

Ángela Oramas CamerO

Con larga trayectoria en el periodismo,
es fundadora de la revista Muchacha. Ha
trabajado y colaborado en importantes
medios de prensa escrita y radio del
ámbito nacional. En la actualidad cola-
bora con Cubarte, portal de la cultura
cubana. Ha publicado Cementerios de La
Habana, 1998; Delicias de la cocina crio-
lla e Imagen y belleza, 2007 (Editorial
José Martí); Los gallegos de La Habana,
2008 (editado también en gallego) y en
el mismo año, El arquitecto gallego de
Colón (el último en la Editora Ronsel,
España). Es coguionista y asesora del
documental A cien años, coproducción
ICAIC-TV Gallega, 2008.

PLATOS SENCILLOS
CON VEGETALES

Ángela Oramas Camero

Edición: Elisa Pardo Zayas
Diseño y composición: Enrique Mayol Amador
Corrección: Maritza Vázquez Valdés

© Ángela Oramas Camero, 2011
© Ediciones Liber, 2011

ISBN 978-959-09-0502-5

INSTITUTO CUBANO DEL LIBRO
Ediciones Liber
Calzada No. 259 entre J e I, Vedado
La Habana, Cuba
Email: editjosemarti@ceniai.inf.cu

COCINE SANO Y DIVERTIDO

De la cocina nos llegan el aroma y el amor.
Siguiendo la sabiduría popular, me aventuro
a sugerir 55 platos cuyo elemento esencial
son los vegetales, aunque también algunos
aparecen acompañados de arroces y carnes.
Todos elaborados con la creatividad de la cu-
linaria del patio e internacional, sin olvidar el
colofón de la comida, el postre.

Es harto conocido que cada cocinera o
cocinero pone su sello particular durante la
elaboración, mientras recrea el plato a partir
de las posibilidades existentes en su despensa.
La iniciativa individual resultará un maravillo-
so aderezo del presente recetario de fiesta y
salud.

Un poco de historia nos adentra en el ori-
gen religioso de la costumbre vegetariana. Exis-
te desde la antigüedad, cuando monjes hindúes
y budistas declararon sagrados a los animales y
optaron por consumir vegetales. El gusto pasó
luego a Grecia y Roma, mientras en la Iglesia
Católica, hacia 1666, formó parte de la alimen-
tación de los frailes. A partir de 1908 el vegeta-
rianismo se extendió por el mundo como mo-
vimiento activo. Su aceptación masiva se debe
a los beneficios nutricionales que aporta y tam-
bién a razones estéticas.

En la actualidad, los especialistas recomien-
dan incorporar pocas carnes rojas a la dieta y su-
gieren las blancas, como las de aves y pescados.

6

Advierten que comer con exceso la carne de res
y la de cerdo eleva los niveles lípidos en sangre y
provoca la aparición del colesterol que obstruye
las arterias e induce al infarto cardiaco. Entre-
tanto, ponen hincapié en la alimentación con
vegetales, cereales y frutas, debido al aporte de
vitaminas y minerales.

Entre los vegetales de mayor consumo se
hallan: la zanahoria, el quimbombó, la remo-
lacha, la berenjena, la berza, la espinaca, el
brócoli, la coliflor, el colinabo, el culantro,
el chayote, la espinaca, las habas, la lima, la
habichuela, la calabaza y el maíz.

Otro grupo forma parte especial de aliños
y ensaladas. A este grupo pertenecen: el berro,
el rábano, la col, la lechuga, el pepino, el ají
o pimiento, el tomate, la cebolla, el cebollino,
el perejil, el ajo y el aguacate, así como las es-
pecies de raíces, bulbos y hojas: orégano, lau-
rel, albahaca, comino, nuez moscada, clavo de
olor, culantro, azafrán, jengibre, vainilla, canela
y anís.

Para diferentes costumbres y gustos hay
recetas en este libro, donde los vegetales se
erigen monarcas de la mesa, acompañados
en ocasiones por las carnes, viandas, cereales
y frutas. Como observará, no se trata de un
recetario exclusivo para vegetarianos.

¡Buen provecho!

Ángela

7

PLATOS MIXTOS

Las legumbres o vegetales se consumen crudos
o cocinados y en múltiples platos se combinan
con carnes, arroces salteados, ensaladas y como
aderezos. Son portadores de calcio, yodo, pota-
sio, magnesio, cobre y de las vitaminas B, C y A,
de ahí que ocupen un lugar cimero en la mesa.

Nunca los compre marchitos, estropeados
o magullados porque habrán perdido valores
nutricionales. Atención sobre los tiempos de
la cocción, pues varían en correspondencia
con la dureza que presentan. Por ejemplo, la
remolacha necesita más de 20 minutos para
ablandarse, mientras que la calabaza o la zana-
horia apenas unos 10 minutos.

Todos los vegetales deben cocinarse tapa-
dos para evitar la fuga de los nutrientes, así
como alteraciones en el color y la textura. El
agua donde se cocinan puede emplearse luego
para salsas y diversas comidas.

8

ACELGA SALTEADA

IngredIentes para 2 raCIOnes

8 tazas de tiras gruesas de acelga, espi-
naca o berza

1 cebolla mediana cortada en trocitos
3 dientes de ajo machacados
½ taza de trocitos de tocino
2 tazas de trocitos de jamonada o sal-

chichas
3 cucharadas de mantequilla derre-

tida
Sal a gusto

Elaboración

Caliente la grasa y dore el tocino, seguida-
mente agregue la cebolla y los ajos picaditos.
A continuación añada los demás ingredien-
tes. Revuelva constantemente alrededor de
tres minutos para que no se pegue. Sírvala
caliente.

9

AJIACO DE VEGETALES

IngredIentes para 6 raCIOnes

2 tazas de zanahorias cortadas en
rueditas

1 mazo de habichuelas
1 taza de guisantes tiernos (petit pois)
1 taza de pedacitos de acelga o berza
1 taza de pedacitos de col
1 taza de pedacitos de pimiento verde
1 taza de pedacitos de pimiento rojo
2 papas cortadas en trocitos
1 taza de pasta (coditos o caracoles)
1 lata de judías con tocino
2 cucharadas de puré de tomate o

catsup
1 hueso de jamón
2 muslos y dos pechugas de pollo u otra

carne
5 ramitas de perejil, culantro o apio
3 cebollinos
1 tomate

Sal y pimienta a gusto
4 litros o más de agua

Elaboración

Haga un buen caldo cocinando juntos hue-
so, pollo, perejil, cebollino, tomate y pimien-
to. Corte todos los vegetales en cuadritos de

10

aproximadamente un centímetro. Cuando el
caldo esté listo, retire de la cazuela el hueso
y eche los vegetales, los coditos o caracoles,
las judías cocinadas con tocino, las cucharadas
de puré de tomate o catsup, la pimienta y la
sal. Cocínelo todo con la cazuela tapada has-
ta que los vegetales y las pastas se ablanden.
Si lo desea, cuando lo sirva en una fuente de
losa polvoréele queso rallado. Si utiliza queso
proceso, congélelo previamente para después
rallarlo.

ARROZ FRITO CON COL

IngredIentes para 4 raCIOnes

4 tazas de arroz
4 ½ tazas de agua
½ tocino cortado en pedazos
10 trocitos de jamón
10 trocitos de masa de cerdo ahu-

mada
10 camarones cocinados
4 cucharadas de aceite de soya
3 tazas de col cortada en tiritas
2 tazas de pimiento verde corta-

do en trocitos
2 tazas de cebolla picada
2 tazas de trocitos de cebollino

(usar las partes blancas y verdes)

11

1 pedazo de raíz de jengibre
3 ajos machacados
5 huevos (con yemas y claras)
2 tazas de frijolitos chinos
1 taza de salsa de soya o china
Una pizca de sal

Elaboración

Cocine el arroz sin sal ni grasa durante
20 minutos o más, de manera que quede
desgranado. Déjelo enfriar cinco horas an-
tes de preparar el arroz frito. Cuando falten
45 minutos para servir el arroz frito, eche
en una cazuela (preferible de barro o hie-
rro) el aceite y sofría ligeramente los ajos, la
cebolla y el jengibre. Luego, vierta el arroz
y revuelva; no permita que se pegue. Ya ca-
liente el arroz, poco a poco y sin dejar de
revolver, añada los demás ingredientes y por
último, la salsa china. Después, tape la ca-
zuela y pasados tres minutos, agréguele las
tortillitas. Listo para servir.

Tanto la col como los pimientos verdes
apenas deben cocinarse, de manera que no
pierdan el sabor crudo que le dará un toque
especial a este plato. Preferiblemente el arroz
debe cocinarse el día anterior, sin sal; por cada
lata de arroz, añada una de agua.

12

ARROZ CON HABICHUELAS

IngredIentes para 4 raCIOnes

4 tazas de arroz
4 tazas de caldo de pollo y vegetales
1 libra de habichuelas
6 o más mollejas, pescuezos o alas de

pollo
1 cebolla mediana picadita
2 cucharadas de vino seco
3 dientes de ajo machacados
2 ajíes rojos pequeños cortados en

tiras
2 cucharadas de puré de tomate
1 plátano pintón cortado en rodajas
¼ cucharadita de pimienta
¼ cucharadita de orégano
4 cucharadas de aceite de soya
Sal a gusto

Elaboración

Cocine juntos las habichuelas, el plátano
y las mollejas, pescuezos o alas de pollo. Se-
pare las habichuelas y con ese caldo cocine el
arroz previamente escogido y lavado, al que
incorporará el sofrito preparado con ají, ce-
bolla, ajo y puré de tomate. Añada también

13

el orégano, la pimienta, el vino seco y la sal.
Cuando esté listo, agregue las habichuelas ya
ablandadas. El arroz se revuelve con todos sus
ingredientes antes de servirlo.

ARROZ CON VEGETALES A LA GRIEGA

IngredIentes para 4 raCIOnes

4 tazas de arroz precocido
4 tazas de agua
1 cebolla mediana picada
1 barrita de mantequilla
8 salchichas
1 lata de petit pois
4 hojas de lechuga cortadas en tiras
Sal a gusto

Elaboración

Lave tres veces el arroz. En una cacerola
derrita la mantequilla a fuego lento y dore
la cebolla troceada y poco después, añada
las salchichas. Entretanto, ponga a calentar
agua, donde verterá el sofrito y el arroz con
la sal. Remueva todo. Por último echará los
guisantes (petit pois o en su lugar, granos de
maíz cocinados) y la lechuga. Tape y deje co-
cinar todo a fuego lento. Si nota que el arroz
está muy seco, abrillántelo con una pizca de
mantequilla. Si lo prefiere, puede decorarlo

14

con hojas de perejil, berro, tiritas de pimien-
to rojo, anillos de cebolla y huevo duro en
rodajas.

BERENJENA CON POLLO

IngredIentes para 4 raCIOnes

1 berenjena cortada en trocitos
4 postas de pollo
3 tomates maduros cortados en trozos
1 cebolla mediana cortada en trocitos
1 pimiento rojo cortado en tiras
3 dientes de ajo machacados
1 hoja de laurel
1 taza de vino seco
2 cucharadas de aceite de girasol
Sal a gusto

Elaboración

Antes de cocinar la berenjena se deja repo-
sar en agua con sal durante 10 minutos para
eliminarle el sabor amargo. Enjuáguela bien
y fría en aceite los trocitos con la cebolla y el
pimiento maduro. Cuando la cebolla comien-
ce a transparentar, añada los tomates y los
dientes de ajo. Aparte, adobe el pollo y fríalo;
cuando esté dorado escurra la grasa y únalo a

15

los vegetales. Seguidamente, añada vino seco,
laurel y sal. Cocine todo a fuego lento por
20 minutos.

