

FUTURE 50 FOODS

*50 ingredientes
para gente más saludable
y un planeta más sostenible*

NUESTRO PLANETA SE ENFRENTA A UN RETO SIN PRECEDENTES

Se prevé que para el año 2050 la población mundial aumente a casi diez mil millones de habitantes, que necesitarán alimentarse de un planeta con recursos limitados. Se ha demostrado que para conseguirlo es preciso transformar nuestro sistema alimentario global desde la forma en que cultivamos y pescamos hasta los alimentos que elegimos comer. Resulta una tarea compleja y, si queremos proporcionar alimentos nutritivos a todos, debemos

"La inmensa mayoría cree que los daños ambientales más graves provienen de nuestras opciones energéticas o de transporte. Pero de hecho, es nuestro sistema alimentario el culpable del mayor impacto".

Dr. Tony Juniper, CBE
Director Ejecutivo de Advocacy, WWF-
Reino Unido

participar en la creación de un sistema alimentario más sostenible. Las soluciones de gran alcance y aplicación resultarán esenciales para lograr los cambios necesarios.

A nivel mundial dependemos de una pequeña gama de alimentos. Esto repercute negativamente en nuestra salud y en la del planeta. El 75% del suministro mundial de alimentos proviene de solo doce especies de plantas y cinco especies de animales. Solo tres (arroz, maíz, trigo) constituyen casi el 60% de las calorías procedentes de las plantas en toda la dieta humana. Esto excluye muchas fuentes valiosas de nutrición. Aunque las personas pueden estar obteniendo suficientes calorías, estas dietas restringidas no proporcionan suficientes vitaminas ni minerales.

La monotonía en la dieta está vinculada a la disminución de la diversidad de plantas y animales utilizados en la agricultura y en torno a ella (agrobiodiversidad), lo que amenaza la capacidad de

recuperación de nuestro sistema alimentario y limita la amplitud de los alimentos que podemos consumir. Sorprendentemente, desde 1900, se ha perdido un 75% de la diversidad genética de las plantas en la agricultura. En la mayoría de los países asiáticos, el número de tipos de arroz cultivados ha disminuido precipitadamente de miles a una docena. En Tailandia, por ejemplo, las 16 000 variedades que se llegaron a cultivar, han descendido a 37 variedades. En el siglo pasado, los Estados Unidos han perdido un 80% de sus variedades de col, guisantes y tomates. Esta dependencia de un grupo limitado de especies de cultivos hace que las cosechas queden vulnerables a plagas, enfermedades y al impacto del cambio climático.

El cultivo de una estrecha gama de cosechas con métodos intensivos puede conllevar graves repercusiones en nuestros frágiles ecosistemas naturales. El monocultivo, que consiste en la recolección repetida de un solo cultivo, y la excesiva dependencia de los alimentos de origen animal, amenazan la seguridad alimentaria. El monocultivo puede destruir los nutrientes y dejar el suelo vulnerable a la acumulación de plagas y patógenos. Esto requiere la aplicación de fertilizantes y pesticidas que pueden, si se usan de manera inapropiada, dañar la vida silvestre y filtrarse en los sistemas de agua. Las aves, los animales y las plantas silvestres no pueden prosperar en paisajes biológicamente degradados.

3

La dependencia de las fuentes de proteínas de origen animal supone una carga adicional para el medio ambiente, y las prácticas agrícolas actuales no son sostenibles a largo plazo. La agricultura total representa alrededor de una cuarta parte de todas las emisiones de gases de efecto invernadero, de las cuales aproximadamente el 60% se debe a la ganadería, que incluye la producción de carne, productos lácteos y huevos. La producción de carne y leche tiene efectos más intensos en agua, tierra y gases de efecto invernadero que la producción de plantas. También contribuye a la contaminación a través de los residuos líquidos vertidos en ríos y mares.

Aunque estos problemas parecen insuperables, creemos que el cambio a gran escala comienza con pequeñas acciones.

