

Índice

INTRODUCCIÓN

EL DÍA A DÍA

DESAYUNOS

Dulce de Naranja de la Abuela Enedina

Paté de Frutos Secos

PLATOS ÚNICOS SENCILLOS

Alubias en Ensalada

Kitcheree, por Oscar Montero, profesor de yoga

Carbonara de Seitán

LLEVAR LA COMIDA A LA OFICINA

Ensalada Verde

Verduras al Vapor

UNA COMIDA EN EL CAMPO

Sándwich de Germinados

Sándwich de Aguacate Ruso

LOS DOMINGOS A MEDIO DIA

Aperitivo de Pan de Ajo

Paella Valenciana

Fabada Vegetariana

Cocido Vegetariano

Potaje del Bosque con Olivas Negras, por Morgan y Nélida

Arroz Malagueño

Puchero de Legumbres con Seitán

Estofado de Lentejas

MERIENDAS

Pastas de la Abuela Enedina

Manzanas Crujientes

Crema de Chocolate

Gelatina de Frutas

Migas de Manzana

Roscos de Vino de la Señora Carmen de Nerja

Strudel de Manzana de Reinhild

CENAS LIGERAS

Sopa de Miso

Puré de Coliflor

Puré de Espinacas y Lentejas Rojas

Calabaza al Horno

Ensalada de Arroz y Azuki con Salsa de Remolacha

UNA CENA INFORMAL... CON DIVERSOS APERITIVOS

Pan Integral Casero

Hummus

Ensaladilla de aceitunas y berros

Berenjenas con pimientos del piquillo

Salmorejo

Guacamole

Gazpacho Andaluz

Falafel Árabe

Bhajías hindúes

CENAS ESPECIALES

ESTILO HINDÚ

Puré de Berenjenas y Leche de Coco

Dhal de Lentejas

Arroz Basmati con Pasas y Nueces

Curry Vegetariano

Chapatis

Bolas Dulces de Harina de Garbanzo Tostada

Yogui Té

ESTILO GRIEGO

Ensalada Horiatiki

Antipasto a la Griega

Hojas de Vid rellenas de Arroz y Hierbas

Berenjenas al Horno

Spinakopitta

Cómo se hace la masa de hojaldre casera

Kourabiedes

Baklavá

ESTILO ÁRABE

Ensalada Tabuleh

Tarta de Frutos Secos

Té a la Menta

IDEAS Y SORPRESAS

AYUNOS

DIETA VEGETARIANA PARA ADELGAZAR: Cocinar con crudos

Queso de Nueces

Berenjenas Marinadas con Albahaca Rellenas de Paté de Queso

VIAJAR EN COCHE

Tortilla de Patatas Vegana

Filetes Rusos

Paté de Calabaza

Paté de Miso

BARBACOAS VEGETARIANAS

Brochetas de Verduras

Otras ideas

COCINA VEGETARIANA PARA SOLTEROS

Pasta de Colores

Salteado de Setas con Habas

Postre de Chocolate Sorpresa de Javier

LA COMIDA VEGETARIANA EN LAS BODAS

NIÑOS, PRINCESITAS Y DIABLILLOS

Sopa de Risa

Calzone

Cuscús para niños

Albóndigas en salsa

Croquetas Sorpresa de la Abuela Enedina

Croquetas de arroz integral

Patatas picantes con pimentón y perejil

Pasta para niños

Arroz a la cubana

Brownie de Chocolate

NAVIDAD

CENA DE NOCHEBUENA

Sopa de Cebolla

Espinacas a la Catalana

Timbal de Macarrones y Berenjena

Budín de Almendras y Pistachos

CENA DE FIN DE AÑO

Canapés de Paté de Calabaza

Sopa Marinera

Filetes de seitán con ciruelas

Gelatina de Manzanas y Orejones

COMIDA DE AÑO NUEVO

Puré de Coliflor (Ver receta en cenas ligeras)

Cuscús de Año Nuevo

Tarta de Manzana y Batata

REYES

Roscón de Reyes de David Román y Estrella Vilaplana

Chocolate Caliente

Qué responder a tu familia esta Navidad cuando te hagan las “preguntas típicas” sobre vegetarianismo.

REPOSTERIA VEGANA

Rosquillas Listas de Maria Jesús

Bizcocho del 1, 2, 3

Torrijas

Galletas de Chocolate

Antojitos de Jengibre

APENDICES

El huevo, ¿es necesario?

Lista de la compra de un vegetariano

Índice alfabético de recetas

Sobre el Autor

AGRADECIMIENTOS

101 RECETAS

VEGETARIANAS

PARA

SOLUCIONARTE

LA VIDA

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del copyright, bajo las sanciones establecidas por las leyes, la reproducción total o parcial de esta obra por cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático, así como la distribución de ejemplares de la misma mediante alquiler o préstamo públicos.

Exención de Responsabilidades:

El autor no es responsable de las opiniones vertidas en este libro, el lector obedece a estas recomendaciones bajo su propio riesgo. El autor no establece garantías de ningún tipo, ni manifiestas ni implícitas, acerca de la utilidad, el carácter práctico ni la seguridad de ninguna de estas recomendaciones. El autor no asume ningún tipo de responsabilidad por los actos del lector ni por las consecuencias de los actos del lector, aunque dichos actos hayan sido supuestamente inspirados por este libro. Si el lector no está dispuesto a cumplir con estas limitaciones, por favor NO lea este libro.

El autor no se hace responsable de los cambios posteriores en los datos informativos que contiene este libro después de la fecha de edición.

Título: 101 Recetas Vegetarianas para Solucionarte la Vida

© 2007, Ana Moreno. http://www.anamoreno.com

© 2007, Mundo Vegetariano SL. http://www.mundovegetariano.com

Diseño Cubierta: Javier Pelayo, http://cabezoncanoso.com

Primera Edición en libro electrónico, marzo de 2012

ISBN: 978-84-933828-5-8

Conversión a libro electrónico: www.duento.com

101 RECETAS

VEGETARIANAS

PARA

SOLUCIONARTE

LA VIDA

RECETAS FÁCILES, ECONÓMICAS, RÁPIDAS, EXQUISITAS Y PARA TODAS LAS OCASIONES

Por Ana Moreno

INTRODUCCIÓN

¿Qué es la cocina vegetariana?

La cocina vegetariana es la cocina de la vida. Prescinde de alimentos muertos o en estado de descomposición. Por ejemplo, se ha demostrado que una semilla encontrada en una tumba egipcia, se puede germinar en nuestros días, pues su germen sigue vivo, después de miles de años.

Los vegetarianos nos apoyamos en las frutas, los frutos secos, las verduras, los cereales, las legumbres, las semillas y las algas. Se recomienda reducir al máximo el consumo de huevos y lácteos de procedencia animal. En esta obra no se emplea ningún ingrediente animal y, siempre que sea posible, se recomienda utilizar ingredientes procedentes de la agricultura ecológica, es decir, libres de pesticidas y abonos químicos. Imagínate que utilizamos la ralladura de un limón para hacer un postre y su piel está cargada de sustancias tóxicas...

Vegetariano clásico es el que prescinde de carne y pescado, incluyendo embutidos, patés, marisco...

Lactovegetariano es el que además evita el huevo.

Vegano o vegetariano estricto es el que excluye de su alimentación cualquier subproducto animal: carne, pescado, leche, huevos, miel, gelatina animal,...

¿Cuáles son las principales razones por las que una persona se hace vegetariana?

Hay muchas personas que se hacen vegetarianas porque sencillamente no les gusta la carne. Poco a poco se plantean dejar de comer el resto de los productos animales, cuando se dan cuenta de sus ventajas para la salud física y mental, la economía, el medioambiente y los animales.

Una dieta vegetariana contribuye al bienestar físico del individuo. Las digestiones se hacen menos pesadas y el consumo de fibra evita que se produzcan enfermedades típicas de los países desarrollados: Obesidad, estreñimiento, diabetes, cáncer de colon... El consumo de alimentos que no llevan colesterol ni grasas saturadas, evita los problemas cardíacos, tan temidos en la sociedad americana. Los alimentos frescos, cargados de vitaminas, retardan el proceso de envejecimiento y la aparición de arrugas.

La ética juega un papel fundamental, pues el trato que reciben los animales estabulados en masa en pésimas condiciones, no pasa desapercibido para el que opta por una alimentación vegetariana.

El medio ambiente también se beneficia de un ahorro en residuos y deshechos, ya que la alimentación basada en carne es muy ineficiente y malgasta los recursos del planeta.

Cómo elaborar un menú equilibrado

Suelo insistir en el equilibrio de los 4 grupos de alimentos fundamentales: Verduras, legumbres, cereales y frutas. Pero no hay que obsesionarse y este equilibrio puede alcanzarse a lo largo del día, no hace falta que sea en una sola comida. Cuando vayas a hacer la última comida del día, piensa qué es lo que te falta ingerir ese día de los cuatro grupos anteriormente señalados.

Además de esto, es muy necesario tomar una cantidad suficiente de alimentos crudos cada día. Recomiendo comenzar las comidas por una ensalada. La ensalada sacia y favorece la digestión del resto de los alimentos.

Las frutas son muy recomendables para el desayuno, pues nuestro sistema digestivo tiene que “esforzarse” menos para digerir frutas, después de estar inactivo durante la noche. Además son muy depurativas.

En general, una dieta vegetariana debe centrarse en comer alimentos en su estado más puro, sin aditivos, sin cocinar en exceso, haciendo hincapié en las frutas y las verduras.

Muchas personas que se hacen vegetarianas, se obsesionan pensando en que tienen que tomar suplementos vitamínicos y minerales. Esto no es cierto. Este es el motivo de que muchos nuevos vegetarianos engorden, en un desesperado intento de atiborrarse de nutrientes para evitar carencias. El secreto es comer variado, es decir, no siempre las mismas frutas ni las mismas verduras, pero no es necesario tomar suplementos de ninguna clase. Yo soy vegetariana desde los 13 años. Ahora tengo 38, aunque me dicen que aparento 28 (como le ocurre a todos mis amigos vegetarianos, todos parecemos más jóvenes, quizá es porque tomamos muchos alimentos naturales ricos en antioxidantes). Nunca he necesitado tomar suplementos, y mis análisis de sangre siempre han estado perfectos. No tengo ninguna enfermedad y estoy llena de energía.

Hábitos saludables para cocinar fácilmente

– Mantener la cocina limpia y ordenada

En una cocina vegetariana es muy difícil que se produzcan intoxicaciones alimenticias, que suelen ser causadas por el consumo de alimentos de origen animal, que o bien se encuentran muertos en estado de descomposición, o bien se emplean crudos, como el huevo en la mayonesa. No obstante, la higiene en la cocina es muy importante. De hecho se dice que un buen cocinero es aquél que limpia lo que ensucia “sobre la marcha”, y quien, a pesar de ensuciar cacharros para cocinar, nunca trasmite la imagen de estar sumido en el mayor de los caos. Recuerda: Ve limpiando los cacharros a medida que los utilizas.

– Estar aseado

Antes de cocinar hay que habituarse a lavarse las manos, recogerse el pelo si se tiene largo, y se recomienda el uso de delantal.

– Evita quemar el aceite

Si se está friendo algo en aceite muy caliente, es aconsejable llenar con alimentos toda la superficie de la sartén en la que se encuentra el aceite caliente, pues de lo contrario se quemará el aceite, no siendo reutilizable para otros platos, produciendo un regusto de sabor amargo y siendo perjudicial para la salud. Esto se detecta cuando el aceite se pone de color tostado y humea humo blanco.

Receta de Marta para hacer jabón casero con aceite usado

Ingredientes:

• Medio kilo de sosa cáustica

• 3 litros de agua

• 3 litros de aceite viejo (el que hemos ido guardando porque ya no sirve para freír)

Necesitamos un recipiente de acero, hierro o algo bien resistente porque la mezcla alcanza alta temperatura (hay que tener mucho cuidado de que no entre en contacto con la piel)

También nos hace falta un palo para remover al que le ataremos un trapo en el extremo con el que daremos vueltas.

Por último hace falta un cajón o recipiente que nos sirva para echar el jabón y que haga de molde.

Preparación:

1. Mezclamos todos los ingredientes en el cubo y removemos con el palo hasta que espese de forma que el palo se quede “clavado” esto se consigue después de remover y remover siempre en la misma dirección y sin parar (puedes descansar, pero no lo puedes dejar para hacer otra cosa).

2. Cuando esté totalmente espeso se vuelca en el cacharro que usemos como molde y cuando esté aún fresco lo cortamos con la forma y el tamaño que queramos.

3. Cuando se seque lo desmoldamos y ya tenemos jabón para rato.

– El ingrediente secreto

El ingrediente secreto es el amor. Sin amor la cocina no funciona. ¿Por qué nos suelen gustar las comidas que nos hacen nuestras madres? Son humanas, algunas no cocinan tan bien... pero nos encanta lo que nos preparan. ¿Por qué? ¿Por costumbre? No, porque hay amor en ellas. Cocina con amor o no cocines. Si estás enfadado, estresado, con prisas, etc, quédate tranquilito hasta que se te pase. Piensa que la relación con los alimentos debe ser de agradecimiento por posibilitarnos nutrición y placer a la vez. Además es un momento para ser creativos, experimentar y agasajar a la persona que va a disfrutar de la comida. Esto es aplicable no sólo cuando cocinamos para los demás, sino también cuando estamos solos y lo hacemos para nosotros mismos. El amor no es sólo para los demás, también es para nosotros mismos, además así practicamos para cuando cocinemos para los seres queridos.

– Comparte tu comida

Descubre a tus familiares y amigos las bondades de la dieta vegetariana, se sorprenderán.

En primer lugar la cocina vegetariana no es aburrida, no es sólo lechugas y tomates; sino que es muy creativa. Utilizarás ingredientes nuevos o los antiguos combinados de forma diferente.

Por otro lado, las verduras, frutas, cereales y legumbres son lo más barato en la cesta de la compra ¿quién dijo que la cocina vegetariana era cara?

Te recomiendo que practiques platos tradicionales omnívoros convirtiéndolos en vegetarianos, es lo más divertido. Eso es lo que vamos a hacer a lo largo de esta obra: Cocinar lo que tradicionalmente se come en España en las casas de todos... pero a nuestro estilo, el estilo vegetariano.

EL DÍA A DÍA

DESAYUNOS

Buenas ideas

Puedo darte infinidad de ideas para desayunar, aunque lo ideal es desayunar fruta, mucha fruta fresca dulce o zumos de frutas. Ten en cuenta que tu cuerpo aún está algo inactivo, tras 12 horas en ayunas, y no es bueno forzarlo demasiado. Quizá a media mañana, puedes introducir algo más. Una buena idea es hacer ejercicio por la mañana en ayunas (yoga, meditación, natación, correr) y desayunar fuerte después.

Otras sugerencias

– Pan de pueblo tostado, con aceite de oliva virgen de primera presión en frío y azúcar integral.

– Puedes hacerte batidos de fruta y leche vegetal, están exquisitos: con plátano, manzana, leche de soja y nueces o avellanas.

– Es muy energético el pan integral con mantequilla de cacahuete natural y ajo. Los días en que hace mucho frío, añádele jengibre muy bien troceado.

– Tuesta una rebanada de pan de centeno, añade un chorrito de aceite de oliva virgen extra y después unas rodajas de tomate fresco.

– Los cereales integrales (arroz inflado, avena, mijo) son otra idea. Puedes tomarlos con leche de soja y siropes.

– En ocasiones especiales puedes desayunar rosquillas, bizcocho, torrijas, galletas. Mira el apartado de repostería vegana en esta obra para ver las recetas.

– Puedes hacer una mermelada de fruta biológica como hace Jean-Claude Juston, el chef vegetariano de L´Atelier (en Las Alpujarras), con, por ejemplo, naranja biológica, el 30% de azúcar integral para que espese, pasas y canela. Otra idea es el dulce de naranja que hace la abuela Enedina, cuya receta es la siguiente:

Dulce de Naranja de la Abuela Enedina

Ingredientes

• 1 kilo de naranjas biológicas

• La ralladura de las naranjas

• 1 kilo de azúcar Integral

Preparación

Ralla la piel de las naranjas y después pártelas en 4 trozos.

Ponlo todo en remojo durante 24 horas.

Transcurrido este tiempo, cuécelo todo junto hasta que las naranjas estén al dente.

Reserva las naranjas.

Cuela el agua de la cocción para recuperar las ralladuras.

Tritura las naranjas y añade las ralladuras.

Añade el mismo peso de azúcar integral que lo que pesen las naranjas trituradas junto a la ralladura.

Ponlo a hervir a fuego lento.

Cuando la confitura espese, viértela en tarros de cristal cuidando mucho la limpieza.

Ciérralos herméticamente y podrás conservarlo mucho tiempo.

Paté de Frutos Secos

Ingredientes

• 100 g de frutos secos

• 50 ml de agua pura

• Una pizca de hierbas al gusto: Perejil, albahaca, estragón, …

• Media cebolla

• Medio apio

Preparación

Se prepara con frutos secos que deben ser remojados en agua con antelación.