BERENJENA EN SALSA

IngredIentes para 5 raCIOnes

2 berenjenas
1 taza de salsa vitanuova o

puré de tomate
Sal a gusto

Elaboración

Sin pelar, corte las berenjenas en ruedas y
póngalas una hora en agua con sal. Después,
escúrralas y seque cada rueda apretándola li-
geramente para que suelte líquido. Fríalas
por ambos lados y escúrralas sobre un papel.
Colóquelas hasta tres cuarto de la capacidad
de una fuente de cristal u otro recipiente y
cúbralas con la salsa vitanuova u otra de to-
mate.

16

BOCADITO CON PASTA VEGETAL

IngredIentes (para varIOs bOCadItOs)

4 tomates maduros
1 pimiento rojo
2 cebollas medianas
5 ramitas de perejil
3 dientes de ajo
3 cucharadas de harina de trigo
3 cucharadas de leche en polvo o eva-

porada
1 cucharadita de vinagre
2 cucharadas de aceite
1 cucharadita de azúcar
Sal a gusto

Preparación

Mezcle todos los ingredientes en la licuado-
ra y después póngalos a cocinar a fuego lento;
revuélvalos constantemente hasta que adquie-
ra consistencia de pasta espesa. Déjela enfriar y
úntela sobre tostadas, galletas o pan de flauta.

17

CANOA DE AGUACATE

IngredIentes para 5 raCIOnes

3 aguacates maduros
3 cucharadas de zumo de limón
2 papas medianas y cocinadas en cua-

dros
1 zanahoria cocinada en rodajas
2 huevos ya hervidos, duros
1 taza de habichuelas cocinadas y cor-

tadas en trocitos
1 diente de ajo triturado
1 taza de mayonesa
3 cucharadas de aceite
1 cucharada de vinagre
Sal y pimienta a gusto

Elaboración
Mezcle las papas, habichuelas y zana-

horia cocinadas. Haga un aliño con aceite,
ajo, pimienta, vinagre y sal, para adobar los
vegetales mezclados. Déjelos reposar por
unos minutos. Lave los aguacates maduros
y córtelos por la mitad. Con una cuchara
quítele un poco de pulpa a cada mitad has-
ta semejar la forma de una canoa. Rocíe-
las con zumo de limón para evitar que se
oscurezcan. La pulpa extraída se aplasta y
mezcla con la mayonesa. Rellene las canoas

18

de aguacates con la mezcla de vegetales co-
cidos y cúbralas con la pasta obtenida de la
mayonesa y la pulpa de aguacate. Finalmen-
te, espolvoree con los huevos duros previa-
mente triturados.

COL RELLENA CON PICADILLO

IngredIentes para 3 raCIOnes

1 col mediana
2 tazas de picadillo de carne, pollo o pes-

cado cocinado
1 taza de salsa de tomate, vitanuova u

otra
1 cucharada de vino seco
Una pizca de sal

Elaboración

En un litro de agua cocine ligeramente la
col. Sáquela de la cazuela y con un cuchillo
córtele la parte central o repollo de manera
que se haga un hueco. Evite el desprendi-
miento de las hojas. Rellene ese espacio con
el picadillo previamente cocinado con las es-
pecias a su gusto. Cierre o amarre la col con
un cordelito para que no se abra durante la
cocción. En una cazuela coloque la col re-
llena, añada la salsa de tomate, la cucharada
de vino seco, un poquito de agua y la pizca

19

de sal (si lo desea puede ponerle rodajas de
zanahoria y de cebolla). Cocine hasta que la
col se ablande.

COLIFLOR CON SALSA DE TOMATE

IngredIentes para 3 raCIOnes

1 coliflor
30 rueditas de salchichas
2 cucharadas de aceite de girasol
1 cebolla picada en trocitos
5 ajíes cachucha picados
2 cucharadas de puré de tomate
3 dientes de ajo machacados
Sal a gusto

Elaboración

Corte la coliflor en pedazos pequeños y dé-
jelos en agua con sal durante cinco minutos.
Escurra y enjuague los pedazos y échelos en
una cazuela con agua y una pizca de sal. Co-
cínelos solo durante cinco minutos para evitar
la pérdida de sus nutrientes. Mientras, en una
sartén caliente el aceite y dore la cebolla, los
ajíes, el ajo y las salchichas. Después, añada el
puré de tomate y finalmente, los pedazos de
la coliflor cocinados. Revuelva todo constan-
temente durante tres minutos para que no se
pegue. Sirva caliente.

20

CHAYOTES RELLENOS

IngredIentes para 4 raCIOnes

4 chayotes de tamaño regular
4 yemas de huevo
1 taza de leche
1 ramita de canela
1 cáscara de limón pequeño
1 taza de azúcar blanca
1 taza de maní
6 cucharadas de pan rallado

Vainilla
1 cucharadita de sal

Elaboración

Lave los chayotes y píquelos a la mitad (a
lo largo). Cocínelos en agua con sal hasta que
se ablanden. Déjelos refrescar y extráigales la
pulpa, cuidando de no romper los cascarones o
canoas. Pase la pulpa por un colador, añádale la
maicena, previamente disuelta en la leche, con
la canela en rama, el azúcar y las yemas. Coci-
ne la mezcla a fuego lento, añada los granos
de maní sin cascara y revuelva constantemente
hasta notar el espesor de crema. Baje la crema
del fuego y añada la vainilla, el pan rallado y
la canela molida. Revuelva. Después, proceda a
rellenar con esta crema cada cascarón o canoa.
Póngalas en el horno hasta que estén doradas.

21

GUISADO CON BERENJENA

IngredIentes para 6 raCIOnes

2 berenjenas
1 lata de carne en conserva
4 cucharadas de aceite
1 cebolla mediana cortada en peda-

citos
2 tazas de cebollinos picaditos
1 pimiento grande cortado en

tiritas
1 mazo de perejil picadito
½ de ajo puerro
3 dientes de ajo machacados
1 tomate rojo cortado en cuatro
2 cucharadas de zumo de limón
Una pizca de orégano
1 hoja de laurel
Sal a gusto

Elaboración
Corte las berenjenas en dados gruesos, pón-

galas a reposar en agua con sal durante cinco
minutos, para eliminar el sabor amargo. En-
juáguelas bien. Después de escurridas, añada el
jugo de limón. Prepare el sofrito con aceite, ce-
bolla, cebollino, pimiento, ajo puerro, tomate y
los dientes de ajo. Una al sofrito las berenjenas,
el orégano y la hoja de laurel; a continuación
eche la carne en conserva y sal a gusto. Cocine

22

todo durante diez minutos. Poco antes de apa-
gar el fuego, agregue el perejil. Sirva este plato
caliente.

En esta preparación también se puede aña-
dir una pizca de pimienta, una cucharada de
vino seco, dos de agua y una de azúcar. Lo
dejo a su gusto.

HABICHUELAS CON POLLO

IngredIentes para 3 raCIOnes

1 mazo de habichuelas
3 muslos de pollo
2 cucharadas de aceite de soya
1 taza de trocitos de cebolla
1 taza de trocitos de cebollino (blan-

cos y verdes)
2 ajíes chicos picaditos
½ taza de trocitos de ajo puerro
2 dientes de ajo machacados
1 macito de perejil
½ taza de cilantro

Elaboración

Cocine el pollo por cinco minutos. Mien-
tras, pique a la mitad las habichuelas. En una
cazuela mediana prepare un sofrito con acei-
te, cebolla, cebollino, ají, ajo puerro, tomate y
ajo; añada las especias. Seguidamente agregue

23

un litro de caldo, o menos si lo prefiere, los
muslos de pollo y sal a gusto. Por último eche
las habichuelas y cocine todo durante 15 mi-
nutos a fuego lento. Poco antes de concluir la
cocción, eche el perejil y el cilantro bien pica-
ditos. Sirva el guisado caliente.

LACÓN CON GRELOS

IngredIentes para 6 raCIOnes

1 lacón grande
2 chorizos (si lo desea)
4 papas

10 hojas de grelo o berza
Sal a gusto

Elaboración

El lacón (patas delanteras del cerdo) nece-
sita alrededor de dos horas y media de cocido
con mucha agua y sal a gusto. Una hora des-
pués, y con una parte del agua de la cocción,
pase el lacón para una tartera plana de hierro
o barro (como aquellas que se utilizaban anti-
guamente para hacer arroz), añada los grelos
enteros, con los tallos bien limpios de hilos
(en Cuba el grelo se sustituye por berza, de
no encontrarlo en el mercado) y después las

24

papas. Minutos más tarde, cuando grelos y pa-
pas estén cocidos, se echarán los chorizos poco
picantes. Mientras, puede verter el caldo en
cuencas para tomarlo solo. En estos tazones sin
lavar, es costumbre gallega beber vino como
despedida de la exquisita comida.

NABO SALTEADO

IngredIentes para 3 raCIOnes

3 nabos
1 cebolla mediana troceada

½ taza de perejil picado (hojas y tallos)
2 tazas de trocitos de jamonada
1 cucharada de aceite de girasol
Sal a gusto

Elaboración

Corte los nabos en cuadros con las cáscaras
y cocínelos con sal a gusto hasta que ablanden
ligeramente. Escúrralos, déjelos refrescar y pé-
lelos (si lo desea córtelos de nuevo en cuadri-
tos más chicos). En la sartén con aceite agre-
gue la jamonada, la cebolla y los cuadritos de
nabo cocido. Revuelva todo constantemente
durante un minuto para que no se pegue. Al
final, añada el perejil. Sírvalo caliente.

25

PAELLA VEGETARIANA

IngredIentes para 4 raCIOnes

4 tazas de arroz integral
4 tazas de agua
1 cebolla grande, cortada en trocitos
1 pimiento amarillo y uno verde

(cortados en dados)
1 zanahoria cortada en ruedas
1 macito de perejil
2 tazas de granos de maíz tierno

20 aceitunas (preferibles las negras)
5 cucharadas de aceite de soya
Sal a gusto

Elaboración

Ponga a cocinar el arroz por 30 minutos
con todos los ingredientes señalados, menos
el sofrito con ajo, cebolla y pimientos que
se añade al cabo de unos minutos de haber
comenzado la cocción. Al final se agregarán
las aceitunas y el perejil, fundamentalmente
como adornos.

26

QUIMBOMBÓ CON PLÁTANO PINTÓN

IngredIentes para 4 raCIOnes

2 libras de quimbombó
3 cuadritos de sustancia de pollo
1 taza de trocitos de jamón
2 plátanos pintones
1 cebolla picadita
2 ajíes pequeños bien picados
1 tomate rojo cortado en seis pe-

dazos
1 taza de ajonjolí tostado
2 cucharadas de aceite de soya
Zumo de limón
Una pizca de pimienta
Sal a gusto

Elaboración

Lave bien el quimbombó y córtele los extre-
mos. Luego, cortados en ruedas y con zumo de
limón póngalos en agua por cinco minutos an-
tes de cocinar, para eliminar un poco la babaza.
Cocine las ruedas de quimbombó, previamente
enjuagadas y escurridas, en una olla con el agua
en ebullición donde se echaron los cuadritos de
sustancia de pollo y el ajonjolí. Poco después,
añada el sofrito de aceite, tomate, cebolla, jamón
y ajíes. A continuación y con poca agua, agregue
los plátanos pintones ya hervidos y cortados en

27

rodajas, una cucharada de aceite, una pizca de
pimienta y sal a gusto. Si lo prefiere, añada un
chorrito de zumo de limón.