COMER PARA MEJORAR EL SISTEMA ALIMENTARIO

Knorr® y WWF comparten la ambición de impulsar el cambio, por lo que, en colaboración con el Dr. Adam Drewnowski, Director del Centro de Nutrición de Salud Pública de la Universidad de Washington, se han unido para crear Los 50 Ingredientes del Futuro.

En un mundo repleto de consejos y presión en torno a lo que no se debe comer, queremos ofrecer a las personas más opciones alimentarias para potenciar un cambio positivo. Por esta razón, hemos identificado 50 alimentos que deberíamos comer con mayor frecuencia porque son nutritivos, tienen un impacto menor en nuestro planeta que el provocado por los alimentos de origen animal, son económicos, resultan accesibles y se caracterizan por su buen sabor.

4

En la actualidad, estos 50 alimentos a veces resultan de difícil acceso. El trabajo conjunto con nuestros socios nos permite hacer que dichos alimentos se cultiven más fácilmente y se extienda su consumo.

"Al unirnos con nuestros socios, creemos que podemos cambiar la forma en que se cultivan los alimentos y los productos que las personas eligen comer, lo que repercutirá de manera significativa y positiva en el sistema alimentario. Nuestra misión es simple: conseguir alimentos sostenibles deliciosos, nutritivos, y accesibles a todos".

April Redmond,
Vicepresidenta Global, Knorr®

Al elegir de forma consciente un mayor consumo de estos 50 alimentos del futuro, damos un paso crucial hacia la mejora del sistema alimentario mundial. El intercambio de alimentos básicos como el maíz y el arroz blanco por fonio o espelta aumenta el contenido de nutrientes de un plato, al tiempo que contribuye a una mayor agrobiodiversidad, lo que hace que nuestro suministro de alimentos sea más sólido. También ayuda a proteger estas antiguas variantes para las generaciones futuras.

La lista de Los 50 Ingredientes del Futuro, compuesta por verduras, granos, cereales, semillas, legumbres y frutos secos de todo el mundo, ha sido desarrollada para inspirar una mayor variedad en lo que cocinamos y comemos. Su objetivo es permitir tres importantes cambios en la dieta. En primer lugar, una mayor variedad de verduras para aumentar la ingesta de vitaminas, minerales y antioxidantes. En segundo lugar, una fuente de proteínas vegetales que sustituya a la carne, aves de corral y pescado. En tercer lugar, fuentes de carbohidratos más ricas en nutrientes para promover la agrobiodiversidad y proporcionar más nutrientes.

"La búsqueda de plantas llenas de nutrientes nos ha llevado a la búsqueda de semillas ancestrales, de variedades de plantas heredadas y de cultivos menos comunes. Hay una buena razón para redescubrir algunas de las plantas olvidadas".

Dr. Adam Drewnowski
Director del Centro de Nutrición
de Salud Pública, Universidad de
Washington

Estos 50 alimentos son algunos de los muchos que podemos y debemos comer. Según la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), se han descubierto entre 20 000 y 50 000 especies de plantas comestibles, de las cuales solo entre 150 y 200 son consumidas regularmente por los seres humanos.

5

Los 50 Ingredientes del Futuro es el comienzo de un viaje y una forma de hacer que las personas asuman un cambio, a través de un delicioso plato.

LOS 50 INGREDIENTES DEL FUTURO

"El descubrimiento de un nuevo plato hace más feliz a la raza humana que el descubrimiento de una estrella".

Sr. Jean Anthelme Brillant Savarin
Gastrónomo Francé

6

Los 50 Ingredientes del Futuro han sido seleccionados en base a su alto valor nutricional, asequibilidad, aceptabilidad, sabor e impacto ambiental relativo (basado en el promedio del rendimiento y en las emisiones de gases de efecto invernadero). Este conjunto de criterios se basa en la definición de dietas sostenibles de la Organización de las Naciones Unidas para la Agricultura y la Alimentación y la Agricultura (FAO). Algunos de Los 50 Ingredientes del Futuro tienen rendimientos más altos que otros cultivos similares, varios son tolerantes a condiciones climáticas y

ambientales difíciles, y muchos contienen cantidades significativas de nutrientes esenciales. Cada uno tiene una historia que contar.

