

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 1

RESUMEN

El presente ensayo pretende convertirse en un aporte para el rescate y la

revalorización de la Mashua, producto que progresivamente está perdiendo

su popularidad y tradición en nuestro país. La falta de conocimiento sobre

los beneficios de este tubérculo ha ocasionado que se pierda casi que

definitivamente en los platos tradicionales de nuestro país. La meta que se

busca es promover un enfoque sobre su uso, proporcionando la información

necesaria para su conocimiento, así como una breve historia de este

tubérculo y otros productos que están perdiendo su importancia en la cocina

andina.

Este trabajo incluye una investigación de campo que nos ayudó a determinar

el grado de conocimientos que la gente posee sobre la existencia de este

tubérculo y sus usos en la cocina. Para el efecto, se entrevistó a chefs

profesionales tanto de la cocina ecuatoriana como de la cocina de

vanguardia.

La estructura de un menú de cinco platos es una de las partes más

importantes de este ensayo, ya que con esto se busca entregar un aporte a

la cocina ecuatoriana, otorgándole a la Mashua un papel protagónico en

cada uno de los platos elaborados con técnicas vanguardistas y tomando

como referentes a los mejores chefs del mundo en lo que respecta a la

gastronomía de vanguardia.

Palabras claves: Mashua, gastronomía, tubérculo, rescate,

revalorización, conocimiento, tradición, cocina ecuatoriana, cocina de

vanguardia, aporte, chefs, innovación.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 2

ABSTRACT

This essay searches to become a contribution for the rescue and revaluation

of Mashua, a product which is progressively losing its popularity and tradition

in our country. The lack of knowledge of the benefits of this tubercle has

caused the almost definitive absence of this product in the traditional

Ecuadorian dishes. Our proposal is to provide chefs with both the necessary

information about Mashua and a brief history of this plant and other similar

products that are losing their importance in the Andean cuisine.

This work includes a field research which helped us to determine the level of

knowledge people have of the existence of this tubercle and its

gastronomical uses. For this purpose, we interviewed several professional

chefs who are experts not only in Ecuadorian food but also in the nouvelle

cuisine.

The elaboration of a five-dish menu is one of the most important sections of

this essay and its objective is to become a contribution to Ecuadorian cuisine

by giving Mashua a leading role in each dish that is elaborated with nouvelle

techniques and by taking the best chefs of the world as a reference of the

nouvelle gastronomy.

Key words: Mashua, gastronomy, tubercle, rescue, revaluation,

knowledge, tradition, Ecuadorian cuisine, nouvelle cuisine,

contribution, chefs, innovation

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 3

ÍNDICE

Resumen/Palabras Claves..1

Abstract/Key Words..2

Autoría..5

Dedicatoria...8

Agradecimiento...9

Introducción...10

SECCIÓN 1

Generalidades de la Mashua

1.1 Origen...11

1.1.1 Distribución geográfica...12

1.1.2 Cultivo...13

1.2 Características Generales..14

1.2.1 Morfología...15

1.2.2 Variedades..17

1.3 Valor Nutricional..18

1.3.1 Composición de la Mashua………………………………...….……........19

SECCIÓN 2

Uso de la Mashua en la gastronomía Ecuatoriana

2.1 Cocina Ecuatoriana………………………………………………………......21

2.1.1 Gastronomía en las diferentes regiones del Ecuador......................22

2.1.2 Tubérculos andinos en la gastronomía Ecuatoriana………..……....23

2.2 La Mashua en la cocina Ecuatoriana..26

2.2.1 Utilización de la Mashua...26

2.2.2 Otros tubérculos…………………………………………..……….……....27

2.2.3 Comercialización de la Mashua en el Ecuador.................................31

2.3 Principales platos típicos elaborados con Mashua.............................31

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 4

2.4 Investigación de campo………….……………………….………………....34

2.4.1 Resultados……………………….…………………..…….……….….…....35

SECCIÓN 3

Aporte al rescate de la Mashua en una propuesta gastronómica con

técnicas de cocina de vanguardia

3.1 Cocina de vanguardia...40

3.1.1 Chefs de la vanguardia..42

3.2 Propuesta gastronómica..46

3.2.1 Menú..47

Conclusiones...52

Recomendaciones...53

Bibliografía...54

Glosario..56

Anexos...58

Índice de figuras..60

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 5

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 6

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 7

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

Trabajo de graduación tipo ensayo previa a la obtención del título de

Licenciada en Gastronomía y Servicio de Alimentos y Bebidas

“APORTE AL RESCATE DE LA MASHUA APLICANDO

TÉCNICAS DE COCINA DE VANGUARDIA”

Autor:

Carla Isabel Espín Castro

Director del Curso de Graduación:

Ing. Santiago Carpio Á.

Cuenca, enero de 2013

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 8

DEDICATORIA

Dedico este ensayo a mi madre, Susana Castro, por ser el pilar más

importante en mi vida, pues siempre me ha mostrado la importancia del

cultivo de aquellos valores sublimes que engrandecen a los seres humanos,

además de su cariño y apoyo incondicionales permanentes.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 9

AGRADECIMIENTO

Agradezco primeramente a Dios por darme fortaleza y fe en los momentos

difíciles de mi vida; a mi madre, por estar a mi lado guiándome por el camino

del bien, enseñándome a no desfallecer jamás, corrigiendo mis errores y

celebrando mis triunfos; a mis abuelos Rubén y Norma por sus enseñanzas

y consejos de vida; a mi hermana María Mercedes por su paciencia y

tolerancia durante mi carrera; a Santiago Carpio por ser un apoyo durante

todo mi tiempo de estudios. A Augusto Tosi por su gran ayuda, su

compañerismo, por demostrarme que siempre puedo contar con él; de igual

manera a Carolina Cabrera por su amistad sincera, apoyo incondicional y

por haber compartido conmigo los años más importantes de mi vida.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 10

INTRODUCCIÓN

La región andina cuenta con una variedad de cultivos gracias a sus suelos

fértiles y a su clima adecuado para la siembra. Países como Ecuador, Perú,

Bolivia, Colombia, e incluso Argentina, cuentan con productos variados que

a su vez son exóticos y cotizados por personas del ámbito culinario de

países extranjeros; uno de esos productos es un tubérculo poco conocido y

que lleva el nombre de Mashua, el mismo que con el paso del tiempo ha

perdido su tradición y costumbre de estar como ingrediente principal en los

platos de la cocina andina.

Ecuador, a pesar de ser un país mega diverso con una gastronomía

envidiable y reconocida mundialmente, no tiene en cuenta en su cocina a

este tubérculo y más bien lo ha dejado de lado y lo ha reemplazado con

otros productos parecidos, como la papa, camote, melloco, etc. El rescate de

este producto sería fundamental para la cocina, no sólo como una fuente

más de trabajo para los agricultores sino también como un aporte a la

gastronomía, proveyéndola de nuevos sabores, texturas y preparaciones.

La revalorización de la mashua aportaría con un conocimiento más relevante

de la misma en la población Ecuatoriana, la cual no solo se la conozca como

un sembrío más; también como producto típico de nuestra región y un uso

consiente dentro de la cocina Andina, prolongando así mas su existencia

dentro del ámbito agrícola. Aportando ideas innovadoras en la utilización de

la mashua, creando nuevos sabores y experiencias no solo dentro de la

cocina si no en cada plato elaborado con la ayuda de la cocina de

vanguardia, o cocina de los sentidos, se podría apreciar un poco más a la

gastronomía, dándole originalidad y nuevas formas de preparación con

productos tanto tradicionales como nuevos, que combinándolos con la

mashua pueden dar como resultado elaboraciones exquisitas.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 11

SECCIÓN 1

GENERALIDADES

En esta sección se tratarán en detalle los aspectos generales, el origen, la

historia, las características de cultivo y valores nutricionales de la mashua.

Esto será sin duda un aporte para un mejor conocimiento de este producto

andino que, como lo hemos mencionado, está en peligro de desaparecer

como un componente de la tradición gastronómica de nuestro país.

1.1 Origen

La Mashua (Tropaeolum tuberosum) es un tubérculo que se encuentra

distribuido entre 2.800 y 4.000 msnm en las regiones andinas, tales como

Bolivia, Colombia, Ecuador y Perú, en donde se la puede hallar tanto en

forma silvestre como cultivada. Este cultivo andino es resistente a

temperaturas bajas, así como al ataque de insectos y plagas.

Es imposible determinar con exactitud en qué punto de la región andina se

originó y se propagó esta planta; se cree que puede ser originaria del Perú y

desde el año 1.582, desde épocas preincaicas, estaría siendo cultivada y

habría sido utilizada por nuestros ancestros debido a su alto valor

nutricional, medicinal y por su fácil cultivo en las zonas altas de esta región.

Foto N° 1. Mashua – Fuente (elcomercio.com)

“La gente mayor recuerda claramente los tiempos en que se consumían las

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 12

mashuas, sin embargo, este consumo parece asociarse en el recuerdo y en

la práctica con una situación de extrema pobreza y/o rusticidad. Algunos

refieren los tiempos del consumo de mashua como malos tiempos en que se

la sentía de buen sabor porque era lo único que se tenía para comer; otros

relatan que los padres y los abuelos comían pero que las nuevas

generaciones la desechaban por el sabor fuerte”. (ESPINOSA, Patricio. “Raíces y

Tubérculos Andinos, Cultivos Marginados del Ecuador”)

1.1.1. Distribución geográfica

Considerando que este tubérculo se encuentra cultivado en las regiones

andinas de Bolivia ubicadas a 3.900 m.s.n.m., puede soportar temperaturas

elevadas y crecer en suelos pobres. En las regiones de Perú (Ayacucho,

Cajamarca, Huancayo, Cuzco y Puno) se cultiva a 3.000 m.sn.m. En

Balcarce, Argentina, se la cultiva a alturas que están entre los 2.800 y 3.000

m.s.n.m. En nuestro país se la cultiva en las provincias de la sierra, tales

como Chimborazo, Tungurahua y Cañar. Su consumo no es muy común,

por lo que su comercialización no es muy amplia en las diversas ciudades y

pueblos de nuestro país. Se la puede encontrar de venta en los mercados,

pero en muy pocas ocasiones, y la gente lo compra ya sea para cocinarla o

para usarla junto con ciertas plantas medicinales.

