO

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA16 17

Autor: Chef Peter Augusto Maya Vallejo

 √ 1 taza de amaranto
 √ ½ lb de fréjol tierno
 √ 1 plátano verde (de los grandes,
barraganete), trozado en pedazos
pequeños con la mano

 √ 2 zanahorias amarillas, picadas
 √ ½ lb papa, en trozos
 √ 2 hojas grandes de col
 √ 1 lb de pollo sin hueso y piel, cortado
en trozos

 √ sal, pimienta

Refrito:
 √ 3 cebollas blancas, picadas
 √ 2 dientes de ajo, picados
 √ 1 cucharada de aceite

Lavar el amaranto remojado y cocinarlo en 3 litros de agua sin sal, meciéndole
de vez en cuando durante 15 minutos. (Se puede cocinarlo con los huesos del
pollo).
Agregar el fréjol, el plátano verde y la zanahoria amarilla y seguir cocinando
hasta que el caldo casi se ha espesado. Añadir la papa y la col y cocinar hasta
que las papas estén cocinadas.
Aparte hacer el refrito. Al último añadir los trozos de pollo y a fuego lento freír
solamente hasta que no esté crudo. Salar y pimentar el refrito con el pollo y
añadirlo a la sopa. Cocinar durante 5 minutos adicionales y servir con culantro
picado.

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

Relleno
 √ 2 papas arenosas
 √ 2 onzas de queso blanco
desmenuzado

 √ 1 cebolla blanca pequeña
 √ 1 cucharada de aceite de color

Masa
 √ ½ lb harina de amaranto tostado
 √ ½ cucharadita de sal
 √ ¼ taza de mantequilla sin sal
 √ 2 yemas de huevo
 √ 1 ¼ tazas de caldo de pollo

Para el relleno: Cocinar las papas hasta que estén bien suaves para aplastar.
Hacer un refrito con la cebolla, hasta que se unanamasar las papas con el refrito,
el queso y el aceite.
Para la masa: Mezclar la harina con la sal, e integrar la mantequilla hasta que
se una.
Agregar las yemas y amasar incorporando poco a poco el caldo de pollo.
Coger una cucharada de masa y aplastarla como si fuera hacer una empanada,
e incorporar unas dos cucharaditas de relleno y sellarlas dando la forma circular
como una moneda gruesa.
Tostar en una plancha o tiesto a fuego lento.
Esta es una receta posible para vegetarianos.

SOPA CON AMARANTO, POLLO, FRÉJOL, VERDURAS Y MÁS

BONITÍSIMAS DE AMARANTO

RECETAS CON HARINA DE
AMARANTO BLANCO
(O harina de quinua, las dos harinas son reemplazables en las recetas)

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA18 19

Autor: Chef Peter Augusto Maya Vallejo

 √ 1 taza de harina de amaranto
 √ 1 taza harina de maíz
 √ 1½ cucharaditas de polvo de hornear
(1 cucharada en la Costa)

 √ ½ cucharadita sal
 √ 1 cucharada de azúcar
 √ 2 tazas de leche o agua
 √ 2 huevo
 √ (1 cucharadita de vainilla - opcional)
 √ 2 cucharadas de aceite

Mezclar los ingredientes secos.
A parte batir la leche o agua con el huevo y el aceite.
Juntar y mezclar todo.
Engrasar ligeramente (no para freír) un sartén y cuando esté bien caliente vacíe
un cucharón de la masa. Cuando la tortilla esté completamente llena de burbujas
y secas por los bordes, voltéela y déjela cocer.
Servirlas calientes con miel, azúcar espolvoreada, acompañada con mermelada
o colada o simplemente solas.
Esta es una receta posible para vegetarianos.

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto – Sra. Michelle O.Fried

 √ 1/3 taza de amaranto blanco
 √ 1½ tazas de leche
 √ 2 tiritas muy finas de la cáscara de limón
 √ 2 rajas de canela
 √ ½ taza de azúcar morena
 √ 1 huevo
 √ 2 yemas de huevo
 √ 2 cucharadas al ras de harina blanca

Remojar el amaranto durante 12 horas. Cernirlo y agregarlo a 3 tazas de agua
hirviendo. Cocinarlo durante media hora, meciendo de vez en cuando. Escurrirlo,
guardando el agua espesa de la cocción y los granos (perlitas) aparte. Hacer
hervir el agua de la cocción a fuego lento hasta que se reduce por la mitad.
Guardar 1/3 taza de esta agua espesa de la cocción.
Calentar la leche con las cáscaras de limón y la canela. Permitir que se haga
infusión durante 5 minutos.
En un bol batir el azúcar, el huevo, las yemas, la harina y 1/3 de taza de espesor
del amaranto. Verter poco a poco la leche cernida y mezclar bien.
En una olla pequeña y gruesa, volver a calentar y cocinar la mezcla, meciendo
constantemente, hasta que se espese. Agregar los granos del amaranto y
seguir batiendo fuertemente mientras se enfría para evitar que se corte y que se
produzca una capa dura encima de la crema.
Enfriarla poniendo papel encerado tocando la crema. Una vez completamente
fría llenar la torta, bizcochuelo (Vea p. 57, de pepa de zambo) o profiterol.

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 4 onzas (1/2 taza) de mantequilla
sin sal

 √ 3/4 taza de azúcar morena
 √ 1 huevo
 √ ½ lb de harina de amaranto
 √ ½ cucharadita de polvo de hornear
en la Sierra o 1 cucharadita en la
Costa

 √ una pisca de sal
 √ 125 gr chocolate blanco en barra
 √ ½ taza de nueces o tocte, picados

Precalentar el horno a una temperatura mediana, 180C.
Batir la mantequilla y el azúcar mucho, hasta que estén cremosas. Añadir el
huevo y seguir batiendo.
Aparte mezcla las harinas, el polvo de hornear y la sal. Añadir la harina
suavemente al batido.
Picar el chocolate y las nueces. Mezclar con la masa.
En latas enmantequilladas, colocar 1 cucharada no colmada en los moldes con
espacio para permitir que se extiendan en el calor del horno.
Hornearlas 8 minutos o hasta que apenas se doren. Permitir que las galletas se
endurezcan durante pocos minutos en las latas, antes de sacarlas. Retirarlas de
las latas y colocarlas sobre un mantel hasta que se enfríen.

TORTILLAS DE AMARANTO Y MAIZ

GALLETAS ESPECTACULARES DE AMARANTO

CREMA PASTELERA CON PERLITAS

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA20 21

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 14 hojas de achira
 √ 1 taza de mantequilla sin sal
 √ (1/2 cucharadita de ralladura de
limón – opcional)

 √ ¾ taza de azúcar morena
 √ 5 yemas de huevos grandes
 √ 8 onzas de queso blanco, sin sal,
rallado finamente

 √ 1 cucharadita de anís
 √ ½ lb de harinas (mitad harina de
amaranto crudo; mitad harina de
maíz crudo)

 √ 1 cucharadita de polvo de hornear en la Sierra (2 cucharaditas en la Costa)
 √ 5 claras de huevos grandes batidos con 3 cucharadas de azúcar morena
 √ ¼ taza de pasas

Lavar y aplanar las hojas, pasándolas por un bolillo.
Batir la mantequilla (y la ralladura) hasta que esté cremosa y añadir el azúcar,
poco a poco, batiendo fuertemente. Luego añadir las yemas, una por una, y batir
un buen rato antes de agregar los demás ingredientes: el queso, el anís y las
harinas mezcladas con el polvo de hornear.
En un tazón aparte, y con utensilios muy limpios (si existe un poco de grasa
en los utensilios, las claras no se alzan), batir las claras a punto de nieve floja.
Añadir las cucharadas de azúcar y seguir batiendo a punto de merengue.
Añadir a mano, muy ligeramente, las claras y luego las pasas.
Envolver con las hojas y cocinar al vapor por 30 minutos.

OJO: Tradicionalmente los quimbolitos fueron preparados con harina de maíz.
Solamente en la modernidad se he distorsionada la receta poniendo harina
blanca de trigo. Parte del problema es que casi toda la harina blanca en Ecuador
viene de sembríos en el extranjero y por ser procesado, el trigo ya no tiene el
valor nutritivo del grano integral.

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

Masa
 √ 3 onzas (1/3 taza) de mantequilla
sin sal

 √ 1 taza azúcar morena
 √ 2 huevos
 √ 1 taza de harina de amaranto crudo
 √ 1 cucharadita polvo de hornear en
la Sierra; 2 en la Costa

 √ ¾ taza de leche
 √ ½ cucharadita de esencia de vainilla

Salsa de limón
 √ 1/3 taza azúcar morena
 √ 3 cucharadas de jugo de limón
 √ 2 cucharadas al ras de maicena
 √ ¼ taza de agua
 √ ralladura de 1 limón amarillo Meyer

Para la masa:
Precalentar el horno a 200 °C.
Batir la mantequilla y el azúcar hasta que la mezcla se torne de color blanca.
Agregar los huevos de uno en uno y batir bien hasta homogenizar.
Mezclar la harina de amaranto con el polvo de hornear y agregar la mitad de la
harina, pero sin batir, mezclando suavemente. Se agrega la mitad de la leche y
cuando esté incorporada se agrega la harina restante y luego la leche. Al final se
agrega la vainilla.
Untar los moldes con mantequilla y harina y colocar la mezcla hasta 1/4 parte de
su capacidad.
Hornear por 20 a 30 minutos.
Para la salsa:
En una olla pequeña calentar el jugo de limón con el azúcar hasta disolverla.
Disolver la maicena con el agua, agregarla a la olla y cocinar a fuego lento hasta
que esté espeso.
Rallar el limón y agregar la ralladura para realzar el aroma y sabor. (Cuidado de
no rallar nada de la parte blanca del limón; está amargo.)
Se los sirve de 1 a tres unidades bañados en salsa.

QUIMBOLITOS DE AMARANTO PONQUESITOS DE HARINA DE AMARANTO CON SALSA
AGRIDULCE DE LIMÓN

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA22 23

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 4 alitas de pollo
 √ 1 cucharadita de aceite
 √ ¼ taza de amaranto blanco (o negro)
 √ 1 tomate riñón
 √ 1 ají
 √ 1 diente de ajo
 √ ½ cucharadita de harina de amaranto
crudo

 √ ½ cucharadita de azúcar
 √ 1 diente de ajo
 √ 1 cucharada al ras de mantequilla
 √ sal, pimienta
 √ ½ taza caldo de pollo

Cocinar el amaranto (seguir el proceso de cocción según cuál amaranto quiere cocinar).
Lavar bien las alitas, cortando las puntas, luego cortar cada una de ellas por la mitad de
manera de obtener dos piezas por cada una.

En un sartén colocar el aceite, cuando este caliente colocar las alitas de manera de
dorarlas o sellarlas por ambos lados, luego retirar y dejar reposar.