A continuación, exponemos el listado de los 50 ingredientes del futuro, seguido de una breve introducción de los 9 ingredientes más fáciles de encontrar y cocinar dentro de la cocina Mediterránea.

LOS 50 INGREDIENTES DEL FUTURO

VERDURA EN HOJA

- 1- Espinaca
- 2- Brócoli
- 3- Hoja de remolacha
- 4- Berro
- 5- Hoja de calabaza
- 6- Hoja de moringa
- 7- Nopales (cactus)

VEGETALES FRUTALES

- 8- Flores de calabaza
- 9- Ocra
- 10- Tomate amarillo

ALGAS

- 11- Laver
- 12- Wakame

RAÍCES

- 13- Salsifí negro
- 14- Rábano blanco
- 15- Raíz de perejil

FRUTOS SECOS Y SE-

MILLAS

- 16- Bambara
- 17- Nueces
- 18- Semilla de cáñamo
- 19- Semilla de lino
- 20- Semilla de sésamo

COLES

- 21- Pack Choi
- 22- Kale
- 23- Col roja

SETAS

- 24- Níscalos
- 25- Grifola fondosa
- 26- Enoki

CEREALES

- 27- Quinoa
- 28- Teff
- 29- Triticum
- 30- Espelta
- 31- Amaranto
- 32- Fonio
- 33- Arroz salvaje
- 34- Mijo
- 35- Alforfón

LEGUMBRES Y BROTES

- 36- Habas de soja
- 37- Alubia blanca
- 38- Alubia mungo
- 39- Habas
- 40- Alubia negra
- 41- Alubia pinta
- 42- Lentejas
- 43- Habas gigantes
- 44- Germinados de alubia
- 45- Germinados de garbanzo
- 46- Germinado de alfalfa

TUBÉRCULOS

- 47- Patata dulce de Indonesia
- 48- Loto
- 49- Jicama
- 50- Ube

42 LENTEJAS

Lens culinaris

Originarias del norte de África y Asia, este primo del guisante fue uno de los primeros cultivos cosechados en el mundo. Las lentejas, que requieren poca agua para crecer, tienen una huella de carbono 43 veces menor que la de la carne de vacuno.

Hay docenas de variedades, todas con sabores ligeramente diferentes: tierra, pimienta o dulce. Las lentejas contienen grandes cantidades de proteínas, fibra y carbohidratos. Las lentejas verdinas de Puy mantienen su forma y textura después de la cocción y a menudo se sirven con pescado o verduras asadas. La variedad roja y amarilla se disuelve en un rico puré, y resultan deliciosas mezcladas en guisos, curry y sopas. También se utilizan para hacer hamburguesas vegetarianas. Todas las lentejas son fáciles de cocinar; poner a remojo si es necesario, luego hervir en agua o caldo (proporción de tres a uno de agua por lentejas) hasta que las lentejas estén cocidas.

8

27 QUINOA

Chenopodium quinoa

La quinoa ha sido durante mucho tiempo un alimento básico en América del Sur, pero ha ganado popularidad en Europa y EE.UU. desde principios del año 2000, cuando se comercializó como un alimento más saludable, como un sustituto más sabroso del arroz.

El repentino aumento de la demanda de un tipo de quinoa obligó a los agricultores a tomar medidas para aumentar rápidamente el rendimiento, en detrimento de la tierra, los árboles, el suelo, y uso del agua. La quinoa, como cualquier otro alimento, puede y debe cultivarse siguiendo prácticas sostenibles y, en comparación con cultivos similares, no requiere más recursos.