Después se baten con cualquier hierba que te guste (perejil, albahaca, estragón, eneldo,...), y se mezclan con un poco de cebolla y apio picados muy finos.

PLATOS ÚNICOS SENCILLOS

Alubias en Ensalada

Ingredientes

• 160 g de alubias secas

• 2 cebolletas tiernas

• Un manojo de perejil

• Una cucharada de vinagre

• 20 g de aceite de oliva extra virgen

• Sal y pimienta.

Preparación

Poner en remojo las alubias en agua fría durante 12 horas.

Cocerlas en agua abundante con sal.

Una vez cocidas, mezclarlas, dejarlas reposar unos minutos y luego escurrirlas.

Ponerlas en un bol, añadiendo el perejil picado y la cebolla en rodajas finas.

Aliñar con aceite, vinagre, sal y pimienta, mezclar bien y servir.

Kitcheree, por Oscar Montero, profesor de yoga

Ingredientes

• 1 litro de agua

• 125 g de lentejas rojas

• 125 g de arroz basmati

• Medio kilo de verduras troceadas (zanahorias, calabacín, brócoli, apio, patatas...).

• 2 cebollas troceadas en cachitos de 2 cms

• 50 g de taza con jengibre pelado y cortado en trozos pequeños

• 8 dientes de ajo, en trocitos

• 1 cucharadita de cúrcuma

• Media cucharada de pimienta

• 1 cucharadita de garam masala

• Media cucharada de chiles rojos machacados

• 1 cucharada de albahaca dulce

• 5 semillas de cardamomo

• Puedes añadir salsa de soja o sal de hierbas

Preparación

Lava bién el arroz y las lentejas rojas.

Calienta el agua en una olla grande hasta que hierva, cuece las lentejas durante 20 minutos a fuego medio-alto. Después añade el arroz y las verduras y sigue cociendo durante media hora más.

En una sartén grande añade aceite de oliva y sofríe los trozos de ajo, cebolla y jengibre a fuego medio alto hasta que se doren.

Añade al sofrito el garam masala, la cúrcuma, la pimienta y los chiles rojos.

Cuando el sofrito este bien hecho, añádelo a la olla de las lentejas y el arroz y remuévelo frecuentemente para que no se queme.

Añade las hierbas (albahaca, sal) hasta que se haga completamente a fuego medio-bajo. La consistencia debe ser rica, densa y estilo sopa con los ingredientes que se aprecian poco.

Este plato viene “pre-digerido” y es excelente para evitar enfermedades y limpieza. Es una comida completa de gran valor proteico y nutritivo. Puedes vivir con esta comida y algunas frutas durante años y no faltarte ningún aporte. En India es ampliamente usada.

Carbonara de Seitán

Ingredientes

• 400 g de seitán

• 4 cebollas grandes cortadas en finas láminas

• 1 diente de ajo finamente picado

• 1 cucharada de perejil picado

• 1 cucharada de aceite de oliva o de sésamo

• 1 cucharada de arrurruz

• 1 cerveza biológica (25 cl)

Esta fantástica receta despejará los miedos de los más carnívoros, que suelen ser:

– Que se quedarán con hambre;

– Que la comida será muy rara;

– Que les estás intentando cambiar;

– Que la comida es aburrida y sosa;

– Que echarán de menos la carne;

– Que es muy difícil ser vegetariano.

Esta receta está inspirada en un plato tradicional del norte de Francia basado en carne.

El seitán proporciona un agradable sabor que nada tiene que envidiar a su homólogo.

Preparación

Se corta el seitán a dados.

Se saltean el ajo y las cebollas en el aceite durante unos 5 minutos.

Cuando se doren, se añade el seitán y se fríe durante 3 minutos.

Se añade la cerveza, se lleva a ebullición y luego se deja a fuego lento, tapado, durante 15 minutos.

Aparte, se diluye el arrurruz en 3 cucharadas soperas de agua fría y se añade al estofado, removiendo con una cuchara de madera.

Se deja 5 minutos más y se retira del fuego.

Se decora con un poco de perejil picado.

LLEVAR LA COMIDA A LA OFICINA

Buenas Ideas

El mejor aliado para que sea un éxito es llevarte todos los días una manzana para comer a las 11 ó 12 de la mañana. Ya sabes que la fruta es ideal comerla sola y, si es posible, lo más temprano que puedas a lo largo del día (si cenas fruta puede que al día siguiente te levantes con el estómago hinchado). La fibra de la fruta va muy bien para ir al baño y sacia un poco el hambre feroz antes de las comidas. La manzana es una gran fuente de vitamina C y es buena para el corazón y la circulación. Tiene una función inhibitoria del desarrollo del cáncer, gracias a la presencia, especialmente en la cáscara, de dos sustancias fitoquímicas (sustancias químicas naturales presentes en las plantas) que actúan conjuntamente (los flavonoides y los polifenoles). Además la manzana posee grandes propiedades como antioxidante por su contenido en vitamina E.

El siguiente truco consiste en qué llevarte para comer. Nunca lleves postre, te producirá sueño y entorpecerá la digestión. Resérvate los postres para las ocasiones especiales, así además guardarás la línea. Un día a la semana ayuna. En serio que no es tan difícil, si lo haces de este modo: Bebe mosto natural sin azúcar (blanco o tinto). Yo lo hago los lunes o martes. Así empiezo la semana con buen pié y además me re-equilibro después de los excesos del fin de semana (es inevitable, siempre se cometen). Puedes llevarte un par de litros de mosto. Las marcas más económicas y fáciles de encontrar, y que además no llevan más que ácido cítrico como conservante (es un ácido que se encuentra en el limón y otras frutas) son Greip y Don Simón. No pasarás hambre, pues la uva tiene gran cantidad de azúcar. Verás qué bien te sientes. Más información en el apartado del ayuno.

De martes a viernes puedes llevarte una tartera con un cereal y una verdura. Me explico. Hay muchos más cereales de lo que creemos: Arroz integral, quínoa, bulgur, pastas italianas integrales, cuscús integral, mijo, ... Puedes llevar uno cada día cocinado y rehogado después con alguna verdura, como por ejemplo: espinacas, berenjenas, calabacín, coles de bruselas, coliflor, habas, judías verdes, alcachofas, acelgas, ... Para darle toques exóticos puedes añadir un poco de curry, mostaza, aceite de sésamo... Lo que te recomiendo que hagas es que te vayas a una tienda de alimentación natural y adquieras un buen surtido de estos cereales que no tienes costumbre de usar. Lo mismo con los condimentos que te acabo de mencionar. Con estas cuatro cosas que te he dicho ya tienes múltiples opciones para variar cada día. Me interesa que comas hidratos de carbono a medio día, porque constituyen una fuente importante de energía y, al ser ésta una combinación buena (hidratos de carbono con verduras) evitaremos que después de comer te entre sueño. Soy bastante insistente con lo del sueño, porque es muy desagradable tener que trabajar cuando lo que de verdad te apetece es una siestecita rica. Y es que las comidas copiosas o mal combinadas no favorecen la concentración mental. Ten en cuenta que tu cuerpo está dedicando sus energías a digerir lo que acabas de ingerir. Si es difícil de digerir, tendrá que afanarse más en ello, dejándote menos recursos para pensar, concentrarte, etc. En una palabra: Trabajarás peor.

Ejemplo de menú ligero:

Ensalada Verde

Ingredientes

• 10 hojas de roble

• Un puñado de hojas de berros

• 10 hojas de rucola

• 1 lata pequeña de maíz en grano

• 1 aguacate

• Aceite de oliva de primera presión en frío

Preparación

Prepara una ensalada con hojas de roble, berros, rucola, maíz y aguacate.

Alíñala con aceite de oliva virgen extra de primera presión en frío.

Verduras al Vapor

Ingredientes

• 200 g de coliflor

• 200 g de brócoli

• 2 zanahorias

• 200 g de coles de bruselas

• 200 g de romanesco

• 50 ml leche de soja

• Una pizca sal marina

• 1 diente de ajo pequeño

• 200 ml de aceite de girasol

• El zumo de medio limón

Preparación

Cocina al vapor un poco de coliflor, brócoli, zanahoria en rodajas, coles de bruselas y romanesco.

Alíñalo con mayonesa vegana, que se hace poniendo en un recipiente hondo 50 ml de leche de soja, un poco de sal, un diente de ajo pequeño, 200 ml de aceite de girasol y el zumo de medio limón. Deja que los ingredientes se queden a temperatura ambiente e introduce la batidora en el fondo del recipiente sin moverla hasta que veas que la mayonesa ha ligado. Cuando ligue, mezcla bien todos los ingredientes de la mayonesa.

UNA COMIDA EN EL CAMPO

Buenas Ideas

Las excursiones al campo para vegetarianos no son nada complicadas. A lo mejor piensas que sin embutido no vas a poder solucionar tu bocata, o que no puedes llevarte una ensalada a la montaña, ... vamos a darte una serie de ideas para que puedas ir al campo sin preocuparte mucho por la comida.

Los frutos secos son una gran fuente de energía, ocupan poco espacio y se pueden comer en cualquier momento. Puedes llevar dátiles, higos secos, orejones de albaricoque, almendras, avellanas, coquitos, pasas, nueces, anacardos, cacahuetes, ... ¡elige dos de los que más te gusten!

La fruta es ideal, además te puede durar dos o tres días si acampas, y qué mejor forma de estar en contacto con la naturaleza que comiendo fruta fresca cruda.

Pero si lo que a ti te gusta es el ritual de comerte un bocadillo, como lo hacías cuando no comías vegetariano, vamos a ver algunas sugerencias económicas y sencillas. El pan lo eliges tu, el que más te guste: una barra o pan de molde, pero te recomiendo que sea integral. Acostúmbrate a comprar productos integrales. Los productos integrales no están privados de sus nutrientes ni redefinidos como los productos refinados. Conservan intacta toda su fibra y son muy adecuados para tener una correcta higiene intestinal. Si nunca los has tomado, es normal que al principio se te hinche el abdomen y te entren gases, pero en cuanto tu cuerpo se acostumbra, estas molestias desaparecen por sí solas. Date tiempo y ve introduciéndolos en tu alimentación poco a poco. A continuación de daré unas ideas para rellenar tus bocadillos:

– Germinados, lechuga, tofu y mostaza.

– Tomate, pepino, cebolla, lechuga y aceite de oliva.

– Maíz, lechuga y mayonesa vegetariana.

– Pasta de sésamo o tahini, tomate, calabacín crudo y lechuga.

– Berros, germinados, cebolla y mayonesa vegetariana.

– Seitán, tomate y mostaza.

– Remolacha, maíz, tomate, lechuga y aceite de oliva.

Cuando tu bocadillo lleve tomate, intenta que éste esté colocado en el centro del bocadillo, de manera que sean los otros ingredientes (los secos) los que toquen el pan. De esta forma evitarás que se reblandezca.

Mis sandwiches preferidos para llevar de excursión:

Sándwich de Germinados

Ingredientes

• 2 hojas de lechuga

• 1 tomate pequeño

• Unas rodajas finas de pepino

• Un puñado de germinados (alfalfa, soja,…)

• 2 rebanadas de pan integral

Preparación

Este sandwich es ideal para llevar a las excursiones, aunque si se puede consumir frío, recién sacado de la nevera, resulta aún más delicioso.

Pon una hoja de lechuga en cada rebanada de pan, así evitaremos que el pan se reblandezca con el jugo del tomate.

Después pon encima unas rodajitas de tomate natural, unas rodajitas de pepino y un puñado de germinados.

Junta las dos rebanadas de pan y mantenlo envuelto hasta que vayas a comerlo. Si lo vas a consumir en el acto, es ideal para la digestión tostar un poco el pan.

Sándwich de Aguacate Ruso

Ingredientes

• 2 hojas de lechuga

• 1 tomate pequeño

• 1 aguacate

• Unas gotas de aceite de oliva

• 2 rebanadas de pan integral

Preparación

Pon una hoja de lechuga en cada rebanada de pan, así evitaremos que el pan se reblandezca con el jugo del tomate.

Después pon encima unas rodajitas de tomate natural, un aguacate a rodajas y unas gotas de aceite de oliva.

Junta las dos rebanadas de pan y mantenlo envuelto hasta que vayas a comerlo. Si lo vas a consumir en el acto, es ideal para la digestión tostar un poco el pan.

LOS DOMINGOS A MEDIO DIA

Aperitivo de Pan de Ajo

Ingredientes

• 1 rebanada de pan integral de 2 centímetros de grosor

• 25 ml de aceite de oliva

• 25 g de perejil picado

• 1 diente de ajo picado

Preparación

Mezcla en un bol el aceite de oliva, el perejil y el ajo.

Impregna el pan con ello, envuélvelo en papel de aluminio e introdúcelo a horno medio durante 10 minutos.

Paella Valenciana

Ingredientes

• 250 g de arroz integral

• 100 g de judías verdes

• 100 g de guisantes

• 100 g de habas

• 50 g de alcachofas

• 2 pimientos verdes

• 2 pimientos rojos

• 10 dientes de ajo

• Un puñado perejil

• 1 limón

• Un fondito de aceite de oliva

• Una pizca de sal marina

• Una pizca de azafrán

Preparación

Cuece las verduras, y si lo deseas añade un pastilla de caldo vegetal al agua.

Reserva verduras y caldo por separado.

Calcula el doble de arroz que de caldo, más un poquito más.

Fríe los ajos y resérvalos.

Asa los pimientos rojos, pélalos después de tenerlos cerrados herméticos en una bolsa de plástico -para que sea más fácil pelarlos-, córtalos a tiras y resérvalos.

Fríe los pimientos verdes cortaditos pequeños en este aceite y, rehoga también las verduras que ya estaban cocidas al dente.

Añade los ajos, machacados con perejil y el arroz integral.

Rehógalo todo un poco.

Rocía con el zumo del limón e incorpora el caldo de las verduras.

Dispón por encima los pimientos rojos de adorno.

Introduce en el horno a 200 grados durante 20 minutos.

Deja reposar 5 minutos antes de servir.

Fabada Vegetariana

Ingredientes

• Medio kilo de habas pintas

• 1 tomate pelado

• 4 zanahorias

• 1 pimiento

• Medio calabacín

• 100 g de judías verdes

• Media cebolla

• 2 dientes de ajo

• Una ramita de perejil fresco

• Un chorro de aceite de oliva

• Una pizca de sal marina

Preparación

Pon en remojo un día antes las habas.

El día después se ponen a cocer en una pota con todos los ingredientes picados a trozos aproximadamente durante 2 horas, hasta que estén tiernas las habas.

Antes de acabar la cocción añádele el aceite de oliva y la sal.

Se sirve caliente.

Cocido Vegetariano

Ingredientes

• 500 g de garbanzos

• 3 patatas

• 2 puerros

• 3 zanahorias

• 1 tomate

• Medio repollo

• 500 g de acelgas

• 1 bloque de seitán

• 1 hoja de laurel

• 1 pizca de pimentón

• 1 pizca de sal marina

• 1 pizca de pimienta

• 1 pizca de perejil picado

Preparación

Deja los garbanzos en remojo la noche anterior.

Pela el tomate, las patatas y las zanahorias.

Pon todos los ingredientes juntos, previamente troceados, en una olla.

Añade una hoja de laurel, pimentón, sal marina y pimienta.

Cuécelo durante 2 horas.

Sírvelo espolvoreado de perejil picado.

Potaje del Bosque con Olivas Negras, por Morgan y Nélida

Ingredientes

• 1 cebolla

• 1 puerro

• 1 diente de ajo

• 2 zanahorias

• 1 nabo

• 4 patatas medianas

• 250 g de setas o champiñones

• 1 hoja de laurel

• 6 cucharadas de aceite de oliva

• 1 cucharadita de tomillo

• 6 clavos de olor

• 2 cucharaditas de nuez moscada

• 2 cucharaditas de estragón

• Una pizca de guindilla (opcional)

• 1 tarro de judías blancas cocidas

• 100 g de aceitunas negras

• Una pizca de sal marina

Preparación

Corta y sofríe en una cazuela la cebolla, el puerro y el ajo.

Cuando estén blandos, añade el nabo, la zanahoria y las setas cortadas, las aceitunas negras, la sal, la hoja de laurel y las especias.

Deja que sofría todo un rato, cubre de agua y deja hervir 30 minutos a fuego lento.

Llegado este tiempo, añade las patatas rompiéndolas al cortarlas.

Hierve todo 25 minutos más, revisando el punto de sal y la cantidad de agua por si fuera necesario añadir algo.

Las alubias blancas ya cocidas se echan en los últimos 7 min.

Arroz Malagueño

Ingredientes

• 100 g de alcachofas

• 100 g de zanahorias

• 100 g de ajetes

• Un fondito de aceite de oliva virgen extra

• 250 g de arroz integral

• 2 hojas de laurel

• Un chorreón de vinagre

• 3 dientes de ajo

• Una pizca de sal marina

• Una pizca de pimienta blanca molida

Preparación

Corta las alcachofas y las zanahorias en tiras no muy finas.

Sofríelas con ajetes enteros en muy poco aceite de oliva virgen, procurando que no queden blandas.

A parte cuece el arroz integral con unas hojas de laurel.