Para la salsa de amaranto picante:

Poner el tomate en agua por un minuto y retirarlo, esto ayudará a que la piel del tomate
se ablande y se salga.

Picar tan fino se pueda el tomate de manera de obtener un puré.

Picar el ají sin su semilla lo más fino que se pueda. Aplicar la misma técnica con el ajo.

En un sartén colocar la mantequilla y agregar el ajo y el ají hasta que se ablanden para
luego añadir el tomate, dejar por unos minutos al fuego lento.

Añadirle el caldo de pollo y condimentar, luego añadirle el amaranto cocinado y dejar
cocer por unos 10 minutos adicionales.

Una vez cocinada la salsa se puede agregar las alitas en el mismo sartén, tapar para
cocerlas por unos 10 minutos más o en alternativa se las puede llevar al horno a 120 °c.
Para servir colocar en un plato tres alitas cubiertas de salsa, acompañado de papitas
chauchas cocinadas y salteadas aromatizadas con perejil y una porción grande de
ensalada mixta.

ALITAS DE POLLO EN SALSA PICANTE DE AMARANTO

Autor: Chef Peter Augusto Maya Vallejo

 √ ½ lb de amaranto blanco en grano
 √ 1 ½ litros de agua hirviendo
 √ 1 litro de leche
 √ ½ taza de azúcar (más nutritivo es la
morena)

 √ 1 raja de canela
 √ 1 cucharadita de vainilla

Cocinar el amaranto durante 20 minutos,
meciendo para que no se asienta. Agregar
la leche, el azúcar y la raja de canela y cocinar durante 15 minutos o hasta tener el
espesor deseado. Para servir, agregar la vainilla.
En general, extranjeros prefieren las bebidas más líquidas; ecuatorianos prefieren más
espesas.

Variación: POSTRE DE AMARANTO BLANCO CON LECHE (tipo arroz con leche)

Preparar igual que la colada/bebida anterior pero disminuir el agua hirviendo a 1 litro y
mecerlo constantemente mientras que se cocina el amaranto. (Se espesará mucho y
tendrá tendencia a pegarse.) Agregar la leche, canela y 3 cucharadas de pasas y cocinarlo
durante 30 minutos o hasta que salga una crema espesa para comer con cucharita.

COLADA / BEBIDA DE AMARANTO BLANCO CON LECHE
(tipo morocho)

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA24 25

RECETAS DE AMARANTO
NEGRO O ATACO Autor: Chef Ing. Gabriel Alejandro

Hernández Pinto

 √ 1 trucha entera
 √ 1 cucharada de mantequilla
 √ 1 Papa grande
 √ 1 Cebolla perla
 √ 1 Zanahoria amarilla

Salsa
 √ 2 cucharadas de mantequilla
 √ 3 cucharadas al ras de harina cruda
de amaranto negro

 √ 2 cabezas de pescado y los huesos de la trucha al filetearla para sacar ½ litro de caldo
cernido

 √ Sal, pimienta blanca molida
 √ 1 diente de ajo
 √ ¼ de taza de crema de leche o nata
 √ 1 limón

Para la Salsa de ataco: En un sartén hondo calentar las dos cucharadas de mantequilla
e incorporar lentamente la harina de amaranto negro/ataco, revolviendo hasta que forme
bolas.
Fuera del fuego, incorporar lentamente el caldo de las cabezas de pescado y los huesos
preparados con el ajo y batir con fuerza para que deshagan las bolas, condimentar con
sal, y la pimienta blanca y cocinar lentamente hasta que se espese.
Al final agregar la crema de leche o nata, unas gotas de limón y un poco de su ralladura
y solamente calentar.
OJO: Si no disuelve bien las bolas de amaranto para obtener la salsa al batir, se puede
llevar la preparación a una licuadora.
Preparación de la trucha: Lavar bien la trucha, se puede utilizar entera o como opción
partirla y obtener dos filetes.
En un sartén calentar la cucharada de mantequilla y dorar los dos filetes de trucha.
Cuando están listos, colocar un filete de trucha en el plato y bañarlo con la salsa de ataco
bien caliente y rayar un poco de piel de limón encima. Acompañar con papas, cebollas y
zanahoria amarilla previamente cocinada en un sartén.

MENESTRA DE AMARANTO NEGRO

TRUCHA EN SALSA DE ATACO (AMARANTO NEGRO)

Autor: Chef Ing. Gabriel Alejandro
Hernández Pinto

 √ 1 taza (1/2 lb) de amaranto negro
 √ 1 pimiento (o 2 pequeños)
 √ 1 cebolla paiteña, mediana
 √ 2 dientes de ajo
 √ 1 cucharada de aceite de color
 √ 3 tomates riñones pequeños
 √ 3 litros agua
 √ 1/3 de taza de plátano verde,
rallado crudo finamente

 √ 1 ramita perejil, picada
 √ Sal, comino, pimienta

Picar el pimiento, la cebolla y el ajo. Preparar un refrito con aceite de color.
Sacar la piel del tomate para picarlo y obtener un puré y agregarle al refrito.
Agregar el agua y condimentar pero no poner sal, todavía.
Agregar el amaranto y cocer por una hora. Salar.
Agregarle el perejil y el plátano a la preparación y cocer por 30 minutos adicionales.
Esta es una receta posible para vegetarianos.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA26 27

Autor: Chef Ing. Gabriel Alejandro
Hernández Pinto

 √ 3 cucharadas de amaranto negro
 √ 2 cucharadas de queso mozzarella
rallado

 √ 2 piernitas de pollo
 √ 1 cucharada de aceite
 √ 1 cucharada de mantequilla
 √ Sal, comino, pimienta
 √ 1 cucharadita de jugo de limón

Precalentar el horno a 150 C.
Cocinarla el amaranto negro sin sal durante 45 minutos o hasta que se ha abierto el
grano. Escurrirlo. Mezclarlo con el queso rallado.
Aliñar las piernitas con sal, pimienta y comino.
Por el extremo superior de la piernita ingresar el cuchillo y separar la carne del hueso.
Cuando el hueso quede libre romperlo al final del otro extremo.
Rellenar el espacio donde había estado el hueso y coser, asegurando con hilo el extremo,
para evitar que se salga el relleno.

PIERNITAS DE POLLO RELLENAS DE AMARANTO NEGRO EN
SU SALSA

Autor: Chef Ing. Gabriel Alejandro
Hernández Pinto

 √ 2 medidas de arroz blanco
 √ 1 medida de amaranto negro cocinado
(vea como cocinar el amaranto a pag.11,
párrafo “Transformación”)

Cocinar el amaranto sin sal hasta que no
haya granos flotando. (Al bajar los granos,
están cocinados.) La cocción dura entre 45
minutos a una hora.
Preparar el arroz blanco en su estilo
preferido, destilado o frito. Puede añadir
cebolla y/o ajo.
Mezclar el amaranto negro graneado con el arroz.

Variación ARROZ AMARANTADO BICOLOR:
Utilizar ½ medida de amaranto negro cocinado y ½ medida de amaranto blanco cocinado.
Mezclar los dos colores de amaranto graneados con el arroz.

ARROZ AMARANTADO NEGRO En un sartén calentar el aceite y la mantequilla. Rápidamente freír a fuego alto por todos
los lados, para sellar los jugos adentro de la carne. Solamente se dore las piernitas por
afuera; dejándolas crudas por adentro.
Colocar las piernitas en una cacerola. Llevarla al horno por 20 minutos, a 150 ºC.
Para sacar la salsa, agregar 3 cucharadas de agua y el jugo de limón en el sartén y luego
en la cacerola donde se coció las piernitas, para desglasar, despegando los residuos de
la fritura y horneado de las piernitas para producir la salsa.

NOMBRE CIENTÍFICO: Chenopodium quinoa

NOMBRE COMÚN: quinua, kiuna (Ecuador, Perú, Bolivia); aymara: jiura (Bolivia)

ORIGEN: El grano milenario de los indígenas es originario del altiplano Andino

HISTORIA: Las poblaciones nativas involucraron la quinua en sus ceremonias
religiosas, teniendo objetos de adoración que se llamaban “Quinuamamas”.
Durante el esplendor Inca, el mismo soberano iniciaba la siembra con un arado
de oro, después la cosecha se la ofrecía al Inti, (el dios sol). Conocedores
luego de su valor nutritivo le dieron el nombre de “Chisiya mama” (grano madre)
atribuyéndole fuerzas mágicas; La quinua jugó un rol importante para la seguridad
alimentaria de las antiguas culturas. Servía muy bien durante las marchas de
conquista y expansión del reino como alimento concentrado para sus ejércitos.

CARACTERÍSTICAS: La siembra en el país se la realiza desde los 2300 hasta
los 3800 m.s.n.m., dependiendo de su variedad, se desarrolla bien en condiciones
secas y templadas.

VALOR NUTRICIONAL: Es uno de los alimentos más completos que dispone
el ser humano, sus cualidades nutricionales han sido reconocidas en el mundo
entero. Tiene un contenido promedio de proteína del 13%, pudiendo alcanzar
el 22%. La quinua no contiene gluten y solamente la leche materna tiene una
calidad de proteína igual.

¿SABÍAS QUE…? La NASA ha desarrollado un sistema nombrado CELSS
(Sistema Ecológico Controlado para Mantener la Vida) con la cual equiparía sus
naves en viajes espaciales de larga duración. Este sistema empleará plantas de
quinua para recoger el dióxido de carbón de la atmósfera y generar alimento,
oxígeno y agua para la tripulación. La saponina de las semillas será usada como
detergente y medicina durante los viajes.

QUINUA

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA28 29

TRATAMIENTOS PREVIOS (importante para la realización de las recetas):
Antes del uso hay que eliminar la saponina, causante del sabor amargo. Según
las regiones y la disponibilidad de agua se aplica uno de los siguientes procesos
o la combinación de ellos:
a. Los granos, previamente humedecidos, son frotados ligeramente en la piedra
de moler (denominada batán) y luego lavados con agua.
b. Los granos se restriegan con las manos y se lavan en abundante agua. Se
repite la operación hasta que el agua salga sin espuma.
c. En los tiempos actuales, caseramente se lava en licuadora con agua.
En los países productores del área andina se procesa la quinua (limpieza y
desamargado) en forma artesanal o industrial incipiente y se comercializa
envasada o a granel. La quinua adquirida envasada o a granel suele estar
desamargada (pelada o perlada); sin embargo es necesario comprobarlo
mediante un lavado. Si se forma espuma al frotar ligeramente los granos, es
un indicio que estos siguen conteniendo sustancias amargas que se habrán de
eliminar mediante el frotado y lavado en agua o en licuadora. Se completa la
limpieza, sacudiendo los granos para asegurar la ausencia de piedras y tierra.
Una vez lavada la quinua, se pone a hervir en abundante agua que se decanta
antes de romper el hervor; no se debe añadir sal, ni azúcar. Una vez cocida se la
puede usar en la preparación de platos salados o dulces, o bien congelarla hasta
su posterior uso.
Los granos de color blanco y suave se prestan con preferencia para la molienda.
Esta se puede efectuar sin mayores dificultades en la casa. Basta lavar los
granos y secarlos totalmente al sol o en un horno ligeramente calentado, para
luego molerlos en un batán o licuadora y tamizar la harina. Se prefiere la quinua
de color púrpura y morado para elaborar bebidas como refresco, api, chicha o
mazamorras.
Muchos son los platos tradicionales a lo largo de los Andes:
- En Bolivia y Perú el más popular son los kispiños, unos panecillos elaborados
con quinua cocida, harina de quinua, grasa animal, agua de cal y que se cocinan
al vapor. Tienen buena conservación y son apreciados como fiambre. En Bolivia
también se hace la phizara de quinua, resulta como arroz de quinua, sale bien
graneado para servirse como acompañamiento al plato fuerte.