SPAGHETTI A LA NORMA
El célebre compositor Vincenzo Bellini, na-

cido en 1835 en Sicilia, bautizó los spaghettis
con berenjenas, preparados por la madre, con
el nombre de una de sus óperas más famosas:
Norma. Poco antes de morir, a los 34 años y ya
famoso, impuso la receta en hoteles de los dife-
rentes países a los que viajó. Fue uno de los pla-
tos más populares en Londres. Hoy ofrecemos
la receta adaptada a la mesa criolla.

IngredIentes para 5 raCIOnes

1 paquete de spaghetti de ta-
maño normal
1 berenjena
1 cebolla mediana y picada
Aceite de girasol
Salsa vitanuova

Elaboración

Cuando el agua rompa a hervir, eche los es-
paguetis sin partir y déjelos en ebullición durante
10 minutos. Entretanto, ponga en agua con sal
los dados de la berenjena durante cinco minutos,
escúrralos y enjuáguelos bien. Luego, póngalos

28

en agua caliente a hervir hasta que los note blan-
dos, sáquelos y escúrralos nuevamente. En una
sartén con el aceite y la cebolla picadita, sofría
un minuto los dados de berenjena. Finalmente y
dentro de una fuente, una los spaghettis, la be-
renjena y salsa vitanuova u otra de tomate. Si lo
desea, puede espolvorearle queso rallado.

VEGETALES CON CONEJO

IngredIentes para 3 raCIOnes

1 conejo
2 zanahorias
1 mazo de habichuelas
1 lata de guisantes verdes o petit

pois
2 cucharadas de pasta de tomate
2 papas
1 pimiento rojo grande
1 cebolla mediana
3 dientes de ajo machacados
1 trozo de tocino
2 tazas de caldo de conejo
½ taza de vino jerez
3 cucharadas de aceite de girasol o

soya
1 hoja de laurel
Una pizca de pimienta molida
Sal a gusto

29

Elaboración

Corte el conejo en trozos, sazónelo y pón-
galo en reposo durante 12 horas, después co-
cínelo a fuego lento. Pique en dados el tocino
y las cebollas. Ablande las papas cortadas en
dados y luego, a cada uno, déle forma de hue-
vo pequeño. Cueza las habichuelas despunta-
das y las zanahorias picadas en ruedas. Haga el
sofrito con aceite, trocitos de tocino, hoja de
laurel, cebollas picaditas, ajos machacados y el
pimiento rojo cortado en tiras finas). En una
cacerola, preferiblemente de barro o hierro,
mezcle con el aderezo todos los ingredientes
ya cocinados; también incluya guisantes ver-
des, pasta de tomate, caldo de conejo, vino,
pimienta y sal. Cocine por varios minutos. Sír-
valo caliente.

ZANAHORIAS CON POLLO

IngredIentes para 4 raCIOnes

4 zanahorias
4 postas de pollo
1 taza de cebolla en trocitos
2 ajíes machacados
½ taza de tallos y hojas picadas de

perejil
1 hoja de laurel

30

(continuación)

1 cucharada de salsa o puré de to-
mate

1 taza de vino seco
2 o 3 tazas de caldo de pollo
2 cucharadas de aceite de soya

o girasol
Una pizca de varias especias
Sal a gusto

Elaboración

En agua caliente cocine las postas de po-
llo. Haga el sofrito con aceite, cebolla y ají,
viértalo en la sartén donde ha puesto el pollo
cocinado con dos o tres tazas de su caldo, va-
rias especies secas (si lo desea), las zanahorias
cortada en rodajas, el puré de tomate, el pe-
rejil, el vino seco y la sal a gusto. Deje cocinar
todo hasta que estén blandas las rodajas de
zanahorias.

31

CREMAS Y SOPAS

Elaboradas con delicadeza las cremas y
sopas vegetarianas inician el menú más exi-
gente. Estos platillos preparados con vege-
tales desprenden un aroma especial por estar
acompañados de especias y yerbas condimen-
tadas como soporte de sabor: tomillo, pere-
jil, apio, cilantro, ajo de montaña, cebolla y
pimiento verde.

En dependencia de la cantidad de racio-
nes (generalmente sugiero cuatro), deben
cocinarse los vegetales con tres litros de agua
en una olla tapada y a fuego lento para que
conserven el color y sus valores nutricionales
(proteínas, vitaminas y minerales).

Las sopas claras, frías o calientes, son
aconsejables para las personas que llevan una
dieta más ligera. Por su gran cantidad de lí-
quido pueden suplir entre un 15 y un 25 por
ciento de las exigencias diarias del organismo
humano.

Aseguran que una sopa de vegetales prepa-
rada con la mitad de una gallina levanta a un
muerto. Ver para creer, digo yo, que sí he vis-
to recuperarse rápidamente a una madre des-
pués del parto, al incluir en su alimentación el
mencionado plato.

32

CONSOMÉ DE APIO

IngredIentes para 4 raCIOnes

3 litros de caldo de res o pollo
5 tallos de apio con sus hojas
1 limón
1 zanahoria
4 tomates
2 cucharadas de pasta de tomate
l clara de huevo
2 ajíes pequeños
1 diente de ajo machacado

Elaboración

En una cazuela tapada, cocine el caldo de
res o pollo con el apio, cebolla, zanahoria,
ajíes, ajo y jugo de limón. En la olla de presión
y a partir de que suene, deje cocinar todo du-
rante cinco minutos. Enfríe y destape. Cuele
el caldo, ponga a cocinar de nuevo el consomé
a fuego rápido y agréguele la clara. Después,
retírela con una espumadera (la clara clarifi-
ca el caldo). Échele sal a gusto y más zumo
de limón. Sirva caliente el exquisito consomé
de apio.

33

CREMA DE APIO,
CALABAZA Y ZANAHORIA

IngredIentes para 4 raCIOnes

1 mazo de apio lavado y corta-
do en trozos

½ calabaza lavada y cortada en
dados

2 zanahorias lavadas y cortadas
en ruedas

4 cucharadas de cebollinos pi-
cados

1 taza de hojitas y tallos trocea-
dos de perejil

2 dientes de ajo machacados
½ litro de agua
4 tazas de caldo de pollo
4 cucharadas de leche en polvo
1 cucharadita de mantequilla

o aceite
Sal y pimienta a gusto

Elaboración

Los dados de calabaza y ruedas de zana-
horia que ha cocido juntos, páselos después
por la batidora o licuadora con el caldo y la
leche. Cocine juntos y con poca agua: apio,
ajos y cebollino y cuando se refresquen pá-
selos también por una batidora o licuadora.

34

Mezcle las dos partes licuadas hasta obtener
una crema homogénea, con la sal añadida. Si
estuviera muy espesa, puede agregar más cal-
do. Ponga la crema en una cacerola a fuego
bien lento, con la mantequilla derretida y la
pizca de pimienta. Revuelva y no deje que al-
cance el punto de ebullición. Sírvala caliente
y adornada con hojitas de perejil.

CREMA DE REMOLACHA

IngredIentes para 2 raCIOnes

3 remolachas
½ de mantequilla
1 taza de leche evaporada
Una pizca de pimienta
Una pizca de pimentón
Sal a gusto

8

Elaboración

Una vez ablandadas y peladas, corte las re-
molachas en rodajas. Derrita la mantequilla en
la cacerola y coloque las remolachas, caliénte-
las durante 10 minutos sacudiendo la cazuela
sin revolver.

Saque las remolachas y póngalas sobre una
fuente. Caliente la leche en la cazuela don-
de quedó un poco de jugo de remolacha con
mantequilla. Rocíe los vegetales con esta salsa,

35

donde al final añadió la pimienta y sal. Si lo
desea, ponga en la batidora las remolachas y la
salsa o aplástelas con un tenedor. Vierta la cre-
ma en una fuente y espolvoree con pimentón.
Consúmala caliente.

CREMA DE TOMATE

IngredIentes para 2 raCIOnes

3 tomates grandes maduros
2 cucharadas de mantequilla de-

rretida
2 cucharadas de cebolla picada muy

finita
½ cucharadita de azúcar
½ taza de leche evaporada
4 cucharadas de polvo de queso
Sal y pimienta a gusto

Elaboración

Pase por la batidora (mejor, licuadora) los
tomates. En una cazuela ponga mantequilla
y cebolla a fuego lento; sin que esta se dore,
agregue los tomates batidos, azúcar y sal. Co-
cine todo a fuego lento durante 15 minutos.
Al servir, échele la leche evaporada a la crema
y revuelva bien. Finalmente, espolvoréele el
queso por encima.

36

CREMA DE ZANAHORIA

IngredIentes para 2 raCIOnes

2 tazas de zanahoria picada en
cuadritos

½ cebolla
1 cucharada de mantequilla
2 tazas de caldo de pollo
½ taza de leche evaporada
Sal y pimienta a gusto

Elaboración

Ablandadas las zanahorias, licúelas junto
con la cebolla y la media taza de caldo, des-
pués ponga a freír esta mezcla con la mante-
quilla, ya derretida y caliente, durante poco
tiempo. Agregue el caldo, sal y pimienta y
ponga a hervir todo esto a fuego lento por
10 minutos. En el minuto final, incorpore
la leche evaporada. Sirva la crema bien ca-
liente.

37

SOPA FINA DE BERRO

IngredIentes para 4 raCIOnes

Un mazo copioso de hojas de
berro

3 papas
1 cucharada de perejil picado
2 cucharadas de mantequilla
½ litro de leche o caldo de pollo

Sal a gusto

Elaboración

Pele las papas cortadas en dados y ablán-
delas en litro y medio o dos de agua. En la
misma olla que fueron ablandadas, aplástelas
con un tenedor, sin botar el líquido. Segui-
damente, añada la leche o caldo de pollo y la
pizca de sal. Retire las hojas del berro previa-
mente lavadas y agréguelas a la sopa junto con
los tallitos picados. Cocine diez minutos más.
En cuanto apague la candela, añada la mante-
quilla y el perejil. Si desea la sopa más espesa,
agregue más papas.

38

SOPA MIXTA

IngredIentes para 6 raCIOnes

3 zanahorias
3 papas
1 colinabo
2 tajadas de calabaza
3 mazorcas de maíz tierno
l libra de habichuelas
1 cebolla mediana
2 cebollinos

½ pimiento
3 dientes de ajo machacados
1 tomate natural
4 hojas de acelga cortadas en tiras
1 taza de hojas de espinaca cor-

tadas
2 tazas de hojas y tallos cortados

de berro
4 hojas cortadas de lechuga
3 tazas de hojas cortadas de col
½ taza de tallos y hojitas cortadas

de perejil
1 hoja de laurel
Una pizca de comino
Una pizca de orégano molido
4 cucharadas de aceite
1 hueso de jamón
2 chorizos o butifarras
Sal a gusto

39

Elaboración

Ponga en la olla abundante agua y cuando
esté a punto de hervir eche el hueso de jamón,
las papas peladas y cortadas en dados, así como
los chorizos o butifarras campesinas, picadas en
rodajas, al igual que la zanahoria, el colinabo y
las rueditas de mazorcas de maíz. Pasados 12 mi-
nutos, incorpore las habichuelas, cuatro pedazos
de calabaza con las cáscaras, el comino y el oré-
gano. Diez minutos más tarde, agregue la hoja
de laurel, acelga, espinaca, berro, lechuga, col,
perejil, cebollino y el sofrito preparado con acei-
te, cebolla, ajo, además del pimiento picadito y
el tomate en trocitos. Finalmente, añada la sal a
gusto.