Presenta el arroz en 4 moldes pequeños (individuales) con la verdura alrededor y cubierto todo con una salsa de aceite de oliva, vinagre, ajo machacado (opcional), sal y pimienta blanca.

Puchero de Legumbres con Seitán

Ingredientes

• 2 litros de agua

• 250 g de seitán picado o a daditos

• 3 puerros troceados

• 3 zanahorias cortadas a cubos

• 1 rama de apio troceada

• 3 nabos troceados

• 1 patata pequeña cortada por la mitad

• Media col pequeña troceada

• 4 cebollas troceadas a cuartos

• 1 tomate entero

• 200 g de garbanzos puestos en remojo durante toda la noche

• 2 cucharadas de aceite de oliva

• Laurel y sal marina

Para los fríos días de invierno, este puchero bien caliente y caldoso resulta reconfortante y muy nutritivo. Precedido de una buena ensalada, puede formar una comida completa.

También puede prepararse con judías secas.

Preparación

Se ponen todos los ingredientes en una olla grande (el agua los debe cubrir por completo).

Se dejan hervir hasta que los garbanzos estén blandos.

Unos quince minutos antes de concluir la cocción se añade la sal y el seitán picado.

Estofado de Lentejas

Ingredientes

• Aceite de oliva

• 1 cebolla picada

• 1 diente de ajo picado

• 1 patata en dados

• 2 zanahorias

• Lentejas rojas

• Tomate natural triturado

• 1 hoja de laurel

• Orégano

Preparación

Sofríe la cebolla y el ajo con aceite de oliva en una cacerola. Al poco añade la patata, las zanahorias y las lentejas.

Maréalo todo bien y añade el tomate, el laurel y el orégano.

Añade agua hasta cubrirlo y cuécelo durante 45 minutos.

MERIENDAS

Pastas de la Abuela Enedina

Ingredientes

• 1 kilo de harina integral

• 1 copita de vino blanco

• 3 copitas de aceite de soja o de girasol

• 1 copita de azúcar integral

• 1 sobre de levadura

• La ralladura de medio limón

• Una pizca de anís machacado

Preparación

Tamiza la harina para que se suelte y mézclala con la levadura.

Ponla en una fuente grande y haz un hueco en el centro.

Echa ahí el aceite y el azúcar y velo disolviendo con una cuchara hasta que quede cremoso.

En un ladito haz otro hueco para echar el vino blanco, la ralladura de limón y el anís machacado.

Amasa hasta que quede una masa dura pero aún cremosa y déjala reposar durante 15 minutos.

Amasa de nuevo y extiende la masa formando una capa de 1 cm de grosor más o menos. Con el borde de la copita ve haciendo las pastas y ponlas en una bandeja para horno previamente engrasada.

Introdúcelas al horno durante 20 minutos a 180 grados.

Cuando estén listas, pásalas por azúcar glaseado. Se conservan mucho tiempo guardadas en una caja metálica.

Manzanas Crujientes

Ingredientes

• Manzanas

• Harina integral de trigo

• Agua

• Aceite de oliva virgen

• Una pizca de sal marina

• Canela molida

Preparación

Corta las manzanas en círculos de un centímetro de grosor.

Mezcla agua, sal y harina hasta obtener la consistencia de un batido.

Añade los trozos de manzana al batido de harina y fríelos en aceite muy caliente hasta que se doren.

A continuación espolvoréalos con canela molida.

Crema de Chocolate

Ingredientes

• 2 cucharaditas de cacao en polvo

• 300 ml de leche vegetal

• 1 cucharada de harina de maíz

• 1 cucharadita de azúcar integral

Preparación

Disuelve el cacao, el azúcar y la harina en un poco de leche al fuego.

Ve añadiendo el resto de la leche poco a poco, removiendo sin parar hasta que espese.

Viértelo en vasitos individuales e introdúcelo en el frigorífico antes de servir.

Gelatina de Frutas

Ingredientes

• 1 cucharadita de alga agar agar

• 1 vaso de agua

• 30 ml de zumo de manzana, fresa, uva o pera.

• 100 g de fruta fresca picada en daditos: plátano, kiwi, fresas, melocotón, mango, papaya...

Preparación

Hierve el agua y añade al agar agar y el zumo, removiendo para que se disuelva completamente.

Añade las frutas.

Vierte la gelatina en un molde grande o varios pequeños individuales.

Deja enfriar antes de servir.

Migas de Manzana

Ingredientes

• Manzanas

• Una pizca de canela

• Una pizca de clavo molido

• Copos de avena

• Misma cantidad de harina integral que de copos de avena

• La mitad de aceite de oliva virgen

• Una pizca de sal marina

Preparación

Coloca las manzanas en una fuente de horno y añade canela y clavo.

Mezcla los copos de avena, la harina, la sal y el aceite y amasa bien con las manos.

Vierte la masa sobre las manzanas e introduce las migas a horno medio hasta que queden rizaditas y las manzanas suaves.

Roscos de Vino de la Señora Carmen de Nerja

Ingredientes

• 1 kilo de harina integral

• 1 taza de aceite de oliva virgen

• 1 taza de azúcar integral

• Media taza de zumo de naranja natural

• Media taza de vino blanco

• 1 sobre de levadura

• Una pizca de bicarbonato

• Una pizca de canela molida

• La cáscara de un limón

• Un puñado de semillas de sésamo

• Un puñado de anís en grano

Preparación

Fríe el sésamo, el anís y la cáscara de limón en una taza de aceite.

Cuando el aceite empiece a hervir, apaga el fuego y deja que se enfríe.

Dispón la harina en una fuente, mézclala bien con la levadura, el bicarbonato y la canela y haz un hueco en el centro.

Añade el aceite, el zumo de naranja, casi todo el azúcar y el vino blanco, y remueve hasta formar una masa.

Forma los roscos cogiendo pedacitos de masa y formando tiras. Une los extremos.

Fríe los roscos en abundante aceite caliente y pásalos después por el resto del azúcar integral.

Strudel de Manzana de Reinhild

Ingredientes

• 3 manzanas peladas y picadas en daditos

• 1 zanahoria pelada y rallada

• Un puñado de uvas pasas sin pepitas

• Un puñado de orejones de albaricoque cortados en dados

• Un puñado de avellanas peladas

• Harina integral

• Agua

• Aceite

• Sal

Preparación

Saltea las manzanas y la zanahoria en aceite hasta que estén blandas.

Añade las pasas, los orejones y las avellanas y saltea todo junto con un poco de sal durante 5 minutos.

Mezcla la harina integral con el aceite y añade agua hasta formar una pasta.

Extiéndela con la ayuda de un rodillo hasta que quede fina.

Corta un rectángulo de masa, úntalo con la mezcla de frutas y enróllalo cuidadosamente.

Introduce el strudel en el horno a temperatura media (175 grados) durante 45 minutos.

Truco: Puedes sustituir la zanahoria por calabaza o remolacha.

CENAS LIGERAS

Sopa de Miso

Ingredientes

• 1 cebolleta en rodajitas finas

• 2 zanahorias en dados

• Un trozo de alga wakame (opcional)

• 3 cucharaditas de miso

• Aceite

• Sal marina

Preparación

Saltea las verduras en el aceite hasta que estén suaves.

Añade agua y el alga wakame y cuécelo durante 20 minutos.

Añade el miso diluido en un poco de agua fría y déjalo durante 5 minutos más al fuego, pero evita que hierva para no destruir las enzimas del miso. Servir en seguida.

Puré de Coliflor

Ingredientes

• 1 coliflor

• 1 puerro

• Aceite de oliva virgen

• Sal marina

• Pimienta molida

• Comino molido

Preparación

Cuece la coliflor en agua con sal, pimienta, comino y un chorreón de aceite de oliva.

Bate todo con ayuda de la batidora eléctrica y pásalo por un pasapurés.

Puré de Espinacas y Lentejas rojas

Ingredientes

• 1 paquete de lentejas rojas

• 1 puñado de espinacas

• Un poco de sal

• Un poco de guindilla

Este puré lo tomo yo muchas veces. Es muy fácil de preparar, rico y nutritivo; y puede ser considerado como alimento de régimen.

Preparación

Pon en una olla las lentejas rojas con las espinacas, un poco de guindilla y un par de vasos de agua.

Cuece durante media hora. Rectificar de sal.

Batir con batidora.

Calabaza al Horno

Ingredientes

• Calabaza

• Sal

• Agua

Es un alimento de otoño, ideal para diabéticos pues no perturba el equilibrio del azúcar en la sangre.

Preparación

Dispón la calabaza en una fuente de horno y espolvorea por encima con un poco de sal.

Pon un poco de agua en el fondo de la bandeja y cuece a horno medio (175 grados) durante 45 minutos o hasta que esté blanda. Para evitar que se quemen los bordes, cúbrela con papel de aluminio.

Ensalada de Arroz y Azuki con Salsa de Remolacha

Ingredientes

• 3 vasos de arroz Integral

• Medio vaso de azuki remojado la noche anterior

• 5 vasos de agua

• Sal marina

• Mayonesa vegana (ver receta en la receta de las verduras al vapor)

• Un pedacito pequeño de remolacha cocida

Preparación

Hierve las judías azuki durante 10 minutos a fuego lento.

Añade el arroz, la sal, y cuécelo todo durante 1 hora o hasta que se evapore el agua.

Añade un poco de remolacha a la mayonesa vegana para teñirla color rosa. Bátelo bien con la batidora.

Aliña la ensalada con la salsa de remolacha.

UNA CENA INFORMAL... CON DIVERSOS APERITIVOS

Si habitualmente en estas ocasiones ponías los aperitivos típicos no vegetarianos: langostinos, dátiles envueltos en una loncha de beicon, jamón serrano y lomo... ahora seguro que no sabes qué hacer. Puede parecer imposible encontrar alternativas vegetarianas para la típica cena informal de la que te enteras la noche anterior... ¡Horror! Vienen a tu casa tus amigos, esos a los que quieres tanto, pero no tienes ni idea de cómo preparar algo fácil, económico y que no te lleve demasiado tiempo. No te preocupes, que tenemos la solución. La idea es hacer exquisitas y variadas tostas, y alguna cosilla más. Lo más importante de todo es tu estado de ánimo cuando lo cocines. No es una tontería esto que digo: Relájate y cocina cuando tengas ganas. Piensa en tus amigos o familiares para quien cocinas y pon grandes dosis de amor.

Este es el menú, para 6 personas:

– Tostas integrales de humus

– Tostas integrales de ensaladilla de aceitunas y berros

– Tostas integrales de berenjenas con pimientos del piquillo

– Tostas de salmorejo

– Tostas de guacamole

– Falafel árabe

– Bhajías hindúes

– Gazpacho andaluz

Para que sea un éxito te recomiendo que hagas tú el pan. Es muy sencillo si sigues mis instrucciones al pié de la letra. Se fiel a las cantidades de la receta y a los tiempos. Si lo haces así, es imposible que te salga mal.

Pan Integral Casero

Ingredientes

• 500 g de harina integral de trigo

• 1 sobre de levadura

• 1 cucharadita rasa de sal marina

• 375 ml de agua tibia

• Semillas de sésamo crudas o semillas de amapola

Preparación

Mezcla bien los tres primeros ingredientes en un recipiente que tenga tapa. La sal y la levadura deben estar muy bien mezcladas con la harina integral.

Haz un hueco en el centro y vierte en él el agua.

Con movimientos circulares, ve empapando de agua la harina hasta que formes una masa. Amasa bien, es sencillo. El resultado final depende de lo bien que hayas amasado la harina en este punto.

Tapa el recipiente y déjalo fermentar al menos 2 horas. También puedes dejarlo de un día para otro si es posible. Ten en cuenta que en este período es cuando la levadura va a hacer su efecto, así que no lo dejes en un lugar frío, sino más bien en una zona que esté calentita (cerca de la calefacción, en la ventana, etc)

Transcurrido este tiempo, precalienta el horno a 220 grados.

Amasa de nuevo el futuro pan un poco.

Forra un molde alargado apto para horno (por ejemplo un recipiente de cristal pyrex) con papel antiadherente (lo puedes conseguir en cualquier supermercado, en la misma sección donde venden el papel de aluminio. También puedes engrasar el molde con margarina, pero nunca con aceite, pues se pega)

Vierte en el molde la mezcla y espolvorea por encima semillas de sésamo o de amapola. Haz unos pequeños cortes diagonales con la punta de un cuchillo sobre el pan, a modo de decoración.

Cuando el horno esté caliente, introduce el pan durante 25 minutos a 220 grados.

Después baja la potencia del horno a 175 grados y déjalo durante 35 minutos.

Ahora ya tienes el pan hecho. Déjalo enfriarse en el propio horno para que no sufra un cambio brusco de temperatura. No lo cortes en rebanadas hasta que no se haya enfriado, pues se rompería.

Cuando el pan esté frío, sácalo del molde y corta rebanadas muy finas con la ayuda de un cuchillo para cortar pan.

Reserva estas rebanadas, las tostas, que introduciremos un par de minutos al horno antes de untarlas con las siguientes preparaciones. Cuando tus invitados vean que el pan lo has hecho tu, abrirán mucho los ojos y alucinarán. Hacer pan es muy bonito. Te gastas exactamente lo mismo haciéndolo tu que comprándolo, pero la diferencia en todo lo demás es abismal.

Hummus

Ingredientes

• 250 g de garbanzos germinados y cocidos con un trozo de alga kombu y cominos (el alga kombu se vende en herbolarios y en tiendas japonesas)

• El zumo de 1 limón

• 2 cucharadas de crema de sésamo o tahini (puedes encontrarlo en herbolarios)

• 2 dientes de ajo

• Sal marina

• Un chorreón de aceite de oliva

• Perejil al gusto

Preparación

Supongo que te habrá llamado la atención que los garbanzos deben estar “germinados y cocidos”. A mis los garbanzos siempre me han sentado mal. Mi estómago se queja un poco de ellos, pero mi paladar... para mi paladar son un verdadero manjar. Así que no me resisto a dejar de comerlos. En lugar de cocerlos directamente, los germino primero. Es muy sencillo. Para germinar los garbanzos hay que dejarlos un día entero en remojo. Después les escurres el agua y los dejas húmedos tapados y en un sitio oscuro durante otro día. Al día siguiente les vuelves a cambiar el agua, y los vuelves a dejar húmedos tapados y en un sitio oscuro durante otro día. Así dos o tres días hasta que veas que han brotado. Si no puedes hacer esto, no pasa nada, no es imprescindible, pero si es posible, facilitarás su digestión, créeme. Además de esto, cuécelos con un trozo de alga kombu para acelerar la cocción y hacerlos más digestibles, así como con un poco de comino. Se te olvidará lo que es pesadez de estómago o gases.

Cuando estén cocidos y se hayan enfriado, ponlos en un recipiente y añade los demás ingredientes. Cúbrelos todos con agua y pásale la batidora.

Consérvalo a temperatura ambiente hasta media hora antes de que lleguen tus invitados. En ese momento unta las tostas con el humus y decora cada una con una pequeña ramita de perejil o unas gotas de aceite de oliva virgen de sabor fuerte.

Truco: Añadir unas gotas de tamari para potenciar y mejorar el sabor del humus.

Ensaladilla de aceitunas y berros

Ingredientes

• Mayonesa vegetariana: leche de soja, ajo, sal, aceite de girasol, limón.

• Aceitunas rellenas de pimiento rojo

• Un manojo de berros bien lavados

• Un poco de calabacín crudo y sin pelar cortado en daditos

Preparación

La mayonesa vegetariana se hace poniendo en un recipiente hondo 50 ml de leche de soja, un poco de sal, un diente de ajo pequeño, 200 ml de aceite de girasol y el zumo de medio limón.

Deja que los ingredientes se queden a temperatura ambiente.

Cuando los ingredientes hayan reposado juntos, introduce la batidora en el fondo del recipiente y no la muevas hasta que veas que la mayonesa ha ligado.

Cuando ligue, mezcla bien todos los ingredientes de la mayonesa.

Corta las aceitunas con las tijeras en tres rodajas cada una.

Mezcla los berros enteros (pero sin tallo) con las aceitunas, el calabacín y la mayonesa. Guárdalo refrigerado hasta media hora antes de que lleguen tus invitados.

En ese momento prepara las tostas con ensaladilla de aceitunas y berros.

Berenjenas con pimientos del piquillo

Ingredientes

• 1 berenjena grande

• Pimientos del piquillo al gusto

Preparación

Aprovechando el calor del horno cuando estemos haciendo el pan, ponemos la berenjena pelada a asar. Hazle algunos cortes transversales para que se ase antes.

Unos 20 minutos más tarde o cuando esté asada, la batimos junto con los pimientos del piquillo.

Reservamos a temperatura ambiente hasta media hora antes de que lleguen tus invitados.

En ese momento prepara las tostas de berenjenas con pimientos del piquillo.

Salmorejo

Ingredientes

• 1 trozo de pan integral duro que te haya sobrado del día anterior, del tamaño de un puño

• Vinagre

• 1 tomate

• 2 dientes de ajo

• Aceite de oliva virgen

Preparación

Deja el pan en remojo empapado en vinagre durante media hora.