OTROS USOS: Las hojas y las plántulas tiernas son empleadas como reemplazo
de las hortalizas de hoja (acelga, espinaca, col, etc.), por su alto contenido de
proteínas, vitaminas, minerales y fibra; se puede consumir las flores, cuando el
grano se encuentra lechoso, en reemplazo de coliflor, brócoli, etc.; la saponina
se puede aprovecharla en usos industriales y medicinales.

- En el sur del Perú, la misma masa se la fríe en grasa animal (manteca de
chancho) para obtener los taqte.
- Mazamorras dulces y saladas (lawa), estas últimas con agregado de agua de
cal en el sur del Perú y Bolivia (katawi lawa).
- En Ecuador, sopa con cerdo y papas, sango con maní, pastelitos de quinua con
zanahoria blanca (arracacha).
- El sankhu o sango, mazamorra espesa, con harina tostada para servir con
papas o arroz.
- El pesqe: quinua bien cocida que se bate luego con una cuchara de palo hasta
que se vuelve cremosa. Se le agrega grasa animal y opcionalmente queso y
leche.

Tiene la mayor versatilidad de uso en todo tipo de preparaciones: sopas,
ensaladas, guisos, platos fuertes, torrejas, pasteles, postres y bebidas,
panificación, galletas, etc. La agroindustria transforma el grano preferentemente
en hojuelas y harina, ampliando sus posibilidades de uso. Reventada (popped)
es un snack y un componente de la granola.

TRANSFORMACION: La aplicación de procesos artesanales o industriales en
los cultivos andinos subexplotados da lugar a una serie de productos derivados
que pueden ser utilizados como tal, o como base de preparaciones para el hogar
o instituciones.
- Grano reventado: Pequeñas cantidades de granos limpios, desamargados y
secos se someten a calor seco en tiesto u olla tapada, sin grasa y por breve
tiempo, lo que provoca su reventazón como roseta o palomita.
- Harina cruda: Los granos desamargados y secos se muelen en piedra de moler,
molino de granos o licuadora.
- Harina tostada: Los granos previamente reventados (ver arriba), se muelen en
piedra de moler, molino de granos o licuadora.

CONSERVACION Y ALMACENAMIENTO: La quinua lavada que se expende
en el comercio mantiene a menudo la humedad que tiene que ser eliminada
mediante exposición al sol o secado en el horno, para permitir la conservación
para largo tiempo y evitar la germinación y formación de mohos.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA30 31

RECETAS DE QUINUA
ARROZ CON QUINUA (ARROZ MEJORADO)

RELLENO PARA TODO TIPO DE EMPANADAS

EMPANADAS DE DOBLE QUINUA O AMARANTO
Autor: Chef Peter Augusto Maya Vallejo

Masa:
 √ 2 tazas de harina de quinua o harina de amaranto
 √ ½ taza de harina blanca
 √ 2 cucharaditas de polvo de hornear
 √ una pisca sal
 √ una pisca azúcar
 √ 2 huevos, batidos
 √ ½ taza de agua
 √ ½ taza de leche
 √ aceite para freír

Relleno: (o utilizar el relleno
de la receta anterior)

 √ ½ queso tierno
 √ 1 cebolla blanca, picada
 √ 1 cucharadita de aceite de color (achiote)
 √ ½ taza de quinua cocinada por 20 minutos (15 minutos en la Costa) y enseguida
escurrida (o amaranto cocinado, vea p. 11)

Mezclar las harinas, el polvo de hornear, la sal y el azúcar. Añadir los huevos, el
agua y la leche. Amasar en la forma que se lava la ropa por 10 minutos o hasta
que esté algo elástica.
Dividir la masa en 16 bolitas. Con un bolillo o botella, extender cada bolito hasta
tener una lámina circular de 6 cm.
Preparar el relleno: mezclar el queso rallado, la cebolla, el aceite de color y la
quinua. Probar para ajustar la sal.
Poner 2 cucharaditas del relleno a un lado del centro de la lámina de la masa
y doblar formando un semicírculo. Unir bien los filos. Repulgar o con tenedor
aplastar los bordes.
En una paila pequeña u otro recipiente grueso y ancho calentar el aceite hasta
que una bolita pequeña suba y se dore sin chamuscarse o absorber aceite.
Freír las empanadas de dos en dos, a fuego medio-alto, bañándolas con una
cuchara de metal, en el aceite por el lado contrario al repulgado.
Cuando estén doradas, escurrirlas, sacarlas y colocarlas sobre papel absorbente.
Esta es una receta posible para vegetarianos.

Autora: Sra. Lucia Peñaherrera Sandoval

 √ 2 medidas de arroz blanco
 √ 1 medida de quinua lavada

Agregar la quinua al arroz, los dos granos crudos en la misma olla y al mismo
tiempo. Preparar en su estilo predilecto, estilado o frito. Los dos granos se
cocinan por igual.

OJO: ESTA PREPARACIÓN NOS PERMITE COMER EN FORMA CONTINUA UNA
CANTIDAD GRANDE DE LA QUINUA Y ASÍ APROVECHAR DE SUS PROPIEDADES
NUTRITIVAS ESPECIALES. MEZCLANDO LA QUINUA CON EL ARROZ EN LA MISMA
OLLA ES IGUAL DE FACIL COMO LA PREPARACIÓN DEL ARROZ COMUN.

Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ ½ lb quinua
 √ 2 zanahorias amarillas
 √ ½ lb carne de chancho
 √ ½ taza alverja tierna, cocinada
 √ 2 huevos duros, en rodajas

Refrito:
 √ 1 cebolla perla o colorada picada
 √ 1 tallo grande de apio picado
 √ 1 diente de ajo picado
 √ 2 cucharadas de aceite de color

Lavar bien la quinua y cocinarla en dos tazas de agua, taparla, hasta que se haya
absorbido toda el agua.
Cocinar las zanahorias y picarlas.
Hacer un refrito con la cebolla, apio, y ajo. Picar la carne y agregarle al refrito.
Seguir friendo hasta que la carne se dore. Salar y pimentar.
Agregar la zanahoria, la alverja y la quinua.
Con una rodaja de huevo duro, utilizar como relleno para empanadas de morocho,
empanadas chilenas, empanadas de verde, etc.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA32 33

CHAULAFAN DE QUINUA
Autor: Sra. Michelle O. Fried

 √ 2 tazas de quinua, lavada
 √ ¼ taza de aceite, dividida
 √ 3 dientes de ajo, picados
 √ 1 cucharada de jengibre fresco,
rallado

 √ 1 cebolla colorada, picada
 √ 1 taza de alverja tierna
 √ 1 taza de zanahoria amarilla, picada
 √ 4 tazas de agua
 √ 2 cucharadas de salsa china
 √ sal, si requiere
 √ 1 berenjena grande, pelada y picada en cubitos de 1 cm.
 √ 1 taza de pimiento verde, picado

En una olla mediana y con tapa, a fuego medio-alto freír la quinua, el ajo y el
jengibre en dos cucharadas de aceite, durante 5 minutos o hasta que la quinua
esté seca y dorada.
Añadir la cebolla, la alverja y la zanahoria y seguir friendo durante 5 minutos.
Añadir el agua y cocinar tapada durante 25 minutos o hasta que todo el líquido
sea absorbido. Sazonar con la salsa china (y la sal, si fuera necesario).
En un sartén calentar las dos cucharadas de aceite sobrante y freír la berenjena
y el pimiento. Mezclar con el chaulafán.
Sale un plato delicioso que comen con gusto los vegetarianos y los
veganos.

BATIDO DE TAXO O MORA CON QUiNUA
Autor: Chef Peter Augusto Maya Vallejo

 √ 1/2 taza de quinua lavada
 √ 5 taxos o 1 lb de moras
 √ 1 litro de leche
 √ ½ taza de azúcar moreno o panela molida

Cocinar la quinua aproximadamente 20 minutos o hasta que los granos estén
abiertos. Escurrirla.
Hacer un jugo concentrado de la fruta, cernir. Licuar con la leche y la quinua.
Servirlo bien frío.

CREMA DE QUINUA CON QUESO
Autora: Sra. Lucia Peñaherrera Sandoval

 √ 1 tazas de quinua, lavada
 √ 3 tazas de leche
 √ Sal y pimienta
 √ 1 taza de queso rallado
 √ Perejil picado

Refrito:
 √ 2 cebollas blanca, picadas
 √ 1 cucharada de aceite
 √ Achiote

Cocinar la quinua en 1½ litros de agua hasta que esté completamente abierta.
Batirla con el líquido de la cocción con cuchara de palo hasta que esté cremosa.
Aparte preparar el refrito de la cebolla blanca. Añadirlo a la quinua con la leche,
la sal y la pimienta. Cocinar durante 15 minutos o hasta que tenga el espesor
deseado.
Para servir, añadir el queso.
Servir caliente adornado con perejil picado.
Esta es una receta posible para vegetarianos.

GUACAMOLE DE QUINUA
Autor: Chef Ing. Gabriel Alejandro
Hernández Pinto

 √ 2 cebollas perlas
 √ 2 pimientos rojos
 √ 2 pimientos verdes
 √ 1 lb tomate riñón
 √ ½ taza quinua lavada
 √ 1 aguacate
 √ 2 limones amarillas, Meyer
 √ 4 ramas de culantro

Cortar la cebolla perla y los pimientos en pequeños cuadrados.
Hacer un corte en cruz en los tomates, colocarlos en agua hirviendo por 1 minuto.
Pelarlos. Picar el tomate en cuadrados pequeños.
Cocer la quinua por 20 minutos y colar en un cernidor pequeño.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA34 35

Retirar la pulpa de los aguacates y aplastarlos, agregarle el zumo de limón y sal.
Agregarle el tomate, pimiento y la quinua.
Picar el culantro finamente, agregarle y mezclar bien.
Servir con las bonitísimas de harina de amaranto blanco (p 17) o como salsa
(tipo “dip”) para verduras crudas en palitos.
Esta es una receta posible para vegetarianos.