Foto N° 2. Cultivos en la Región Andina – Fuente: (Diario Centinela, Region

Andina)

Según el país en donde se la cultive, la “Tropaeolum tuberosum” es

conocida con distintos nombres

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 13

NOMBRE PAIS

Cubio Colombia

Mashua, Mashwa Colombia, Ecuador,

Perú, Bolivia

Añu Perú, Bolivia

Mishwa Bolivia

Isaño Perú, Bolivia, Argentina

Apiña mama Bolivia

Cuadro N° 1 : Nombre según la región de la Tropaeolum tuberosum - Fuente
(Almeida, Carolina. “Recuperación de Alimentos Ancestrales en la Comida

Moderna: Mashua.”)

1.1.2 Cultivo

La Mashua es muy similar a la papa, en cuanto su contenido de almidón y

por tener un valor nutricional muy parecido. Este tubérculo es resistente a

altas temperaturas por ser un producto de los Andes. Igualmente, los suelos

ya sembrados con papa son utilizados para su cultivo, así como también los

suelos desgastados y abonados con materia orgánica.

En el proceso de su cultivo no es necesario el uso de fertilizantes ni

pesticidas, ya que es considerado como uno de los productos andinos que

más puede resistir a los insectos y plagas, al igual que productos similares,

tales como la papa, el melloco, la oca o el ulluco.

Se la cosecha luego de 5 o 6 meses en sus distintas variedades y luego de 8

meses en cosechas tardías en los meses de septiembre y octubre;

sembrada a 1 metro de distancia entre planta y planta, alcanza estaturas que

va desde los 35 cm a los 70 cm. La temperatura óptima para su desarrollo

debe estar entre 12 y 14ºC y puede almacenarse por hasta seis meses en

lugares con ventilación y fríos.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 14

Foto N°3. Cultivo de Mashua – Fuente (quilcatacta, Cultivo Mashua)

ETAPAS DE CULTIVO DIAS

Primera Etapa Siembra a emergencia, 20-30

días

Segunda Etapa Emergencia a floración, 100-

148 días

Tercera Etapa Floración a tuberización

Cuarta Etapa Tuberización a cosecha, 150-

280 días

Cuadro N°2 Etapas del cultivo de la mashua - Fuente (ZAMBRANO, Eddie.

“Estudio de la Variabilidad de Melloco, Oca y Mashua en la Finca de Agricultores

Colta-Chimborazo.”)

1.2 Características Generales

La Mashua es una planta anual, de follaje compacto y flores con cinco

sépalos rojos y cinco pétalos amarillos. Se presenta de una forma muy

compacta con 1m de diámetro que, cuando alcanza una altura de entre 20 y

80 cm, produce tubérculos cuyo color varía entre el blanco, amarillo y

anaranjado.

La Mashua cruda tiene un sabor amargo, algo picante, parecido al sabor del

rábano o la mostaza. Esta característica ha hecho que se la consuma

únicamente luego de cocinarla. Al ser cocinada, elimina un compuesto

denominado isotiocianato. Las hojas de este tubérculo son muy ricas como

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 15

vegetales verdes y sus flores lo son aún más todavía pues contienen valores

nutritivos al momento de comerlas.

1.2.1 Morfología

Foto N° 4 Planta de Mashua – Fuente (Planta de Mashua, 2009)

 Tallos

Los tallos son de forma cilíndrica; su crecimiento es recto o en posición semi

postrada y presenta ciertas ramificaciones de color violeta oscuro.

 Hojas

La Mashua tiene hojas delgadas con forma redondeada de color verde

oscuro brillante en el haz y un poco más claras en el envés, lo que les

permite tener un follaje compacto. Las hojas tienen una forma redondeada.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 16

Foto N° 5 Tallo y hojas de mashua – Fuente (Personal.globered.com)

 Flores

Las flores son de varios colores que van desde las tonalidades amarillas o

anaranjadas hasta un rojo oscuro, con cinco sépalos rojos y cinco pétalos

amarillos. Tienen entre 8 y 13 estambres y el tiempo en que las flores

permanecen abiertas es entre 9 y 15 días.

Foto N° 6. Flor de Mashua – Fuente (www.animalesyplantasdeperu.com)

 Tubérculos

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 17

Son cónicos, alargados y de yemas profundas; miden entre 5 y 15 cm de

largo y poseen una textura arenosa debido al elevado contenido de

carbohidratos y agua. Sus colores son variados, tales como el amarillo,

anaranjado, blanco, rojo, morado, gris y negro. Su sabor es picante.

Foto N°7. Mashua “Tubérculo” – Fuente

(Cheffangelvaldiviezo.blogspot.com.Tuberculos Andinos)

Cuadro N° 3: Descripción botánica de la Mashua

Fuente (www.peruecologico.com.pe.MASHUA Tropaeolum tuberosum)

1.2.2 Variedades

Este tubérculo se lo clasifica según su coloración. En el Ecuador se han

reconocido más de 100 variedades, entre las que podemos mencionar las

siguientes: Quillu-zapallo, Amarilla chaucha, putsu, pulsito, puzongo y putsu

Reino: Plantae

Filo: Angiospermae

Clase: Dicotiledoneae

Orden: Brassicales

Familia: Tropaeolaceae

Género: Tropaeolum

Especie: T. Tuberosum

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 18

redonda. En el Cañar tenemos: Sucsu mashua, con pintas rosado-rojas

sobre la carne amarilla, “Rodilla de Jesucristo” o “Sangre de Jesucristo”,

caracterizada por tener manchas rojas sobre la carne amarilla, a manera de

sangre.

Cuadro N° 4 Variedad de la Mashua Nativa

VARIEDAD DE MASHUA NATIVA COLOR

Occe Izaño Plomo

Chiara Izaño Negro

Chupica Izaño Rojo

Checche Izaño Amarillo con ojos azules

Izaño Amarillo

Wilajachasquiri Izaño Amarillo con rayas rojas

Fuente - (Almeida, Carolina. “Recuperación de Alimentos Ancestrales en la

Comida Moderna: Mashua.”)

1.3 Valor Nutricional

La Mashua tiene un contenido alto en proteínas, carbohidratos, fibras y

calorías. Es rica en vitaminas C y B. Su valor nutritivo supera al de algunos

cereales y de la papa, por lo que forma parte de la dieta diaria nutricional de

los habitantes de menores recursos en zonas rurales de la sierra norte y

central del Ecuador. A este tubérculo se lo consume conjuntamente con

papas, ocas y mellocos. Contiene un balance apropiado de aminoácidos

esenciales.

Algunas variedades de la Mashua pueden contener apreciables cantidades

de carotenos (vitamina A) y de vitamina C (77 mg en 100 gramos de materia

fresca comestible), siendo cuatro veces más que la cantidad de esta

vitamina encontrada en la papa. La presencia de glucosinatos en este

tubérculo tiene efectos beneficiosos para el sistema inmunológico y podrían

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 19

proteger al organismo humano contra el cáncer, pero, al mismo tiempo,

podrían tener efectos perjudiciales sobre el sistema nervioso cuando se

consumen en grandes cantidades.

1.3.1 Composición de la Mashua

Este tubérculo está compuesto de sólidos en un 20% en su forma de materia

seca, de los cuales el 11% es proteína. Algunas variedades pueden contener

más de un 12% de proteínas en su forma de materia seca. La Mashua posee

mayor cantidad de proteínas, calcio, hierro, fosforo, vitaminas tales como

B1, B2 y vitamina C que la oca o el ulluco.

Fuente (www.composicionnutricional.com.Composicion de la Mashua)

Cuadro N° 5 Comparación nutritiva de tubérculos, melloco y oca con la

Mashua

Fuente (www.lamolina.edu.pe.Composicion de Tuberculos)

 Composición por cada 100 gramos de Mashua fresca:

 Energía 52 kilocalorías

 Agua 87.4 gramos

 Proteína 1.5 gramos

 Grasa 0.7 gramos

COMPOSICIÓN OLLUCO OCA MASHUA

Proteína 1.0 1.0 1.6

Grasa 0.0 0.6 0.6

Cenizas 0.6 0.8 0.8

Humedad 85.9 83.8 86.0

Fibra 0.6 0.8 0.8

Carbohidratos 12.5 13.8 11.0

Observaciones Algunos presentan una gran

cantidad de mucílago

Recién cosechadas contienen

cristales de oxalato de calcio

Sabor un poco

amargo

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 20

 Fibra 0.9 gramos

 Calcio 12 miligramos

 Hierro 1.0 miligramos

 Vitamina A 12 microgramos

Con estas cantidades establecidas se demuestra que la mashua es uno de

los tubérculos con mayor cantidad en porcentajes nutritivos, ya que posee

un alto contenido de proteínas, carbohidratos, fibras y calorías, las cuales

son una fuente de calor, energía, incluso supera con su valor nutritivo a

algunos cereales y a la papa. Más que nada es un producto con un alto

contenido de almidón, un balance apropiado de aminoácidos y gran fuente

de vitaminas como la C y B. Si bien su sabor es conocido por su amargor,

los valores nutritivos son muy propicios para la alimentación diaria.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 21

SECCIÓN 2

Uso de la Mashua en la gastronomía ecuatoriana

El Ecuador es un país rico y diverso en lo que tiene que ver con aquellos

productos y tradiciones gastronómicas que poco a poco van representando

de la mejor manera a nuestra identidad, aunque al mismo tiempo estamos

ignorando la pérdida de otros productos que han formado parte del inicio de

la cultura gastronómica ecuatoriana y que hoy en día ya no son los

ingredientes principales de los platos más prestigiosos y tradicionales de

nuestra cocina. Uno de dichos productos es la Mashua, que es un tubérculo

muy poco conocido en la actualidad a pesar de su importante presencia

histórica en la cocina ancestral. En esta sección nos concentraremos en el

uso de la Mashua en los platos típicos, así como su aporte a la gastronomía

ecuatoriana.