SOPA DE PIMIENTOS ROJOS

IngredIentes para 4 raCIOnes

2 pimientos rojos
½ cebolla
½ libra de tocineta o bacon
2 hojas de acelga
2 hojas de espinaca
1 lata de crema de pollo
2 tazas de leche evaporada
Una pizca de pimentón
1 hoja de laurel
Sal a gusto

40

Elaboración

Elimine las semillas de los pimientos y
córtelos a su gusto. Seguidamente, échelos
en la olla con un litro o más de agua, junto
con la cebolla mediana, cortada en pedaci-
tos, al igual que la tocineta o el bacon; el
pimentón; el laurel y los vegetales. Ponga
todo a fuego lento durante 20 minutos.
Después añada la crema de pollo o, en su
lugar, media lata de sustancia, la leche eva-
porada y la pizca de sal. Cocine la sopa a
fuego lento por cinco minutos más, sin que
hierva. Sírvala caliente.

SOPA UCRANIANA BORSCH

IngredIentes para 4 raCIOnes

2 tazas de remolacha cortada a la
juliana y cocinada

1 cucharada de cebolla picada
1 taza de hojas de col picaditas
1 cucharada de jugo de limón
1 taza de caldo de res
1 taza de leche evaporada
2 tazas de agua
Una pizca de sal

41

Elaboración

Eche en la cazuela la remolacha, el cal-
do, el agua, la col y la cebolla, cocine estos
ingredientes durante cinco minutos. Añada
la sal y el jugo de limón y seguidamente,
sirva caliente la sopa. Sobre cada uno de los
platos, derrame una cucharada de leche eva-
porada.

SOPA DE VEGETALES CON AVENA

IngredIentes para 4 raCIOnes

1 libra de hojuelas de avena
4 muslos de pollo
3 papas
3 hojas de acelga
2 hojas de berza
2 tazas de col picada
1 mazo chico de hojas de espinaca
1 tomate natural

½ pimiento
1 taza de cebollinos cortados
3 dientes de ajo
3 cucharadas de aceite
Sal a gusto

42

Elaboración

Con tres litros de agua cocine ligeramente
el pollo, luego cuele el caldo. Separe las ma-
sas cortadas y saltéelas en el aceite caliente.
Haga el sofrito con ese aceite con pedacitos
de tomate, pimiento, cebolla, cebollino y ajos
machacados. Eche en el caldo las papas corta-
das en dados, las masas de pollo y el sofrito;
cocine todo junto por 15 minutos. Agregue
las hojuelas de avena y cocínelas durante ocho
minutos. Al final de la cocción, añada la sal a
gusto, las hojas picadas de acelga, berza y col,
así como las de espinaca en tiras gruesas. Sirva
la sopa caliente.

SOPA DE VEGETALES Y CHÍCHAROS

IngredIentes para 4 raCIOnes

1 libra de chícharos
1 libra de acelgas
1 libra de berza
1 libra de espinacas
2 papas

½ cebolla
2 ajíes pequeños
3 dientes de ajo
2 chorizos o butifarras campesinas
2 huesos de jamón
Sal a gusto

43

Elaboración

Seleccione, lave y remoje los chícharos seis
horas antes de ponerlos a ablandar por treinta
minutos o más con los huesos de jamón. Pele
en dados las papas y échelas al caldo. Haga el
sofrito en aceite con cebolla y ajíes picados,
además de añadir los chorizos o butifarras cor-
tadas en ruedas. Vierta todo en la olla con la sal
a gusto y cocine la sopa durante otros 15 mi-
nutos o más. Poco antes de apagar la candela,
agregue las acelgas, berzas y espinacas picadas
en tiras gruesas. Sírvala caliente.

SOPA DE VEGETALES CON POLLO

IngredIentes para 6 raCIOnes

3 zanahorias
3 remolachas
3 papas o nabos

½ col
1 tomate natural
1 cebolla
½ pimiento verde
2 cebollinos
3 dientes de ajo
4 cucharadas de aceite
Menudos de pollo (3 alas y 3 pes-

cuezos o mollejas)
Sal a gusto

44

Elaboración

Cocine las remolachas enteras, sin pelar
y con raíces y tallos, hasta que se ablanden.
Escúrralas, déjelas refrescar y pélelas. Segui-
damente píquelas en pedazos y guárdelas.
Mientras, haga un caldo con los menudos de
pollo y una pizca de sal, poco después añada
las papas cortadas en dados y las zanahorias
en rueditas. Saltee en el aceite la media cebo-
lla, el cebollino, el pimiento y el tomate (todo
cortado en pedazos pequeños), así como los
ajos machacados. Agregue el sofrito al caldo
y cocine durante 15 minutos. Tres minutos
antes de apagar la candela, échele a la sopa
también los trozos de remolacha previamente
ablandados y en el minuto final la col, picada
en tiras gruesas. Sírvala caliente.

45

ENSALADAS

Suele afirmarse que Cuba es un eterno verano
porque la temporada de invierno es corta, de
ahí la necesidad de comidas que no hagan su-
dar demasiado en los meses más cálidos, desde
junio hasta octubre. Para tan larga temporada
de calor, las ensaladas frescas resultan maravi-
llosas al paladar.

Entre las ensaladas más apetecibles se hallan
la lechuga, acelga, coliflor, tomate, habichuela,
berro, col, aguacate, pepino y zanahoria. Son
fáciles de preparar y casi todas requieren un ali-
ño muy simple: limón o vinagre, sal y aceite.

Antes de preparar la ensalada, lave los ve-
getales con abundante agua y no los ponga en
remojo previo. Algunos necesitan ser cepilla-
dos para eliminarles tierra y otras extrañezas.

Casi todos los vegetales se pueden comer
crudos. El tiempo de la cocción está en de-
pendencia de la dureza que presente cada
uno, no es lo mismo ablandar una remolacha
entre 10 y 15 minutos que las acelgas, para las
que se recomienda el vapor o hervirlas duran-
te un minuto.

46

ACELGA

IngredIentes para 2 raCIOnes

1 mazo de acelga
Vinagre, aceite y sal a gusto

Elaboración

Crudas o cocidas en agua hirviendo, la en-
salada de acelgas se aliña con gotas de vinagre
y aceite, además de espolvorearla ligeramente
con sal. Si le apetece, añádale ajos machacados
y cebollas cortadas en ruedas grandes.

AGUACATE

IngredIentes para 2 raCIOnes

1 aguacate grande
1 cucharadita de jugo de limón
Sal a gusto

Elaboración

Corte la punta del extremo superior del
aguacate. Pélelo tirando de la cáscara. Divida
cada tajada en cuatro pedacitos. Añada zumo
de limón para evitar que se oscurezca la masa.
Échele el aliño (aceite, vinagre y sal) en el mo-
mento de servir esta ensalada.

47

AGUACATE Y PIÑA

IngredIentes para 4 raCIOnes

2 aguacates maduros medianos
1 piña madura de tamaño regular,

o la mitad de una grande
1 cucharada de zumo de limón
Aliño (aceite y vinagre)
Sal para espolvorear

Elaboración

Corte las puntas del extremo superior de los
aguacates y píquelos en tajadas. Pélelas tirando
de las cáscaras. Corte las tajadas peladas en cua-
dritos y añádales gotas de limón para evitar que
se oscurezcan. Lave la piña en agua abundante,
pélela y después córtela en ruedas para quitar
de cada una el corazón (la parte dura central).
Seguidamente, corte las ruedas en cuadritos.
Una los trocitos de aguacates y piña. Aliñe la
ensalada al momento de servirla.

Corte sobre madera los trocitos del agua-
cate y de la piña. Conviene comer esta ensala-
da antes de dos horas de haberse aliñado.

48

BERRO

IngredIentes para 3 raCIOnes

1 mazo de berro cortado en tro-
citos (hojas y tallos)

1 cebolla cortada en anillos finos
1 chorrito de aceite
2 cucharadas de jugo de limón
Sal a gusto

Elaboración

Lave bien el berro y córtelo en pedacitos. En
el momento de servir, cúbralo con la cebolla cor-
tada en anillos y alíñelo con aceite, limón y sal.

BERRO, LECHUGA Y PEPINO

IngredIentes para 4 raCIOnes

2 tazas de ramas y hojas de berro
cortadas

6 hojas de lechuga, cada una cor-
tada en tres pedazos

1 pepino cortado en anillos finos
Aliño (aceite, vinagre y sal)

Elaboración

Lave bien los vegetales. Corte las ramas y
tallos del berro y las hojas de lechuga. Cor-

49

te las puntas del pepino y después rásguelo
todo con un tenedor. Píquelo en anillos fi-
nos. Una todo. Aliñe poco antes de servir la
ensalada.

COL VERDE Y COL ROJA

IngredIentes para 3 raCIOnes

½ col verde
½ col roja
Aliño (aceite, vinagre y sal)

Elaboración

Pique las dos mitades en tiras muy finas. Alí-
ñelas al momento de servir.

COL Y PIMIENTO

IngredIentes para 4 raCIOnes

½ col
1 pimiento verde bien grande

Elaboración

Corte el pimiento y las hojas de la col en
tiritas bien finas. Una ambos vegetales. Añada
el aliño poco antes de servir.

50

GUACAMOLE

IngredIentes para 4 raCIOnes

2 aguacates maduros
2 tomates maduros cortados en

rodajas finas
1 cebolla picada en trocitos
2 dientes de ajo machacados
2 cucharadas de zumo de limón
Sal a gusto

Elaboración

Después de pelados, aplaste la pulpa del
aguacate hasta obtener un puré y mézclelo
con el resto de los ingredientes. Si le gusta
el picante, cuando la pasta esté homogénea
añádale gotas de Tabasco u otra salsa. Se sir-
ve fría, untada sobre galletas o pan tostado y
acompañando papas hervidas o arroz blanco.

HABICHUELAS

IngredIentes para 4 raCIOnes

1 mazo tierno de habichuelas
1 cebolla mediana cortada en anillos
3 cucharadas de mantequilla derre-

tida
Una pizca de pimienta
Sal a gusto

51

Elaboración

Lave las habichuelas y salcóchelas en una ca-
zuela destapada y con poca agua durante 10 mi-
nutos para que no queden demasiado blandas.
Sáquelas y páselas a otra cazuela, después de ca-
lentarlas a fuego lento para evaporar el agua, se
sazonan con la pimienta, sal y cebolla. Agregue
la mantequilla y revuelva para que todo quede
unido. Sírvala caliente.

LECHUGA

IngredIentes para 4 raCIOnes

1 mazo de lechugas con hojas tiernas
Aliño (jugo de limón o vinagre y sal)

Elaboración

Lave bien las hojas de lechuga y escúrralas.
Córtelas en pedazos o tiras gruesas. Aliñe an-
tes de servir la ensalada.

LECHUGA, COL Y RÁBANO

IngredIentes para 4 raCIOnes

1 mazo de lechugas
½ col
5 rábanos
Aliño (aceite, vinagre y sal)

52

Elaboración

Tras lavar bien la lechuga y la col, pique
las hojas en tiras. Lave los rábanos y después
córtelos en rebanadas finas. Aliñe al momento
de servir la ensalada.