Añade los demás ingredientes y bátelos con la batidora hasta obtener una mezcla untuosa de color rosado.

Reservamos refrigerado hasta media hora antes de que lleguen tus invitados.

En ese momento prepara las tostas de salmorejo.

Guacamole

Ingredientes

• 1 aguacate maduro

• 1 tomate

• Media cebolla

• El zumo de medio limón

• Sal marina

Preparación

Bate los tres ingredientes hasta que consigas una mezcla homogénea.

Reservamos refrigerado hasta media hora antes de que lleguen tus invitados.

En ese momento prepara las tostas de guacamole.

Gazpacho Andaluz

Ingredientes

• 1 kilo de tomates rojos pelados

• 1 pepino pelado

• Media cebolla

• 1 pimiento verde pequeño sin semillas

• 2 dientes de ajo

• Agua (bastante, para que quede bien líquido y se pueda beber)

• Aceite de oliva

• Vinagre

• Sal marina

Preparación

Mezcla los seis primeros ingredientes con la batidora.

Alíñalo con un poco de aceite de oliva, mucho vinagre y sal.

Mantenlo bien frío hasta antes de servirlo.

 Falafel Árabe

 Ingredientes

 • 250 g de garbanzos germinados

 • 1 cebolla

 • 1 cucharada de curry

 • Una pizca de comino

 • Una pizca de canela

 • Una pizca de cayena

 • Una pizca de cilantro

 • Una pizca de pimienta negra

 • Una pizca de sal marina

 • 150 g de pan rallado integral

 Preparación

 Es una de mis recetas preferidas. Te vuelvo a recordar el truco que hemos visto para hacer que los garbanzos sean más sanos y digestivos: germinarlos. Puedes ver cómo se germinan en el apartado correspondiente al humus. El cilantro es una planta parecida al perejil, de un verde más claro, cuyos frutos son tónicos para el estómago y diuréticos. Se utiliza en la cocina para hacer más digeribles los guisos. La infusión de cilantro sirve para combatir los trastornos del hígado y del estómago. Procede del Mediterráneo y ya se utilizaba en el Antiguo Egipto. Es muy importante en la cocina india, marroquí y mexicana, donde se introdujo a raíz de la conquista.

 Mezcla todos los ingredientes excepto el pan rallado.

 Añade el pan rallado hasta que obtengas la consistencia necesaria para hacer bolitas.

 Prepara los falafels e introdúcelos a horno medio (puedes introducirlos al horno en el momento en que el pan está a 175 grados, y así aprovechas la energía y el tiempo) durante unos 10 minutos o hasta que se doren.

Bhajías hindúes

Ingredientes

• Media berenjena

• Medio calabacín

• 1 cebolla

• 2 cucharadas de harina de garbanzo (puedes encontrarla en herbolarios o en tiendas hindúes)

• Agua

• Una pizca de curry

• Una pizca de comino

• Una pizca de cayena

• Una pizca de pimienta

• Una pizca de sal marina

• Aceite de oliva virgen

Preparación

Mezcla las especias con la harina de garbanzo y añade un poco de agua hasta formar una masa de consistencia un poco más espesa que el huevo batido.

Corta la berenjena, el calabacín y la cebolla en rodajitas muy finas.

Viértele la masa de harina de garbanzo y deja que se empape bien.

Déjalo reposar durante media hora.

Calienta abundante aceite de oliva en una sartén.

Cuando el aceite esté caliente, ve cogiendo con una cuchara trocitos de masa y los vas friendo por ambos lados, como si fueran buñuelos, hasta que se doren.

Sácalos de la sartén y ponlos a escurrir sobre un papel absorbente.

Se puede servir calentito y también a temperatura ambiente.

Ya tenemos el menú preparado. Te aconsejo que lo acompañes con gazpacho andaluz bebido, si hace calor.

CENAS ESPECIALES

ESTILO HINDÚ

Aunque en la India la mayoría de los platos vegetarianos incluyen lácteos, los que aquí presento son aptos para el vegetariano más estricto.

Es increíble pensar que en la India hay ciudades enteras vegetarianas. Reconozco que la carne es inaccesible para muchos de sus habitantes, pero también hay que tener en cuenta que las vacas son consideradas “seres sagrados” y no se pueden comer. El hecho de que en la India se consuman tantos lácteos responde a un acto cultural. También se dice que los lácteos neutralizan el picante en el estómago.

Por otro lado, la religión hindú, basada en el Principio de Ahimsa o No Dañar a Ningún Ser ni Cometer Violencia, influye en el seguimiento del vegetarianismo.

A los habitantes de la India, la Ley del Karma o causa-efecto, les previene de no dañar a los animales. Además, creen en la trasmigración del alma entre especies tras la muerte, y quizá en una próxima vida, puedes ser masacrado según lo hiciste tú en esta vida con otros animales.

En la India hay muchas personas islámicas, que tampoco comen carne de cerdo.

El líder pacifista mundial, Mahatma Gandhi, fue un gran abogado del vegetarianismo ético durante toda su vida.

El aroma del jazmín, el sándalo y las rosas frescas impregnan la vida en la India. En el sur, considerado por muchos la India auténtica, la base de la alimentación es el arroz, siendo el coco un alimento muy importante, bebiéndose incluso su agua directamente del fruto. En el norte, se acompaña la comida con pan: Tortas como los chapatis o el nan. Es costumbre en la India comer con los dedos, pero empleando sólo la mano derecha y dejando libre el dedo índice, que se considera un dedo impuro.

Recetas de la India

– Puré de Berenjenas y Leche de Coco

– Dhal de Lentejas

– Arroz Basmati con Pasas y Nueces

– Curry Vegetariano

– Chapatis

– Bolas Dulces de Harina de Garbanzo Tostada

– Yogui Té

Puré de Berenjenas y Leche de Coco

Ingredientes

• 2 berenjenas

• 1 diente ajo picado

• Media cucharadita jengibre molido

• Media cucharadita cayena molida

Preparación

Pela y asa la berenjena en el horno, haciéndole unos cortes para que se haga antes.

Cuando esté asada, bátela con los demás ingredientes.

Sírvela como aperitivo, con chapatis o con verduras cortadas en tiras (zanahoria, pepino) o tostadas calientes de pan de pita.

Dhal de Lentejas

Ingredientes

• 1 vaso de lentejas dal

• 1 palito de canela

• 1 hoja de laurel

• 2 dientes de ajo

• 1 cucharadita de jengibre

• El zumo de medio limón

• 1 cucharadita de pimienta negra

• 1 cucharadita de cayena

• 1 cucharadita de comino

• Un fondito de aceite de oliva

• Una pizca de sal marina

Preparación

Cuece las lentejas con la canela, el laurel, el ajo y el jengibre con la cacerola tapada.

Cuando estén casi listas añade el limón, la pimienta y la cayena.

Destapa la cacerola y deja que se evapore casi toda el agua.

A parte tuesta el comino con el aceite y rocía con ello las lentejas.

Bátelo bien hasta obtener un puré muy sólido.

Se sirve templado por encima del arroz basmati.

Arroz Basmati con Pasas y Nueces

Ingredientes

• 1 vaso de arroz basmati

• Un puñado de nueces

• 1 vaso de agua

• Un fondito de aceite de oliva

• 1 cebolla

• 1 ramita de canela

• 1 cucharada de clavos de olor

• Un puñado de pasas sin hueso

• Una pizca de sal marina

Preparación

Deja el arroz en remojo la noche anterior.

Haz un sofrito con la cebolla y mezcla el arroz con el sofrito.

Añade el resto de los ingredientes, menos el agua, y rehoga un poco.

Añade el agua y cuece todo tapado durante media hora.

Sirve como acompañamiento para un plato picante. Nosotros lo serviremos con el dhal de lentejas por encima y acompañando al curry vegetariano.

Curry Vegetariano

Ingredientes

• 2 manzanas peladas y en trozos

• 2 plátanos en trozos

• 2 tomates pelados y triturados

• 2 cebollas trituradas

• 3 cucharadas de curry

• 1 bote de leche de coco (sin azúcar)

• 1 bloque de seitán en dados

• Un fondito de aceite de oliva

Preparación

Sofríe el seitán en el aceite.

Añade la cebolla y, cuando esté transparente, el tomate.

Al cabo de 5 minutos, añade el curry y mézclalo bien.

Cuando esté bien tostado, añade la leche de coco y las frutas.

Déjalo cocer durante 20 minutos o hasta que los ingredientes estén muy mezclados y casi no puedan diferenciarse. Queda un estupendo color mostaza y verdaderamente impresiona a quien lo come.

Chapatis

Ingredientes

• 125 g de harina integral

• 125 g de harina blanca

• 125 ml de agua

• 1 cucharada de aceite

• Media cucharadita de sal marina

Preparación

Mezcla la harina con la sal y el aceite y añade poco a poco el agua hasta formar una masa.

Amasa un poco con las manos y déjala reposar de media hora a dos horas cubierta con un paño húmedo.

Amasa un poco más y haz bolitas con forma de huevo, que amasarás con los talones de las manos para formar círculos.

Dórala en la sartén por las dos caras, dándole la vuelta cuando aparezcan en la superficie del chapati unas pequeñas vejigas blancas y los bordes comiencen a girarse hacia arriba. Un chapati hecho debe estar moteado, con manchas tostadas, en ambos lados.

Bolas Dulces de Harina de Garbanzo Tostada

Ingredientes

• 175 g de margarina vegetal no hidrogenada

• 200 g de harina de garbanzo

• 1 cucharadita de coco rallado

• 1 cucharadita de nueces picadas

• Media cucharadita de canela

• 125 g de azúcar integral

Preparación

Derrite la margarina en una olla.

Añade la harina de garbanzo y mezcla bien a fuego lento con una cuchara de madera.

A los 10 minutos añade el coco, las nueces y la canela.

Sofríe todo junto durante 2 minutos y añade el azúcar integral.

Apaga el fuego, deja que se enfríe un poco y, cuando ya no queme, forma pequeñas bolas del tamaño de una nuez. Salen 30 bolas.

Yogui Té

Ingredientes

• 1 litro de agua

• 3 clavos de olor

• 4 semillas de cardamomo

• 4 granos de pimienta negra

• Una ramita de canela

• Una rodaja de jengibre fresco

• Media cucharadita de té negro

• Medio vaso de leche vegetal

Preparación

Hierve el agua y añádele todos los ingredientes excepto la leche. Déjalo hervir a fuego lento durante 20 minutos y después añade media taza de leche de soja.

ESTILO GRIEGO

Ensalada Horiatiki

Ingredientes

• 2 tomates muy maduros

• 1 pepino mal pelado

• 1 cebolla

• 1 pimiento verde

• Un puñado de aceitunas artesanas

• Un bloque de tofu duro

• Un chorreón de aceite de oliva

• El zumo de un limón

• Una pizca de orégano seco

Preparación

Corta el tofu duro en dados y macéralo durante media hora en salsa de soja. Reservar.

Corta en cuartos los tomates, corta en dados el pepino, pica muy bien la cebolla y corta en juliana el pimiento.

Mezcla todos los ingredientes excepto el tofu.

Aliña con el aceite de oliva, el orégano y el zumo de limón.

Coloca al final el tofu, por encima de la ensalada.

Antipasto a la Griega

Ingredientes

• Una ramita de apio

• 4 calabacines

• 1 cebolla

• 1 cucharada de salsa de tomate

• 6 hojas de albahaca

• 1 vaso de vino blanco

• 2 cucharadas de pasas sin semilla

• El zumo de dos limones

• Un fondito de aceite de oliva

• Una pizca de sal marina

• Una pizca de pimienta

Preparación

Saltea el apio en el aceite.

Añade los calabacines cortados en rodajas y la cebolla muy bien picada.

Cuando la cebolla esté transparente, añade la salsa de tomate diluida en un vaso de agua, la albahaca y el vino, las pasas y el zumo de limón.

Sazona y cocínalo durante media hora.

Sírvelo en una cazuelita acompañado de pan de pita integral caliente.

Hojas de Vid rellenas de Arroz y Hierbas

Ingredientes

• 1 vaso de arroz basmati

• 100 ml de aceite de oliva

• 2 cebollas

• 6 cebolletas

• 3 dientes de ajo

• Un puñado de piñones tostados

• 2 cucharadas de perejil picado

• 3 cucharadas de eneldo picado

• 35 hojas de parra, enjuagadas, secadas y quitados los tallos

• El zumo de un limón

• Una pizca de sal marina

• Una pizca de pimienta

Preparación

Calienta el aceite en una sartén y rehoga la cebolla picada hasta que esté transparente.

Añade el ajo finamente picado y las cebolletas en rodajas finas y sigue cocinando.

Añade el arroz, el perejil, el eneldo, los piñones, la sal, la pimienta y cúbrelo todo con agua. Cocínalo a fuego lento durante 15 minutos.

Pon las hojas de vid con la superficie lisa por abajo.

Pon una cucharadita de relleno encima y enrolla los “Dolmadakia” en un cilindro no muy apretado (ya que el arroz crece al cocinarse).

Ponlos en una cazuela y sumérgelos en una mezcla de agua caliente, aceite de oliva y limón.

Coloca un plato encima para prensarlos y cocínalos durante 25 minutos, hasta que el relleno quede hecho del todo.

Berenjenas al Horno

Ingredientes

• 2 berenjenas grandes

• 1 cebolla

• 2 tomates verdes pelados

• 2 dientes de ajo

• 2 cucharadas de aceite de oliva

• El zumo de un limón

• 50 g de aceitunas negras sin hueso

• Pan de pita

Preparación

Pela las berenjenas, sálalas y déjalas escurrir en una fuente durante una media hora.

Después cuécelas al horno a 180 grados durante 25 minutos.

Tritura la berenjena junto con el ajo, el aceite, los tomates y el zumo de limón.

Rehoga la cebolla en aceite de oliva y añádela a la preparación anterior.

Adorna con aceitunas negras y acompaña con pan de pita caliente.

Una variante de este entrante es la famosa Melitzanosaláta, o puré de berenjenas con aceite de oliva, zumo de limón y pasta de sésamo. El procedimiento es el mismo, que la receta anterior. También se adorna con aceitunas negras y se acompaña de pan de pita caliente.

Spinakopitta

Ingredientes

• 200 g de masa de hojaldre casera

• 100 g de margarina vegetal no hidrogenada

• Medio bloque de tofu blando estilo japonés

• Aceite de oliva virgen

• Orégano

• 1 calabacín grande

• Medio kilo de espinacas hervidas y picadas

• 2 cebollas

Preparación

Macera el tofu desmenuzado con aceite de oliva y ajo durante al menos media hora.

Rehoga el calabacín sin pelar, cortado en rodajas finas y las cebollas muy picadas.

Cuando estén listos colócalos en un bol junto a las espinacas. Salpimenta y mezcla bien.

Añade el tofu.

Dispón una hoja de masa de hojaldre, cúbrela con la mezcla y tápala con otra capa de masa.

Pinta la masa con un poco de margarina derretida.

Cierra bien los bordes para que el relleno no se salga durante la cocción, e introdúcelo al horno durante 45 minutos, a 200 grados, cubierto con un papel de aluminio.

Cómo se hace la masa de hojaldre casera

Ingredientes

• 4 vasos de harina blanca

• 2 vasos de aceite de oliva

• 50 ml de agua con gas

• Sal marina

• 50 g de margarina vegetal no hidrogenada

Preparación

Se tamiza la harina con la sal y se mezclan con aceite en un bol.

Se rocía con el agua carbonatada.

Se amasa hasta que la masa esté lisa y tenga elasticidad.

Si es necesario se añade un poco más de harina para que sea compacta.

Se tapa y se deja media hora.

Se hacen 6 u 8 bolitas con la masa y, cada una de ellas por separado, se extiende con el rodillo hasta que resulte una hoja delgada.

Rellena la masa con los ingredientes que desees.

Pinta la masa con un poco de margarina derretida.

Cierra bien los bordes para que el relleno no se salga durante la cocción, e introdúcelo al horno durante 45 minutos, a 200 grados, cubierto con un papel de aluminio.

Kourabiedes

Ingredientes

• 250 g de margarina vegetal no hidrogenada

• 500 g de harina integral

• 300 g de azúcar integral

• 1 cucharada de levadura en polvo

Preparación

Ablanda la margarina y mézclala bien con la harina, la levadura y el azúcar.

Forma una masa que extenderás ayudándote con los talones de las manos.

Cuando consigas que la masa tenga el grosor de un dedo, corta pequeños círculos con la ayuda de un vaso y hornéalos durante 45 minutos a 175 grados.

Rebózalos aún calientes en el resto del azúcar.

Baklavá

Ingredientes

• 200 g de masa de hojaldre casera

• 50 g de nueces

• 50 g de almendras

• 2 cucharadas de canela

• 50 g de azúcar integral

• 50 g de margarina vegetal no hidrogenada

Preparación

Extiende la masa de hojaldre y rellénala con nueces y almendras.

Haz un almíbar diluyendo el azúcar en 50 ml de agua al fuego.

Pinta la masa con un poco de margarina derretida.