2.1 Cocina Ecuatoriana

Ecuador posee una riquísima y variada gastronomía; su cocina es una

mezcla de tradiciones, sabores y aromas que aportan a nuestro país una

identidad única y reconocida en el ámbito gastronómico mundial, siendo

considerada como una de las mejores y más exquisitas gracias a su

situación geográfica que favorece la existencia de una diversidad de climas y

de tierras fértiles, a las que se suman la gran variedad de frutas, vegetales y

hortalizas que se producen durante todo el año.

“La opinión de varios chefs y del ciudadano común es que la elaboración y

consumo de la cocina criolla está más arraigada, tanto en la costa como en

la sierra, en familias e individuos de clase media, ya que ellos han mantenido

esas tradiciones y recetas, que han sido transmitidas de generación en

generación. De otra parte, la opinión de nuestro pueblo es que la cocina

criolla tiene una ventaja: la ‘abundancia’, porque así nos gusta comer a los

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 22

ecuatorianos. Esta es una herencia de nuestra típica generosidad arraigada

en nuestra cultura.” Fuente: Revista En Contexto: “La Cocina Ecuatoriana

como Identidad Cultural”, 2013.

2.1.1 Gastronomía en las diferentes regiones del Ecuador

La gastronomía ecuatoriana impone claramente su biodiversidad tanto en la

flora como en la fauna existente en diferentes zonas y provincias del

Ecuador.

La cocina es una muestra de la historia cultural que cada pueblo posee. En

nuestro país se muestra la pluriculturalidad de cada uno de los platos que se

elaboran; en sí, este saber culinario viene de generación en generación y es

eso lo que vuelve tan rica, única y tradicional a nuestra cocina. La cocina

ecuatoriana es diversa y varía con la altitud y las condiciones agrícolas y

climáticas. En la mayoría de las regiones se sigue la tradición de 3 platos: la

sopa (caldo), el segundo (segundo plato), que incluye arroz y una proteína

como pollo, cerdo o pescado, terminando con un postre o café, que son

habituales en muchos hogares.

Al ser Ecuador un país pluricultural, se pueden encontrar diversos platos

exquisitos llenos de colores, sabores y aromas inigualables, como por

ejemplo la papa, el maíz, la oca, la Mashua, el melloco, así como una

significativa variedad de frutas exóticas.

La gastronomía ecuatoriana se encuentra en constante evolución; esto

quiere decir que se incorporan preparaciones con nuevas técnicas de

cocción, al igual que se usan nuevos ingredientes extranjeros en las recetas

típicas de cada región. Esto, a su vez, ha creado una pérdida de algunos

productos pues no se les está dando la importancia que tienen y están

siendo reemplazados por productos similares o por otros nuevos y

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 23

diferentes, los que sin duda están alterando las tradiciones y costumbres

gastronómicas de nuestro país.

2.1.2 Tubérculos andinos en la gastronomía ecuatoriana

Los tubérculos constituyen una parte fundamental de la identidad de los

campesinos de las zonas montañosas de los Andes, los cuales se

encuentran ubicados desde el norte de Argentina hasta Colombia. Estos

tubérculos se han convertido en una parte fundamental de la dieta diaria por

sus altos valores nutritivos.

En el Ecuador tenemos una biodiversidad inmensa de cultivos de tubérculos

que lamentablemente son aprovechadas en forma mínima. Entre ellos

podemos mencionar a la achira, la zanahoria blanca, el camote, la oca, el

melloco, la papa china y la mashua. La mayoría de estos productos no son

conocidos por sus propiedades alimenticias y por ese motivo no son

aprovechados debidamente en la cocina ecuatoriana. Si la gente conociera

de sus beneficios, se podrían innovar nuestros platos e incorporar nuevas

ideas de nuevos usos de estos productos, lo que les daría un valor

agregado, ya sea por ser parte de platos tradicionales más exquisitos o para

mejorar la nutrición y la calidad de vida de los pueblos ecuatorianos.

El aporte de los tubérculos a la cocina ecuatoriana es mayormente

reconocido por chefs internacionales, quienes aseguran que Ecuador es un

país mega diverso y rico en productos y alimentos exóticos, los mismos que

tienen una gran demanda y explotación en cocinas internacionales.

Lamentablemente, estos mismos productos no son apreciados en su propia

región y poco a poco los vamos desvalorizando. Hoy en día estamos

viviendo en una cultura del hambre; esto quiere decir que estamos olvidando

nuestras tradiciones que antes se transmitían de generación en generación y

las estamos remplazando con comida rápida, “fast food”, dejando de lado el

usos de estos productos en la cocina diaria.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 24

Cuadro N° 6 Conocimiento de las raíces y tubérculos

Quito, Guayaquil, Cuenca

Fuente: (Centro Internacional de la Papa, www.cipotato.org)

Cuadro N°7 Consumo de las raíces y tubérculos

Quito, Guayaquil, Cuenca

Fuente: (Centro Internacional de la Papa, www.cipotato.org)

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 25

Cuadro N° 8 Preferencia por las raíces y tubérculos

Quito, Guayaquil, Cuenca

Fuente: (Centro Internacional de la Papa, www.cipotato.org)

El Centro Internacional de la Papa localizado en la ciudad de Quito- Ecuador

realizó una investigación a los consumidores de las tres principales ciudades

del Ecuador: Quito, Guayaquil y Cuenca, preguntándoles sobre su grado de

conocimiento de los tubérculos de nuestro país. Fuente (www.cipotato.org).

Se obtuvieron los siguientes resultados:

- Un bajo conocimiento sobre la Mashua en las tres principales ciudades.

- Ciertos consumidores nunca han probado la Mashua por no saber de su

existencia.

- Bajo consumo, tanto en la compra como en el uso en la cocina, de aquellas

personas que conocen de este tubérculo.

 Se le podría llamar a la Mashua como el tubérculo menos conocido y con

baja experiencia de consumo culinario a nivel de las ciudades principales de

nuestro país. Esta realidad nos ha hecho notar como se está perdiendo el

uso de la mashua en la dieta diaria de los consumidores.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 26

2.2 La Mashua en la cocina Ecuatoriana

La Mashua ha jugado un papel importante en la cocina tradicional

ecuatoriana, ya que es uno de los primeros productos que consumían

nuestros ancestros pues ellos sabían de su alto contenido nutricional, así

como de su alto contenido de almidón. Se lo puede comparar con el sabor

de la papa y con sus efectos medicinales

2.2.1 Utilización de la Mashua

Este tubérculo, como ya se explicó anteriormente, formó parte de la dieta

diaria de nuestros ancestros, quienes la consumían abundantemente en

épocas pre incaicas juntamente con la papa, la oca, el camote, el maíz y el

melloco. La preparación de este alimento ya formaba parte de las tradiciones

gastronómicas ecuatorianas, con el sólo hecho de cultivarla, cocinarla y

ponerla en un plato.

El mayor problema de la mashua en el Ecuador es que se la relaciona con el

mal llamado término “comida de pobres”; por esta razón, su consumo y su

venta se van reduciendo poco a poco en nuestra región. Las generaciones

pasadas consumían la Mashua y otros tubérculos en grandes cantidades,

pero su sabor fuerte es una de las causas que está llevando a estos

productos a su desaparición de la cocina ecuatoriana.

La Mashua se la consume de varias maneras, ya sea en hervidos,

horneados o asados; se la prepara sancochada después de haberla soleado

con el fin de azucararla; así es como la consume el poblador andino. Antes

se la usaba como un acompañante del estofado de carne con huevos fritos y

cebolla. Este tubérculo tierno no necesita ser pelado y sus hojas y flores se

consumen cocidas y servidas a modo de ensaladas. A la Mashua se la

utilizaba en la elaboración de sopas, pucheros o caldos. Igualmente, se la

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 27

usa en la panadería y repostería y en la elaboración de chips de dulce y

mermeladas.

Otra forma de consumir a la Mashua es en forma de Kaya, para lo cual se la

expone a la acción de la helada por varias noches consecutivas, luego de lo

que es soleada y pisada para extraerle el agua; finalmente, se le extiende al

sol para el secado.

En la medicina prehispánica se utilizó el cocimiento de Mashua, perejil y

zumo de lima como bebida que ayudaba a eliminar cálculos del riñón y de la

vejiga. En la medicina folclórica actual se la usa para eliminar cálculos

renales, anemia, dolencias prostáticas, etc. Es un efectivo antibiótico contra

bacterias tales como la Escherichia Coli y el Staphylococcus, así como los

hongos tales como la Candida Albicans.

2.2.2 Otros Tubérculos

Al igual que la mashua, existen otros tubérculos tales como la oca, el camote

y el melloco cuyo uso en la gastronomía ecuatoriana está siendo

desvalorizado por falta de conocimiento o incluso por miedo de introducirlos

en la cocina de hoy en día, a la que se la conoce con el nombre de cocina

molecular o “cocina de vanguardia”.

Oca: “Oxalidáceas”, planta de los Andes. Se calcula que tiene 8.000 años

de antigüedad, pues se han hallado restos de sus tubérculos en tumbas de

la costa. Esta planta crece principalmente entre los 2,800 y 4,000 msnm. En

el Ecuador su cultivo se da mayormente en las provincias de Imbabura,

Cotopaxi y Chimborazo. Últimamente se ha extendido su cultivo a otros

países, siendo uno de ellos Nueva Zelanda que se ha convertido en el mayor

exportador de la oca en Europa.

Entre sus características generales podemos mencionar que tiene un tallo

herbáceo y ramoso; sus hojas están compuestas de tres hojuelas y produce

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 28

flores amarillas con estrías rojas y pétalos dentados. En su raíz se pueden

ver tubérculos feculentos, casi cilíndricos, de color amarillo y sabor dulce.