Existen más de 3000 variedades de quinoa. Sin embargo, la demanda hasta la fecha ha sido de solo unos pocos tipos, lo que ha provocado que

los agricultores dejen de cultivar muchos otros. Esto ha dado lugar a la degradación del medio ambiente y ha dañado el suelo, ya que la tierra no se ha dejado en barbecho (descanso entre cosechas).

Actualmente existen incentivos para que los agricultores cultiven otros tipos menos comunes de quinoa y programas para fomentar su consumo en escuelas y restaurantes. Esta popularidad ha abierto el mercado global de oportunidades comerciales para los agricultores y ha beneficiado enormemente a las economías locales. El caso de la quinoa enfatiza la importancia de cultivar y de comer una amplia variedad de granos y cereales para ayudar a disminuir la dependencia de un tipo específico.

La quinoa no es un cereal, sino un pariente de la espinaca, la remolacha y la acelga. Se trata de una planta resistente que puede tolerar las heladas, las sequías, los vientos fuertes, y requiere poca fertilización. Esto significa que puede crecer en diversos climas y terrenos, incluyendo áreas con irrigación mínima o con escasez de lluvia anual. Los tipos de quinoa más comúnmente cultivados y exportados son el blanco, el rojo y el negro. La textura varía entre ellos, pero el sabor y los usos siguen siendo en gran medida los mismos.

9

La quinoa es una proteína completa ya que contiene los nueve aminoácidos esenciales. No contiene gluten y mantiene un equilibrio excepcional de proteínas, grasas, minerales y vitaminas.

En Bolivia y Perú, la quinoa se consume principalmente en guisos y sopas. Resulta fácil de preparar como sustituto del arroz poniéndola a hervir en agua o caldo, y luego reduciéndola a fuego lento hasta que el líquido se absorbe. Puede sustituir al arroz en muchos platos, como pilafs, rellenos, ensaladas e incluso hamburguesas vegetarianas, dando un sabor a nuez y mejorando la textura. También se puede moler y utilizarse en panes e incluso pastas.

33 ARROZ SALVAJE

Zizania

Este llamado «arroz» no es un arroz en absoluto. El arroz salvaje es la semilla de un pasto semi-acuático que crece de forma silvestre en lagos y ríos de América del Norte. Largas y finas, las semillas están cubiertas de cáscaras verdes, marrones o negras. Después de la cosecha, la cáscara se seca y luego se descascara. A menudo se mezcla con arroz integral y blanco, el arroz salvaje no se cultiva con fines comerciales y, por lo tanto, la oferta es escasa en muchas partes del mundo.

Con una textura masticable de sabor delicioso a nuez, tostado y terroso, el arroz salvaje es fácil de digerir y resulta una fuente variada de ricos minerales. En comparación con el arroz blanco, el arroz salvaje constituye una fuente mejor de proteínas, zinc y hierro. Al igual que el arroz, este se prepara hirviendo en agua o caldo. También se puede preparar como el maíz para obtener una versión más colorida y nutritiva de las “palomitas de maíz”. Resulta muy buena mezcla con otros granos, añadido a ensaladas, sopas y mezclado con otros granos y vegetales para hacer hamburguesas vegetarianas.

10

2 BRÓCOLI

Brassica ruvo

Esta verde crucífera está relacionada con los nabos y las hojas de mostaza, y no, como es de esperar, con su familiar homónimo. Con tallos largos, pequeñas cabezas de flores parecidas al brócoli y hojas dentadas parecidas al nabo, el brócoli rabe resulta picante y ligeramente amargo.

El brócoli rabe es más rico en folato que las hojas de mostaza y los nabos y, al igual que la Kale, es una fuente de vitaminas A, C y K.