Cierra bien los bordes para que el relleno no se salga durante la cocción, e introdúcelo al horno durante 45 minutos, a 200 grados, cubierto con un papel de aluminio.

ESTILO ÁRABE

– Humus turco

– Falafel

– Cuscús

– Ensalada Tabuleh

– Tarta de Frutos Secos

– Té a la Menta

Las dos primeras recetas ya se han visto anteriormente. Hablamos del humus y el falafel en las cenas informales. El cuscús lo veremos en el apartado de Año Nuevo.

Ensalada Tabuleh

Ingredientes

• 1 vaso de bulgur (de venta en herbolarios)

• 2 cebollas grandes

• 4 tomates

• 1 pepino

• 3 cucharadas de perejil picado

• 3 cucharadas de menta fresca picada

• El zumo de un limón

• Misma cantidad de aceite de oliva que de limón

• Una pizca de comino molido

• Una pizca de pimienta negra molida

• Una pizca de canela molida

Esta ensalada acompaña durante toda la comida, aunque se sirve un poco antes que el resto de los alimentos. Tiene un poder estimulante del apetito, y también se dice que es una ensalada afrodisíaca. Su preparación es muy sencilla, económica y rápida.

El bulgur es un tipo de trigo que se encuentra fácilmente en herbolarios o cualquier tienda de productos naturales, así como todos los ingredientes que utilizo en mis recetas árabes.

Preparación

Mezcla el perejil, la menta, el limón, el aceite, el comino, la pimienta negra y la canela; y déjalo macerar mientras preparas la ensalada.

Enjuaga y cocina el bulgur en dos vasos de agua durante 15 minutos y acláralo con agua fría.

Añade el tomate y la cebolla picados muy finos.

Mézclalo y aliña con la preparación anterior, removiendo bien para que la ensalada se impregne de su sabor.

Consérvala en el frigorífico hasta el momento de servir.

Sírvelo en pequeños cuencos individuales o en una bandeja alargada decorada con hojas de lechuga fresca y tomate. Es un plato propicio para degustar en los cálidos atardeceres de verano dialogando alrededor de la mesa.

Tarta de Frutos Secos

Ingredientes

• 200 g de margarina vegetal no hidrogenada

• 400 g de dátiles sin hueso

• Un chorreón de agua de azahar

• Un chorreón de leche de soja

• 200 g de frutos secos crudos que tengas a mano: Piñones, pistachos, nueces, almendras, ... (en especial recomiendo pistachos)

• 150 g de avena en copos

• 150 g de azúcar integral

• 5 cucharadas de coco rallado

Preparación

Cocina los dátiles en la margarina.

Añade azúcar y cuando esté todo mezclado, retíralo del fuego.

Añade un poco de agua de azahar, de leche de soja y de coco rallado; los frutos secos que desees y la avena en copos.

Bátelo para que se trituren los ingredientes. No hace falta que la mezcla sea homogénea.

Ponlo en un molde rectangular, aplánalo bien y rocíale de coco rallado.

Cuando esté frío se habrá quedado sólido. Desmóldalo y córtalo en pequeños trocitos cuadrados. Es un postre ideal para una comida o cena especial.

Té a la Menta

Ingredientes

• 1 cucharada de té verde

• 150 g de azúcar integral

• Un puñado de hojas de menta

• 1 tetera con agua hirviendo

Preparación

Vierte los cuatro ingredientes en la tetera y déjalo reposar antes de servir.

IDEAS Y SORPRESAS

AYUNOS

Con el cambio de estación... ¡haz un ayuno!

Dirás: “Ya está esta chica de nuevo con los ayunos..., ¿por qué le gustarán tanto, con lo duros que son?...”, “¿No tiene bastante con que no comamos carne...?”

Cuando llega la primavera, el verano, el otoño o el invierno, en definitiva estamos ante una nueva etapa. Es un momento de cambio, una evolución... ¡Vamos a empezar de nuevo! Es un punto de inflexión. Un buen momento para observar si nos estamos desviando del camino, analizarnos y ver si estamos contentos con el resultado; si lo que pensamos es igual a cómo actuamos.

Yo te propongo una idea muy sencilla. Tan solo hay que ayunar un día. No es tan duro, sólo es un día.

¿Y por qué esto del ayuno?

El ayuno nos beneficia a todos, vegetarianos y omnívoros. Es muy saludable desde el punto de vista físico y psíquico. Cuando ayunamos, estamos haciendo un ejercicio de voluntad. Es un reto. ¿Recuerdas lo feliz que te sentiste cuando te propusiste una meta y lo conseguiste? Aumentó tu autoestima ¿verdad? En esta ocasión no hace falta proponerse nada a largo plazo, en tan solo un día puedes conseguirlo. Rápido e intenso.

Ayunar es muy saludable, porque dejamos descansar a nuestro organismo, le damos un respiro a nuestros intestinos. Además te ayudará a mantener la línea. En nuestro cuerpo hay reservas de sobra para ayunar un día sin que tengamos carencias.

La naturaleza es muy sabia. Muchos animales ayunan de forma natural, cuando están enfermos, para sobrevivir o simplemente por estar ocupados en perpetuar la especie y no poder dedicar tiempo a la búsqueda de comida. Estos son algunos ejemplos:

Cuando los perros o los gatos están enfermos, se quedan en un rinconcito ayunando hasta que se curan y vuelven muy contentos a comer de nuevo.

Algunos animales hibernan para poder sobrevivir en las épocas en que los duros inviernos hacen que sea imposible conseguir alimento. Por ejemplo el lirón, la hembra de oso polar, el pingüino emperador...

De igual forma, cuando hace excesivo calor, otros animales se retiran disminuyendo sus funciones vitales. Por ejemplo los peces de agua dulce, que se entierran en el barro cuando se secan los ríos.

La foca macho de Alaska ayuna durante los tres meses que dura el período de reproducción, durante el cual fertiliza alrededor de cien hembras y pierde un tercio de su peso.

El salmón al remontar los ríos y la hormiga reina también ayunan durante el período de reproducción.

También ayunan los renacuajos al convertirse en ranas, los gusanos de seda al convertirse en mariposa, las abejas, los escorpiones, las arañas, algunas tortugas, los camellos cuando se adentran en el desierto, la cabra montesa, el gamo y el ciervo, ...

La religión de los habitantes de la Isla Mauricio les pide realizar dos ayunos al año. Al finalizar el ayuno, se camina descalzo sobre unas piedras al rojo vivo. El que se quema es porque ha hecho trampas, quien ha seguido fielmente el ayuno no se quema. Después se depositan algunas ramas secas sobre estas piedras incandescentes y se comprueba cómo prenden enseguida.

Todas las religiones hablan del ayuno. Es un método por el cual puede alcanzarse un determinado nivel de purificación espiritual, además de físico. Grandes maestros religiosos ayunaron antes de predicar a sus gentes. Este es el caso de Moisés, Jesús, Buda y Mahoma.

Los judíos ayunan 5 días al año; los musulmanes dejan de comer y beber durante las horas del día en el mes del Ramadán; los hinduistas ayunan muy a menudo; los cristianos practicantes no ayunan, pero al menos dejan de comer carne determinados días durante la Cuaresma.

Podemos ayunar porque tenemos reservas suficientes en nuestro cuerpo. Así nuestras células pueden continuar nutriéndose mientras nuestras reservas de grasa, minerales, vitaminas y azúcar no estén agotadas.

Los ayunos largos pueden ser muy beneficiosos pero también bastante perjudiciales si no se hacen bajo el cuidado de un especialista. No creas que con leer un libro sobre los ayunos, por muy en profundidad que se toque este tema, ya es suficiente. Cada persona es un mundo y reacciona de forma diferente. La vuelta a la alimentación normal debe hacerse de forma muy gradual, pues de lo contrario puede incluso causarse la muerte. Habrá que comenzar chupando el jugo de algunas frutas dulces para empezar a ingerirlas en el tercer día. Y llevar una dieta de frutas y verduras durante la misma cantidad de días que se ha ayunado.

Durante el ayuno se desprende la suciedad de las células de nuestro organismo, depositándose en los órganos encargados de expulsarlas y zonas del cuerpo que están en contacto con el exterior: piel, lengua, riñones, ... Así, expulsamos dicha suciedad mediante el sudor, la saliva, la mucosidad, la orina y las heces.

Este proceso se acompaña de algunos efectos secundarios como el mal aliento, mareos, fatiga, ... pero también la mente aumenta su brillantez, te sientes más lúcido y ágil, así como también ganas en auto-confianza y seguridad en tí mismo. Te sientes muy satisfecho por conseguir seguir adelante día a día.

Aunque parezca increíble, durante el ayuno desaparece el hambre, manifestándose la sensación de hambre sólo durante los primeros días. Cuando le lengua ya no está sucia, el hambre reaparece.

El ayuno es adecuado para adelgazar las personas muy obesas, pero también es útil para que las personas excesivamente delgadas engorden. Esto es así aunque parezca mentira. La persona delgada se cura de su nerviosismo y de cualquier afección del aparato digestivo que le impida asimilar correctamente el alimento que ingiere.

Puedes aprovechar el esfuerzo y pensar en que con ello puedes enviar energía al otro lado del planeta, a la parte menos favorecida, y aliviar a otras personas que en este momento estén sufriendo: Quizá por la falta de paz, quizá por la falta de alimento, quizá por su soledad, quizá por la situación que atraviesa su país...

¿Cómo hacerlo?

Yo sólo te propongo un ayuno de un día. Bebe agua pura y nada más.

Ojalá tuvieras la suerte que he tenido yo: El pasado fin de semana, durante uno de los cursos de cocina, una alumna me ha regalado una garrafa con 5 litros de agua de manantial... ¡nada menos! Tengo que aprovechar estas líneas y decir que el vegetarianismo trae constantemente a mi vida a personas extraordinarias. Empezando por las amigas y amigos vegetarianos y/o simpatizantes que he conocido a través de los escritos de la web, respondiendo a sus peticiones, que se han volcado en mi y me han dado todo su amor; quienes me han ayudado en mis libros, aportando su granito de arena de manera altruista; las personas que asisten a mis cursos de cocina, en los que siempre se crea un ambiente mágico... ¡hacéis que todo sea tan fácil! ¡Gracias de verdad! (Siento haberme desviado, pero tenía que decirlo. Sigo con lo de los ayunos...)

Si te sientes algo mareado o débil no te preocupes. Es normal. Puedes elegir un día de poca actividad, para no sentir que tus fuerzas flaquean (un domingo, por ejemplo), o un día en que estés muy ocupado, para así no acordarte de que no has comido... tú eres quien mejor se conoce, así que piensa sobre ello y descubre cual es el momento más apropiado para ti.

Es importante que la noche antes del ayuno, cenes una ensalada cruda o algo ligero. Si no cenas, mejor; pero tampoco te lo voy a poner muy difícil.

Al día siguiente haces el ayuno sólo con agua. Sé fuerte, no comas nada, ni siquiera fruta. Bebe agua pura, la cantidad que necesites, un litro y medio o dos son suficientes.

Al día siguiente, empieza el día con una fruta, y cómela despacio... ¡por favor! ¡no te des el “atracón”!, piensa que has estado un día sin comer y tu estómago necesita reajustarse. Si comes algo fuerte y mucha cantidad, lo normal es que te duela. Si duele es porque algo no va bien: El dolor avisa. No lleguemos a esto, no es necesario.

A la hora de comer puedes tomar verduras o alguna cremita, pero siempre algo suave. Y cena otra ensalada.

El siguiente día ya estarás en condiciones de seguir tu vida normal.

Mi propuesta es que lo hagamos juntos. Yo lo hago siempre el día que empieza una nueva estación, también en luna llena, luna nueva y los lunes ¿quién se apunta? Puedes escribirme y contarme cómo te va, así si compartimos el esfuerzo, seguro que se nos hace más llevadero a todos. Espero tus comentarios. Mucho ánimo y cuenta con mi apoyo.

DIETA VEGETARIANA PARA ADELGAZAR: Cocinar con crudos

Los alimentos crudos producen un elevado grado de limpieza de toxinas. Por ello es lógico padecer reacciones físicas (dolor de cabeza, gases, granos, …) si no sueles comer nada crudo y, de repente, introduces estos alimentos en tu dieta. Te recomiendo que lo hagas progresivamente para evitar estos signos tan poco agradables. Cuando uno se introduce en la dieta vegetariana, piensa que se va a encontrar muy bien enseguida, pero los efectos beneficiosos se perciben después de la eliminación de las sustancias nocivas que teníamos acumuladas en nuestro cuerpo. En personas sanas, si se hace de forma progresiva, los beneficios del vegetarianismo se notarán antes de un mes.

Batidos de Frutas

– Batido de naranja, plátano y mango

– Batido de naranja, plátano y fresa

– Batido de naranja, papaya y piña

– Batido de sandía

– Batido de melón

– Batido de piña con naranja

– Batido de manzana con zanahoria

– Batido de manzana con remolacha y espinacas

– Batido de zanahoria con remolacha y perejil

Queso de Nueces

Ingredientes

• 100 g de nueces

• 50 ml de agua pura

• 1 cápsula de polvo de acidófilus

• Unas gotas de salsa de soja

• Un puñado de perejil fresco

Preparación

Bate 100 gramos de nueces con 50 ml de agua y déjalo fermentar durante varias horas con polvo de acidófilus. Se compra en farmacias. Hay dos productos: Ultralevura (cápsulas) y Lactofilus (polvo, contiene lactosa). Se guarda en nevera. El acidófilus es muy útil para personas que han tomado

muchos antibióticos, pues regenera la flora intestinal.

Utiliza una cápsula por cada 100 gramos de frutos secos. Los dos se compran sin receta y cuestan alrededor de 7 euros.

Añade unas gotas de salsa de soja y perejil fresco picado.

Berenjenas Marinadas con Albahaca Rellenas de Paté de Queso

Ingredientes

• 2 berenjenas

• Un puñado de albahaca fresca

• 50 ml de aceite de oliva de primera presión en frío

• 4 tomates

• Una pizca de sal marina

• 2 dientes de ajo

• 100 g de paté de queso de nueces (ver receta anterior)

Preparación

Corta las berenjenas en rodajas muy finas y déjalas marinar unas horas en una salsa hecha con la albahaca fresca, aceite de oliva, tomate natural, sal y ajo.

Transcurrido este tiempo unta en cada rodaja de berenjena paté de queso de nueces (receta anterior) y enróllala sobre sí misma.

VIAJAR EN COCHE

En viajes, es fácil llevar aguacates, frutas, frutos secos, … Es una ocasión para comer para alimentarse, y practicar una alimentación simple y hacer pocas mezclas. Si esto te parece muy duro, aquí tienes las ideas tradicionales convertidas al vegetarianismo:

Tortilla de Patatas Vegana

Ingredientes

• 2 patatas

• 1 calabacín

• 1 cebolla

• 1 pimiento verde

• 150 g de harina de garbanzos

• 100 ml de agua

• Abundante aceite de oliva

• Una pizca de sal marina

Preparación

Corta las patatas, la cebolla, el pimiento verde y el calabacín en rodajas finas de igual grosor.

Fríelos en aceite de oliva, tapando la sartén, hasta que queden blanditos.

Haz una masa, mediante la ayuda de la batidora eléctrica, con harina de garbanzo y agua, añadiendo más cantidad de harina que de agua (60% y 40%). Salar. Quedará igual que el huevo batido, aunque un poco más consistente, pero del mismo color.

Mezcla la masa con las verduras fritas y cuaja la tortilla en la sartén.

Déjala reposar antes de cortarla para que no se desmorone.

Puede servirse acompañada de mayonesa vegana o una ensalada con lechuga, tomate y cebolla.

Filetes Rusos

Ingredientes

• 200 g de soja texturizada fina

• 5 dientes de ajo

• 1 cebolla

• Abundante aceite de oliva virgen

• 2 cucharadas de curry

• 100 g de pan rallado integral

Preparación

Sumerge la soja texturizada en agua o caldo de verduras durante unos minutos para que se hinche.

Escúrrela bien y rehógala con ajo picadito.

Añade la cebolla picada fina y cuécelo todo junto.

Cuando la cebolla esté blanda, añade una cucharada de curry y tuéstala un poco.

Déjalo reposar con el fuego apagado.

Una vez fría la masa de las albóndigas, añádele pan rallado integral hasta conseguir la consistencia necesaria para poder formar bolitas.

Si quieres añadirle mayor consistencia a las albóndigas (o si te ha salido poca masa y quieres “estirarla”), puedes añadir puré de patata bien sólido a la masa.

Forma albóndigas de un tamaño pequeño (1 centímetro más o menos) y haz las hamburguesas o filetes rusos aplastando las albóndigas.

Fríelas en aceite muy caliente hasta que estén doradas.

Paté de Calabaza

Ingredientes

• Media calabaza

• Ajos (más o menos 6 ajos por cada kilo de calabaza)

• Aceite de oliva de sabor fuerte

• Orégano

• Vinagre de manzana o limón (que actuará como conservante)

Preparación

Saltea los ajos en aceite de oliva.

Añade la calabaza en trozos grandes y tapa el recipiente.

Déjalo cocer a fuego muy lento, removiendo de vez en cuando, hasta que se haga una pasta.