Cuadro N°9: Descripción botánica de la oca

 Reino: Plantae

 Filo: Magnoliophyta

Clase: Magnoliopsida

Orden: Geraniales

Familia: Oxalidaceae

Género: Oxalis

 Especie: Tuberosa

Fuente: (ESPINOSA, Patricio. “Raíces y Tubérculos Andinos, Cultivos Marginados

del Ecuador”)

Este producto ecuatoriano es una fuente importante de calcio, hierro y

fósforo, así como también de carbohidratos. Su uso en la cocina ecuatoriana

se lo puede ligar con la elaboración de platos tradicionales en los que se la

come hervida, cocida al horno, frita o encurtida con limón y vinagre en

ensaladas. Se la usa también en la panadería y pastelería.

La oca, en las zonas rurales del Ecuador, es uno de los productos que

forman parte de la dieta diaria de sus habitantes. En la cocina Internacional,

sin embargo, se conoce a la oca como un tubérculo exótico.

Lamentablemente, en nuestro país se le está quitando valor para la

elaboración de platos tradicionales con un sabor único.

Foto N°8. Oca – Fuente (www.iniap.gob.ec)

http://www.iniap.gob.ec/

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 29

Camote: El camote es uno de los alimentos principales de los pobladores de

la región costa. Poco a poco su cultivo se ha ido extendiendo a los valles

cálidos de la amazonia ecuatoriana. Ha sido domesticado y cultivado desde

hace más de 5.000 años, pues se han encontrado representaciones de este

tubérculo en numerosos ceramios precolombinos y restos de las raíces

tuberosas en algunas tumbas de la región andina del Ecuador y Perú. Es

conocido mundialmente y su llegada a Europa data del siglo XVI.

Este tubérculo tiene una alta concentración de azúcares, caroteno y vitamina

A, así como contiene potasio y una considerable cantidad de hierro, almidón,

sodio y ácido fólico, entre otros componentes. De este tubérculo se pueden

aprovechar cada una de sus partes: sus hojas son utilizadas en la

preparación de ensaladas y sus raíces se las puede utilizar tanto secas

como frescas. El camote destaca como acompañamiento de los

chicharrones, ceviches y se lo incluye en la pachamanca.

El uso del camote en la cocina ecuatoriana es variado y va desde cocido, al

horno, machacado, asado, sancochado y frito en chips. Mezclado con

dulces, se pueden elaborar compotas y mermeladas. En Ecuador y en

España se preparan potajes, guisos, pastas y una amplia variedad de platos

tradicionales que han ido pasando de generación en generación.

Foto N°9. Camote - Fuente (www.iniap.gob.ec)

Melloco: El Melloco (Ullucus tuberosus) es una de las plantas

domesticadas de los Andes; se cree que su cultivo se inició alrededor del

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 30

año 5500 A.C. En el año de 1934 se encontraron ilustraciones de melloco en

vasijas ceremoniales andinas. Esto indica que el melloco es de origen

montañoso. Se cree que en el siglo XIX este tubérculo se cultivaba

abundantemente en Riobamba y Quito en el Ecuador. Sin lugar a dudas, es

parte de la alimentación de los ecuatorianos de toda clase social.

Su composición nutricional es muy amplia; posee un 85% de humedad,

además de almidón, azúcar, proteínas y vitaminas tales como la vitamina C

en su estado fresco. En su estado seco, este tubérculo posee entre 72 y

75% de carbohidratos, así como proteínas, fibra y lípidos, los mismos que

aportan unas 360 calorías por 100 g.

Del ulluco se pueden consumir tanto el tubérculo como las hojas frescas, las

que se las emplea en ensaladas y tienen un sabor parecido a la espinaca.

Contienen una textura gomosa, la cual se elimina al momento de su cocción.

Su utilización en la gastronomía es muy amplia en Ecuador. Se la consume

en la famosa “sopa de mellocos”. En Perú se lo come en el “olluquito con

charqui”, “el chupe de lisas” y el “ajiaco de ollucos”; en Bolivia se lo

consume en el” ají de papa lisa”. Además de estas preparaciones, el melloco

puede usarse en otras formas, tales como guarniciones, puré, estofados y

compotas.

Foto N°10. Melloco – Fuente (www.iniap.gob.ec)

http://www.iniap.gob.ec/

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 31

2.2.3 Comercialización de la Mashua en el Ecuador

La Mashua ha ido desapareciendo de los alimentos que se consumen en las

regiones ecuatorianas dentro su dieta diaria, por lo que las nuevas

generaciones no saben de su existencia y los pocos que la conocen no

saben cómo utilizarla. Muy pocas personas la compran y uno de los motivos

es su elevado precio. Los agricultores han reducido o incluso eliminado el

cultivo de la Mashua por el costo competitivo que esta tiene si se la compara

con otros tubérculos andinos.

“El quintal de Mashua se vende a un promedio de $12 dólares el quintal; solo

en época de cosecha estas disminuyen de costo pero su consumo sigue

siendo mínimo”. Fuente: (http://www.explored.com.ec/noticias-

ecuador/mashua)

En los mercados, este tubérculo se vende en la sección de productos

medicinales. En las regiones de la sierra se la conoce comúnmente como la

Mashua por las características antiinflamatorias que se le atribuyen.

2.3 Principales platos típicos elaborados con Mashua

La Mashua ha estado presente en casi todas las delicias ecuatorianas en la

época antigua. Aquí vamos a describir a 4 recetas tradicionales que incluyen

a este tubérculo.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 32

COLADA DE MASHUA CON LECHE

Ingredientes:

2 libras de Mashua endulzada al sol

2 litros de leche

Canela, panela o azúcar

Preparación:

Se lava cuidadosamente a la Mashua y se la cocina. En otro recipiente se

hace hervir la leche. Una vez que la Mashua se ha cocido, se la escurre y

licúa con la leche tibia y nuevamente se la hace hervir con canela,

agregando azúcar al gusto.

CARIUCHO UCHITO

Ingredientes:

3 libras de papas pequeñas

2 libras de haba tierna con cáscara

2 libras de melloco

1 libra de Mashua endulzada al sol

2 libras de oca endulzada al sol

½ queso

sal

Preparación:

En una olla grande se cocinan primero las habas y los mellocos; una vez

que han hervido durante 20 minutos, se añaden las papas con cáscara bien

lavadas. Después de 10 minutos, se agregan las ocas, la Mashua y un

poquito de sal. Una vez cocido todo, se escurre y se sirve con queso y ají

(opcional). Fuente:(recetasandinas).

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 33

LOCRO DE MASHUA

Ingredientes:

1 kilo o un plato lleno Mashua

5 tazas de agua

3 dientes de ajo

2 cabezas de cebolla

3 cucharas de aceite

1 kilo de papas

2 huevos

culantro

huacatay

sal a gusto

Preparación:

Preparación del aderezo: en una olla caliente el aceite y luego agregue ajo y

cebolla picada.

Agregue 5 tazas de agua con dos cucharas de sal; pique y lave la Mashua.

Luego agréguela a la olla que está hirviendo. Agregue la papa picada, rompa

los dos huevos en la sopa, agregue el culantro y el huacatay. Si tiene leche,

agréguela junto con los huevos. Fuente: (recetasandinas)

PAN DE MASHUA Y OCA

Ingredientes:

½ kg de Mashua

½ kg de ocas

1 kg de harina sin preparar

4 cucharadas de levadura

3 huevos

2 cucharadas de sal

3 cucharadas de azúcar

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 34

3 onzas de leche

169 gr. de margarina

PREPARACIÓN:

Tamice la harina y la sal. Agregue la lavadura fresca, la margarina derretida

y la leche. Deje en reposo. Añada las ocas y la Mashua previamente lavadas

y ralladas y mézclelas bien. Por último, agregue los huevos y mézclelos

hasta que la masa quede algo aguada (no compacta). Deje reposar 30

minutos. Dé forma con la mano y pase los panecillos con harina. Póngalos

en el horno por 40 minutos. Fuente (gastronomiaandina).

El aporte de la mashua es de gran importancia en cada una de las recetas

citadas, exponiendo que este producto forma parte en las preparaciones de

la cocina tradicional. Las cuales dan un aporte patrimonial gastronómico,

caracterizando a cada una de las regiones Andinas. Esto demuestra que sí

se pueden elaborar tanto técnicas como platos con este tubérculo ya sea

rescatando recetas tradicionales como innovando preparaciones y

aplicándolas a la gastronomía moderna; esto englobaría el aporte que se

quiere conseguir al elaborar el presente ensayo.

2.4 Investigación de Campo

Se realizó una Investigación de Campo; elaborando una entrevista cuyo

objetivo principal fue analizar el conocimiento general de la mashua, en el

ámbito gastronómico, como se la puede involucrar en la nueva cocina y las

nuevas tendencias de la gastronomía.

La idea era despertar el interés en conocer más sobre este tubérculo e

introducirlo en las nuevas tendencias culinarias, es decir en la cocina de

vanguardia. Se entrevistó a chefs profesionales de la ciudad de Cuenca para

saber cuánto conocen sobre la Mashua y de esta forma justificar la

elaboración de este ensayo.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 35

Se analizó cada respuesta y comentarios adicionales obtenidos, con el

propósito de recopilar información y tener así un conocimiento general sobre

la Mashua.

2.4.1 Resultados

Se realizaron ocho preguntas a profesionales en las diferentes ramas de la

gastronomía. Nuestro análisis y conclusiones los resumimos a continuación.

Pregunta 1: Conoce usted a la Mashua?

El 99% de los entrevistados manifestaron que si conocen a la Mashua,

básicamente sus aspectos generales: que es un tubérculo, que tiene un uso

medicinal y saben en dónde se la cultiva.

Pregunta 2: Sabe cuál es el valor nutritivo de la Mashua?

Puesto que sabían que la Mashua es un tubérculo parecido a la papa, las

respuestas coincidieron y los entrevistados manifestaron que estaban

enterados de su alto valor nutritivo en proteínas, azúcar, almidón y

vitaminas. Dijeron también que sabían que debido a su gran cantidad de

nutrientes, formaban parte de la dieta diaria de las personas indígenas en la

antigüedad.

 Pregunta 3: Que tal le parece el sabor de la Mashua en comparación con

otros tubérculos Ecuatorianos?