TORTILLA DE PAPA CON QUINUA (tipo llapingacho)
Autor: Chef Peter Augusto Maya Vallejo

 √ ½ taza de quinua lavada
 √ 3 lb de papa pelada
 √ sal
 √ 8 onzas de queso tierno
desmenuzado

 √ manteca de chancho o aceite para
dorar

Refrito:
 √ 1 cucharada de manteca de chancho
o aceite

 √ color (achiote)
 √ ½ taza de cebolla blanca, picada

Cocinar la quinua en abundante agua durante 20 minutos. Escurrirla.
Cocinar las papas enteras en agua salada hasta que se abran. Cernirlas y
aplastarlas.
Preparar el refrito.
Mezclar la papa aplastada, la quinua y el refrito.
Formar tortillas y llenarlas con queso.
Dorarlas a fuego mediano en un sartén untado con un poco de manteca. (Emplear
una brocha de cebolla blanca, para evitar un exceso de manteca que podría
deshacer las tortillas.) También untar las tapas antes de virarlas. Dorarlas hasta
que las superficies estén bien doradas, crocantes y tostaditas.
Esta es una receta posible para vegetarianos.

APANADO DE QUINUA (para filetes de pechuga de
pollo)
Autor: Chef Peter Augusto Maya Vallejo

 √ 1 lb de pechuga de pollo
 √ sal, pimienta, ajo molido
 √ ½ taza de quinua lavada
 √ 1 huevo
 √ 1 cucharada de mantequilla
 √ 1 cucharada de aceite

Cocinar la quinua en abundante agua
durante 10 minutos. Escurrirla.
Filetear la pechuga y aliñar los filetes
con sal, pimienta y ajo molido.
En un tazón batir el huevo, agregarle sal.
Bañar cada filete por el huevo y luego pasar cada uno por la quinua y presionar.
Calentar la mantequilla y aceite en un sartén y a fuego lento dorar los filetes.
Quedarán crocantes por afuera, gracias a la quinua y jugosos por adentro.

Variación para pescado y res
Utilizar la misma técnica para filetes de pescado o para res en cecinas.

PURÉ DE QUINUA CON PAPA
Fuente: FAO

 √ ½ lb (1 taza) quinua, lavada
 √ 10 onzas papas arenosas (3 papas medianas), peladas
 √ 1½ tazas de leche
 √ 2 cucharadas colmadas de mantequilla
 √ sal, (nuez moscada – opcional)

Cocinar la quinua en suficiente cantidad de agua durante media hora, hasta que
el grano esté pastoso.
Cocinar las papas y sacarlas cuando estén suaves. Aplastarlas y colocarlas en
una olla, agregar la leche, mantequilla y sal.
En un bol aplastar la quinua con una cuchara de madera, agregar a la preparación
anterior y dar un hervor durante 5 minutos.
Esta es una receta posible para vegetarianos.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA36 37

PURÉ ALIÑADO DE QUINUA CON PAPA
Autor: Chef Peter Augusto Maya Vallejo

 √ 1/2 taza de quinua, lavada
 √ 1 lb de papas arenosas, peladas
 √ 2 tazas de leche caliente
 √ 2 cucharaditas de culantro picado
 √ sal

 Refrito:
 √ 1 cucharada de mantequilla
 √ ½ cucharadita de aceite de color
(achiote)

 √ ½ taza de cebolla blanca, picada

Cocinar la quinua en abundante agua durante 15 minutos. Escurrirla.
Cocinar las papas hasta que estén suaves. Aplastarlas. Mezclar con la quinua y
la leche.
Calentar a fuego lento.
Preparar el refrito y agregarlo y el culantro al puré. Salar.
Esta es una receta posible para vegetarianos.
OJO: En general a los extranjeros les gusta el puré bien espeso porque nunca lo
comen con arroz; los nacionales prefieren más líquido como la consistencia de
una menestra.

QUIMBOLITOS DE QUINUA

(Vea la receta p. 20 para quimbolitos de amaranto y sustituir la harina de amaranto
por la harina de quinua; las dos harinas son reemplazables)

CHICHA DE QUINUA
Fuente: FAO

 √ 2 lb de harina de quinua
 √ 5 litros de agua
 √ 2 atados de panela
 √ 2 rajas de canela
 √ ½ piña

Mezclar la harina de quinua con el agua
y hervirla durante 3 horas hasta lograr
el punto donde se aprecia un concho.
Licuar la piña, cernir y agregar a la mezcla de quinua hirviendo.
Derretir la panela hasta lograr una miel mediana. Agregar la miel cernida al
hervido y seguir hirviendo 1 hora más. Cuando logre el punto, verterlo en un
pondo grande de barro, cerrarlo bien y permitir que se fermente.

Variación chicha con amaranto: hacer la misma preparación pero sustituir la
harina de quinua por la harina de amaranto.

DULCE DE QUINUA CON CHILGUALCAN Y TAXO
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ ½ taza quinua lavada
 √ 2 tazas de azúcar morena
 √ 5 chilgualcanes
 √ 7 taxos
 √ ¼ de taza de ataco cocinado
(opcional)

Cocer la quinua en agua, hasta que
el agua se evapore casi por completo.
Cernirla.
Incorporar el azúcar y los trocitos
de chilguacán, ablandarlos por unos
minutos.
Hacer un jugo concentrado de taxo, licuando sin agua y cerniendo. Agregarlo a
la mezcla anterior y dejar cocinar por 20 minutos. Se puede adicionar un puñado
de ataco para darle un color más obscuro.
Servir con rosquillas o panes.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA38 39

RECETAS DE HOJAS DE
AMARANTO O QUINUA
TORTILLAS / PASTELES DE HOJAS DE AMARANTO O QUINUA
Autor: Chef Peter Augusto Maya Vallejo

 √ ½ lb de hojas tiernas de amaranto
 √ 4 huevos
 √ 1 cebolla colorada mediana
 √ 1¼ tazas de avena cruda
 √ 4 onzas de queso blanco
 √ sal, pimienta
 √ ½ cucharadita de orégano seco
 √ 2 cucharadas de aceite para dorar

Cocinar a vapor las hojas de amaranto.
Escurrirlas y secarlas con un mantel y
picarlas.
Licuar los huevos con la cebolla. Agregar la avena, las hojas de amaranto o
quinua y el queso desmenuzado. Esperar por lo menos 10 minutos o hasta que
la avena haya absorbido los jugos y la masa esté espesa.
Precalentar el aceite en una palia amplia y coloque porciones formando tortillitas,
dorar por los dos lados y servir.
Esta es una receta posible para vegetarianos.

ENSALADA DE HOJAS DE AMARANTO Y MANZANA
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 20 hojas tiernas de amaranto blanco o amaranto negro o quinua
 √ 1 manzana verde
 √ 1 tomate riñon
 √ 1 limón sutil
 √ sal, pimienta

Lavar las hojas y quitar las “colas”. Cocinarlas durante 5 minutos; exprimirlas.
Picarlas en trozos grandes.
Cortar la manzana con su cáscara y el tomate en medias lunas.

Mezclar todos los ingredientes y servir fría.
Esta es una receta posible para vegetarianos.

PURÉ DE PAPA CON HOJAS DE QUINUA O AMARANTO
Fuente: FAO

 √ 2 libras de papas arenosas
 √ 4 puñados de hojas tiernas de quinua o de amaranto
 √ 1/ 2 taza de leche
 √ 2 cucharadas de mantequilla
 √ Sal
 √ Nuez moscada, recién rallada
(opcional)

Cocinar las papas peladas hasta que
estén suaves. Cernirlas y aplastarlas.
Mientras tanto, en poca agua hirviendo,
cocinar las hojas lo mínimo que sea
necesario (así se conservan las
vitaminas) hasta que estén algo suaves.
Escurrir y aplastarlas; picarlas.
Agregarlas al puré de papas con la leche, la mantequilla y la sal. Solamente
calentar, mezclando. Sazonar con la sal (y la nuez moscada, si desea).
Esta es una receta posible para vegetarianos.

HOJAS APANADAS DE AMARANTO O QUINUA
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ hojas tiernas de amaranto o quinua
 √ ½ lb de amaranto blanco en grano
 √ 1 huevo
 √ sal, pimienta
 √ ½ taza de harina de amaranto o
quinua tostada

 √ 1 litro de aceite para freír
 √ ½ taza de azúcar (más nutritiva es la
morena)

Lavar bien las hojas y sacar sus “colas”.
Batir el huevo, agregarle sal y pimienta; condimentar la harina con sal y pimienta.

INNOVANDO EN LA COCINA ANDINA 41INNOVANDO EN LA COCINA ANDINA40

Bañar una a una las hojas con el huevo, luego pasarlas por la harina y presionar.
Calentar el aceite a 180°C y freír una a una las hojas hasta que estén doradas y
crocantes. Sacar, escurrir y colocar en papel absorbente.
Utilizar las hojas para guarnición o como acompañamiento.
Esta es una receta posible para vegetarianos.

RELLENO DE HOJAS ANDINAS PARA EMPANADAS
Autor: Nut. Michelle O. Fried.

 √ 6 onzas hojas tiernas de amaranto o de quinua

Lavar y sacar las “colas” de las hojas. Cocinarlas en poca agua durante pocos
minutos. Escurrirlas, secarlas en un mantel y picarlas.
Agregar las hojas picadas al relleno de queso de las empanadas.

CHOCHO
NOMBRE CIENTÍFICO: Lupinus mutabilis Sweet

NOMBRE COMÚN: tarwi (Perú, Bolivia); aymara: tauri (Bolivia); otras lenguas
aborígenes: chocho, chochito (Ecuador y norte del Perú), ccequela [Perú
(Azángaro)], chuchus (Bolivia); castellano: altramuz, lupino, chocho.

ORIGEN: Su centro de origen estaría ubicado en la región andina de Ecuador,
Perú y Bolivia, ya que en ella se encuentra la mayor variabilidad genética.

Historia: El chocho es una leguminosa domesticada y cultivada por los antiguos
pobladores de la región andina central desde épocas preincaicas, habiéndose
encontrado semillas en tumbas de la cultura Nazca y representaciones en la
cerámica Tiahuanaco.

CARACTERÍSTICAS: Es una leguminosa herbácea erecta de tallos robustos,
algo leñosos. Alcanza altura de 0.8-2.0 m. Se cultiva principalmente entre 2000-
3800 msnm en climas templado-fríos, en terrenos arenosos y escasos de agua.
Las cualidades del chocho, desde el punto de vista agrícola, pueden conducir
a mejorar la salud de manera directa al disminuir los efectos negativos de la
sobre exposición a plaguicidas o indirectamente al disminuir la contaminación
ambiental por actuar una barrera contra el gusano blanco, la plaga de papa que
más demanda el empleo de plaguicidas en la Sierra de Ecuador y por ser un
abono verde excelente, también para la alimentación de animales.