Haz un majado con ajo, orégano, vinagre y aceite de oliva, y viérteselo a la calabaza minutos antes de apagar el fuego.

Paté de Miso

Ingredientes

• 100 g de miso

• 100 g de tahini

• 1 cebolla triturada

• Un poco de agua

Preparación

Mezcla miso con tahini a la vez que añades la cebolla triturada para que la consistencia quede más lisa.

Añade agua si es necesario para que se pueda untar en pan y sandwiches.

BARBACOAS VEGETARIANAS

Brochetas de Verduras

Puedes preparar unas deliciosas brochetas de verduras, que suelen tener también bastante éxito entre los carnívoros.

Ingredientes

• 1 pepino

• 1 calabacín

• 1 cebolla

• 1 bandeja de setas

• 1 bandeja de tomatitos cereza

• 1 pimiento rojo

• 1 pimiento verde

• Una pizca de mostaza

• Una pizca de orégano

• Una pizca de perejil

• 1 diente de ajo

• Un chorreón de aceite de oliva

Preparación

Lo partes todo, para que después lo puedas ensartar en el palito típico de madera de las brochetas, pero antes, tienes que hacer una salsa con mostaza, orégano, perejil, ajo machacado, y si se te ocurre alguna especia más que a ti te guste.

Luego le añades aceite hasta que la salsa esté más bien líquida.

Dejas que las verduras se maceren al menos una hora en esta salsa, y después las pinchas en los palitos, variando. Te recomiendo que la primera y la última verdura que ensartes sea el pimiento, porque así no se te caerá nada. El sabor a mostaza está buenísimo, y las verduras crujientes, exquisitas.

Otras ideas

Otra idea más sencilla es asar a la barbacoa filetes de seitán.

También espárragos trigueros y berenjenas cortadas en rodajas, así como alcachofas enteras rociadas con un poco de zumo de limón.

COCINA VEGETARIANA PARA SOLTEROS

Hay muchos chicos y chicas solteros que tienen poco tiempo, que no han cocinado mucho a lo largo de su vida, y que por diversas razones les apetece cocinar vegetariano. A continuación voy a escribir un menú vegetariano sorpresa que me cocinó mi novio un día. Hay que decir que él no es vegetariano y que además en aquella época no era muy “cocinillas”. Pues el resultado fue fantástico: Un menú riquísimo, sencillo, rápido, al alcance de cualquier bolsillo... y ¡vegetariano!

Pasta de Colores

Ingredientes

• Espirales de pasta tricolor

• Tomate frito

• Aceite de oliva

• Orégano

• Champiñones laminados

• Sal marina

Preparación

Cuece los espirales de pasta en agua hirviendo con sal.

Sofríe los champiñones en un poco de aceite de oliva.

Aliña con tomate y orégano.

Salteado de Setas con Habas

Ingredientes

• Habas

• 1 bandeja de setas

• Patatas

• Aceite de oliva

• Sal marina

Preparación

Corta las patatas en cuadraditos muy pequeños, sálalas y fríelas en abundante aceite caliente, hasta que queden doradas y crujientes.

A parte pasa por la sartén las habitas y las setas cortadas en láminas.

Sírvelo todo junto, está delicioso.

Postre de Chocolate Sorpresa de Javier

Ingredientes

• Fresas

• Chocolate puro para fundir

Preparación

Lava las fresas sin quitarles el tallo.

Funde el chocolate al baño maría y sumerge en él las fresas de una en una.

Deja que el chocolate se endurezca antes de comerlas. Es un postre muy ligero y delicioso.

LA COMIDA VEGETARIANA EN LAS BODAS

Esta primavera asistí a una boda (de esas impresionantes) de una amiga del colegio. Ya sabes como suele ser el menú: merluza, solomillo, etc.

Antes de ir le pedí a mi amiga que por favor me prepararan un menú vegetariano estricto. Yo sabía que esto se podía hacer, pues cuando se casaron mis hermanos, me pusieron menú vegetariano en el banquete. Algo cutre, la verdad, pero al menos no eran cadáveres.

Mi amiga, que ya me conoce y ya había pensado en eso (es de estas personas que no sé cómo lo hacen pero tienen en la cabeza cien mil cosas a la vez y nunca se les escapa nada), me sorprendió con un menú impresionante que os voy a contar ahora.

De primero me trajeron un plato combinado que tenía lo siguiente:

– Dos bolitas como las de helado de espinacas a la catalana (espinacas con pasas y piñones);

– Unos espárragos trigueros a la brasa;

– Unos champiñones rehogados con ajito;

– Unas alcachofas al vapor;

– Dos tomatitos pequeños braseados;

– Una ensalada de pimientos asados.

La presentación era genial, cada verdura en un montoncito, separadas unas de otras en el mismo plato.

De segundo me trajeron un plato que tenía una ensalada muy primaveral con palmito, aguacate, lechuga y tomate.

Una de las cosas que más me impresionó fue que cuando llegó el postre, el camarero que atendía mi mesa me preguntó si quería tomar helado o no. Desde luego sabían lo que es un vegano, me quedé muy sorprendida. Hay vegetarianos que toman leche y por tanto toman helados; pero los veganos no. Me ofreció la posibilidad de tomar fruta, pero elegí una infusión digestiva para terminar la cena del mejor modo.

Este puede ser un menú sencillo y ligero para una boda vegetariana veraniega. Como ves no lleva ingredientes “raros” ni caros, y no por eso deja de estar riquísimo. Si se casan tus amigos y te piden consejo sobre qué pedir que te preparen, puedes tomar como ejemplo este menú que me pusieron a mí.

NIÑOS, PRINCESITAS Y DIABLILLOS

La carne de ternera y la de cerdo (perritos calientes, hamburguesas, etc) predisponen a los niños a padecer cáncer, infarto y otras enfermedades relacionadas con la obstrucción de sus arterias cuando sean mayores. No es natural dar leche de vaca a los niños, aunque muchas madres así lo crean. Las alergias, bronquitis y mucosidades tienen mucho que ver con el consumo de helados, quesos y otros productos lácteos con los que se alimenta a los niños durante el período de desarrollo de su sistema inmunológico. Los niños pueden beber leches vegetales a las que le puedes añadir tahini (pasta de sésamo) si lo que te preocupa es el calcio. Los niños vegetarianos llegan a adultos sanos, delgados y con una estatura normal, pero sin los problemas asociados a enfermedades degenerativas o intestinales (hipertensión, hemorroides, obesidad, diabetes, estreñimiento, intoxicaciones alimenticias, exceso de grasa corporal, …) que padecen los que son alimentados con carne.

Los niños no necesitan tanta fibra como los adultos (hidratos de carbono no refinado), pues corremos el riesgo de que se llenen antes de que hayan obtenido suficientes nutrientes.

Con los frutos secos hay que tener especial cuidado si se dan a niños menores de cinco años: Tritúralos, evitarás correr un riesgo innecesario de asfixia.

Es buena idea incluir en cada comida alimentos que se puedan coger con los dedos para que los niños tengan sensación de autonomía. Además, si pueden jugar mientras comen, el proceso de alimentarse será menos terrible. A los niños les gusta mucho comer entre horas. Por eso será mejor fomentar los tentempiés saludables desde el principio. Los hábitos alimenticios y las preferencias de comida aprendidas en la infancia tienen un importante papel en la prevención de las enfermedades degenerativas que se sufren más adelante. En términos generales, hay que asegurarse de que los niños comen muchas frutas y verduras, restringiendo la ingesta de sal, dulces, pasteles y galletas.

Como a los niños les fascina la preparación de las comidas, cuando tengas tiempo y paciencia, déjales que te ayuden.

Sopa de Risa

Ingredientes

• 1 cucharadita de aceite de oliva

• 1 cebolla pequeña cortada en rodajas

• 2 dientes de ajo

• 2 ramas de apio cortadas en rodajas

• 3 cucharadas de tomate natural triturado

• 250 g de pasta de letras

• Perejil picado

• 100 g de brócoli

• 1 zanahoria

• Una pizca de sal marina y de pimienta

Preparación

Calienta el aceite, y rehoga la cebolla, el apio y el ajo hasta que estén blandos (más o menos 2 ó 3 minutos).

Añade el tomate, la pasta y el perejil.

Cúbrelo todo con agua, llévalo a ebullición, baja el fuego y cuécelo durante unos 10 minutos.

Añade el brócoli y la zanahoria picados.

Cocina durante otros 10 minutos y sazona con sal y pimienta.

Calzone

Ingredientes

• 200 g de masa para pan (ver la receta en el apartado de cenas informales)

• 3 cucharadas de salsa de tomate

• 100 g de cuadraditos de tofu

• 100 g de seitán

• 1 pimiento verde

Preparación

Amasas la masa para pan lo más finita posible.

Ponle salsa de tomate encima, el tofu y el seitán cortados en cuadraditos y el pimiento verde.

Enróllalo todo en la masa como si fuera un pan.

Introdúcelo al horno a temperatura media durante 30 minutos o hasta que la masa esté dorada.

Cuscús para niños

Ingredientes

• Un fondito de aceite de oliva

• 200 g de cuscús

• 1 cebolla

• 2 zanahorias

• 1 diente de ajo

• Una pizca de jengibre en polvo

• Una pizca de canela en polvo

• 100 g de albaricoques secos en dados

• 100 g de pasas sin hueso

• 150 g de garbanzos cocidos

• 1 calabacín en dados (sin pelar)

• Un puñado de cilantro fresco picado

Preparación

En una cacerola sofríe la cebolla y la zanahoria.

Añade el ajo, el jengibre y la canela y rehoga durante un par de minutos.

Añade los albaricoques secos y las pasas, los garbanzos y el calabacín y deja cocer 10 minutos.

Prepara el cuscús al vapor sobre la cacerola convenientemente tapada.

Dispón un lecho de cuscús y sirve las verduras sobre él.

Espolvorea por encima con el cilantro picado.

Albóndigas en salsa

Ingredientes

• 200 g de soja texturizada

• 100 g de pan rallado integral

• 100 g de aceitunas verdes picadas

• 100 g de uvas pasas sin semillas

• 1 cebolla

• 1 diente de ajo

• Un puñado de perejil fresco picado

• 3 cucharadas de tomate triturado

• Una pizca de orégano seco

• Una pizca de albahaca fresca

• Un fondito de aceite de oliva

• Un pizca de sal marina

• Una pizca de pimienta

Preparación

Hierve la soja texturizada durante 10 minutos.

Colócala en un bol junto al pan rallado y las aceitunas picadas.

Añade las uvas pasas, la cebolla, el ajo y el perejil.

Mezcla todos los ingredientes muy bien y forma con las manos las albóndigas de tamaño mediano.

Colócalas en un recipiente de vidrio apto para horno y cúbrelas con el puré de tomate.

Añade el orégano, la albahaca en trocitos, un chorrito de aceite, la sal y la pimienta.

Tápalo y hornéalo a 220 grados (máxima potencia) durante 10 min.

Déjalo reposar unos 5 minutos antes de servir.

Se puede servir con patatas fritas a cuadraditos o puré de patatas.

Croquetas Sorpresa de la Abuela Enedina

Ingredientes

• Un fondito de aceite de oliva

• Abundante aceite de oliva para freír

• 3 cucharadas harina integral

• Medio litro de leche de soja

• 100 g de aceitunas deshuesadas

• 50 g de pan rallado integral

Preparación

Haz una bechamel con leche de soja y harina integral. Para ello calienta un fondito de aceite de oliva, tuesta en él la harina integral y ve añadiendo la leche de soja poco a poco, removiendo constantemente para que no salgan grumos, hasta que consigas una bechamel espesa.

Retíralo del fuego.

Añade las aceitunas deshuesadas y mezcla bien.

Deja reposar la masa una hora.

Forma cada croqueta envolviendo una aceituna con la bechamel.

Pasa cada croqueta por pan rallado integral.

Fríelas en abundante aceite caliente.

Croquetas de arroz integral

Ingredientes

• 200 g de arroz integral

• 2 dientes de ajo picado

• 200 g de tofu blando

• 100 g de pan rallado integral

• Abundante aceite de oliva virgen

• Una pizca de sal marina sin refinar

Preparación

Cuece el arroz con el doble de agua que de arroz y sal.

Rehógalo con un poco de aceite de oliva y ajo picado.

Mezcla el tofu y dejar enfriar.

Forma bolitas y pásalas por pan rallado integral.

Fríelas en aceite muy caliente hasta que estén doradas.

Patatas picantes con pimentón y perejil

Ingredientes

• 6 patatas pequeñas cocidas con piel

• 1 cebolla

• Aceite de oliva

• 3 cucharadas de pimentón picante

• 3 cucharadas de perejil fresco picado

Preparación

Haz un sofrito con la cebolla y, cuando esté transparente, añade el pimentón.

Corta las patatas en rodajas y disponlas en una fuente.

Rocíalas por encima con la cebolla y el pimentón, y espolvoréalas con perejil fresco picado.

Pasta para niños

Ingredientes

• Un fondito de aceite de oliva

• 1 diente de ajo

• 1 cucharada de perejil fresco

• 1 cucharada de albahaca fresca

• 200 ml de tomate triturado

Preparación

Elige la pasta que más le guste a la personita para la que cocinas.

Alíñala con la salsa siguiente:

Calienta el aceite y rehoga el ajo, el perejil y la albahaca picados.

Añade el tomate, mézclalo todo muy bien y déjalo cocer durante 10 minutos, removiendo constantemente.

Puedes introducir variaciones de verduras según lo que tengas a mano: calabacín, espárragos trigueros, brócoli, etc, añadiendo la verdura cruda troceada a la vez que el puré de tomate.

De igual forma puedes añadir legumbres ya cocidas en ese mismo momento: lentejas, garbanzos, judías,...

Arroz a la cubana

Ingredientes

• 250 g de arroz integral

• Un fondito de aceite de oliva

• 10 dientes de ajo

• 2 plátanos verdes

• 2 salchichas de soja (opcional)

• 1 vaso de salsa de tomate

• Una pizca de sal marina

Preparación

Cuece el arroz integral en agua hirviendo y retíralo cuando aún esté al dente.

Fríe los plátanos cortados a rodajas de medio centímetro de grosor en aceite. Reservar.

Fríe los ajos picados en aceite de oliva. Cuando estén dorados, refríe bien el arroz, en el mismo aceite. Sala al gusto.

Añade las salchichas de soja cortadas a rodajitas de medio centímetro de grosor.

Añade los plátanos.

Por último añade la salsa de tomate.

Brownie de Chocolate

Ingredientes

• 350 g de harina integral

• 100 g de cacao en polvo (o algarroba)

• 1 sobre de levadura

• 2 vasos de leche de soja

• 1 vaso de aceite de girasol

• 1 manzana (o plátano)

• Un puñado de nueces

• 150 g de azúcar integral

• 2 cucharadas de coco rallado (opcional)

• 50 g de margarina vegetal no hidrogenada

Preparación

Mezcla a mano los tres primeros ingredientes en un recipiente.

Mezcla con una batidora la leche de soja, el aceite y la manzana.

Junta ambas mezclas, removiendo con una cuchara de madera, y añade nueces a voluntad (generosamente) y azúcar integral, hasta que al probarlo veas que desaparece el amargor del cacao y está a tu gusto.

Añade un poco de coco rallado si lo deseas.

Precalienta el horno a 175 grados.

Unta de margarina un molde rectangular tipo plumcake para horno (con aceite se pega) o fórralo con papel anti-adherente especial para horno.

Vierte en él la mezcla.

Cuando el horno esté caliente, introduce el brownie en él y déjalo 1 hora.

Pasada una hora, déjalo enfriar en el mismo horno y espera a que esté a temperatura ambiente antes de cortarlo, pues si no se desmorona.

NAVIDAD

CENA DE NOCHEBUENA

Sopa de Cebolla

Ingredientes

• 3 cebollas cortadas en rodajas finas

• 100 g de margarina vegetal no hidrogenada (se vende en herbolarios)

• 500 ml de caldo de verduras

• Un benjamín de cava

• Hierbas aromáticas: Tomillo, romero, mejorana, ...

• 6 rebanadas finas de pan integral

• 200 g de tofu rallado y macerado en salsa de soja durante media hora

• 1 copita de Oporto

• 200 ml de nata vegetal

Preparación

Calienta en una olla grande la margarina y rehoga la cebolla cortada a fuego lento, tapada, durante 20 minutos, vigilando que no se pegue.

Añade el caldo vegetal, el cava y las hierbas aromáticas, y sigue cocinando tapado a fuego lento durante media hora.

Después bátelo todo y servir en cuencos individuales.

Coloca encima de cada cuenco con sopa una rebanada de pan integral algo tostado, con tofu rallado y macerado en salsa de soja por encima del pan.

Mezcla el oporto y la nata y vierte un chorreón por encima de cada cuenco justo antes de servirlo.

Espinacas a la Catalana

Ingredientes

• 1 kilo de espinacas

• 200 g de pasas sin hueso

• 200 g de piñones

• Aceite de oliva

• Sal marina

Preparación

Rehoga juntos los tres ingredientes hasta que las espinacas estén en su punto.