MOSAICO DE VEGETALES

IngredIentes para 8 raCIOnes

2 zanahorias
2 pepinos
2 chayotes
1 col roja o verde mediana
1 pimiento verde
4 rábanos
2 tomates grandes
1 macito de perejil o cilantro
Aliño (aceite, vinagre y sal)

Elaboración

Lave bien todos los vegetales. Corte las za-
nahorias en cuadritos pequeños, échelos en la
cazuela con un poco de agua, jugo de limón y
ablándelos tapados. Pele los chayotes y córte-
los en pedacitos, proceda a saltearlos durante
cinco minutos en aceite con cebolla. Corte las
hojas de la col en tiras finas. Pique en roda-

53

jas finas los rábanos y después, haga lo mismo
con los tomates y el pepino. Corte en tiritas el
pimiento. Una todos los vegetales y añádale
bien picaditos los tallos y las hojas del perejil.
Finalmente, aplique el aliño.

PEPINO

IngredIentes para 3 raCIOnes

2 zanahorias
2 pepinos
2 chayotes
1 col roja o verde mediana
1 pimiento verde
4 rábanos
2 tomates grandes
1 macito de perejil o cilantro
Aliño (aceite, vinagre y sal)
1 pepino grande con piel verde

brillante
1 cebolla cortada en anillos
Aliño (aceite, vinagre y sal)

Elaboración

Lave bien el pepino, pélelo o rasgue su piel
con un tenedor. Córtelo en rebanadas finas y
alíñelo.

54

TOMATE, PEPINO Y REMOLACHA

IngredIentes para 4 raCIOnes

2 tomates maduros
1 pepino grande
2 remolachas
Aliño (aceite, vinagre y sal)

Elaboración

Lave los vegetales con abundante agua.
En agua ya caliente ponga las remolachas a
ablandar durante 20 minutos aproximada-
mente sin pelarlas ni quitarle tallo y raíz. Es-
cúrralas, déjelas enfriar. Córtelas en rebana-
das. Corte las puntas de los pepinos y rasgue
la cáscara con un tenedor. Píquelos en ruedas
finas. Corte los tomates en cuñas. Una todos
los vegetales. Aliñe en el momento de servir
la ensalada.

55

DULCES

La familia cubana tiene por costumbre mez-
clar las comidas saladas con las dulces, de ahí
que la cena concluya con el postre, e incluso
el mismo dulce que se ha dejado para el final,
suele acompañarse con queso.

Por eso hemos reservado un espacio para
los dulces caseros, confeccionados con vege-
tales y especias del propio reino, como la ca-
nela, la vainilla y el clavo de olor.

BERENJENA EN ALMÍBAR

IngredIentes

2 o más berenjenas
1 o 2 tazas de azúcar a gusto
Agua
Clavo de olor
Canela en rama
Jugo de limón
Cáscara de limón
Una pizca de sal

Elaboración

Pele las berenjenas y píquelas en dados grue-
sos. Para eliminar su sabor amargo caracterís-
tico, déjelas en agua con sal y un chorrito de

56

jugo de limón durante cinco minutos. Ponga a
hervir el agua con azúcar, clavo de olor, rama
de canela, pizca de sal, dos onzas de limón y
una cáscara de este cítrico. Cuando comience la
ebullición eche los dados de berenjenas previa-
mente enjuagados y escurridos. Cocine a fue-
go lento por 20 minutos, hasta que el almíbar
tenga punto y las berenjenas estén cristalinas.
Sírvalo frío.

CASCOS DE TOMATES

IngredIentes

10 tomates maduros medianos
1 litro de agua
2 tazas de azúcar
Canela en rama

Elaboración

Lávelos y córtelos por la mitad y extráiga-
les las semillas. Póngalos a hervir con la rama
de canela y cuando esté a punto de ablandarse
échele el azúcar y la pizca de sal. Estará listo
cuando el almíbar esté a punto.

57

CREMA PARA DULCES

IngredIentes

½ cucharadita de vainilla
1 tacita de licor

½ taza de leche evaporada
1 taza de almíbar

½ taza de jugo de cualquier fruta

Elaboración

El almíbar debe quedar sobre lo espeso,
aromatizado con vainilla. Al comenzar la ela-
boración a fuego lento, se le añaden el licor, la
leche y el jugo, se revuelve lentamente hasta
que alcance una consistencia cremosa. Resulta
ideal para bañar panetelas, buñuelos, helados
y boniatos hervidos.

DULCE DE PEPINO

IngredIentes

2 pepinos grandes
1 ½ tazas de azúcar
1 clavo de olor
Canela en rama

½ cucharadita de vainilla
Agua

58

Elaboración

Lave los pepinos, pélelos y córtelos en da-
dos grandes sin las semillas. Ponga a hervir el
agua con azúcar, canela en rama y clavo de
olor. A punto de ebullición agregue los dados
de pepinos y cocine a fuego lento por 20 mi-
nutos, hasta que el almíbar tenga punto. Poco
antes de apagar el fuego, agregue la vainilla.
Sírvalo frío.

FLAN DE CHAYOTE

IngredIentes

3 chayotes
1 taza de azúcar
3 cucharadas de maicena
4 cucharadas de leche condensa-

da
2 huevos
Canela en rama

½ cucharadita de vainilla
Canela en polvo
Una pizca de sal
Agua

Elaboración

Lave, pele y corte en cuadros los chayotes y
póngalos a ablandar en agua con la rama de cane-

59

la y la pizca de sal. Escúrralos y haga el puré, Di-
suelva en agua la maicena. Mezcle puré, vainilla,
maicena, leche condensada, los huevos batidos
(yemas y claras) y el azúcar. Haga un caramelo
en el fondo de una pequeña cacerola y cundo
esté compacto y duro, viértale encima la mezcla.
Tape bien la cacerola o molde y póngala en baño
de María por 30 minutos, hasta que tenga la
consistencia de flan. En lugar de poner la mezcla
en baño de María, puede cocerse a fuego lento,
revolviendo continuamente con una cuchara de
madera, hasta que la mezcla se espese y se vea el
fondo de la cacerola (sin caramelo, por supues-
to). Antes de apagar el fuego, se aromatiza con
vainilla. Se sirve frío y espolvoreado con canela.

FLAN CON SABOR A VAINILLA

IngredIentes

1 huevo
1 cucharadita de vainilla
1 taza de leche condensada
Una pizca de sal
1 taza de agua

Elaboración

Bata juntos el huevo (clara y yema), la piz-
ca de sal y la vainilla. Después, agregue la le-
che condensada y el agua. Mezcle todo bien.

60

Viértalo en un molde bañado con caramelo
y tápelo. Póngalo en baño de María dentro
de la olla de presión por unos 25 minutos.
Déjelo enfriar y en el mismo molde colóquelo
durante 40 minutos en el refrigerador. Luego
voltéelo sobre una fuente de cristal.

MERMELADA DE REMOLACHA

IngredIentes

6 remolachas
1 taza de azúcar
1 clavo de olor
Canela en rama

½ cucharadita de vainilla
1 cucharada de zumo de limón
Agua

Elaboración

Ya lavadas, pele las remolachas y rállelas o
muélalas. Ponga a hervir el agua con la remo-
lacha triturada, el clavo de olor, la canela y el
limón, durante 20 minutos. Añada el azúcar y
cocine a fuego lento durante otros 20 minu-
tos, hasta que la mezcla esté espesa y remueva
constantemente en línea recta con una cucha-
ra de madera. Antes de retirar la mermelada
del fuego, échele la vainilla. Durante el enfria-
miento se espesará aún más. Sírvala fría.

61

Durante la cocción de la mermelada de
remolacha hay que remover constantemente
con una cuchara de madera y en línea recta,
nunca en redondo porque se azucarará dema-
siado el dulce. La receta admite la mezcla con
dulce de coco rallado.

NATILLA DE ZANAHORIA

IngredIentes

4 zanahorias
2 tazas de leche
Canela en rama
3 cucharadas de maicena
1 ½ tazas de azúcar

½ cucharadita de vainilla
Canela en polvo
Una pizca de sal
Agua

Elaboración

Previamente lavadas y sin quitar su cáscara
o piel, cocine las zanahorias en agua a fuego
lento. Una vez blandas, aplástelas y conviérta-
las en puré. Hierva la leche con la canela y des-
pués adicione el puré de zanahorias, así como
la maicena que previamente disolvió en agua
y el azúcar. Cocine a fuego lento y revuelva
continuamente, hasta que la mezcla espese y

62

se vea el fondo de la cacerola. Aromatice con
la vainilla. Sírva fría la natilla espolvoreada con
canela.

TOCINILLO DE VAINILLA

IngredIentes

1 cucharada de vainilla
2 tazas de azúcar
2 tazas de agua
½ cucharadita de zumo de limón
10 huevos

Elaboración

Prepare en una cacerola, y a fuego lento,
el almíbar espesa con agua, azúcar y zumo de
limón (demora unos cinco minutos, después
que comience a hervir). Separe las yemas de
los huevos. Bata juntas todas las yemas con
solo cuatro claras. Cuando esté el almíbar re-
ducido a una taza, mézclela con la vainilla y
el batido de yemas y claras. Cuele la mezcla
y viértala en un molde bañado con caramelo,
cueza al baño de María hasta que al introducir
un palillo salga seco. ¡Delicioso!

63

TORREJAS CON VAINILLA Y CANELA

IngredIentes

10 rodajas de pan viejo
1 cucharadita de vainilla
Canela en polvo
2 huevos
2 tazas de vino seco u otro de

su preferencia
1 taza de azúcar
1 pizca de sal
4 cucharaditas de mantequilla

derretida o aceite

Elaboración

Remoje las lascas de pan en vino, sin per-
mitir que se desbaraten. Pase enseguida las
rodajas por los huevos batidos con una pizca
de sal. Fría cada una en la mantequilla o aceite
caliente. Haga el almíbar con azúcar y rama
de canela. Sírvalas como desee, en almíbar o
espolvoreadas con azúcar y canela.

64

EL MENÚ DIARIO

A partir de la adolescencia de los tres hijos,
mi madre repartió las tareas domésticas entre
todos los miembros de la familia, con el fin
de educarnos en la cooperación en el hogar y
para que disfrutáramos del tiempo libre con la
satisfacción del propio deber cumplido.

Entre los trabajos asumidos por ella se ha-
lló la preparación del menú diario. Como era
muy organizada, pegó una lista en la puerta
del refrigerador con la sugerencia de siete co-
midas diferentes, es decir, una para cada día
de la semana. Por supuesto, todas estaban
sujetas a modificaciones en correspondencia
con el surtido en el agromercado. He aquí la
sugerente lista, en la cual se resalta el plato del
reino vegetal.

65

LUNES
Consomé o caldo de pollo

Coditos con habichuelas y albahaca
Postre: Rodajas de piña en almíbar o boniatillo

IngredIentes de lOs COdItOs COn
habIChuelas y albahaCa para 4 raCIOnes

1 libra de habichuelas tiernas
1 paquete de coditos
1 taza de queso proceso congelado, para rallar
1 cebolla mediana picada en trozos pequeños
¼ taza de aceite de girasol
1 taza de hojas y tallos de albahaca
½ tallo de apio con sus hojas, picadito
3 cucharadas de vinagre
½ taza de petit pois o arvejas cocinadas
1 pizca de pimienta
Sal a gusto

Elaboración

Caliente el aceite a fuego mediano, cocine la
cebolla por cinco minutos. Deje enfriar el aceite a
temperatura ambiente. Corte en dos partes cada
habichuela cocinada (la cocción fue por 12 minu-
tos). En una fuente mezcle las habichuelas corta-
das con el apio, albahaca, petit pois, los coditos
cocinados y el queso previamente rallado. En un
recipiente pequeño, eche vinagre y agréguele el
aceite y la cebolla, después viértalo sobre la mez-
cla con los coditos y habichuelas, etc. Finalmente,

66

aliñe con la sal y pimienta. Revuelva y sirva calien-
te. En lugar de habichuela puede utilizar espárra-
gos, las arvejas pueden sustituirse por aceitunas.