Los entrevistados que sabían de la existencia de la Mashua indicaron que el

sabor de la Mashua es mucho más fuerte que el de otros tubérculos. Debido

a su particularidad picante, depende de cómo se la prepare y qué se le

agregue para poder aprovechar su sabor en la preparación de las diferentes

recetas que incluyen a la Mashua en ellas.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 36

Pregunta 4: Conoce algún plato típico elaborado con Mashua?

Ninguna de las personas entrevistadas tenía conocimiento sobre algún plato

típico elaborado con este tubérculo. Se limitaron a decir que se lo pudo

haber usado como guarnición en la elaboración de cualquier plato

ecuatoriano debido a su parecido con la papa.

Pregunta 5: Cree usted que la Mashua puede ser un tubérculo reconocido

en la gastronomía nacional o incluso internacional?

La mayoría de los profesionales entrevistados dieron una opinión muy

realista y dijeron que es un tubérculo muy poco conocido a nivel nacional. Y

es más, se lo desconoce en el ámbito gastronómico ecuatoriano. Si

queremos que se lo reconozca, debemos hacer una campaña para promover

su revalorización y uso en el ámbito gastronómico. Una forma de hacerlo,

podría ser organizando ferias de exhibición del producto o en invocaciones

de platos en concursos.

Pregunta 6: Podría utilizarse la Mashua con técnicas de cocina de

vanguardia?

Una respuesta unánime fue un sí rotundo. Casi todos dijeron que podrían

dar su aporte usando la Mashua en la cocina de vanguardia como un

tubérculo conservando su estructura pura, sin cambiarle nada, pues de lo

contrario perdería su esencia. Otros hablaron de un aporte más molecular y

vanguardista, aplicando nuevas técnicas para crear nuevos platos.

Pregunta 7: Cómo podría aportar a la cocina de vanguardia una receta

 que aplica técnicas para el rescate de la Mashua?

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 37

 Se seleccionaron tres respuestas de chefs y docentes del área de

gastronomía que tienen conocimientos tanto de la cocina de vanguardia

como de cocina ecuatoriana.

1. La Mashua debe usarse en un plato gastronómico en su forma original, sin

cambiar su contextura y manteniendo su sabor tradicional, lo cual hará que

aparezca en el plato de manera natural.

2. Si es que llegamos a saber que la Mashua contiene una base importante de

carbohidratos, se la podría usar en una receta tanto como entrada en forma

de chips o mezclada con otros ingredientes en un plato fuerte, con carne roja

por ejemplo, ya que combina muy bien. También se podría elaborar con ella

un puré, una espuma, un aire, o junto con otras verduras, se la podría

cocinar al vacío.

3. Teniendo un sí como respuesta de que se debería incorporar a la Mashua en

la nueva cocina, uno de los aportes podría ser la exploración de los sabores

de la Mashua en elaboraciones únicas en la cocina de vanguardia. Mouse,

soufflés y crocantes, tanto duces como salados, pueden hacerse con la

Mashua, pues ésta posee sabores que aportan a cualquiera de las dos

cocinas.

Pregunta 8: Si encuentra a la Mashua como elemento importante de un

menú en un restaurante, compraría este plato?

La totalidad de las personas entrevistadas dieron un sí como respuesta,

siendo la principal razón que lo comprarían por curiosidad, para comprender

su combinación con los distintos géneros y guarniciones ofrecidas; además,

estarían aportando al rescate y mantenimiento de este tubérculo en el

mercado gastronómico nacional.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 38

En conclusión, el conocimiento de la Mashua como un tubérculo en sí es

notable, pero su aporte a la cocina ecuatoriana para la elaboración de platos

es casi nula por lo que se puede decir que este producto está en peligro de

desaparecer de la gastronomía nuestra. Sin embargo, si este producto

alcanzara protagonismo en platos tradicionales o innovadores, tendría una

gran acogida y lo único que faltaría sería una buena comercialización para

su rescate y difusión. Se deberían organizar ferias para que la gente la

conozca y pruebe, así como algunas instituciones podrían apoyar para su

difusión masiva en nuestro medio y, por qué no?, deberíamos atrevernos a

ponerla dentro de los menús de los restaurantes.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 39

SECCIÓN 3

Aporte para el rescate de la Mashua en una propuesta gastronómica

con técnicas de cocina de vanguardia

El rescate de productos tradicionales, los cuales engloban un sinnúmero de

tradiciones y conocimientos ancestrales, está ligado a la historia

gastronómica de cada región, permitiendo de esta manera conocer un poco

más de la historia de la cocina andino–ecuatoriana. Uno de los productos

que está perdiendo su tradición y contribución en la cocina ecuatoriana es la

mashua, la misma que es un tubérculo de la región andina que es muy

importante por su aporte nutricional, por su adaptabilidad a condiciones de

gran severidad ambiental, así como por su contribución a los grupos

campesinos como una fuente más de trabajo.

Este ensayo busca constituirse en un aporte para el rescate de este

tubérculo y propone que se lo dé a conocer fomentando su uso en

preparaciones innovadoras y novedosas, con la ayuda de técnicas de cocina

de vanguardia para que se lo revalorice en el mercado gastronómico.

La Mashua no tiene una gran acogida por la falta de conocimiento que

existe en el Ecuador sobre su existencia y valor alimenticio, por lo que está

en peligro de desaparecer en la gastronomía nacional. Inclusive en las

familias andinas su consumo cada vez es menor debido al surgimiento de

productos más fáciles de ser cultivados. Existen varias maneras en las que

podría rescatarse este tubérculo a nivel nacional y ponerlo al nivel de otros

cultivos que están siendo acogidos ampliamente en el campo gastronómico

nacional e internacional. Una de estas formas, como ya lo hemos

mencionado, es mostrarlo en ferias en los sectores urbanos del Ecuador,

abriendo así las puertas a nuevos mercados y a la difusión en instituciones

dedicadas a la gastronomía para que los futuros profesionales tengan

conocimiento de estos productos exquisitos que nos ofrece el país.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 40

3.1 Cocina de vanguardia

El libro sobre Ferrá Adriá “Comida para pensar, pensar sobre el comer”;

explica de una manera más apasionante a la cocina de vanguardia, llamada

también “la cocina de los sentidos”, la cual se la conoce como una

revolución culinaria originada de España en las décadas de los 80 y 90. Es

una cocina original y poética y tiene como uno de sus objetivos principales la

utilización de materias primas en la búsqueda para obtener todos los

sabores primarios: dulce, salado, amargo y ácido, creando así una nueva

experiencia al comensal, retándolo a utilizar al máximo sus sentidos al

momento de disfrutar del plato. Fuente: (Hamilton, 2009).

 Al momento de vincularse con la cocina de vanguardia se debe ser

ingenioso y provocativo; es decir, debemos atrevernos a experimentar

nuevas formas de cocción, nuevas texturas y nuevos olores con los que se

invite al comensal a que le comience gustar la cocina nueva, ligera,

respetuosa e innovadora. Uno de los factores importantes de esta cocina es

que trata de conservar el sabor característico de cada producto; si bien es

cierto que se experimenta con químicos y se da lugar a nuevos

procedimientos, el respeto al sabor natural del producto es fundamental para

llegar al extremo del buen comer.

Esta cocina no es una moda y más bien pretende ser reconocida como una

nueva concepción gastronómica para el futuro. De este modo, se brinda un

aporte para el rescate de productos que no se utilizan debidamente y que

gracias a esta tendencia culinaria están ganando campo en la gastronomía

mundial, pues sus sabores, textura y diferentes formas de preparación se los

está aprovechando y recuperando al máximo.

Los mentores de la cocina de vanguardia son los chefs Ferrá Adriá y Mari

Arzak. Con ellos se genera y empieza a tener una visión más moderna de la

utilización de las materias primas conservando su sabor original, a la vez

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 41

que buscando nuevas formas de cocción y presentación con la ayuda de

esferas, gelatinas, aires, espumas, nitrógeno líquido y cocina al vacío.

Estos nuevos platos se los puede encontrar en diversos restaurantes que

son famosos mundialmente debido a sus grandes logros e infinidad de

premios recibidos, así como por la variedad de libros que nos proporcionan

recetas inigualables que muestran la pasión que ponen estos chefs al

momento de crear un plato. Fuente: (www.imchef.org).

La creatividad es el factor fundamental en la evolución de esta cocina. Cada

elaboración que se realiza es única, es una nueva receta que aporta nuevos

sabores y texturas que ponen una firma de autenticidad al plato. El producto

es el protagonista de la cocina de vanguardia como se explicó anteriormente

y su sabor original tiene el máximo de los respetos, teniendo como concepto

“lo autóctono como estilo”, eligiendo los mejores productos y dándoles un

buen uso. La presentación de platos busca llamar la atención pero con un

mínimo número de elementos y ya no con la característica anterior de

abundante presencia de cada producto en los platos que opacaba su sabor

original. Se busca que las cantidades sean justas para equilibrar cada uno

de los alimentos utilizados, lo que nos dará como resultado un plato con un

significado en sí mismo que lo ubicará en un lugar preponderante en las

mejores cocinas del mundo.

La cocina de vanguardia se ha adherido muy bien a la química, la física, la

arquitectura e ingeniería para llevar a cabo todas las ideas innovadoras y

revolucionarias que caracterizan a la alta cocina. El calcio y el alginato se

usan para la elaboración de esferas y caviares, la lecitina para aires, el sifón

con las cargas de nitrógeno para la realización de espumas, el famoso

nitrógeno líquido es una nueva forma de crear helados, sorbetes y texturas

cremosas con una preparación diferente al igual que la famosa cocina al

vacío, entre otras formas novedosas de hacer una cocina diferente. Tanto la

complejidad como la técnica tratan de expresar en su unión el significado

que se le da a cada plato.

http://www.imchef.org/

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 42

No existen límites en esta nueva cocina; cada cocinero es libre de cocinar lo

que quiera y puede inspirarse en cualquier cosa, como por ejemplo en un

paisaje, un aroma o en el color de una simple hoja. Estos cocineros

elaboran algo inolvidable en cada preparación, creando su propia filosofía en

cada fogón, en cada cocina en las que las ideas fluyen; se crea un sello

único que marca a cada platillo.