Timbal de Macarrones y Berenjena

Ingredientes

• 3 berenjenas

• Sal marina

• Aceite de oliva

• 500 g de macarrones integrales

• 1 vaso de salsa de tomate

• 100 g de margarina vegetal no hidrogenada (de venta en herbolarios)

• Una pizca de orégano

• Una pizca de pimienta negra

• Medio vaso de pan rallado integral

Preparación

Corta las berenjenas en rodajas finas, sálalas y déjalas escurrir el agua negra que sueltan.

Fríelas en aceite de oliva y ponlas sobre un papel absorbente para eliminar el exceso de aceite.

Cuece los macarrones y añádeles la salsa de tomate, la margarina, el orégano, la sal y la pimienta.

Engrasa un molde rectangular para horno y por una capa de berenjenas, otra de macarrones bien aplastadita, y así sucesivamente.

Espolvorea por encima de la última capa el pan rallado.

Introdúcelo al horno 20 minutos a 200 grados.

Dejar reposar antes de servir para que no se rompa.

Sírvelo con unas hojas de lechuga cortadas en juliana.

Budín de Almendras y Pistachos

Ingredientes

• Almendras molidas (calcula 50 g de almendras para cada ración)

• Misma cantidad de azúcar integral

• Misma cantidad de leche vegetal

• Margarina vegetal no hidrogenada

• Pistachos crudos para decorar

Preparación

Mezcla los tres primeros ingredientes juntos en una cacerola a fuego medio y déjalo cocer durante 15 minutos. Ten cuidado que no se pegue, remueve constantemente, sobre todo según vaya quedando menos líquido.

Cuando al remover con una cuchara de madera veas que la masa se separa del fondo de la cacerola, viértela en una fuente de tarta previamente untada con margarina y déjala enfriar.

Cuando esté dura, sírvela cortada en pequeños trozos, decorando cada uno con un pistacho.

CENA DE FIN DE AÑO

Canapés de Paté de Calabaza

Ingredientes

• Media calabaza

• Ajos (más o menos 6 ajos por cada kilo de calabaza)

• Aceite de oliva de sabor fuerte

• Orégano

• Vinagre de manzana o limón (que actuará como conservante)

• Media barra de pan

• Berros para decorar

Preparación

Saltea los ajos en aceite de oliva.

Añade la calabaza en trozos grandes y tapa el recipiente.

Déjalo cocer a fuego muy lento, removiendo de vez en cuando, hasta que se haga una pasta.

Haz un majado con ajo, orégano, vinagre y aceite de oliva, y viérteselo a la calabaza minutos antes de apagar el fuego.

Corta rebanadas finas de pan en diagonal e introdúcelas unos 5 minutos en el grill del horno para que se tueste solo un lado.

Unta el lado tostado con el paté de calabaza y adórnalo con unas hojitas de berros.

Sopa Marinera

Ingredientes

• 2 cebollas

• 10 ajos

• 1 pimiento rojo

• 100 g de algas hiziki

• 250 g de arroz integral

• Una pizca de comino

• Una pizca de perejil

Preparación

Remoja las algas hiziki durante 4 horas. Su sabor es tremendamente fuerte, pero posen altas dosis de minerales, por ejemplo 15 veces más calcio que la leche de vaca. Es una de las que más gusto a mar tiene y ello es debido a la altísima concentración en minerales que posee. Contiene fibra, hierro y vitamina B12. Al remojarlo llega a aumentar de tamaño hasta 5 veces, siendo su aspecto de fideos negros. Se emplea cocida y mezclada con vegetales. Tiene un elevadísimo contenido en hierro, calcio y caroteno o pro-vitamina A; y es recomendable para niños y madres gestantes.

Cocina el arroz con el alga.

A parte, saltea la cebolla con el pimiento y los ajos, a fuego muy lento y tapado, durante 20 minutos.

Vierte este salteado al recipiente donde está el arroz con el alga y lo dejamos cocer un par de minutos más.

Haz un majado con el comino, el perejil y los ajos y viérteselo al guiso un poco antes de apagar el fuego. Sírvelo con cuscurros de pan fritos.

Filetes de seitán con ciruelas

Ingredientes

• Un bloque de seitán

• 1 cebolla

• 3 ó 4 ajos

• 1 hoja de laurel

• 100 g de ciruelas deshuesadas

• Un trozo de alga kombu previamente remojado

• 2 zanahorias

• Un puñado de perejil bien picado

Preparación

Saltea la cebolla y los ajos con un poco de aceite.

Filetea el seitán y añádelo.

Añade también el alga, las ciruelas y las zanahorias cortadas a rodajitas finas.

Rectifica de sal y cúbrelo con agua.

Cuécelo durante 10 minutos y añade el perejil al final.

Gelatina de Manzanas y Orejones

Ingredientes

• 1 litro de zumo de manzana

• 13 g de alga agar-agar (se encuentra en herbolarios o tiendas japonesas)

• 100 g de orejones

• 2 manzanas

• La cáscara de un limón

Preparación

El agar-agar es un alga originaria de los mares del sur de África. El extracto de agar-agar es incoloro, insípido y absorbe agua en una cantidad que varía entre 200 y 300 veces su peso, formando una gelatina. Rico en proteína, vitamina A y yodo. También contiene azúcares, almidón, vitamina B1, hierro, sodio, fósforo, magnesio, cobre, calcio, nitrógeno soluble, bromo, potasio, sulfuro, boro, aluminio, y trazas de otros elementos. Su sabor es muy suave y se usa como espesante, en lugar de la gelatina, que proviene del cocimiento de los huesos de los animales muertos, que no han servido como comida por estar enfermos o presentar algún otro problema. La gelatina animal, por tanto, es desaconsejable. Para preparar esta gelatina vegetal, sólo se requiere de una corta cocción más una hora de reposo para que se solidifique. Es delicioso en la preparación de gelatinas con frutas, verduras o leguminosas. El agar-agar tiene propiedades laxantes. En bacteriología y farmacología se utiliza para preparar medios de cultivo, como excipiente, agente suspensor, emulsificante y para dar cuerpo a preparaciones farmacéuticas, como supositorios, óvulos, cataplasmas, emplastos; también se utiliza como estabilizador de algunos alimentos y comestibles.

La ponemos partida con el zumo a calentar.

Añadimos las manzanas y los orejones partidos junto con las cáscara de limón.

Deja que hierba durante unos 20 minutos y después pásale la batidora.

Viértelo en un recipiente de cristal mojado con agua e introdúcelo en la nevera hasta que cuaje.

COMIDA DE AÑO NUEVO

Puré de Coliflor (Ver receta en cenas ligeras)

Cuscús de Año Nuevo

Esta es la famosa receta de mi madre, que se inventó para poder hacer una comida vegetariana y carnívora a la vez, y que así toda la familia disfrutara de una reconstituyente comida de Año Nuevo: Los que son omnívoros y los vegetarianos (yo sola). El secreto de este cuscús radica en cocinar cada ingrediente por separado, de manera que cada cual se sirva de lo que le apetece. Mi madre también cocina carne pero no la mezcla con el resto de los ingredientes, así podemos comer todos juntos la “misma” comida.

Ingredientes

• Zanahorias, judías verdes, puerros, y otras verduras que tengas a mano

• 1 kilo de cebollas

• 2 vasos de almendras, crudas y peladas

• Medio vaso de ciruelas desecadas (ciruelas pasas) sin hueso

• Medio vaso de dátiles sin hueso

• Medio vaso de pasas de corinto sin hueso

• 2 vasos de cuscús

• 1 vaso de garbanzos

Preparación

Haz un caldo de verduras con las verduritas que tengas a mano, que pueden ser restos que tengas en la nevera o cualquier otra verdura de la estación, cociendo en él los garbanzos (previo remojo de una noche o germinados), dentro de una red o bolsita, para que no se mezclen con los demás ingredientes.

Saca las verduras y los garbanzos, y reserva el caldo.

Fríe las cebollas a fuego lento en un poco de aceite junto a las pasas, las ciruelas y los dátiles, para que el azúcar de los frutos secos caramelice la cebolla. Reservar.

Tuesta las almendras en una sartén de fondo grueso y sin aceite. Reservar.

Por último cuece el cuscús en 2 vasos del caldo de verduras anterior durante 5 minutos.

Para servir este plato de Año Nuevo pon una fuente grande de cuscús en el centro de la mesa y alrededor pequeños cuencos: Uno con las almendras tostadas, otro con las verduras, otro con los garbanzos, otro con la cebolla caramelizada y otro con el caldo sobrante. Cada comensal se servirá cuscús y un poco del contenido de los cuencos, en función de sus gustos y preferencias.

Tarta de Manzana y Batata

Ingredientes

• 1 kilo de batatas peladas

• Medio vaso de azúcar integral

• Medio vaso de margarina vegetal no hidrogenada

• 3 manzanas peladas

• Canela en polvo

Preparación

Cubre con agua las manzanas y las batatas en una olla.

Cocina hasta que estén tiernas.

Cuando estén tiernas las cortamos en rodajas no muy finas y las distribuimos por capas en un molde de tarta, junto con el azúcar y la canela espolvoreada alternativamente.

Le vertemos por encima la margarina derretida.

Y lo introducimos en el horno durante 20 minutos.

REYES

Roscón de Reyes de David Román y Estrella Vilaplana

Ingredientes

• 200 g de azúcar moreno

• 1 vaso de zumo de naranja

• 1 vaso de leche de soja

• 400 g de harina integral

• 1 sobre de levadura

• Medio vaso de aceite de oliva

• 1 haba

• Fruta (manzanas, plátanos, peras,...)

Preparación

Deshaz el azúcar con el zumo de naranja y la leche de soja, añade la harina, la levadura y el aceite de oliva.

Mezcla bien todos los ingredientes y camufla la judía a ver a quien le toca.

Vierte la preparación en un molde con forma de corona, untado con aceite.

Adorna con la fruta partida en finas lonchas y espolvorea con un poco de azúcar integral.

Deja reposar la masa hasta que se hinche y, a continuación, hornea durante 25 minutos a 180 grados.

Chocolate Caliente

Ingredientes

• 500 g de chocolate negro para Fundir

• 400 ml de leche de soja

• 200 g de azúcar integral

Preparación

Se trata de derretir a fuego lento chocolate negro especial para fundir, e ir añadiéndole muy poco a poco leche de soja y azúcar integral al gusto, hasta encontrar la consistencia y el dulzor que te guste.

Ten en cuenta que el chocolate se espesará cuando no esté tan caliente, así que la mezcla no debe ser demasiado espesa.

Qué responder a tu familia esta Navidad cuando te hagan las “preguntas típicas” sobre vegetarianismo.

Preguntas típicas:

a) De dónde sacas las Proteínas

b) De dónde sacas el Hierro

c) De dónde sacas el Calcio

Qué responder:

a) Todos los aminoácidos esenciales se obtienen de una dieta variada de cereales, legumbres y verduras. Son buenas fuentes vegetales de proteínas: frutos secos, leche de soja, judías cocidas.

Las proteínas y los vegetarianos

No necesitamos tanta proteína como nos han hecho creer. De hecho, las proteínas ni son más importantes ni menos, que otros nutrientes. No podemos olvidarnos de las vitaminas, los minerales, los ácidos grasos esenciales, los carbohidratos, … Todos son importantes en grupo.

La proteína animal se asemeja mucho más a la del cuerpo humano que las proteínas vegetales. Por eso se cree que la carne es la fuente ideal de proteínas. Siguiendo esta regla de tres, lo ideal sería ser caníbal y comerse al vecino, y mejor si es de tu propia familia, claro.

Pero si pensamos en la dieta de los animales más fuertes del mundo, vemos que comen hierba y fruta. ¿Realmente tiene la carne mucho que ver con la fuerza y el vigor físicos?

La proteína se forma a partir de los aminoácidos que hay en cada alimento.

Si comemos proteína pura, nuestro cuerpo habrá de descomponerla primero en aminoácidos para poder construir su propia proteína. Todos los animales dependemos de los aminoácidos de las plantas, que son sintetizados a partir del aire, la tierra, el agua. Y si nos comemos entre nosotros estamos obteniendo aminoácidos que anteriormente proporcionaron las plantas.

Es muy complicado tener carencia de proteínas. ¿Has oído de alguien que la tenga? Seguramente no.

Lo normal es oír hablar de estreñimiento (causado por la carne y su ausencia de fibra), obesidad y problemas circulatorios (causados por la carne y sus grasas saturadas)...

¡Ah! Y sobre tener que combinar alimentos para obtener todos los aminoácidos si eres vegetariano, no te preocupes. Ningún animal controla diariamente este tipo de cosas, bajo el temor de padecer una falta de proteínas, ¿por qué lo habría de hacer el hombre? No le veo sentido. No es necesario consumir proteína completa en cada comida, ni siquiera cada día. Nuestro cuerpo es capaz de fabricar los aminoácidos que falten en una comida, sólo tiene que emplear sus reservas.

Además los aminoácidos se destruyen con la cocción. Para que la carne fuera una buena fuente de aminoácidos habría que comerla cruda.

La energía no viene de la carne, sino de los carbohidratos, y la carne no tiene carbohidratos.

b) El hierro se encuentra en los cereales integrales, las verduras de hoja verde, las legumbres, los frutos secos, las semillas, las pasas y los higos.

El hierro y los vegetarianos

El hierro es parte de la hemoglobina de la sangre, que se encarga de llevar oxígeno a los tejidos. La deficiencia de hierro causa anemia.

Aunque el hierro de los vegetales se absorbe peor que el hierro procedente de productos animales, se ha demostrado que la tasa de anemia en vegetarianos no es superior a los omnívoros.

Las judías y los vegetales de hoja verde son fuentes especialmente buenas de hierro. Mejor incluso que la carne, en proporción a sus calorías.

La absorción del hierro mejora al tomarlo junto a alimentos ricos en vitamina C. Por eso los vegetarianos, que toman muchos alimentos ricos en vitamina C –frutas y verduras-, no tienen por qué tener mayor riesgo de anemia que los carnívoros.

También contienen buenas cantidades de hierro la soja, las lentejas, el tofu, la quínoa, los garbanzos, el trigo integral, la melaza, los dátiles, la col, las semillas de calabaza, el perejil, las ciruelas pasas, los orejones de albaricoque, las espinacas, el germen de trigo, los cereales integrales y los guisantes.

Se recomienda a los hombres vegetarianos y a las mujeres que hayan pasado la menopausia, ingerir 14 miligramos de hierro al día; y a las mujeres que en edad fértil, 33 miligramos. En cualquier caso no hay que excederse de los 45 miligramos, pues demasiado hierro puede causar un serio problema en algunas personas.

El te, el café y los suplementos de calcio reducen la absorción del hierro; ambos deben ser ingeridos varias horas antes de comer alimentos ricos en hierro. Si te preocupan tus niveles de hierro... en lugar de tomar de postre un té... ¡tómate un zumo de naranja!

c) El calcio se obtiene de los puerros, espinacas, berros, apio, legumbres, semillas, frutos secos, algas.

El calcio, los lácteos y los vegetarianos

Parece que los llamados expertos en nutrición siguen recomendando una dieta rica en lácteos, argumentando que los lácteos son los productos que más calcio contienen y, por tanto, la mejor defensa contra la osteoporosis. La osteoporosis es una enfermedad que resulta en la debilidad de los huesos, pero que en realidad no está ligada a una ingestión pobre de calcio, sino que se inicia por un exceso de ácido en la dieta, que causa que el cuerpo utilice el calcio del esqueleto.

Esta confusión es resultado de la propaganda de la industria de los lácteos, que durante años nos ha estado enviando información errónea, sencillamente porque le convenía manipularnos, aprovechándose de nuestros escasos conocimientos.

Es cierto que los lácteos contienen mucho calcio, pero también es cierto que las personas que más lácteos consumen, son las que presentan mayores tasas de osteoporosis. ¿Cómo es esto posible?

La respuesta es que la ingestión de mucho calcio también se relaciona con ingerir mucha proteína animal proveniente de alimentos acidificantes, la cual causa pérdida de calcio y otros minerales alcalinos. Por tanto la falta de calcio nada tiene que ver con que se ingiera poca cantidad de dicho. Con sólo 75 gramos cada día de proteína se pierde más calcio en la orina del que se absorbe en la dieta.

Como afirma Eric Karlsson, de la Australian Vegetarian Society,

El esqueleto actúa como un recipiente de calcio y otros minerales alcalinos. El nivel pH (medida de acidez o alcalinidad) sanguíneo es vital y debe permanecer constante o nos moriríamos. El cuerpo, por consiguiente, toma los minerales alcalinos del esqueleto si comemos demasiados alimentos acidificantes. Los refrescos, los medicamentos, el tabaco, la sal, el azúcar, el café y el té, todos contribuyen a la osteoporosis. (...) Los probemas de calcio se evitan mejor manteniendo una dieta que esté bien equilibrada entre la alcalinidad y la acidez.

Los lácteos inhiben la absorción del hierro. Si dejamos de consumir carne pero aumentamos el consumo de lácteos podemos llegar incluso a padecer problemas de carencia de hierro. Los lácteos se pueden sustituir por vegetales de hoja verde y alga, si lo que queremos es suplir el calcio; y por aguacates, semillas y frutos secos, si lo que queremos es sustituir la grasa.