MARTES
Pollo asado con pimientos

Arroz blanco
Boniatos o papas fritas

Postre: Casquitos o mermelada de guayaba
con queso casero

IngredIentes del pOllO asadO
COn pImIentOs para 4 raCIOnes

1 pollo entero dividido en pechuga, mus-
los y encuentros
2 pimientos rojos, cortados en rodajas
1 taza de salsa de soya
1 cucharada de miel de abejas
1 cucharadita de jengibre en polvo
¼ cucharadita de ajo en polvo
¼ cucharadita de semillas de ajonjolí, para
adornar
2 cucharadas de aceite de soya
Sal a gusto

Elaboración

Cubra con aceite el fondo de la bandeja del asa-
dor. En un recipiente pequeño, mezcle la salsa de
soya, la miel, el aceite, el jengibre y el ajo en polvo.
Separe media taza de marinar para usarla más tar-
de. Con una brocha unte la salsa primaria al pollo,

67

ya cortado en varias partes, y guarde los pimientos
en el refrigerador por dos horas. Coloque los tro-
zos del pollo y pimientos en la bandeja del horno
y áselos por 12 minutos, volteándolos hasta que
la carne se haya cocinado bien. Eche las semillas
de ajonjolí en la salsa reservada y viértala sobre los
pedazos de pollo asados.

MIÉRCOLES
Verduras en escabeche
Bistec de cerdo frito

Postre: Arroz con leche espolvoreado con canela

IngredIentes de las verduras en esCabeChe
para 3 raCIOnes

¼ taza de pepino grande
2 zanahorias
1 ají pimiento, casi maduro
1 ramita de romero
2 hojas de culantro o cilantro
1 ramita de hinojo
2 dientes de ajo
1 taza de vinagre
2 cucharadas de aceite
Sal a gusto

Elaboración

Lave las verduras y córtelas a la juliana. Hiér-
valas en agua con sal y vinagre. Escúrralas enteras.
Prepare el adobo con aceite, culantro picadito, los
dientes de ajo machacados, el romero y el hinojo.

68

Con este adobo macere las verduras durante seis
horas. Listo el escabeche, sírvalo frío.

JUEVES
Remolacha con maní

Pollo asado o pescado frito
Postre: Natilla de vainilla

IngredIentes de la remOlaCha COn maní
para 4 raCIOnes

5 remolachas
2 pimientos rojos y 1 verde
1 taza de maní tostado
1 cucharadita de tomillo
1 diente de ajo triturado
2 cucharadas de aceite
1 cucharada de vinagre
Sal a gusto

Elaboración

Hierva las remolachas con cáscaras hasta que
estén blandas. Pélelas y córtelas en dados media-
nos. Ya lavados los pimientos, retírele las semillas y
córtelos en trocitos o a la juliana (opcional). Mez-
cle remolacha, pimiento, tomillo y maní tostado.
Aliñe la mezcla anterior con aceite, vinagre, sal y
ajo triturado. Sirva caliente y acompañado con po-
llo o pescado asado (sin salsa).

69

VIERNES
Frijoles refritos con cilantro

Arroz blanco
Ensalada de pepino y tomates

Postre: Plátanos fruta rellenos con queso y maní

IngredIentes de lOs frIjOles refrItOs
para 4 raCIOnes

2 tazas de frijoles colorados crudos
2 ramitos de cilantro
1 cebolla mediana
8 hojas de cebollinos
6 dientes de ajo
2 cucharadas de aceite
Sal a gusto

Elaboración

Se escogen los frijoles y se dejan en remojo
seis horas. Se cocinan en agua con sal hasta que se
ablanden. Luego se escurren y se pasan por la ma-
quinita de moler junto con la cebolla, cebollinos,
ajos y cilantro. Esta masa se sofríe en el aceite y se
sirve bien caliente.

Fácil elaboración del postre: Cuatro plátanos fru-
tas maduros, pero firmes; una cucharada de zumo
de limón, tres cucharadas de queso crema y media
taza de maní tostado y pelado. Quite parte de la
cáscara de los plátanos, a lo largo y ahuéquelos, es
decir, sáqueles la pulpa. A esta pulpa se le agrega
el jugo de limón, el queso crema y el maní tritura-
do. Revuelva hasta obtener una pasta homogénea.

70

Rellene las cáscaras de los cuatro plátanos y pónga-
los en el refrigerador hasta el momento de servir.

SÁBADO
Consomé

Arroz verde
Tostones o plátanos al puñetazo

Postre: Dulce de coco rallado con queso

IngredIentes del arrOz verde
para 3 raCIOnes

2 tazas de arroz
1 cucharada de zumo de limón
1 cucharada de aceite
1 mazo de cebollinos picado bien fino
½ taza de perejil, lavado y picado fino
½ taza de acelga, lavada y picada en tiritas
1 cubito de caldo de pollo o de res
4 huevos pasados por agua y pelados
Sal a gusto

Elaboración

Separe la media taza de perejil en dos porciones
iguales y licúe una en la batidora con media taza
de agua. Cuélela y resérvela. Ponga a cocinar el
arroz de la manera habitual, agregando agua de la
cocción del jugo extraído al perejil. Cuando rompa
el primer hervor, agregue el caldo de pollo (del
cuadrito en polvo), la sal y revuelva. Aparte, sofría
en aceite el resto de los vegetales picados. Cuando
el arroz esté a punto, mezcle todo con el sofrito de

71

verduras, revolviendo bien. Sirva caliente el arroz
verde y adornado con las rodajas de los huevos pa-
sados por agua.

DOMINGO
Chuletas encebolladas

Arroz blanco
Ensalada mixta

Papas fritas
Postre: Flan de calabaza

IngredIentes de las Chuletas enCebOlladas
para 5 raCIOnes

6 chuletas de lomo de cerdo
½ taza de jugo de naranja agria
6 dientes de ajo triturados
¼ cucharadita de pimienta molida
1 taza de vino seco
3 cebollas medianas
2 tallos de perejil frescos y cortados
Sal a gusto

Elaboración

Limpie bien las chuletas, elimíneles toda la gra-
sa y adóbelas con la mezcla del jugo de la naranja
agria, el ajo, la sal y la pimienta. Mantenga en este
adobo las chuletas por no menos de diez horas.
Para cocinarlas, debe colocarlas en una cazuela de
hierro y verter encima el vino seco. Cocínelas a
fuego lento, con la cazuela medio tapada. Apar-
te, pique las cebollas en juliana gruesa (plumilla)

72

y cuando la carne esté casi cocinada, agregue las
cebollas y deje destapada la cazuela, hasta que ape-
nas quede líquido. Sírvalas adornadas con perejil
crudo picadito.

EL MENÚ DE LA NOCHE
Para cada noche de la semana

un plato nutritivo y fácil de elaborar.
He aquí siete sugerencias.

CREMA DE CALABAZA CON APIO

IngredIentes para 3 raCIOnes

1 mazo de apio lavado
1 calabaza lavada y cortada con cáscara en
dados
2 tazas de rueditas de zanahoria
2 dientes de ajo
2 tazas de caldo desgrasado de pollo o carne
1 taza de tallos y hojas de apio picados
1 cucharada de mantequilla o aceite
Sal a gusto

Elaboración

Cocine con poca agua el mazo de apio y los
dientes de ajo pelados. Cuando estén frescos, pá-
selos por la licuadora con todo el líquido. Cuélelo
y reserve. Aparte, ablande la calabaza y la zanaho-
ria juntas con el caldo. Procéselas en una batidora
o licuadora con poco caldo y agregue también el

73

apio ya licuado. Mezcle hasta obtener una cre-
ma (puede agregarle más caldo si está demasiado
espesa). Ponga la crema de nuevo en la hornilla
con la candela bien bajita, rectifique el punto de
sal y agregue la mantequilla. Evite la ebullición.
Sírvala bien caliente y adornada con hojitas cru-
das de apio.

CREMA DE PAPA
CON CEBOLLA Y QUESO

IngredIentes para 8 raCIOnes

9 papas medianas
1 cuadrito de sustancia de caldo de pollo
o res
1 mazo de cebollinos lavado y picadito en
juliana fina
1 cucharada de mantequilla
5 cucharadas de queso rallado
Sal a gusto

Elaboración

Lave las papas, póngalas a hervir en agua con
sal, cortadas en dados con sus cáscaras. Cuando
estén blandas, páselas por la batidora con el caldo y
ya espesa, agregue la mantequilla y los cebollinos.
Sirva la crema caliente.

74

PURÉ DE ACELGA

IngredIentes para 5 raCIOnes

1 mazo de acelgas limpias y troceadas
1 ajo porro cortado en trozos
4 papas medianas, peladas y cortadas en
dados
1 ramito de perejil
1 cucharada de aceite
Sal a gusto

Elaboración

Cocine durante 25 minutos en dos litros de
agua y a fuego lento: acelga, perejil, ajo porro,
cebollas y papas con aceite y la sal. Bata todos los
vegetales cocinados en la licuadora o batidora
hasta obtener una crema suave. Sírvala bien ca-
liente. A cada plato, si lo prefiere, le puede aña-
dir rueditas cocinadas de zanahoria, un chorri-
to de leche evaporada y queso rallado (sugiero
el parmesano o el llamado proceso, congelado y
después rallado).

75

GUISO DE HABICHUELAS
CON POLLO

IngredIentes para 4 raCIOnes

1 mazo de habichuelas lavadas y cortadas
1 taza de masas hervidas de pollo
2 cebollas cortadas en juliana
Pimiento rojo o verde cortado en juliana
1 cucharada de aceite
½ cucharadita de jengibre o pimienta en
polvo
2 cucharadas de salsa de soya

Elaboración

Corte las habichuelas en trozos y cocínelas al
vapor con poca agua durante 12 minutos. Luego,
escúrralas y resérvelas. Aparte, sofría las masas de
pollo en aceite, con cebolla y ají. Cuando las ce-
bollas estén transparentes, agregue las habichuelas
cortadas, las especias y por último, la salsa de soya.
Revuelva bien. El guiso estará listo para servir.

76

SOPA DE COL

IngredIentes para 2 raCIOnes

2 tazas de col, cortada en tiras pequeñas
½ taza de cebollinos, cortados finamente
2 ajíes pequeños
2 cucharadas de pasta de tomate
2 dientes de ajo triturados
2 hojas de culantro cortadas finas
1 litro de caldo de pollo
4 huevos
Sal a gusto

Elaboración

Cocine con el caldo de pollo la col, los cebolli-
nos, pimientos, culantro, ajos y la sal a gusto. Debe
hervir lentamente y por menos de diez minutos.
Bata los huevos y agréguelos poco a poco a la sopa,
hasta que cuajen. La sopa de col se sirve caliente y
adornada con rodajas finas de pan tostado.

77

CREMA DE MALANGA
CON AJO Y CEBOLLA

IngredIentes para 3 raCIOnes

5 malangas grandes
1 cebolla mediana
2 dientes de ajo pelados
1 cuadrito de sustancia de caldo de pollo
1 taza de queso cortadito (puede ser pro-
ceso)
1 cucharada de mantequilla
Sal a gusto

Elaboración

Ablande las malangas en dos litros de agua con
la sustancia de pollo y sal a gusto. Vierta en una
licuadora o batidora las malangas ablandadas con
un poco de caldo, la cebolla cruda, los dientes de
ajo, el queso y la cucharada de mantequilla. Sirva
caliente y, si lo prefiere, adorne la crema con hoji-
tas de perejil.