VALOR NUTRITIVO: En América no hubo ni vacas ni cabras ni chanchos antes
de la conquista española y no hubo, por consiguiente, leche animal para alimentar
a los infantes en edad de destete. El chocho y la quínoa jugaron un papel
importante como alimento complementario natural, gracias a sus componentes
nutritivos.

El contenido de proteína varía entre el 41 y 52%, por lo que, se lo ha
considerado como “La carne y leche vegetal” o “La carne criolla”
Nuestros aborígenes comían y aún siguen con esta costumbre, chochos
con maíz tostado o mote, de tal forma, combinando cereal con leguminosa,
se consigue una proteína más completa que la de la carne.

USO INDUSTRIAL: la harina de chocho se usa hasta en 15 % en la panificación,

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA42 43

por la ventaja de mejorar considerablemente el valor proteico y calórico el
producto. El cultivo tiene potencial productivo y perspectivas de uso como
oleaginosa.

USO MEDICINAL: los alcaloides (esparteína, lupinina, lupanidina, etc) se
emplean para controlar ectoparásitos y parásitos intestinales de los animales.
Los últimos estudios de investigación realizados en Milán, Italia demuestran sus
grandes propiedades para afrontar los problemas de colesterol y para prevenir la
hipertensión y la diabetes.

TRATAMIENTOS PREVIOS: El grano tiene un alto contenido de alcaloides (hasta
4%) que le confiere un sabor particularmente amargo que impide su consumo.
Generalmente el chocho que se adquiere suele ser desamargado y hasta pre
cocido, sin embargo siempre es bueno preguntar y si fuera necesario someterlo
a un proceso de desamargado.
Procesos en el medio rural
El desamargado tradicional consta de los siguientes pasos:
- Remojo inicial por unas 2 a 3 horas.
- Cocción por media hora (en Ecuador hasta que un puñado de cebada añadida
esté cocida).
- Lavado en agua corriente, dentro de costalillos, por 7 a 10 días.
Procesos en el medio urbano
Es perfectamente posible desamargar el chocho a nivel del hogar urbano.
Después de la selección, remojo inicial y cocción por media hora, se procede a
su lavado para desamargarlo, cambiando el agua cuatro a cinco veces por día
durante una semana, hasta obtener un grano blanco y comestible.

TRANSFORMACION: Es preferible el consumo en preparaciones que demanden
cocción; por ejemplo, el chocho fresco pelado se puede moler en batán, molino
de granos o licuadora y se convierte en pasta de chocho. Se advierten muchas
posibilidades para el uso de pasta, por sus características organolépticas y
nutritivas: en salsas, rellenos (caygua o achoqcha, tomate), pasteles (mezclado
con quinua, maíz o papa), guisos, tamales, locros etc.

CONSERVACION Y ALMACENAMIENTO: El chocho desamargado se guarda
perfectamente hasta 2 semanas en la refrigeradora, cambiándole el agua una
vez al día. Igualmente se puede congelar. Otra posibilidad es la conservación en
salmuera. El grano seco se conserva para varios meses en lugares secos y fuera
del alcance de roedores e insectos.

RECETAS DE CHOCHOS
LOCRO DE CHOCHOS CON HOJAS ANDINAS
Autor: Nut. Michelle O. Fried.

 √ 1 ½ tazas de leche
 √ 6 tazas de agua
 √ 1 rama de cilantro
 √ 4 tazas de hojas tiernas de amaranto o quinua
 √ 2 tazas de chochos cocinados

Refrito:
 √ 2 cucharadas de aceite de color
 √ 2 dientes de ajo, picados
 √ 1 taza de cebolla blanca, picada con la parte verde
 √ 2 lbs. de una papa arenosa, la mitad en tajadas muy finas y la otra mitad en
trozos grandes, irregulares

Adornos:
 √ 1 aguacate, en tajadas
 √ lechuga, en plumitas
 √ 1 tomate grande, en tajadas delgadas
 √ cebollas encurtidas (opcionales)

En una olla para sopa, preparar el refrito. Añadir las papas y freírlas, removiéndolas
constantemente a fuego medio-alto por 5 a 10 minutos, hasta que estén algo
dorada, transparente por afuera, y empiece a pegarse a la olla.
Añadir la leche, y raspar la concho que se produjo abajo en la olla (del concho
sale un sabor exquisito). Cuando hierva, verter el agua y el cilantro, cocinar sin
tapar y meciendo de vez en cuando hasta que las tajadas finas de la papa se
deshagan en parte.
Añadir las hojas y cocinar lo mínimo que sea necesario, aproximadamente 5
minutos.
Para servir, licuar la mitad de los chochos con una parte del caldo hasta que se
queden como crema y añadirla al locro. Finalmente añadir los chochos restantes
enteros.
Servir a la mesa, acompañado de aguacate, lechuga, tomate y cebolla encurtida.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA44 45

SOPA RÁPIDA CON BOLITAS DE CHOCHO
Autor: Chef Peter Augusto Maya Vallejo

 √ 1½ litros de agua hirviendo
 √ 4 papas medianas, peladas y
cortadas en cuadritos

 √ sal, pimienta (comino recién molido
al gusto – opcional)

Refrito:

 √ 2 cucharaditas de aceite de color
(achiote)

 √ 2 cebollas blancas, picadas con la parte verde
 √ 2 dientes de ajo
 √ 1 zanahoria amarilla, picada

Masa de las bolitas de chocho:

 √ 2 huevos
 √ ½ taza de leche
 √ ½ taza de harina
 √ 2 cucharaditas de orégano fresco, picado o 1 cucharadita de orégano seco
 √ sal, pimienta
 √ 1 taza de chochos, picados

Hacer el refrito en la olla de la sopa de la cebolla, ajo y zanahoria. Agregar el
agua hirviendo, las papas, sal y pimienta y cocinar hasta que la papa esté suave.

En un tazón pequeño batir los huevos con sal y pimienta con un tenedor. Agregar
la leche, la harina, el orégano y seguir batiendo. Agregar los chochos.

En el sartén pequeño colocar y calentar aceite e ir poniendo pequeñas porciones
de la masa conseguida de una en una. Retirar el exceso de aceite sobre papel
absorbente y poner en la sopa. Servir caliente.

Es una receta posible para los vegetarianos.

SALSA DE CHOCHOS
Autor: Chef Peter Augusto Maya Vallejo

 √ 1½ lb de chochos
 √ 1½ tazas de leche
 √ ½ cebolla blanca, picada
 √ 1 diente de ajo, picado
 √ sal
 √ 2 cucharaditas de pimiento rojo,
picado – opcional

 √ (salsa inglesa – opcional)
 √ culantro, picado

Licuar todos los ingredientes. Al servir,
mezclar con un poco de culantro.
Servir con tubérculos andinos (ocas, zanahorias blancas, camotes, papas,
mellocos, etc.).

También es una rica salsa para servir con verduras cocidas al vapor como
vainitas, coliflor, brócoli o con palitos de verduras crudas (zanahorias amarillas,
pepinillo, pimientos, etc.)
Esta es una receta posible para vegetarianos.

MAZAMORRA DE CHOCHO CON MAIZ MORADO
Fuente: FAO

 √ ¾ taza de harina de chocho
 √ ½ taza de harina de maíz morado
 √ ½ taza de panela molida
 √ 3 rajas de canela
 √ 5 clavos de olor
 √ 1 limón grande

Hervir 2 litros de agua con la canela y el clavo de olor durante 5 minutos.
Diluir las harinas en agua fría y añadir el agua hirviendo, agregar la panela,
mezclar bien y dejar cocinar revolviendo constantemente para que no se queme
(10 minutos).
Retirar las especerías y añadir el jugo de limón.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA46 47

ENSALADA DEL ARCO-IRIS CON CHOCHOS Y VERDURAS DE
COLORES
Autor: Chef Peter Augusto Maya Vallejo

 √ 1 taza de chochos
 √ 1 taza de vainitas, cortadas por lo
largo

 √ 1 zanahoria amarilla, cortadas en
palitos finos

 √ ½ cebolla colorada/paiteña, picada
en media luna

 √ 1 tomate, picado en media luna
 √ 1 pepinillo, pelado, sacado la parte de
las semillas y picado en media luna

 √ 1 pimiento rojo o verde, cortado en
palitos

 √ 2 cucharadas de jugo de limones meyer o 1 cucharada de jugo de limón sutil
 √ 2 cucharaditas de aceite
 √ 2 hojas de lechuga (mientras más verde más vitaminas tiene), trozada con la
mano

 √ sal
 √ 5 hojas de hierba buena, picada fina

Si los chochos fueron desaguados en un agua limpia, no hay necesidad de
pelarlos, porque la cáscara tiene una fibra buena para la digestión. De otra
manera, hay que pelarlos.

Cocinar la vainita y la zanahoria amarilla al vapor y por separado, solamente
hasta que cada una ofrezca cierta resistencia a los dientes. Enfriarlas.

Al servir, mezclar con todos los ingredientes y adornar con la hierba picada
encima.

Esta es una receta posible para vegetarianos.

ENSALADA DE CHOCHO Y QUESO
Autor: Chef Peter Augusto Maya Vallejo

 √ 2 papas medianas, cocinadas con la
cáscara

 √ ½ lb de chochos
 √ 2 pimientos rojos sancochados y
picados

 √ ½ libra de chochos
 √ 1/2 lb. de jamón cortado en cuadritos
pequeños - opcional

 √ 2 huevos duros

Para la salsa de queso:
 √ ½ lb de queso blanco
 √ ¾ taza de leche
 √ 2 cucharaditas de aceite
 √ 1 cucharadita de vinagre o 2 cucharaditas de jugo de limón
 √ sal
 √ 2 cucharadas de cebolla blanca, picada finamente
 √ 1 cucharada de perejil picada

Licuar el queso desmenuzado, la leche, el aceite, el vinagre o jugo de limón y la
sal. Mezclar con la cebolla y el perejil.

Cocinar las papas, enfriarlas y pelarlas. Cortarlas en cuadraditos.

Lavar los chochos y cocerlos por unos minutos, luego mezclarlos con las papas,
el pimiento y (el jamón).

Poner la salsa de queso sobre las legumbres. Revolver despacio y colocar en
una fuente, adornándola con el huevo duro en tajadas.

Este plato es una buena fuente de proteína, por ende, no es necesario servirlo
con ninguna carne ni pollo, ni pescado.

Si se omite el jamón, es un plato posible para vegetarianos.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA48 49

MELLOCO
NOMBRE CIENTÍFICO: Ullucus tuberosus Loz.

NOMBRE COMÚN: melloco (Ecuador), olluco, ulluco, lisa, papalisa (Perú), lisa,
papalisa (Bolivia).

ORIGEN: La domesticación del Melloco es muy antigua. Es difícil establecer el
área de origen, según la variación genética actual podría indicarse que la región
de los Andes colombianos sería el centro de origen primario del Ullucus.
Crónicas del siglo XIX indican que estos tubérculos se cultivaban abundantemente
en Riobamba y Quito-Ecuador, también se encuentran referencias de áreas de
cultivos en Perú.