Las fuentes vegetarianas de calcio son: El tahini (pasta de sésamo), los nabos, las semillas de sésamo, el tempeh, los vegetales de hoja verde, los berros, el perejil, las acelgas, el brócoli, los higos y las almendras.

REPOSTERIA VEGANA

Rosquillas Listas de Maria Jesús

Ingredientes

• Medio vaso de aceite de girasol

• 2 cucharadas de margarina vegetal no hidrogenada

• Medio vaso de azúcar integral

• Medio vaso de leche vegetal

• El zumo de un limón

• La cantidad que admita de harina integral

Preparación

Insisto en que la margarina vegetal no esté hidrogenada, pues las grasas hidrogenadas contienen ácidos grasos trans que pueden interferir en los ácidos grasos esenciales, vitales para el desarrollo del cerebro. Es importante para los vegetarianos, pues nuestros cuerpos elaboran estos nutrientes en lugar de obtenerlos del aceite de pescado.

Mezcla todos los ingredientes y trabaja con las manos hasta que obtengas una masa no demasiado pegajosa, y trabájala unos 5 minutos.

Forma las rosquillas extendiendo la masa como si formaras palitos, y después uniendo los extremos.

Fríelas en abundante aceite caliente.

A continuación, pásalas por azúcar integral molida muy fina.

Dejar enfriar. Se conservan durante 1 semana guardadas en una lata de galletas.

Bizcocho del 1, 2, 3

Ingredientes

• 1 vaso de aceite de oliva

• 1 vaso de leche vegetal

• 2 vasos de azúcar integral de caña

• 3 vasos de harina integral

• 1 plátano

• 1 manzana

• 1 sobre de levadura

• 200 g de chocolate negro para fundir (opcional)

Preparación

Mezcla la harina con la levadura. Resérvala.

A parte, bate juntos la leche de soja, el aceite, el plátano y la manzana.

Añade el azúcar.

Mezcla bien todo y disponlo en un molde engrasado apto para el horno.

Introdúcelo en el horno precalentado a 175 grados durante una media hora larga.

Pínchalo de vez en cuando hasta comprobar que el cuchillo sale seco, entonces estará listo.

Déjalo reposar antes de servir.

Puedes añadir chocolate negro fundido bien espeso por encima, mezclado al baño maría con un poco de leche de soja. Se quedará una exquisita cobertura de chocolate.

Torrijas

Ingredientes

• 1 rebanada de pan integral

• 25 ml de mosto tinto sin azúcar

• 50 ml de aceite de oliva virgen

• 25 g de azúcar integral de caña

• 1 cucharada de canela

Preparación

Puede ser buena idea experimentar con ellas en esta próxima Semana Santa. Cada Torrija es una rebanada de Pan Integral de 2 cms de grosor aproximadamente.

Sumerge las rebanadas de pan en el mosto tinto.

Escúrrelas y fríelas en aceite de oliva.

Sácalas del fuego, y espolvoréalas con azúcar integral de caña y canela.

Sírvelas a temperatura ambiente o frías. Ideal en las meriendas y desayunos.

Galletas de Chocolate

Ingredientes

• 250 g de harina integral de trigo

• 100 ml de agua pura

• 2 cucharadas de aceite de girasol

• 75 g de chocolate negro

• 50 g de margarina vegetal

• Una pizca de bicarbonato

Preparación

Mezcla la harina con el aceite, haz un hueco en el centro, echa el agua y haz una masa.

Añade el chocolate hecho trocitos diminutos.

Extiende la masa, píntala con margarina vegetal derretida y corta círculos con un vaso.

Introduce al horno precalentado a 180 grados durante 15 minutos.

Salen unas 28 cookies de 5 cms de lado.

Antojitos de Jengibre

Ingredientes

• 100 g de azúcar integral

• 3 cucharadas de melaza de maíz

• 2 cucharadas de ralladura de limón

• 2 cucharadas de ralladura de naranja

• 1 cucharada de canela

• Una pizca de nuez moscada

• 100 g de margarina vegetal no hidrogenada

• 1 cucharadita de bicarbonato

• 225 g de harina integral

• Un poco de leche vegetal (si fuera necesario)

Preparación

Hierve a fuego lento el azúcar, la melaza, las ralladuras de limón y naranja y una cucharada de agua.

Retíralo del fuego y añade la margarina y el bicarbonato.

Mezcla la preparación anterior con la harina.

Si ves que está demasiado duro, añade un poco de leche de soja.

Déjalo reposar 1 hora tapado.

Extiende la masa y haz galletitas con la ayuda de un molde redondeado.

Cuécelas 10 minutos a 180 grados.

APÉNDICES

El huevo, ¿es necesario?

El huevo aporta colesterol, nada de fibra, puede causar intoxicación y permite que las gallinas sufran, siendo tratadas como meros objetos de producción. Pero ¿es posible prescindir del huevo?

– Si utilizas huevo para “ligar” albóndigas o hamburguesas, puedes utilizar en su lugar copos de avena remojados en agua. Para este mismo fin puedes sustituir 1 huevo por la mezcla resultante de diluir 1 cucharada de harina de garbanzos en 3 de agua. Una tercera alternativa sería miga de pan ligeramente humedecida, puré de patatas o pan rallado integral.

– Si quieres hacer salsas, como la mayonesa, puedes emplear leche vegetal en lugar de huevo como mostramos en este libro. Para el mismo fin puedes utilizar un poco de tofu.

– Si quieres hacer una tortilla, puedes emplear una mezcla hecha con harina de garbanzo y agua, con la ayuda de la batidora, en una proporción de 60% de harina y 40% de agua. Deja la tortilla reposar antes de cortarla para que no se desmorone.

– Si quieres hacer un rebozado, pasa el alimento a rebozar por harina, después por una masa hecha con agua y harina al 50%, con ayuda de la batidora eléctrica, y después por pan rallado.

Lista de la compra de un vegetariano

Cereales

• Arroz Integral

• Quínoa

• Bulgur

• Pan Integral

• Pasta Integral

• Harina Integral

Frutas y Verduras

• Vegetales de Hoja Verde

• Fruta y Verdura de la Estación

• Tomates, Ajo y Cebolla

• Frutas Desecadas: Albaricoques, Dátiles, Higos, Pasas

Legumbres

• Garbanzos

• Judías

• Lentejas

• Derivados de la soja como Tofu y Tempeh

Substitutivos de la Carne

• Seitán

• Hamburguesas Vegetarianas

• Soja Texturizada

Algas

• Hiziki

• Wakame

• Nori

• Agar Agar

• Dulse

• Cochayuyo

Complementos

• Germen de Trigo

• Levadura de Cerveza

• Lecitina de Soja

Frutos Secos y Semillas

• Nueces

• Almendras

• Cacahuetes

• Anacardos

• Semillas de Calabaza

• Semillas de Amapola

• Semillas de Girasol

• Semillas de Sésamo y Tahini

Hierbas y Especias

• Perejil

• Cilantro

• Albahaca

• Jengibre

• Orégano

• Canela

• Comino

• Curry

• Mostaza

• Sal de Hierbas

• Pimienta

Edulcorantes

• Azúcar Integral de Caña

• Sirope de Arroz

• Sirope de Arce

Bebidas

• Café de Cereales

• Infusiones de Hierbas

• Leche de Soja

• Leche de Arroz

• Leche de Avena

Grasas

• Aceite de Oliva Virgen

• Margarina Vegetal

Condimentos

• Vinagre

• Miso

Índice alfabético de recetas

Albóndigas en Salsa

Alubias en Ensalada

Antipasto a la Griega

Antojitos de Jengibre

Aperitivo de Pan de Ajo

Arroz a la Cubana

Arroz Basmati con Pasas y Nueces

Arroz Malagueño

Baklavá

Batidos de Frutas

Berenjenas al Horno

Berenjenas con Pimientos del Piquillo

Berenjenas Marinadas con Albahaca rellenas de Paté de Queso

Bhajías Hindúes

Bizcocho del 1, 2, 3

Bolas Dulces de Harina de Garbanzo Tostada

Brochetas de Verduras

Brownie de Chocolate

Budín de Almendras y Pistachos

Calabaza al Horno

Calzone

Canapés de Paté de Calabaza

Carbonara de Seitán

Chapatis

Chocolate Caliente

Cocido Vegetariano

Crema de Chocolate

Croquetas de Arroz Integral

Croquetas Sorpresa de la Abuela Enedina

Curry Vegetariano

Cuscús de Año Nuevo

Cuscús para Niños

Dhal de Lentejas

Dulce de Naranja de la Abuela Enedina

Ensalada de Arroz y Azuki con Salsa de Remolacha

Ensalada Horiatiki

Ensalada Tabuleh

Ensalada Verde

Ensaladilla de Aceitunas y Berros

Espinacas a la Catalana

Estofado de Lentejas

Fabada Vegetariana

Falafel Árabe

Filetes de Seitán con Ciruelas

Filetes Rusos

Galletas de Chocolate

Gazpacho Andaluz

Gelatina de Frutas

Gelatina de Manzanas y Orejones

Guacamole

Hojas de Vid rellenas de Arroz y Hierbas

Hummus

Kitcheree

Kourabiedes

Manzanas Crujientes

Masa de Hojaldre Casera

Migas de Manzana

Paella Valenciana

Pan Integral Casero

Pasta de Colores

Pasta para Niños

Pastas de la Abuela Enedina

Patatas Picantes con Pimentón y Perejil

Paté de Calabaza

Paté de Frutos Secos

Paté de Miso

Postre de Chocolate Sorpresa de Javier

Potaje del Bosque con Olivas Negras

Puchero de Legumbres con Seitán

Puré de Berenjenas y Leche de Coco

Puré de Coliflor

Puré de Espinacas y Lentejas Rojas

Queso de Nueces

Receta de Marta para hacer jabón casero con aceite usado

Roscón de Reyes

Roscos de Vino de Nerja

Rosquillas Listas de María Jesús de Algeciras

Salmorejo

Salteado de Setas con Habas

Sándwich de Aguacate Ruso

Sándwich de Germinados

Sopa de Cebolla

Sopa de Miso

Sopa de Risa

Sopa Marinera

Spinakopitta

Strudel de Manzana

Tarta de Frutos Secos

Tarta de Manzana y Batata

Té a la Menta

Timbal de Macarrones y Berenjena

Torrijas

Tortilla de Patatas Vegana

Verduras al Vapor

Yogui Té

Sobre el Autor

Ana Moreno es licenciada en empresariales, máster en dietética y nutrición, naturópata, fitoterapeuta, reflexoterapeuta y terapeuta floral. Actualmente cursa la licenciatura de psicología.

Ha fundado mundovegetariano.com (1999)y crudiveganos.com (2008). Edita el boletin mensual on line gratuito Lechugas y Tomates (desde 1999), que hoy en día cuenta con más de 13.000 suscritos.

Es autor de 26 obras sobre alimentación vegetariana.

Conduce on line, el Programa de desintoxicación, bienestar y pérdida de peso en 14 días.

Desde 2002, imparte clases de alimentación vegetariana con mucho crudo en Madrid y en el hotel rural y de salud, vegetariano y crudivegano "La Fuente del Gato".

Desde 2009 es profesora de dietética naturista en el Instituto de Estudios Naturales El Vergel, en Madrid.

Desde 2010 conduce el programa de cocina 100% Vegetal, que se emite en Canal Cocina.

Desde 2011 ha puesto en funcionamiento su pequeño hotel rural vegetariano y crudivegano, La Fuente del Gato, en Olmeda de las Fuentes, a 45 kms de Madrid, que abre los fines de semana, y ofrece alojamiento para descansar y recrearse en la belleza del entorno, fines de semana depurativos con ayunoterapia o alimentación crudivegana, o escapadas gourmet para degustar su menú degustación y brunch, ambos vegetarianos y crudiveganos.

En 2012, Ana ha comenzado su nuevo proyecto: La Escuela de Nutrición y Cocina Vegetariana de Ana Moreno, donde se forma tanto a amas de casa que quieran cuidar a su familia, como a profesionales que deseen ser chef vegetarianos con amplios conocimientos sobre nutrición. Las clases se imparten en su hotel rural, un fin de semana al mes, durante 9 meses.

Los libros de Ana Moreno

Mayo 2012—3 Días para depurarte

Un programa revolucionario para recuperar la capacidad natural regenerativa del cuerpo humano…

Mayo 2012—Cocina curativa con alimentos medicamento

El uso de alimentos medicamento como herramienta para prevenir y tratar todas las enfermedades…

Abril 2012—101 Recetas Crudiveganas para Solucionarte la Vida

Recetas fáciles para 1 persona, españolas, con ingredientes y utensilios sencillos, novedosas, rápidas, sanas y deliciosas.

Octubre 2011—Cómo dedicarte a lo que te gusta… y que te paguen por ello

Todos, como Ana, somos capaces de dedicarnos profesionalmente a lo que nos gusta, y obtener una remuneración justa y adecuada por ello…

Marzo 2011 —Quiero ser vegetariano y no sé cómo

Algunas personas quieren comer vegetariano pero no saben cómo…

Octubre 2010 —Camino de Santiago Vegetariano

¿Sobrevivirá una vegetariana durante 5 semanas en el Camino de Santiago?…

Julio 2010 —Por qué Vegetariano?

Una recopilación de testimonios de personas reales y anónimas, anécdotas y sucesos vitales…

Abril 2010 —Ayunar para Sanar

Qué es un ayuno, para qué ayunar, cómo hacerlo, qué esperar, beneficios…

Diciembre 2009—Crudo en la Nevera: Manual del Crudivegano

Práctico, ameno, clarificador, inspirador y decisivo.

Noviembre 2009—Agenda Universal para Vegetarianos

Una agenda para toda la vida.

Junio 2009 —Dossier Semilla Crudivegana

Dossier didáctico para plantar la semilla del crudiveganismo…

Junio 2009 —Dossier Semilla Vegetariana

Dossier didáctico para plantar la semilla del vegetarianismo…

Febrero 2009—Programa on line de desintoxicación y pérdida de peso en 14 días

Depuración en 14 días por la dieta cruda.

Septiembre 2008—Curso on line sobre Nutrición Vegetariana y Dietética, aplicada a la salud

Único en el mercado.

Agosto 2008—La Dieta Original

Cocina vegetariana cruda para desintoxicarse.

Julio 2008—Diario de una Vegetariana

Divertidas anécdotas que pasan por ser vegetariano.

Marzo 2007—Alimentación Vegetariana, Anorexia y Bulimia

Cómo tratar Anorexia y Bulimia desde la alimentación vegetariana y la naturopatía.

Diciembre 2006—101 Recetas Vegetarianas para Solucionarte la Vida

Recetas para las situaciones que pueden resultar más difíciles para los vegetarianos.

Junio 2005—Adelgazar Comiendo Vegetariano

Un completo plan, con sus trucos y recetas detallados.

Marzo 2005—Curso Completo de Cocina Vegetariana

Para cocinar vegetariano en casa.

Noviembre 2004—El Viaje de un Duende Vegetariano

Una historia de amor que muestra cómo benefician las terapias naturales y la cocina vegetariana.

Junio 2004—Planeta Vegetariano: Recetas Vegetarianas del Mundo

Recopilación de las más variadas, sugerentes y exóticas recetas vegetarianas del Mundo.

Diciembre 2003—Equilibrado y Vegetariano: 1 Menú para Cada Día

Menús completos vegetarianos fáciles y equilibrados…

Junio 2003—Manual de Supervivencia para Veganos Novatos

Para el vegano novato que no sabe por dónde empezar…

Diciembre 2002—La Historia Vegetariana, desde Adán y Eva al S XXI

Apasionante recorrido cronológico a través de toda la historia vegetariana de la humanidad.

Mayo 2002—Manual de Supervivencia para Vegetarianos Novatos

Una simpática guía para los que se inician en la dieta vegetariana.

Diciembre 2001—Ser Vegetariano es Fácil

…o cómo poner la dieta vegetariana al alcance de todos.

AGRADECIMIENTOS

Para todos los que se inician en la cocina vegetariana. A todos vosotros Paz, Amor y Luz.

Dedicado en especial a Javier, que en su día me aportó su tiempo y su dedicación, con sus continuas ideas y sugerencias, para que este libro sea hoy lo más útil, sencillo y ameno posible; y que también me ayudó mucho en la organización de los cursos de cocina, para superarme y mejorarlos día a día.

No puedo dejar de mencionar la inestimable ayuda desinteresada de mi madre, la abuela Enedina, Felix Frías desde Nerja, mis amigos David Román y Estrella Vilaplana de Alcoy, Morgan y Nélida desde Valladolid, María Jesús de Algeciras, Jenni desde NewCastle, Maru de Tenerife y Amelia Cercas. Muchas gracias a todos.

Gracias con cariño a mi socio y profesor de yoga, Oscar Montero, por su generosidad, su cariño, sus ánimos y su apoyo.

Ana Moreno, 2007.

Clínica Buchinger, Marbella.

OEBPS/Images/cover.jpeg