3.1.1 Chefs de la vanguardia

A continuación exponemos una breve bibliografía de los mejores chefs y

autores de los más reconocidos restaurantes que han contribuido con

recetas innovadoras que han marcado un estilo único en la cocina de

vanguardia.

Juan Mari Arzak Arratibel nació y creció en Donostia (Guipúzcoa) en 1942.

La fama que Juan Mari Arzak alcanzó se dio por su respeto por los sabores

tradicionales vascos. Conocido como un chef innovador, atesora premios y

reconocimientos tanto en España como en el extranjero. En 1974 obtuvo el

Premio Nacional de Gastronomía. Fue también declarado como el Mejor

Cocinero de España (Revista Club de Gourmets, 1983), como dueño del

Mejor Restaurante de España (Revista Club de Gourmets, 1984), así como

obtuvo la Tercera Estrella en la Guía Michelin (1989). En 2007 consigue el

Premio Nacional de Gastronomía al Mejor Restaurante; en 2008 es

nombrado Vasco Universal y en 2009 consigue el Delantal de Oro, distinción

que lo consagra como el poseedor de uno de los restauradores más

importantes. Fuera de España, Juan Mari Arzak ha recibido numerosos

reconocimientos, entre los que podemos citar: Caballero de la Orden de las

Artes y las Letras del gobierno francés (1993) y el Premio Especial de la

Gastronomía Austríaca (2008). Ha publicado siete libros de recetas y arte

culinario.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 43

Foto N°11.Juan Mari Arzak junto a su hija – Fuente: (www.es.over-blog.com)

Ferran Adrià: Es un gastrónomo español nacido en 1962; es considerado y

aclamado actualmente como el Mejor Cocinero del Mundo. Adrià ha

revolucionado los fogones de España y ha situado a la nouvelle cuisine

francesa y a la nueva cocina española, con un pensamiento radicalmente

distinto, en un sitial preponderante. Comenzó de-construyendo ciertos

platos, a los que incluyó la capacidad de degustar con los cinco sentidos

cada uno de los productos encontrados en el plato. En el año 2000 abrió el

“Bulli Taller” en la ciudad de Barcelona, España. Es un local destinado a la

creación y experimentación de nuevas recetas, usando varios productos,

como por ejemplo las patatas de café, los helados calientes, las nubes de

vinagre, etc. Uno de los numerosos premios recibidos se dio en el año 2003

cuando se le otorgó la Silver Spoon (Cuchara de Plata), concedida por la

Revista Arts and Foods de Nueva York, considerado en el mundo

gastronómico como el galardón más prestigioso del mundo. La revista Times

lo ha incluido en su lista de las cien personas más influyentes del mundo de

la gastronomía y ha recibido igualmente premios tales como Mejor

Restaurante del Mundo, otorgado por The Restaurant Magazine, Tres

Estrellas en la Guía Michelin, El Bulli, 1983-1993 (con Juli Soler y Albert

Adrià). Entre sus obras más destacadas se encuentran El Bulli: El Sabor del

Mediterráneo, 1993, Los Secretos de El Bulli, El Bulli 2003-2004 (con Juli

Soler y Albert Adrià), FOOD for Thought, THOUGHT for Food (El Bulli y Fer

Adrià), 2009.

http://es.wikipedia.org/w/index.php?title=The_Restaurant_Magazine&action=edit&redlink=1
http://es.wikipedia.org/wiki/Gu%C3%ADa_Michelin

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 44

Foto N°12. Ferran Adriá – Fuente (www.biografiasyvidas.com)

Joan Roca i Fontané nació en Girona en 1964. En 1986 fundó junto a sus

dos hermanos Josep y Jordi el restaurante "El Celler de Can Roca", que está

especializado en cocina tradicional catalana elaborada con técnicas

vanguardistas. Una curiosidad del restaurante es que cada año hacen

interpretaciones de perfumes, tanto con platos dulces como salados.

Joan Roca cuenta con varias publicaciones: La Cocina al Vacío, de Joan

Roca i Salvador Brugués. Les Recetas Catalanas de Toda la Vida, La

Cocina de mi Madre, de Joan Roca, Diez Menús para un Concierto. Entre

sus reconocimientos podemos mencionar: Año 2000, Joan Roca es

el Cocinero del Año según la Academia Española de Gastronomía; en el

2002 recibe la segunda Estrella Michelín. En el 2009 recibe la tercera

Estrella Michelín y el reconocimiento como el Quinto Mejor Restaurante del

Mundo según la revista The Restaurant Magazine. En el 2010 se le entrega

el título de Doctor Honoris Causa de la Universidad de Girona. En el 2011 es

votado por aproximadamente mil periodistas del sector como uno de los 20

cocineros más influyentes del mundo.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 45

Foto N° 13. Joan Roca – Fuente (es.over-blog.com)

Santiago Chamorro: Nació en la provincia de Carchi (1977–2011). Posee

una gran experiencia culinaria en hoteles como el Akros, el Sheraton y el

Swissôtel, que tienen reconocimiento mundial. Fue Galardonado con los

primeros premios en el Concurso Nacional de Cocina, Santa Cruz, 2005, y el

Concurso Internacional de Cocina Sabor a Manabí en el 2007. Fue

nombrado Miembro Corresponsal en Ecuador de la Academia Culinaria de

Francia. Este chef ecuatoriano recibió el reconocimiento en una ceremonia

que se realizó en la en la Universidad Técnica Particular de Loja (UTPL),

como parte del Primer Congreso Mundial de Gastronomía.

A sus 33 años alcanzó uno de los mayores logros gastronómicos, pues

recibió el premio al Mejor Libro de Cocina de Chef del certamen Gourmand

World Coockbook Awards, llevandose no solo la medalla sino también el

reconocimiento por la pasión que Ecuador le inspiraba para crear las más

innovadoras recetas, empleando productos que se encuentran en peligro de

desaparecer de la cocina tradicional ecuatoriana: la oca, el melloco, el

camote y la Mashua.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 46

Foto N° 14. Santiago Chamorro – Fuente (elcomercio.com.ec)

3.2 Propuesta gastronómica

En esta sección se busca fomentar el rescate de la Mashua en la

elaboración de cinco platos en los que este producto será un elemento

principal en cada uno de ellos. Se incluye una entrada fría, una entrada

caliente, dos platos fuertes y un postre.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 47

3.2.1 Menú

Fecha: 1/28/2013

CANTIDAD

BRUTA

CANTIDAD

NETA

PRECIO

UNITARIO

PRECIO

CANTIDAD

UTILIZADA

120 100 0.22$ 0.39$

300 300 0.75$ 0.75$

60 60 0.49$ 0.49$

24 24 0.03$ 0.03$

20 20 0.02$ 0.02$

5 5 1.40$ 1.40$

10 10 2.50$ 2.50$

150 150 0.45$ 0.45$

25 25 0.02$ 0.02$

25 25 0.06$ 0.06$

30 30 0.04$ 0.04$

50 50 0.66$ 0.66$

40 40 0.18$ 0.18$

25 25 0.02$ 0.02$

2 2 0.00$ 0.00$

200 200 0.13$ 0.13$

CANT. PRODUCIDA: Gramos. $ 1.74

CANTIDAD PORCIONES: 4 de 70 Gramos.

100%

100%

100%

100%

100%

Gramos

Gramos

maduro

Azúcar Blanca

Gramos

Gramos

TECNICAS FOTO

6. Para la Mayonesa licuar los aguacates ,

mostaza,sal,miel,limon y agregar el aceite poco a poco hasta

tener la textura deseada.

7. Freir el maduro con un poco de aceite y agregar el azucar

hasta que se caramelize.

1. Mezclar la mashua , la harina y mantequilla fria en la batidora.

2. Extender la masa con un rodillo ; cortar la masa de forma

circular. Espolvorear con sal y llevar al horno por 15 minutos.

3. Para el caviar de aji; licuar con agua el rocoto y colar, disolver

en el alginato , reservar en un salsero o jeringa .

4.Verter gotas de la preparacion en la solucion de calcio;

dejando que se formen los caviares de rocoto.

5. con un colador recoger ya los caviares formados y

enjuagarlos con agua ; dejar escurrir

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMIA

FICHA TECNICA DE:

INGREDIENTES

Galleta de Mazhua con Caviar de Rocoto y Mayonesa de

Aguacate

RENDIMIENTO

ESTANDAR

Mashua Gramos 83%

Gramos 100%

UNIDAD

COMPRA

Harina de Trigo

Gramos 100%

Gramos 100%

Gramos 100%

Mantequilla

Yemas de Huevo

aji rocoto

alginato

calcio

aguacate

mostaza

sal

miel

limon

Aceite de Oliva EV

COSTO POR PORCION:350

Gramos 100%

Mililitros 100%Agua

Gramos

Gramos

Gramos

100%

100%

100%

Gramos 100%

Gramos

RECETA:

Se le puede decorar al plato

colocandole cebollin cortado en

brunoise.

Realizar el caviar de rocoto al final de la

preparacion.

Galleta de Mazhua con Caviar de Rocoto y Mayonesa de Aguacate

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Mashua cocida

Aguacates pelados y cortados

Agua calcificada dosificacion: 10gr por lt

de agua.

Agua con Alginato dosificacion: 5gr por lt

de alimento.

FICHA DE MISE EN PLACE

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 48

Fecha: 1/28/2013

CANTIDAD

BRUTA

CANTIDAD

NETA

PRECIO

UNITARIO

PRECIO

CANTIDAD

UTILIZADA

300 300 0.66$ 0.66$

200 200 0.13$ 0.13$

20 20 0.02$ 0.02$

3 Aceite de Oliva EV 3 0.04$ 0.04$

250 250 2.13$ 2.13$

150 150 0.59$ 0.59$

100 100 0.05$ 0.05$

3 3 0.75$ 0.75$

5 5 1.25$ 1.25$

5 5 1.40$ 1.40$

1.2 1.2 0.00$ 0.00$

2 2 0.00$ 0.00$

2 2 0.20$ 0.20$

CANT. PRODUCIDA: Gramos. $ 1.44

CANTIDAD PORCIONES: 5 de 60 Gramos.