HISTORIA: Es un cultivo típicamente andino, utilizado en las áreas rurales mas
poco utilizado en las áreas urbanas. Aparece en representaciones de ceremonias
post-incas. Sin embargo, durante la Colonia se llevó material a México. En
Europa, el famoso agricultor francés Vilmorin ya escribió en 1848 sobre las
bondades del olluco que él había cultivado, aún ahora se encuentra esta especie
en ciertos lugares del sur de Francia.

CARACTERÍSTICAS: El melloco pertenece a la familia Basellaceae, es una
planta erecta y compacta, que alcanza 20-50 cm de alto; al final del crecimiento
queda postrada. La forma de los tubérculos varía desde esférica hasta cilíndrica;
son de color blanco, amarillo, verde claro, rosado, anaranjado, hasta morado.

VALOR NUTRITIVO: El promedio del contenido de proteína es de 1,7 por ciento
en el tubérculo comestible, el de carbohidratos y energía es ligeramente inferior
a la mayoría de los tubérculos.

TUBERCULOS ANDINOS
La zona andina es probablemente la región del mundo donde han sido
domesticadas el mayor número de especies vegetales tuberosas, aquí las
variedades locales o primitivas, que han sido cultivadas por los agricultores
durante cientos de años, sumados los variados microclimas han hecho que se
mantengan y aporten con la evolución de importantes cultivos que actualmente
son alimento de muchas comunidades.
El máximo éxito agronómico de la agricultura andina es, sin lugar a dudas, la papa
(Solanum tuberosum o S. andigenum) que ahora se cultiva y consume en todo

el mundo. Luego de la papa en cuanto a la extensión de la superficie cultivada
se encuentra el camote o la batata (Ipomea batatas). Entre las menos difundidas
fuera de los Andes, figura un conjunto notable de otras especies que incluyen
la: achira (Canna edulis), melloco (Ullucus tuberosus), mashua (Tropaeolum
tuberosum), oca (Oxalis tuberosa), papa china (Colacasia esculenta), zanahoria
blanca (Arracacha esculenta), entre otros (CienciaHoy, 2001).
La forma de los tubérculos varía desde esférica hasta cilíndrica; son de color
blanco, amarillo, verde claro, rosado, anaranjado, hasta morado. Muchos
tubérculos tienen un elevado contenido de vitamina C, sin embargo son
las propiedad medicinales que más los vuelven interesantes, acelerando la
restauración de tejidos después de heridas o intervención quirúrgica; ayudando
en la prevención de algún tipo de cáncer, son antiinflamatorios naturales y de
ellos (sobre todo de la mashua) se extraen varias sustancias utilizadas como
base de algunos fármacos, en especial antibióticos contra Candida albicans,

Escherichia coli y Staphylococcus

La mayoría de sus hojas son altamente nutritivas, fuentes de Vitamina A y hierro.

USO Y PROCESOS DE CONSERVACION Y ALMACENAMIENTO: Por
su perecibilidad, los excedentes de tubérculos se han conservado en los
Andes, desde tiempos remotos, mediante procesos que siguen en vigencia. A
continuación se describen brevemente.
Oca: Se procesa por congelación y deshidratación, obteniéndose la khaya. En
algunos casos se somete, además, a un remojo, resultando un producto que se
denomina okhaya. La oca se consume tradicionalmente sancochada o asada.
Existe la costumbre de exponerla al sol, para que sea más dulce (conversión de
almidones en azúcares).
En ensayos de panificación se demostró la posibilidad de reemplazar un 25%
de harina de trigo por harina de oca; la harina más indicada es la obtenida de
okhaya molida y cernida.
Igualmente sabrosos son los panes, tortas y galletas preparados con 25 a 50%
de papilla, que es un puré de oca fresca y sancochada.
Melloco: El melloco también se conserva congelado y deshidratado, práctica que
se está perdiendo, se conoce como lingli en el Perú.
Una de las características típicas del tubérculo del melloco es el contenido
de mucílago (baba), el mismo que puede ser una limitante para el consumo
según se ha podido observar en algunos centros de consumo a nivel nacional.
Sin embargo, en el Programa de Cultivos Andinos, se han identificado que las
variedades rosadas tienen un muy bajo contenido de mucílago, lo que podrían
ser una alternativa de producción para fomentar el consumo.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA50 51

RECETAS DE TUBÉRCULOS
Y RAÍCES ANDINaS:
Mellocos, Ocas, Zanahorias Blancas

MERMELADA DE MELLOCOS Y BABACO
Autor: Chef Peter Augusto Maya Vallejo

 √ 1 babaco maduro, mediano, pelado y
picado

 √ ½ taza de mellocos, cocinados
 √ 1½ tazas de panela molida o azúcar
morena (por el valor en calcio y hierro, es
bueno evitar el azúcar blanca)

 √ 2 cucharaditas de canela en polvo
 √ 2 rajas de canela

Licuar la mitad del babaco; añadir los
mellocos al concentrado del babaco y licuar.
Cernir y poner en una olla grande y gruesa.
Añadir la panela o azúcar morena y cocinar
a fuego lento, meciendo constantemente para evitar que se queme o asiente en el fondo
de la olla, durante 15 minutos o hasta que la mezcla se espese.
Añadir la otra mitad del babaco, picado finamente, y la canela en polvo y seguir cocinando
y meciendo hasta que esté un poco más líquido de lo deseado. (Al enfriarse, se espesará
más.)
Decorar con anillos de melloco y rajas de canela. Servir con tortillas de tiesto o con pan
integral.

ENSALADA CHIRIUCHO (con mellocos y habas
tiernas)
Autor: Sra. Lucia del Socorro Peñaherrera Sandoval – Sra. Michelle O.Fries

 √ 1 lb mellocos
 √ ½ lb habas tiernas, peladas
 √ ½ queso blanco, desmenuzado
 √ sal
 √ 1 cucharada de culantro picado

Refrito:
 √ 2 cucharadas de cebolla blanca, picada
 √ 1 cucharadita de manteca de chancho

Cocinar el melloco. Si tiene mellocos amarillos muy pequeños (no más grande de 1 cm de
diámetro) no es necesario picarlos. De otra manera, el melloco rosado es de preferencia
por su textura al cocinarlo. El melloco amarillo grande se debe cortar en rodajas finas y
lavarlas en bastante agua con sal.

Aparte cocinar las habas.
Añadir el refrito a los mellocos escurridos y las habas escurridas, el queso y la sal.
Aromatizar con el culantro.

Sustituyendo la manteca de chancho por aceite, esta es una receta posible para
vegetarianos.

 SALPICÓN / ENSALADA DE MELLOCOS
 Fuente: Centro Internacional Papa

 √ 4 libras de melloco picado en cubitos
 √ ½ libra de zanahoria amarilla, picada en cubitos
 √ 1 taza de alverja tierna
 √ ½ libra de pechuga de pollo, cocida
 √ 2 cebollas blancas, picadas con la parte verde
 √ 2 limones
 √ sal
 √ ½ taza de mayonesa (puede sustituir por la mitad yogur natural)

Guarniciones:
 √ hojas de lechuga
 √ aceitunas
 √ hojas de perejil

Lavar los mellocos varias veces en agua con sal. Sancocharlos con la zanahoria y la
alverja durante 30 minutos o hasta que estén cocinadas.
Desmenuzar el pollo cocido, luego mezclar con los ingredientes anteriores, agregando la
cebolla.
Sazonar con jugo de limón, sal y mayonesa.
Servir decorado con lechuga, aceituna y perejil picado.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA52 53

LOCRO DE OCAS Y MELLOCOS CON HUEVOS
Fuente: Centro Internacional Papa

 √ 3½ lb ocas frescas
 √ ½ lb de melloco muy pequeños
 √ 1½ litros de agua
 √ sal
 √ 1 taza leche
 √ 2 huevos

Refrito:
 √ 1 cucharada de manteca de chancho o aceite
 √ color
 √ 2 cebollas blancas
 √ 1 cebolla colorada, pequeña
 √ 2 dientes de ajo

Guarnición:
 √ 1 cucharada de culantro picada
 √ 1 aguacate
 √ 1 tomate en rodajas

Lavar los mellocos y las ocas. Cocinar los mellocos en agua salada durante 20
minutos; agregar las ocas cortadas en trozos.
Aparte hacer el refrito. Cinco minutos antes de que las ocas estén suaves,
agregar el refrito y la leche. Seguir cocinando hasta que las ocas estén a punto.
Batir los huevos aparte y mezclando constantemente, verter en un chorro. Seguir
mezclando y solamente cocinar suficiente para que el huevo espese el locro.
Servir con culantro picado, gajos de aguacate y rodajas de tomate.

SOPA DE GALLINA CON ZANAHORIA BLANCA (CANJA)
Fuente: Centro Internacional Papa

 √ 1 gallina o pollo del campo
 √ sal, pimienta
 √ 4 dientes de ajo
 √ 2 cebollas coloradas grandes
 √ 3 pimientos de olor
 √ 1 limón
 √ ¼ taza de perejil picada

 √ ½ taza de cebollín picado
 √ 2½ lbs de zanahoria blanca

Limpiar el ave, cortar en presas, dejar la piel, la víspera marinarlo con sal,
pimienta, ajo machacado, cebolla picada fina, perejil, cebollín, el jugo de limón
y la pimienta de olor. El día siguiente, cocinar tapado en agua hasta que esté
suave.
Raspar la cáscara de la zanahoria blanca con un cuchillo y cortar en pedazos
pequeños. Agregar a la sopa y seguir cocinando hasta que la zanahoria esté
suave, aproximadamente 20 minutos y la sopa esté un poco espesa.
Para servir, retirar los pimientos de olor.

ENSALADA DE OCA
Fuente: Centro Internacional Papa

 √ 2 lb de ocas
 √ 1 taza de alverja sancochada
 √ ½ lb de zanahoria amarilla, cruda rallada
 √ 2 limones
 √ 3 cucharadas de aceite
 √ sal
 √ ½ lb de papa sancochada
 √ 8 onzas (1 taza) de queso tierno picado
 √ 1 pimiento verde

Cocinar la oca en agua hirviendo durante 3 minutos y luego pasar por el lado
grueso del rallador.
Mezclar con las alverjas y las zanahorias. Sazonar con limón, sal y aceite.
Servir con rodajas de papa, queso picado y decorado con el pimiento en tiras.
Esta es una receta posible para vegetarianos.