78

ENSALADA SALTEADA
CON VEGETALES Y POLLO

IngredIentes para 4 raCIOnes

3 tazas de masas hervidas de pollo
4 papas hervidas y cortadas en dados
3 tazas de ruedas de zanahoria cocinadas
1 lata de petit pois
1 taza de habichuelas cortadas y cocina-
das
1taza de frijolitos chinos frescos
3 huevos pasados por agua y picaditos
1 taza de mayonesa
½ taza de cebolla cruda picada
½ taza de ajíes o cebollinos picados cru-
dos
Sal y pimienta a gusto

Elaboración

Mezcle las masas desmenuzadas de pollo
cocinadas con los demás ingredientes. Lista
para servir fría. Adorne la ensalada con tiritas
de pimientos verdes y rojos, anillos de cebolla
cruda y rocíela con aliño: aceite, vinagre y una
pizca de sal.

79

ALGUNOS CONSEJOS ÚTILES

Almacene los vegetales y frutas por breve
tiempo y evite exponerlos al sol para que no
pierdan vitaminas. Dentro del refrigerador,
manténgalos envueltos, apretados en paños o
papeles húmedos, o sea, no deje espacio libre
entre los vegetales y el papel de envoltura.

Evite recongelar vegetales u otros alimentos,
pues perderían consistencia y disminuiría el
valor nutricional. Recuerde que la congela-
ción no esteriliza.

Consuma los aceites de origen vegetal (gira-
sol, soya, maní, maíz, ajonjolí, aguacate), son
más saludables que las grasas saturadas. Estas
últimas son de origen animal y favorecen el
desarrollo de la aterosclerosis.

Se recomienda disminuir el consumo de ali-
mentos fritos y preferir los cocinados al vapor,
hervidos, horneados o asados.

Lave los vegetales en un recipiente para aho-
rrar litros de agua. Ese mismo líquido puede
aprovecharlo después para regar las plantas or-
namentales.

Vele por el tiempo correcto de cocción de los
vegetales, pues si se prolonga demasiado se
obtendrá un hervido de alimentos sin valor
nutricional.

80

La cocción de vegetales en la olla de presión
posibilita menos tiempo de elaboración y el
ahorro de vitaminas, pues estas soportan me-
jor las temperaturas elevadas que las bajas.

Para ablandar mejor las verduras se reco-
mienda echarlas cuando el agua inicie la ebu-
llición. Se sugiere este procedimiento con los
tubérculos, especialmente con la yuca pelada
y congelada.

Para comprobar si los vegetales están blandos,
no los pinche con un cuchillo, porque tanto
el agua hirviendo como la grasa vegetal o ani-
mal, lo desafila.

Los vegetales deben picarse sobre madera y
durante la cocción se revuelven con una cu-
chara o paleta de madera.

Observe una higiene meticulosa, sobre todo
con los vegetales que comerá crudos. Lávelos
bien con abundante agua. No tosa durante la
preparación de los alimentos y no los mani-
pule si tiene heridas en las manos. Guárdelos
alejados de los animales.

La familia no debe romper la costumbre de
comer en la mesa montada para tal efecto,
pues es un acto de respeto y unión legado
por nuestros ancestros. Sentarse a comer con
el plato en la mano frente al televisor denota
despego familiar y poca educación.

81

La sal debe consumirse en pocas cantidades,
hay quienes aseguran que ingerir una cuchara-
dita diaria es todo lo que necesita el organismo
humano. Si tiene hormigas en la casa, pues rie-
gue sal por sus caminitos y verá como desapa-
recen tales insectos.

Las verduras no deben cocinarse por mucho
tiempo, apenas unos minutos para que no
pierdan nutrientes.

La berenjena con la cáscara se come funda-
mentalmente frita y sin ella en muchas otras
formas. Es rica en celulosa, lo que resulta ma-
ravilloso para quienes sufren de estreñimien-
to. Si la hierve en una olla de presión necesita
entre uno y dos minutos de cocción.

Antes de cocinar la berenjena debe ponerla
en remojo con agua y sal durante 30 minu-
tos para eliminar el sabor amargo. Si olvidó
hacerlo, añádale ya en el momento de la coc-
ción una cucharadita de zumo de limón, con
lo que también evita que la masa se oscurez-
ca. Su valor energético es bajo y el nutritivo,
discreto. Por ello, favorece a las personas que
desean mantener o bajar de peso, así como a
los diabéticos, por sus propiedades diuréticas.
También ayuda a disminuir los niveles de co-
lesterol en la sangre.

Incluya el aguacate en su dieta, es un pode-
roso antioxidante, aliado divino para prevenir

82

el cáncer. Ofrece potasio, hierro, calcio, vita-
minas A, las del complejo B, C, E y niacina.
Además, contiene ácidos grasos esenciales y
proteínas, retrasa el envejecimiento y combate
la artritis. Si desea un cutis sano y bello, ún-
tese con frecuencia una mascarilla de aguacate
y miel.

No compre la col si sus hojas no están ver-
des, pues habrá perdido valores, entre ellos:
proteína vegetal, fibras, niacina, vitaminas A
y C, así como los minerales calcio, hierro y
fósforo.

Si nota seco el limón, antes de cortarlo póngalo
en agua caliente y al exprimirlo obtendrá más
zumo.

El aliño debe añadirse cuando la comida está
lista para servir en la mesa. Fundamentalmen-
te se emplea para adicionar a vegetales y ensa-
ladas en general, preparado con aceite, limón
o vinagre y una pizca de sal. La ensalada de
tomate no lleva vinagre ni limón.

Las ensaladas deben prepararse minutos antes
de servirlas en la mesa.

Las cremas se consumen al término de la coc-
ción y no más tarde o al día siguiente.

La remolacha puede comerse en ensalada, asa-
da o hervida. Antes de cocinarla, lávela con un
cepillo para quitarle la tierra adherida. Se re-

83

comienda ablandarla en olla de presión. No la
pele, tampoco corte los tallos ni las raíces para
evitar que se «desangre» y pierda propiedades.
Necesita mucha cocción.

Nabos, zanahorias y remolachas deben estar
tiernos, y antes de cocinarlos se lavan con
abundante agua. Los tres contienen proteína
vegetal, minerales y vitaminas B-1 y B-2. Ade-
más de las mencionadas, la zanahoria contiene
vitamina A. Ella acompaña diversos platos, la
mayoría de los asados de carne o pescado, y
también sirve de adorno.

Las habichuelas tienen alto valor nutritivo y
bajo contenido de grasa. Son una rica fuen-
te de fibra con efectos preventivos frente a
la obesidad, diabetes, estreñimiento y varios
tipos de cáncer, entre ellos el de colon. Son
frescas cuando presentan un color verde in-
tenso. Además de la vitamina B, contienen
vitamina A.

La acelga no debe cocinarse para que no pier-
da propiedades, sino echarla en agua o caldo
caliente. La manera óptima de cocerla es al va-
por directo. Puede consumirse cruda con un
poquito de aceite, vinagre y espolvorearle una
pizca de sal.

Se recomienda incluir la acelga en la dieta por su
aporte de ácido fólico y flavonoides que ayudan
a prevenir el cáncer. Además, tiene propiedades

84

laxantes y digestivas debido a su elevado conte-
nido en fibra. En la Edad Media fue alimento
básico en las sociedades europeas. Romanos y
griegos antiguos preparaban las sopas con acelga
y otros vegetales.

Para favorecer la digestión consuma lechuga.
Es antioxidante, refrescante y rejuvenecedora.
Además, desintoxica la sangre e impide las fer-
mentaciones intestinales.

La mejor hora para consumirlas es por la no-
che. Aseguran que contribuye a lograr un sue-
ño plácido. Se consume cruda, cocida, a la cre-
ma y salteada. Es rica en valores nutritivos. Un
escritor irlandés alrededor de 1920, afirmó que
si tuviera que elegir entre las rosas y las lechu-
gas, no sabría qué responder.

El ajo es portador de vitaminas A, B1, B2, C y
de algunos aceites esenciales, así como de mine-
rales. Investigaciones científicas enumeran pro-
piedades frente a las afecciones cardiovasculares,
respiratorias y dermatológicas. En la antigüedad
el ajo fue utilizado como joya o amuleto. La
Odisea cuenta que Ulises portaba amuletos de
ajo para protegerse de Circes. En la Europa me-
dieval los Césares usaron collares de ajos contra
los malos espíritus.

El consumo de cebolla activa la circulación
sanguínea y previene la ateriosclerosis, la hi-
pertensión y los problemas de colesterol. Es

85

uno de los principales remedios naturales para
infecciones respiratorias, bronquitis, faringitis
y amigdalitis.

Consumir dos papas diarias suministra el cin-
co por ciento de la energía diaria que necesita
una persona adulta con actividad moderada.
Este tubérculo es un potente antioxidante,
aporta vitaminas C, B1, B6, así como hierro y
fósforo. Se le atribuyen propiedades antiinfla-
matorias y antirreumáticas.

El perejil es un poderoso antioxidante. Beber
un vaso diario de su jugo es bueno para lim-
piar de sal los riñones. Prepare un litro de agua
donde previamente haya hervido unos tallos y
hojas de perejil, cuele y después deje refrescar
este líquido hasta que pueda guardarlo en el
refrigerador. Rinde tres vasos.

El pepino limpia, refresca y tonifica la piel.
Una rodaja de pepino colocado sobre los pár-
pados cerrados ayuda a reducir la hinchazón,
mientras que su jugo suaviza la piel.

El jugo de pepino resulta delicioso y se apete-
ce sobre todo en días calurosos. Prepárelo así:
pele un pepino, quítele las semillas con un te-
nedor y páselo por la batidora con un poquito
de agua y azúcar a gusto. Cuélelo y si lo desea,
añádale un cubito de hielo.

86

No bote las rodajas de tomate que sobran en
la ensalada, congélelas y después podrá uti-
lizarlas para sazonar sopas y guisos. Al des-
congelarlas, y pese a que la textura es más
blanda, no habrán perdido sabor ni valores
nutritivos.

El tomate es un poderoso antioxidante y ayuda
a neutralizar los elementos malignos llamados
radicales libres que dañan las células. Disminuye
el riesgo de varios tipos de cáncer y también se
recomienda a quienes padecen de artritis. Pase
por la batidora un tomate maduro entero (con
sus semillas y piel) con dos tazas de agua, varios
granitos de sal, azúcar a gusto. Cuélelo por un
colador fino, agregue un cubito de hielo y ¡listo
para beber un refresco nutritivo!

En Cuba el consomé y la sopa se ingieren sin
hacer ruido en señal de buena educación, in-
dependientemente que en otras regiones del
mundo exista una costumbre diferente. La cu-
chara se usa exclusivamente para sopas, conso-
mé, cremas y caldos en general, nunca debe ser
sustituta del tenedor.

El cuchillo debe estar siempre presente en la
mesa, incluso como auxiliar del tenedor en el
momento de seleccionar el bocado que lleva-
rá a la boca. Pinche con el tenedor el pollo
por un costado y por el otro utilice el cuchi-
llo para desprender la carne del hueso. Es de

87

pésima educación comer pollo sin el uso de
estos cubiertos.

La sal y el azúcar deben consumirse poco. En
los dulces no exagere, use la cantidad exacta de
azúcar.