100%

100%Gramos

TECNICAS FOTO

COSTO POR PORCION:

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMIA

FICHA TECNICA DE:

INGREDIENTES

Shot de Locro de Mashua con aire de Cilantro y Esfera de

queso Mozarella

RENDIMIENTO

ESTANDAR

Mashua Gramos 100%

Gramos 100%

UNIDAD

COMPRA

Leche

Gramos 100%

Gramos 100%

Gramos 100%

Gramos 100%

cebolla

Queso mozzarella

crema de leche

cilantro

lecitina

calcio

alginato

agua

sal

pimienta

300

Gramos 100%

Gramos

Gramos

Gramos

100%

100%

100%

100%

Gramos

Litro

6. Transferir el mix de mozarella en la mezcla de agua con

alginato con una cuchara .

7. Recoger las esferas formadas, enjuagar con agua y escurrir.

1. Realizar un refrito con la cebolla y agregar la mashua.

2. Agregar la leche en el refrito , poner sal y pimienta ,licuar y

Hervir.

3. Mezclar el cilantro con agua y tritutar, pasar por un colador.

4. Añadir la lecitina y mezclar con el turmix.

5. Mezclar el queso , la crema y el calcio con la ayuda del turmix

RECETA:

FICHA DE MISE EN PLACE

Pequeña cantidad de locro en un

shot acompañado con un aire de

cilantro para darle aroma y una

esfera de queso mozarella

Se sirve la esfera de queso mozarella en

una cuchara china o dentro del shot de

locro de mashua.

Shot de Locro de Mashua con aire de Cilantro y Esfera de queso Mozarella

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Mashua cocida

Agua con alginato dosificacion 5 gr por litro

de agua

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 49

Fecha: 1/28/2013

CANTIDAD

BRUTA

CANTIDAD

NETA

PRECIO

UNITARIO

PRECIO

CANTIDAD

UTILIZADA

700 650 2.28$ 2.35$

200 200 0.44$ 0.44$

80 80 0.31$ 0.31$

5 Aceite de Oliva EV 5 0.07$ 0.07$

75 75 0.13$ 0.13$

100 100 0.25$ 0.25$

30 30 0.03$ 0.03$

3 3 0.75$ 0.75$

2 2 0.01$ 0.01$

2 2 0.00$ 0.00$

2 2 0.01$ 0.01$

2 2 0.00$ 0.00$

2 2 0.20$ 0.20$

CANT. PRODUCIDA: Gramos. $ 1.12

CANTIDAD PORCIONES: 4 de 210 Gramos.

100%

100%Gramos

TECNICAS FOTO

COSTO POR PORCION:

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMIA

FICHA TECNICA DE:

INGREDIENTES

Medallon de pollo con Mashua en tres texturas

(chips, pure y aire)

RENDIMIENTO

ESTANDAR

Pollo Gramos 93%

Gramos 100%

UNIDAD

COMPRA

Mashua

Gramos 100%

Gramos 100%

Gramos 100%

Gramos 100%

Crema de Leche

salsa de soja

vino blanco

azúcar blanca

lecitina

Laurel

Tomillo

Orégano

sal

pimienta

840

Gramos 100%

Gramos

Gramos

Gramos

100%

100%

100%

100%

Gramos

Gramos

6. Para los chips: freir las laminas de mashua en aceite .

1. Con una brocha pasar aceite en el pollo , espolvorear el

laurel, tomillo, oregano pimienta roja y sal. Marinar

2. Mezclae la mashua cocina con la crema de leche agregar sal

y pimienta hasta obtener consistencia de pure.

3. En una olla colocar la salsa de soja, el vino blanco y azucar.

Hasta que de un hervor y que el azucar se disuelva.

4. Mezclar un poco de pure de mashua con agua y agregar la

lecitina darle la textura de aire con el turmix.

5.Pasar el pollo por la parrilla hasta que este cocido.

RECETA:

FICHA DE MISE EN PLACE

Medallon de pollo bañado en salsa

de vino blanco y soja acompañado

de pure aire y chips de mashua.

Se le puede bañar al medallon de pollo con

la salsa de vino blanco y soja o ponerla a un

lado del plato , depende de la decoracion

que se le quiera dar .

Medallon de pollo con Mashua en tres texturas (chips, pure y aire)

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Mashua cocida

Pollo limpio y cortados en medallones.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 50

Fecha: 1/28/2013

CANTIDAD

BRUTA

CANTIDAD

NETA

PRECIO

UNITARIO

PRECIO

CANTIDAD

UTILIZADA

1000 920 3.68$ 3.76$

500 450 0.99$ 1.09$

750 750 0.75$ 0.75$

5 Aceite de Oliva EV 5 0.07$ 0.07$

200 200 0.40$ 0.40$

50 50 0.05$ 0.05$

3 3 0.30$ 0.30$

2 2 0.00$ 0.00$

2 2 0.00$ 0.00$

2 2 0.01$ 0.01$

100 leche 100 0.07$ 0.07$

1 1 0.50$ 0.50$

1 1 0.00$ 0.00$

CANT. PRODUCIDA: Gramos. $ 1.70

CANTIDAD PORCIONES: 4 de 215 Gramos.

Gramos

7. Asar los filetes de carne .

1. Marinar el filete de res con un poco de vino tinto mas sal y

pimienta. Reservar

2. En una cacerloa mezclar el vino tinto azucar, sal y pimienta .

Reducir.

3. Triturar la remolacha cocida con el agua.

4. Mezclar con la preparacion anterior 1/4 del puré de

remolacha, disolver la gelatina.

5.Fuera del fuego mezclar con el resto del pure agregar sal ,

colar , colocar la mezcla en el sofon, cargar en sifon y reservar

en la nevera.

6. Freir los cubitos de mashua agregar el azucar, agua y

caramelizar.

Gramos

100%

Gramos

Gramos 100%

Gramos

Gramos

Gramos

100%

100%

100%

Remolacha

vino tinto

azúcar blanca

pimienta

sal

gelatina

Orégano

Nitrogeno de sifon

Agua

850

Gramos 100%

Gramos 100%

Gramos 100%

Filete de res Gramos 92%

Gramos 90%

UNIDAD

COMPRA

Mashua

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMIA

FICHA TECNICA DE:

INGREDIENTES

Filete de res con Espuma de remolacha y cubos de

mashua caramelizada.

RENDIMIENTO

ESTANDAR

100%

100%

100%Litro

TECNICAS FOTO

COSTO POR PORCION:

RECETA:

Filete de res asado, decorado con

espuma de mashua salsa de vino

tinto y mashua caramelizad.

Colocar la espuma de remolacha al final de

montar el plato para que dure su

consistencia.

Filete de res con Espuma de remolacha y cubos de mashua caramelizada.

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Carne de res limpia y cortada en filetes.

Remolacha cocida

Pure de Remolacha

FICHA DE MISE EN PLACE

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 51

Fecha: 1/28/2013

CANTIDAD

BRUTA

CANTIDAD

NETA

PRECIO

UNITARIO

PRECIO

CANTIDAD

UTILIZADA

125 125 0.28$ 0.28$

500 500 0.33$ 0.33$

75 75 0.29$ 0.29$

75 Azúcar Blanca 75 0.07$ 0.07$

4 4 1.20$ 1.20$

2 2 0.00$ 0.00$

75 75 0.60$ 0.60$

2 2 0.01$ 0.01$

1 1 0.12$ 0.12$

5 5 0.04$ 0.04$

CANT. PRODUCIDA: Gramos. $ 0.98

CANTIDAD PORCIONES: 3 de 80 Gramos.

Gramos

7. Agregar el azúcar

1. Calentar la leche a fuego lento con la mashua, agregar el

agar agar y remover.

2. Llevar a punto de ebullicion , separar la espuma que se

forma.

3. Agregar la crema de leche, leche condensada,azucar, vainilla

.

4. Lllevar a moldes y enfriar.

5.Licuar la nuez con el pan de dulce remojado y colarlo.

6. Agregar mantequilla y leche hasta formar la consistencia

deseada.

100%

TECNICAS

Gramos 100%

Gramos

Gramos

Gramos

100%

100%

100%

Esencia de vainilla

Leche condensada

nuez

pan dulce

mantequilla

240

Gramos 100%

Gramos 100%

Crema de leche

Agar agar

100%

UNIDAD

COMPRA

leche

Gramos 100%

FOTO

COSTO POR PORCION:

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMIA

FICHA TECNICA DE:

INGREDIENTES

Panacotta de leche y mashua en salsa de nuez.

RENDIMIENTO

ESTANDAR

mashua Gramos 100%

Gramos

RECETA:

Postre de consistencia cremosa

acompañada de salsa de nuez .

A la salsa de nuez se le puede colocar

tambien leche condensada y escencia de

vainilla para un sabor mas concentrado y

una salsa mas aromatica.

Panacotta de leche y mashua en salsa de nuez.

MISE EN PLACE PRODUCTO TERMINADO OBSERVACIONES

Mashua cocida , puré

Pan de dulde remojado en leche

FICHA DE MISE EN PLACE

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 52

CONCLUSIONES

Con el propósito de elaborar nuestra propuesta del rescate de la Mashua, se

realizó una investigación previa sobre este tubérculo y sus resultados nos

mostraron que existe una manifiesta falta de conocimiento de dicho producto

en el ámbito gastronómico. Esto nos llevó a que se despierte nuestro interés

en conocer acerca de las generalidades de este cultivo para tener una mejor

idea sobre su origen, propiedades, variedades y usos.