INNOVANDO EN LA COCINA ANDINA 55INNOVANDO EN LA COCINA ANDINA54

CROQUETAS / BOCADITOS DE ZANAHORIA BLANCA Y
QUINUA
Fuente: Centro Internacional Papa

 √ 1 taza de quinua lavada
 √ 2 tazas de zanahoria blanca
 √ 1 taza de queso rallado
 √ hojas de perejil
 √ sal
 √ 1 cucharadita de polvo curry
 √ 1 cucharada de ralladura de cebolla colorada
 √ 1 huevo
 √ ½ taza de pan molido
 √ aceite para freír

Cocinar la quinua en 2 tazas de agua, tapada la olla hasta que toda el agua se
haya absorbido, aproximadamente durante 20 minutos.
Raspar y cocinar las zanahorias blancas al vapor. Deben quedar completamente
cocidas pero no abiertas para que no estén muy húmedas. Secarlas a fuego alto
durante pocos minutos.
Aplastarlas y mezclar con la quinua, el queso rallado, y sal, polvo curry y la
ralladura de cebolla.
Formar bolitas del tamaño de la nuez, bañarlas en el huevo batido y pasar por el
pan molido. Freír en aceite caliente.
Servirlas enseguida como bocaditos, si desea con una salsa (Vea pag. 55 pepa
de zambo o pag. 45 salsa de chocho).
Esta es una receta posible para vegetarianos.

OCAS CON MIEL DE PANELA
Autora: Lucia Peñaherrera Sandoval

 √ 8 ocas endulzadas al sol, bien lavadas y cocinadas
 √ ½ taza de miel de panela espesa
 √ ½ cucharita de canela en polvo
 √ ½ taza de agua
 √ ½ bloquecito de panela o molida

En una olla mediana o sartén, poner a fuego lento la miel, el agua y la canela y
cocinar durante 5 minutos.

Agregar las ocas previamente ya cocinadas y permitir que se cocine durante 2
minutos.
Rallar el medio bloquecito de panela. Retirar cada oca de la miel y pasarle por
la panela rallada. Servir enseguida y comer con cucharita.

OTRAS RECETAS CON
PRODUCTOS DIVERSIFICADOS
CARIUCHO CON SALSA DE PEPA DE ZAMBO Y CAMOTES
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 3 lbs de camote
 √ 6 hojas grandes de lechuga
 √ ½ taza de alverja tierna, cocida
 √ 2 huevos duros
 √ 2 tomates
 √ 1 aguacate grande
 √ (6 filetes de res o de pechuga
de pollo aliñados – opcional)

Cocinar los camotes enteros y luego pelarlos. Cortar en rodajas gruesas.
En una olla muy grande hacer el refrito con la grasa, la cebolla, el ajo y comino.
Tostar en una olla sin grasa las pepas a temperatura media-alta. Mecer a bajo de
una tapa, porque saltan. Cuidar también que no se queman y una vez reventadas
la mayoría, sacarles inmediatamente de la olla caliente.
Molerlas o licuarlas con el refrito, la leche y el agua.
Calentar a fuego lento removiendo continuamente, sin permitir que hierva, para
evitar que se corte la salsa. Añadir la alverja y salar. Agregar los camotes y
calentar.
Preparar el plato: cubrir la lechuga en agua fría para que las hojas se abran.
Cubrir con la salsa, adornar con rodajas de huevo duro, de tomate y de aguacate.
Si desea, servir con carne asada.
Es un plato posible para vegetarianos.

Salsa de pepa de zambo:
 √ 1 cucharada de aceite o manteca de
chancho

 √ color
 √ 2 cebollas blancas, picadas
 √ 2 dientes de ajo
 √ ¼ cucharadita de comino, recién tostado
y molido

 √ 1 taza (1/2 lb) de pepa de zambo, cruda
 √ 1 taza de leche
 √ 1 taza de agua
 √ Sal

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA56 57

TURRON DE QUINUA, MANÍ Y PEPAS DE ZAMBO
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 1 lb 2 onzas de azúcar
 √ ¾ taza de miel de abeja
 √ 6 claras de huevo
 √ ½ lb (1 taza) maní
 √ ½ lb (1 taza) pepas de zambo
 √ ½ lb (1 taza) quinua
 √ 1 cajita de ostias

Precalentar el horno a 120° centígrados.
Preparación de la quinua:
Cocinar la quinua en abundante agua.
Retirar del fuego y cernir bien el agua.
Forrar una lata con papel aluminio o encerrado y esparcir la quinua bien para
que se seque.
Revolver de vez en cuando para que el secado sea uniforme.
Una vez seca retirar del horno y ya estará lista para usarse.
Elaboración del turrón:
En una olla grande verter el azúcar y miel para calentar hasta que se derritan o
clarifiquen, mueve hasta que adquiera punto de listón, es decir cuando al levantar
la cuchara, la miel caiga en dobleces. Apagar el fuego y dejar enfriar.
En un recipiente batir las claras a punto de nieve, agregar las pepas de zambo,
maní y quinua. Poco a poco integrar esta mezcla a la miel ya fría y regresar
la preparación a la olla al fuego medio moviendo hasta que esté muy espeso,
aproximadamente 1 hora.
Retirar la olla del fuego y seguir batiendo hasta que entibie.
Forrar uno o varios moldes con obleas o galletas de amor y vacía ahí el turrón.
Se ofrece completamente frío.

BIZCOCHUELO DE CHOCOLATE CON PEPA DE ZAMBO
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ ¾ taza pepas de zambo
 √ ½ taza (3 cucharadas muy colmadas)
de mantequilla sin sal

 √ 6 huevos
 √ ¾ taza de azúcar impalpable
 √ ½ taza maicena
 √ ½ taza cocoa en polvo, azucarada

Licuar las pepas de zambo crudas y en
seco en el vaso pequeño de la licuadora
o de otra manera molerlas a mano en la
piedra.
En una olla, fundir la mantequilla. Dejar
reposar unos minutos, y utilizar 1/3 taza
de esta misma, teniendo cuidado de no
recoger los sedimentos del fondo.
Mezclar durante unos minutos 3 de los
huevos enteros, 3 yemas (guardar las claras para batir después) y el azúcar
impalpable.
Agregar los polvos cernidos juntos (maicena, cocoa y pepa de zambo en polvo)
y la mantequilla clarificada.

Al final añadir las claras batidas a punto de nieve. Mezclando con una espátula
de goma de forma envolvente, para evitar perder volumen, añadir primero ¼ de
las claras, mezclar bien y luego el restante.

Verter la masa del bizcochuelo en un molde previamente engrasado enharinado.
Hornear a una temperatura baja de 160°C, durante 35 minutos o hasta que un
palillo salga limpio cuando esté insertado en el centro del bizcochuelo.
Sacar del horno y dejar enfriar el bizcocho por lo menos para 15 minutos antes
de desmoldar.

Rellenar con la crema pastelera (Vea p. 19) o cubrir con el mousse de taxo o
maracuyá (Vea p. 58)

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA58 59

DULCE DE ZAMBO CON NARANJILLA
Autor: Chef Peter Augusto Maya Vallejo

 √ 8 tazas (2 lb 12 oz) de zambo maduro, picado finamente
 √ 2 tazas de agua
 √ 4 tazas (1½ lb) de panela molida
 √ 2/3 taza de jugo puro de naranjilla (aprox. 6 naranjillas)
 √ 1 raja de canela
 √ ¼ cucharadita de clavo de olor, molido
 √ 1 cucharadita de ralladura de limón

Pelar y sacar la parte del zambo que tiene las semillas. Picar la carne y medirla.
Hervir el agua y agregar el zambo. Tapar la olla y cocinar durante 1 hora 15
minutos o hasta que esté muy suave. Escurrirlo.
Añadir la panela, el jugo y la canela y cocinar a fuego mediano, removiendo de
vez en cuando, hasta que esté un poco espeso.
Seguir cocinando a fuego muy lento hasta que al pasar rápidamente una cuchara
de palo se vea el fondo del recipiente.
Aromatizar con el clavo de olor y darle un hervor.
Retirar del fuego y añadir la ralladura de limón.
Se puede utilizar el dulce como relleno para las empanadas de amaranto o de
quinua.

MOUSSE DE TAXO O MARACUYÁ
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ ½ taza de azúcar (la morena es más nutritiva)
 √ ¼ taza de agua
 √ 3 claras de huevos grandes
 √ 1 cucharadita de jugo de limón
 √ 1 taza de concentrado de taxo o maracuyá (jugo hecho sin agua)
 √ 1/2 taza de leche
 √ 2 tazas de crema de leche
 √ 2/3 taza de azúcar morena
 √ 1 cucharadita al ras de gelatina sin sabor

Hacer el almíbar, mezclando el azúcar con el agua a fuego mediano, meciendo
constantemente hasta que se desvuelva.
Batir las claras de huevo con 1 cucharadita de jugo de limón hasta punto de
merengue. Calentar el almíbar hasta 120ºC y añadir el almíbar a las claras en

chorro continuo en forma de hilo, sin dejar de batir enérgicamente, para evitar
que las claras coagulen y se formen los grumos.
Para batir la crema, el bol y los batidoras deben estar muy frías (enfriados en la
congeladora algunos minutos) para que la crema al batir se alce y quede firme.
Mezclar el concentrado de la fruta con la 2/3 taza de azúcar morena hasta que
el azúcar esté desiuelta.
Poner la gelatina en 2 cucharadas del concentrado de la fruta. Una vez que toda
esté absorbido, calentar a fuego lento hasta que esté líquido. Mezclar con el
resto del concentrado de la fruta.
Integrar la crema de leche batida con la pulpa y la gelatina. Obtener la pulpa de
taxo o maracuyá y cocerla con el azúcar para bajarle la acidez e incorporar a la
crema batida con movimientos envolventes.
En un molde hondo colocar de base el bizcochuelo y agregar el mousse.
Refrigerar por mínimos 2 horas para gelificar el mousse.
El mousse sin el bizcochuelo también hace un postre elegante.

CHICHA DE UVILLA
Fuente: Comité Central de Mujeres de la Unorcac

 √ 2 lbs de uvilla
 √ 1½ atado de panela
 √ 2 libras de harina de maíz crudo
 √ 1 raja de canela
 √ 5 litros de agua

Licuar la uvilla, después hervir el jugo con la panela durante 10 minutos, luego
mezclar la harina de maíz con agua fría y proceda a batir fuertemente.
Cuando hierva el jugo, añada la mezcla de harina de maíz con la panela.
Dejar reposar y fermentar por lo menos dos días en un pondo de barro.

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA60 61

BATIDO DE TOMATE DE ÁRBOL Y ZANAHORIA AMARILLA
Autor: Chef Peter Augusto Maya Vallejo

 √ 5 tomates de árbol, pelados en crudo
 √ 3 zanahorias amarillas, crudas,
raspadas y picadas finas

 √ 3 tazas de leche
 √ 1/3 taza de panela molida
 √ (opcional- ½ cucharadita de esencia
de vainilla)

Licuar los tomates en muy poco agua,
cernir.
Volver a licuar con la zanahoria, leche
y panela.
Enfriar y servir muy frío.
Variación con zanahoria cocinada:
Seguir la receta arriba, pero prepararla con zanahorias cocinadas durante 15
minutos.
Variación: jugo de tomate de árbol con zanahoria amarilla
Seguir la receta arriba, pero reemplazar la leche con agua hervida y fría.