Las manchas de almíbar deben quitarse al
momento. Lave primero la zona afectada con
agua fría y después con detergente y agua.

Una gran cantidad de dulces llevan los sabo-
res del clavo de olor, rama de canela, vainilla
y anís.

La vainilla, especia vegetal de olor y sabor muy
agradables, no solo se usa en dulces. Con ella
se preparan elíxires farmacéuticos que sirven
de estimulantes y cicatrizantes, y se recomien-
dan para mejorar la salud.

No exponga las ramas y hojas de condimentos
secos al calor excesivo porque alterará sus pro-
piedades.

La leche condensada puede sustituirse en cual-
quier dulce por evaporada o leche en polvo.
Las últimas obligarán al empleo de cierta can-
tidad de azúcar en la elaboración del postre.

En los días de mucho calor y estrés resulta be-
neficioso beber un nutritivo y refrescante jugo.
Sugerencia: Lave, pique y vierta en una li-
cuadora una hoja de col verde; dos ramas de
perejil, una de apio, la mitad de un ají mediano y

88

maduro; dos cucharadas de miel, y dos tazas de
agua. Beba el jugo recién hecho y sin colar, si lo
prefiere, para garantizar la asimilación total de
las vitaminas liposolubles.

Evite el recalentamiento de la grasa y deséche-
la cuando la note viscosa o haga espuma.

Dicen los cocineros griegos que las buenas rece-
tas son las que no llevan contrarios entre sí; por
ejemplo, no mezclan los sabores de los pimien-
tos o ajíes con el chorizo. Da gusto comerse un
emparedado de pimiento rojo, que muestre be-
tas púrpuras, como pintadas por el pincel de un
artista de la plástica.

La mayoría de los gallegos comen lacón solo con
grelos, sin papas ni chorizos. Consideran que el
chorizo mata el aroma y sabor característicos de
esta carne. Recomiendan otra forma de preparar
el lacón con grelos: un día antes de asar la carne
se adoba con orégano, ajo, laurel y pimienta y
se rocía con vinagre. Al día siguiente, tempra-
no en la mañana, se pone el lacón al horno y se
asa lentamente. Después, se sube la temperatura
hasta crujir la piel. Lo sirven acompañado con
ensalada de grelos.

Las judías blancas con nabo adquieren un sa-
bor especial. Cómprelo tierno y terso. Lávelo
en abundante agua y con un cepillo de cerdas
suaves.

89

En la antigüedad fueron condenadas por de-
moníacas las cebollas, setas y espárragos. Mas
tarde ellas fueron despojadas de la caracterís-
tica afrodisíaca y junto con otros vegetales hi-
cieron los caldos más nutritivos y variopintos.

Si ablanda las hojas y tallos del apio a fuego
vivo, debe emplear no menos de 20 minutos.
En la olla de presión el tiempo es alrededor de
cinco minutos. Es apreciado para dar sabor a
sopas y guisos; igualmente, pero crudo, de-
viene en una nutritiva ensalada. No engorda
y tiene fabulosas cantidades de nitrógeno y en
menor medida: vitaminas, minerales, proteína
vegetal y niacina.

La calabaza debe hervirse con la cáscara, pues
aumenta el nivel de los nutrientes.

La col es un poderoso antioxidante como el
resto de las crucíferas, de ahí las propiedades
anticancerígenas. Su ingestión se recomienda
sobre todo a diabéticos, obesos e hiperten-
sos.

El berro, también llamado hierba del agua,
debe lavarse muy bien para eliminar especial-
mente los caracolillos que son dañinos a la sa-
lud. Al comprar el berro, compruebe que sus
ramas estén muy verdes, brillantes y jugosas.

El pimiento asado tiene un sabor muy agrada-
ble, pero si lo prueba crudo, cortado en tiritas,

90

obtendrá mayores beneficios de sus propieda-
des, entre ellas: proteína vegetal, los minerales
hierro y fósforo, además de las vitaminas A,
B-1 y B-2.

Al comprar la acelga, la berza y la espinaca com-
pruebe que las hojas estén frescas. Deseche las
amarillas y marchitas.

91

GLOSARIO DE TÉCNICA
CULINARIA

Adobar: Para que las carnes aromaticen se de-
jan un rato en reposo o adobo, con la pre-
paración de yerbas aromáticas, condimentos,
especias y vino o vinagre.
Al vapor: Colocar los alimentos sobre una re-
jilla en el interior de un recipiente donde haya
agua hirviendo en el fondo.
Aliñar: Añadir a las comidas y ensaladas al
momento de servirse: aceite, gotas de limón
o vinagre y sal.
Baño de María: Cocinar un alimento en ca-
zuela o molde sin ponerlo directamente al
fuego, sino dentro o encima de otra vasija con
agua hirviendo en el fondo.
Dorar: Asar, freír o tostar un alimento hasta
adquirir el color dorado.
Cocer: Ablandar o someter los alimentos a la
acción del fuego hasta que estén listos para
comer.
Cortar a la juliana: Corte de cualquier alimen-
to en tiras finas y alargadas, en plumillas.
Dados: Corte a ciertos alimentos, como las
papas, para ser cocinados.
Desgrasar: Quitar con una espumadera la gra-
sa de la superficie de algunas sopas, caldos,

92

etc. Eliminar de frituras la grasa colocándolas
sobre un papel absorbente en cuanto son reti-
radas de la sartén o cazuela y después se pasan
a la fuente que se pondrá en la mesa.
Escabechar: Poner pescado u otro alimento en
vinagre o vino y hierbas aromáticas con vistas
a proporcionarle un sabor especial.
Espolvorear: Rociar o verter en forma de llu-
via los granos o polvos sobre la superficie de
un plato; por ejemplo, el arroz con leche lleva
espolvoreada la canela.
Macerar: Aderezar o sumergir las carnes u
otros alimentos en líquidos condimentados
con olores y sabores fuertes.
Machacar: Aplastar un alimento golpeándo-
lo.
Marinar: Mezcla de especias, vino, hierbas
aromáticas y aceite para modificar el sabor de
un alimento, casi siempre carnes, y así conser-
varlas un rato antes de cocinarlas.
Rehogar: Cocinar un alimento acompañado
de sazones, total o parcialmente, a fuego lento
con poca grasa, sin que tome color.
Saltear: Cocinar en poca grasa y a fuego vivo
los alimentos que requieren poca cocción.
Sofreír: Cocinar en grasa, o sea, freír ligera-
mente los alimentos.
Trocear: Cortar un alimento en trozos para la
elaboración de un plato.

ÍNDICE

COCINE SANO Y DIVERTIDO / 5

PLATOS MIXTOS / 7

aCelga salteada / 8

ajIaCO de vegetales / 9

arrOz frItO COn COl / 10

arrOz COn habIChuelas / 12

arrOz COn vegetales a la grIega / 13

berenjena COn pOllO / 14

berenjena en salsa / 15

bOCadItO COn pasta vegetal / 16

CanOa de aguaCate / 17

COl rellena COn pICadIllO / 18

COlIflOr COn salsa de tOmate / 19

ChayOtes rellenOs / 20

guIsadO COn berenjena / 21
habIChuelas COn pOllO / 22

laCón COn grelOs / 23

nabO salteadO / 24

paella vegetarIana / 25

QuImbOmbó COn plÁtanO pIntón / 26

spaghettI a la nOrma / 27

vegetales COn COnejO / 28

zanahOrIas COn pOllO / 29

CREMAS Y SOPAS / 31

COnsOmé de apIO / 32

Crema de apIO,
Calabaza y zanahOrIa / 33

Crema de remOlaCha / 34

Crema de tOmate / 35

Crema de zanahOrIa / 36

sOpa fIna de berrO / 37

sOpa mIxta / 38

sOpa de pImIentOs rOjOs / 39

sOpa uCranIana bOrsCh / 40

sOpa de vegetales COn avena / 41

sOpa de vegetales y ChíCharOs / 42

sOpa de vegetales COn pOllO / 43

ENSALADAS / 45

aCelga / 46
aguaCate / 46

aguaCate y pIña / 47
berrO / 48

berrO, leChuga y pepInO / 48
COl verde y COl rOja / 49

COl y pImIentO / 49
guaCamOle / 50

habIChuelas / 50

leChuga / 51
leChuga, COl y rÁbanO / 51
mOsaICO de vegetales / 52

pepInO / 53
tOmate, pepInO y remOlaCha / 54

DULCES / 55

berenjena en almíbar / 55
CasCOs de tOmates / 56
Crema para dulCes / 57
dulCe de pepInO / 57
flan de ChayOte / 58

flan COn sabOr a vaInIlla / 59
mermelada de remOlaCha / 60

natIlla de zanahOrIa / 61
tOCInIllO de vaInIlla / 62

tOrrejas COn vaInIlla y Canela / 63

EL MENÚ DIARIO / 64

lunes / 65
martes / 66

mIérCOles / 67
jueves / 68

vIernes / 69
sÁbadO / 70

dOmIngO / 71

EL MENÚ DE LA NOCHE / 72

Crema de Calabaza COn apIO / 72
Crema de papa COn CebOlla y QuesO / 73

puré de aCelga / 74
guIsO de habIChuelas COn pOllO / 75

sOpa de COl / 76
Crema de malanga COn ajO y CebOlla / 77

ensalada salteada COn vegetales y pOllO / 78

ALGUNOS CONSEJOS ÚTILES / 79

GLOSARIO DE TÉCNICA
CULINARIA / 91

	PORTADA
	ÍNDICE
	Cocine sano y divertido
	Platos mixtos
	Acelga salteada
	Ajiaco de vegetales
	Arroz frito con col
	Arroz con habichuelas
	Arroz con vegetales a la griega
	Berenjena con pollo
	Berenjena en salsa
	Bocadito con pasta vegetal
	Canoa de aguacate
	Col rellena con picadillo
	Coliflor con salsa de tomate
	Chayotes rellenos
	Guisado con berenjena
	Habichuelas con pollo
	Lacón con grelos
	Nabo salteado
	Paella vegetariana
	Quimbombó con plátano pintón
	spaghetti a la Norma
	Vegetales con conejo
	Zanahorias con pollo

	Cremas y sopas
	Consomé de apio
	Crema de apio,
calabaza y zanahoria
	Crema de remolacha
	Crema de tomate
	Crema de zanahoria
	Sopa fina de berro
	Sopa mixta
	Sopa de pimientos rojos
	Sopa ucraniana Borsch
	Sopa de vegetales con avena
	Sopa de vegetales y chícharos
	Sopa de vegetales con pollo

	Ensaladas
	Acelga
	Aguacate
	Aguacate y piña
	Berro
	Berro, lechuga y pepino
	Col verde y col roja
	Col y pimiento
	Guacamole
	Habichuelas
	Lechuga
	Lechuga, col y rábano
	Mosaico de vegetales
	Pepino
	Tomate, pepino y remolacha

	Dulces
	Berenjena en almíbar
	Cascos de tomates
	Crema para dulces
	Dulce de pepino
	Flan de chayote
	Flan con sabor a vainilla
	Mermelada de remolacha
	Natilla de zanahoria
	Tocinillo de vainilla
	Torrejas con vainilla y canela

	El menú diario
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes
	Sábado
	Domingo
	El menú de la noche
	Crema de calabaza con apio
	Crema de papa
con cebolla y queso
	Puré de acelga
	Guiso de habichuelas
con pollo
	Sopa de col
	Crema de malanga
con ajo y cebolla
	Ensalada salteada
con vegetales y pollo

	Algunos consejos útiles
	Glosario de técnica
culinaria