Igualmente, la elaboración de nuevas recetas propuestas en este trabajo

tienen como meta aportar a la cocina ecuatoriana con nuevas técnicas, en

este caso de cocina de vanguardia, y se logró incluir a la Mashua como parte

en la elaboración de cada uno de los platos elaborados. Esperamos que se

dé un despertar social y que se retome el uso de este producto en la

gastronomía pero ahora con el aporte de nuevos sabores, texturas y

presentaciones.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 53

RECOMENDACIONES

Para que se dé el rescate definitivo de la Mashua en la gastronomía

ecuatoriana y para que se la conozca de manera generalizada, se debe

crear una conciencia social del cultivo de dicho producto; es decir, se debe

introducir a este tubérculo como una figura preponderante en las principales

ferias gastronómicas andinas en las que se dé al público una explicación de

los usos que puede tener la Mashua. De igual manera, se debería involucrar

más efectiva y activamente a los estudiantes de diferentes instituciones y

universidades gastronómicas para que usen estos productos andinos poco

conocidos en sus platos y que se conviertan en referentes para la

elaboración de diferentes platos que los ubicaría una vez más como parte de

las tradiciones y costumbres de la cocina andina.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 54

BIBLIOGRAFÍA

Aguilar Calizaya, Aracely. « Evaluación de la Elaboración de un Néctar.»

2008. www.concytec.gob.pe. 15 de diciembre de 2012
<www.concytec.gob.pe>.

El Comercio; Santiago Chamorro. www.elcomercio.com. 2011. 22 de Enero
de 2013.

Ferran Adriá. www.biografiasyvidas.com. 20 de Enero de 2013
<http://www.biografiasyvidas.com/biografia/a/adria.htm>.

iniap, Melloco. www.iniap.gob.ec. s.f. 11 de Enero de 2013
<http://www.iniap.gob.ec/melloco>.

Joan Roca. es.over-blog.com. 2012. 18 de Enero de 2013 <http://es.over-
blog.com/Joan_Roca_i_Fontane_Biografia.html>.

La Cocina del Peru, El Camote. www.yanuq.com. 2010. 10 de Enero de
2013 <http://www.yanuq.com/Articulos_Publicados/camote.htm>.

Ministerio de Agricultura. «Mashua (Tropaeolum tuberosum Ruíz & Pavón). »

www.inia.gob.pe. 2005. 15 de Diciembre de 2012 <www.inia.gob.pe>.

revistafamilia.ec , La Oca y Sus Beneficios. 2010. 10 de Enero de 2013
<http://www.revistafamilia.ec>.

Samaniego Pantoja, Luis Alberto. Universidad Tecnológica Equinoccial,
Facultad de Ciencias de la Ingeniería. «La Caracterización de la Mashua
(tropaeolum tuberosum c.) en el Ecuador.» 2010. ute.edu.ec. 13 de
Diciembre de 2012 <ute.edu.ec>.

Sabrosia, Avances Tecnologicos de la Cocina de Vanguardia.
www.sabrosia.com. junio de 2012. 20 de Enero de 2013

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 55

<http://www.sabrosia.com/2012/06/avances-tecnologicos-de-la-cocina-de-
vanguardia-i>

Sopa de Mashua. www.blogspot.com. 2009. 15 de Enero de 2013
<http:/recetasandinas.blogspot.com/2009/10/sopa-de-mashua.html>.

Susana Hernandez; Juan Mari Arzak. es.over-blog.com. s.f. 22 de Enero de
2013 <http://es.over-blog.com/JuanMariArzakbiografia.html>.

Almeida, Carolina; “Recuperación de Alimentos Ancestrales en la Comida

Moderna: Mashua.” Quito – Ecuador, 2008.

Espinoza, Patricio; “Raíces y Tubérculos Andinos, Cultivo, Aceptabilidad y

 Procesamiento”, Editorial Abya-Yala, 4ta Edición, Quito – Ecuador, 2000.

Ferran Adrià,Juli Soler; Albert Adrià. elBulli2005. España, 2005.

Hamilton, R. (2009). 'Comida para pensar, pensar sobre el comer'. Barcelona.

Llaqta Kallpanchaq,Runa Kawsay. Organización de las Naciones Unidas para

la Agricultura y la Alimentación. Gastronomía Tradicional Altoandina (Allin

Mikuy / Sumak Mikuy). Perú- Ecuador , 2010.

Valverde, John. Módulo de Gastronomía de Vanguardia. Universidad de
Cuenca, 2012.

ZAMBRANO, Eddie;”Estudio de la Variabilidad de Melloco (Ullucus

tuberosus Caldas), Oca (Oxalis tuberosa Molna) y Mashua (Tropaeolum

tuberosum Ruiz& Pavón) en Finca de Agricultores Colta-Chimborazo.”,

Universidad Central del Ecuador, Facultad de Ciencias Agrícolas, Quito –

Ecuador, 2004.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 56

GLOSARIO

 Agar–Agar: Se obtiene del Gelliduim Pterocladía, el cual se utiliza para

gelificar, espesar y estabilizar alimentos; es resistente al calor, ligeramente

opaco, con una dispersión en agua tibia y caliente. Su utilización es de 10 a

15 gr. por litro si se desea una gelatina firme, de 4 a 5 gr. por litro si se

desea una gelatina consistente.

 Aires: Es una concentración de burbujas de aire que pueden mantener su

estabilidad durante largos periodos de tiempo; no se le adiciona grasa. Su

ingrediente principal es la lecitina de soya. La dosificación es de 1.00 a 1.50

gr. por cada 100mi de líquido. Para la realización de la espuma se requiere

que, una vez mezclada la lecitina con el líquido, se la mezcle ahora con un

túrmix de forma rápida y constante.

 Cocina al Vacío: Este es un método de cocinado en el que se pone el

producto en una bolsa plástica a la que se le quita todo el aire. Se empieza

a cocinar a partir de 25ºC, aunque sanitariamente está prohibido, hasta los

65ºC.

 Espumas: Se consiguen con un sifón y cargas; se trata de un puré o una

crema inyectada de una carga de aire al sifón; salen frías o calientes, dulces

o saladas y pueden hacerse de muchísimos sabores. Una espuma se define

de acuerdo al sabor, la temperatura y la base empleada para su elaboración.

 Falso caviar: Se lo obtiene de la mezcla de alginato de sodio con el

alimento; luego, con la ayuda de una jeringa o un gotero, se mezclan en un

bowl con cloruro de calcio hasta que se coagulen. Las esferas se logran de

la misma forma, sólo que la burbuja es más grande; pueden ser de varios

tamaños.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 57

 Nitrógeno Líquido: Consiste en acelerar la cocción de los alimentos

mediante el frío, a una temperatura de -196°C.

 Pachamanca: “Olla de Tierra”. Plato típico peruano, existente desde la

época del imperio inca, elaborado por la cocción, al calor de piedras

precalentadas, de carnes de vaca, de cerdo, pollo y cuy adobados con

ingredientes como huacatay, ají, comino, pimiento y otras especias; también

se incluyen productos andinos como el camote, la papa, el choclo, la haba

vainas, la yuca.

 Técnica de Esterificación: Se define como una técnica de gelificación a

través de la cual se puede encapsular un alimento dentro de una membrana

de gel, teniendo como resultado una esfera comestible con un sabor y

textura diferentes a lo habitual. Para la realización de la esferifiación se

utilizan dos químicos: alginato de sodio y cloruro de calcio.

 Técnica de Gelificación: Es una técnica a partir de la cual se le puede dar

estabilidad y una consistencia de gel a elaboraciones liquidas y semilíquidas.

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 58

ANEXOS

ANEXO N°1

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD – GASTRONOMIA

ENTREVISTA SOBRE EL USO DE LA MASHUA EN LA GASTRONOMIA

1.- Conoce usted la Mashua?

2.- Sabe cuál es el valor nutritivo de la Mashua?

3.- Que tal le parece el sabor de la Mashua en comparación con otros

tubérculos ecuatorianos?

4.- Conoce algún plato típico elaborado con Mashua?

5.- Cree usted que la Mashua puede ser un tubérculo reconocido en la

gastronomía nacional o incluso internacional?

6.- Podría utilizarse la Mashua con técnicas de cocina de vanguardia?

7.- Cómo podría aportar a la cocina de vanguardia una receta que aplica

técnicas para el rescate de la Mashua?

8.- Si encuentra a la Mashua como elemento importante de un menú en un

restaurante, compraría este plato?

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 59

ANEXO N° 2

Variedad de Tubérculos – Fuente (Mira Bolivia, Tuberculos)

La Mashua – Fuente (horabuena, La Mashua)

Feria Agricultores Cotopaxi - Fuente (Lagaceta, Feria Agropecuaria).

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 60

ÍNDICE DE FIGURAS

Foto N°1 La Mashua……………………………………………………………11

Foto N°2 Cultivos en La Región Andina……………………………………...12

Foto N°3 Cultivo de Mashua…………………………………………………..14

Foto N°4 Planta de Mashua…………………………………………………...15

Foto N°5 Tallo y Hojas de Mashua…………………………………………...16

Foto N°6 Flor de Mashua……………………………………………………...16

Foto N°7 Mashua “Tubérculo”………………………………………………...17

Foto N°8 Oca………………………………………………………….............28

Foto N°9 Camote…………………………………………………………..…..29

Foto N°10 Melloco..............………………………………………………......30

Foto N° 11 Juan Mari Arzak..43

Foto N° 12 Ferrá Adriá..44

Foto N° 13 Joan Roca...45

Foto N° 14 Santiago Chamorro...46

Cuadro N° 1 Nombre según Región de la Tropaeolum tuberosum...........13

Cuadro N° 2 Etapas de Cultivo Mashua..14

Cuadro N° 3 Descripción Botánica de la Mashua......................................17

Cuadro N° 4 Variedad de la Mashua Nativa..18

Cuadro N°5 Comparación Nutritiva de Tubérculos, Melloco y Oca
con la Mashua...19

Cuadro N°6 Conocimiento de las Raíces y Tubérculos. Quito, Guayaquil,
Cuenca...24

Universidad de Cuenca

AUTORA: Carla Isabel Espin Castro 61

Cuadro N°7 Consumo Raíces y Tubérculos. Quito, Guayaquil, Cuenca..24

Cuadro N°8 Preferencia por las Raíces y Tubérculos. Quito, Guayaquil,
Cuenca...25

Cuadro N°9 Descripción Botánica de la Oca...28