BEBIDA COTACACHENSE
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 1 taza amaranto negro
 √ 1 taza amaranto blanco
 √ 1 taza quinua
 √ 1 taza chochos, ya preparados y pelados
 √ 2/3 taza de mote cocida
 √ 10 maracuyás
 √ 4 chamburos
 √ 1 taza frutilla
 √ 1 piña
 √ 1¼ tazas azúcar (la morena es más nutritiva que
la blanca)

 √ 1 raja de canela
 √ 1 clavo de olor
 √ 1 pimienta dulce
 √ 8 hojas de naranja

 √ 8 hojas de hierba luisa
 √ 5 hojas de cedrón
 √ 1 flor de ataco (como se pone en la colada morada)
 √ 3 litros de agua

Cocer los granos por separado (en forma detallada en cada capítulo de las
recetas), cernir cada uno en una coladera fina.
Cortar cada grano de mote cocido en cuatro partes.
Obtener la pulpa de las maracuyás.
Pelar los chamburos y cortarlos en cuadrados pequeños.
Pelar la piña y cortarla en dados pequeños.
Cortar las frutillas en cuadrados pequeños.
Poner a hervir agua, incorpora las hojas de ataco, hierbaluisa, cedrón y ataco,
apagar, tapar la olla y permitir que la infusión se realice.
Colocar en una olla el agua y el azúcar, cocer para obtener un almíbar, agregar
la canela, pimienta dulce y el clavo de olor y cocinar durante 5 minutos por lo
menos.
Poner en un recipiente la infusión, agregar el almíbar y mezclar.
Incorporar los granos, las frutas y la pulpa de maracuyá.
Mezclar y llevarla a refrigerar.
Resulta un come-bebe increíblemente rico, una versión del Rosero.

Variación más sencilla:
Preparar lo mismo pero doblar con cantidad de amaranto blanco y del mote y
eliminar los otros granos. Para las frutas, solamente utilizar maracuyá y piña (15
maracuyás y 2 piñas pequeñas)

INNOVANDO EN LA COCINA ANDINAINNOVANDO EN LA COCINA ANDINA62 63

LASAÑA ANDINA
Autor: Chef Ing. Gabriel Alejandro Hernández Pinto

 √ 6 onzas (3/4 taza) de quinua, lavada
 √ 1½ tazas de agua
 √ 50 hojas tiernas de ataco/amaranto
negro

 √ ½ lb zapallo tierno en tajada, no
picado

 √ 1 lb pechuga de pollo
 √ 2 cucharadas colmadas de
mantequilla

 √ 3 cucharadas al ras de harina de
amaranto crudo

 √ 3 tazas de leche
 √ 5 tomates riñón
 √ ¼ taza (2 cucharadas colmadas) de pasta de tomate
 √ 1 taza de chochos
 √ 200 g (1/2 paquete) de fideo lasaña
 √ 1 cucharadita de orégano seco
 √ 1 atado de albahaca, picada gruesa a mano
 √ 125 g de queso parmesano rallado
 √ 300 g de queso mozzarella, rallado

Refrito:
 √ 1 cucharada de mantequilla o aceite
 √ 1 cebolla colorada, picada
 √ 5 dientes de ajo, picados
 √ sal y pimienta

Cocer la quinua en una y medias tazas de agua, tapando la olla hasta que toda
el agua se haya absorbido.
Lavar y ablandar con bolillo las hojas y cocinarlas durante 3 minutos en agua
hirviendo. Retirar las hojas y secarlas.
Pelar el zapallo y cortarlo en trozos delgados y cocinarlos, cernir y guardar.
Cocer el pollo a fuego lento en poca agua salada, deshilacharlo. Guardar el agua
de su cocción.
Salsa blanca con pollo: calentar la mantequilla y la harina de amaranto en una
olla. Calentar la leche aparte y poco a poco agregarla, mezclando constantemente.
Salar y pimentar la salsa. Agregar el pollo.

Salsa de tomate: hervir agua y poner los tomates por 1 minuto. Sacarles del
agua y retirarles la piel, picarlos. Hacer el refrito y sazonarlo, agregar la pasta
de tomate y aproximadamente 1 taza de caldo de pollo. Cocinarlo hasta que esté
homogéneo. Poner el tomate picado y solamente calentar.
Cocinar los fideos en bastante agua salada durante 8 a 10 minutos en la Sierra;
menos en la Costa. Todavía debe estar algo duro al masticarlo. Enseguida sacar
los fideos del agua y pasarlos por agua fría. Secarlos en un mantel.
Amar la lasaña:
En una lata colocar una capa de la salsa de tomate, otra de la lasaña y otra de la
mitad de las hojas y la quinua.
Colocar otra capa de la mitad de los chochos, zapallo y la salsa de pollo.
Espolvorear la mitad de los dos quesos, orégano, y toda la albahaca.
Repetir con capas de la salsa de tomate, la lasaña, las hojas, la quinua, los
chochos, el zapallo y la salsa de pollo.
Encima de todo, espolvorear los quesos y el orégano.
Colocar la lata en un horno precalentado a una temperatura media 170°
centígrados durante 20 a 30 minutos o hasta que los quesos se derritan y se
doren.
Variaciones/alternativas:
1. las hojas – en vez de hojas de ataco, puede utilizar hojas de quinua, de col,
acelga, lengua de vaca, o cogollos tiernos de yuca.
2. la proteína animal – en vez de la pechuga, se puede dorar carne molida en
el refrito.
3. las verduras - en vez del zapallo, se puede utilizar 1 coliflor o brócoli mediano.
4. mellocos - se puede agregar 1 taza de mellocos, cortadas en tajadas muy
finas, y luego cocinadas en bastante agua.

INNOVANDO EN LA COCINA ANDINA64

BIBLIOGRAFIA:
- Diversidad de tuberculos Andinos en el Ecuador - Byron Maza y Zhofre
Aguirre M. - Herbario “Reinaldo Espinosa” ¬LOJA-

- http://www.joethejuggler.com/Funbotanica/10tubers.html

- http://www.peruecologico.com.pe/tub_mashua.htm

- Cultivos andinos en el ambito global - version 1.0 (Spanish) Izquierdo, J., (ed.)
Mujica, A., (ed.) Jacobsen, S., (ed.) Marathaee, J.P., (ed.) Moron, C., (ed.) /
FAO, Santiago (Chile). Oficina Regional para America Latina y el Caribe,
2001, (nd)

- Informes y materiales didácticos Oxfam

- Recetario de las raíces y tubérculos andinos – Ing. Patricio Espinosa A., Centro
Internacional de la Papa, Estación Quito. Ed. Abya Yala 1997

- Michelle O. Fried. - Un mundo de comida con los ingredientes del Ecuador

- Michelle O. Fried. - Comidas del Ecuador

OXFAM Italia
ECUADOR

Garcia Moreno s/n – Cotacachi
T +593 62 916 131 - F +593 62 916 131

Guayas 22-46 y Venezuela – Lago Agrio
T +593 62831117 - F +593 62831117

www.oxfam.org/ecuador - cotacachi@oxfamitalia.org - lagoagrio@oxfamitalia.org

Sede general de Oxfam Italia: Via C. Concini, 19
– 52100 Arezzo – Italia – T +39 0575 182481 – F + 39 0575 1824872

Italia

	INTRODUCCIÓN
	NUTRICIÓN
	Porque es importante comer sano
	El valor nutritivo de la comida del Ecuador
	El grupo de los alimentos café
	El grupo de los alimentos blancos
	El grupo de los alimentos verdes y naranjas………………………..pag.
	LOS PRINCIPALES INGREDIENTES………………………………………..pag.
	Guía para el uso del recetario………………………………………...pag.
	AMARANTO……………………………………………………………………..pag.
	RECETAS DE AMARANTO BLANCO……………………………………….pag.
		Arroz amarantado blanco……………………………………………...pag.
		Amaranto reventado (pop)……………………………………………..pag.
		Harina de amaranto tostado…………………………………………...pag.
		Crema de amaranto con hojas de amaranto
	negro (ataco) o hojas de quinua…………………………………..pag.
		Torre de amaranto en salsa de queso………………………………..pag.
		Snack energético de amaranto y miel………………………………...pag.
		Sopa con amaranto, pollo, fréjol, verduras y más…………………...pag.
	RECETAS CON HARINA DE AMARANTO BLANCO………………………pag.
		Bonitísimas de amaranto……………………………………………….pag.
		Tortillas de amaranto y maíz…………………………………………..pag.
		Quimbolitos de amaranto………………………………………………pag.
		Ponquesitos de harina de amaranto con salsa
	agridulce de limón…………………………………………………..pag.
	Alitas de pollo en salsa picante de amaranto………………………..pag
	Colada / bebida de amaranto blanco con leche……………………..pag.
	RECETAS DE AMARANTO NEGRO O ATACO………………………..…...pag.
		Arroz amarantado negro………………………………………………..pag.
		Arroz amarantado bicolor……………………………………………….pag.
		Menestra de amaranto negro…………………………………………..pag.
		Piernitas de pollo rellenas de amaranto negro en su salsa…………pag.
		Trucha en salsa de ataco……………………………………………….pag.
	QUINUA………………………………………………………………………..…..pag.
	RECETAS DE QUINUA………………………………………………………….pag.
		Arroz con quinua (arroz mejorado)…………………………………….pag.
		Relleno de quinua para todo tipo de empanada……………………...pag.
		Empanadas de doble quinua o amaranto……………………………..pag.
		Chaulafan de quinua…………………………………………………….pag.
		Crema de quinua con queso…………………………………………....pag.
		Guacamole de quinua…………………………………………………...pag.
		Tortilla de papa con quinua (tipo llapingacho)………………………..pag.
		Apanado de quinua (para filetes de pechuga de pollo)……………...pag.
		Puré de quinua con papa………………………………………………..pag.
		Puré aliñado de quinua con papa………………………………………pag.
		Chicha de quinua…………………………………………………………pag.
		Dulce de quinua con chilguacan y taxo…………………………….pag.
		Tortillas / pasteles de hojas de amaranto o quinua…………………..pag.
		Ensalada de hojas de amaranto y manzana…………………………..pag.
		Puré de papa con hojas de quinua o amaranto……………………….pag.
		Hojas apanadas de amaranto o quinua………………………………..pag.
		Relleno de hojas andinas para empanadas…………………………...pag.
	CHOCHO……………………………………………………………………………pag.
	RECETAS DE CHOCHOS………………………………………………………..pag.
		Locro de chochos con hojas andinas…………………………………..pag.
		Sopa rápida con bolitas de chocho……………………………………..pag.
		Salsa de chochos…………………………………………………………pag.
		Ensalada del arco-iris con chochos y verduras de colores…………..pag.
		Ensalada de chocho y queso……………………………………………pag.
	Marcador 92