Común en Italia, Portugal, Polonia y Ucrania, brócoli rabe - o brócoli italiano como también se le conoce - es fácil de cultivar y se puede cosechar en un plazo de siete a ocho semanas después de la siembra. La parte más consumida son los cogollos tiernos; a veces brotan ligeramente y son de un color púrpura.

Hervirlo o saltearlo con ajo y chile. Todas las partes del brócoli rabe son deliciosas acompañadas de granos, frutos secos y otras verduras. A menudo se sirve como guarnición junto con pescado y patatas.

22 KALE

Brassica oleracea var. sabellica

La Kale es una especie de col y pertenece a la familia de los repollos. Es una planta resistente, capaz de soportar temperaturas de hasta -15°C. Tiene hojas exuberantemente oscuras que pueden ser rizadas o lisas y a veces con un matiz azul o púrpura. Se ha demostrado que el sabor, distinto y ligeramente amargo, se vuelve más dulce cuando se expone a un frío extremo, como una fuerte helada, pero más amargo y desagradable en climas cálidos.

11

La Kale se cultiva en toda Europa y en los Estados Unidos, está disponible todo el año y contiene vitaminas A, K y C, además de ser una buena fuente de manganeso y cobre.

Las hojas y los tallos se pueden comer juntos. Los tallos son duros mientras que las hojas son blandas, por lo que pueden requerir diferentes tiempos de cocción. La Kale se puede consumir cruda, asada, hervida, salteada o incluso a la parrilla. Debido a su alto valor nutricional, la Kale ha sido secada y convertida en polvo para ser añadida a sopas y batidos y elaborada como patatas fritas que se consumen como aperitivo salado. Puede degustarse como guarnición o mezclada con otras verduras en guisos, curry o sopas.

31 COL ROJA

Brassica oleracea var. capitata f. rubra

Puede llamarse lombarda, pero esta brassica tiene una cualidad camaleónica, ya que cambia de color en función del valor pH del suelo en el que se cultiva. Crece mejor en condiciones soleadas en suelos húmedos y arcillosos.

La col roja, que se cultiva más comúnmente en América, Europa y China, tiene un sabor terroso, ligeramente picante y una textura crujiente. No es solo más colorida y resistente que la col verde, sino que también tiene diez veces más vitamina A y el doble de hierro.

La col roja puede comerse en crudo o cocida en ensaladas, salteada, en un sándwich o hamburguesa, o cocida con cebolla como guarnición. Cuando estén cocidas, las hojas se tornarán azules; añade vinagre o fruta ácida para ayudar a mantener su color rojo.

12

1 ESPINACA

Nasturtium officinale

El consumo estadounidense de esta verdura de hoja verde agri dulce se incrementó en un tercio durante la década de 1930. Los cultivadores de espinacas de la época le atribuyeron el éxito a Popeye, el personaje de dibujos animados que se suponía que obtenía su fuerza legendaria del consumo de latas de espinacas.

Aunque los poderes de la espinaca fueron exagerados por Popeye, esta tierna verdura contiene muchos nutrientes importantes. Es particularmente alta en vitaminas A, C y K, folato (vitamina B) y contiene hierro, otros minerales y fitonutrientes. La espinaca, pariente de la remolacha, la acelga y la quinoa, es de rápido crecimiento y se adapta a los climas más frescos, donde se puede cultivar durante todo el año.

Comidas en todo el mundo, las hojas de espinacas pueden ser cocidas al vapor, salteadas y añadidas a curries, sopas, platos de pasta y guisos. También se pueden servir solas, como guarnición o frescas en ensaladas.

45 GERMINADO DE GARBANZOS

Cicer arietinum

Los garbanzos, también conocidos como frijoles de garbanzos, son pequeños granos redondos de color amarillento, muy populares en los platos de Oriente Medio. Tienen un sabor rico, cremoso, a nuez y se combinan bien en una gran variedad de platos. Con una taza de garbanzos enlatados, escurridos y enjuagados que aportan diez gramos de proteínas y una textura algo carnosa, resulta un buen sustituto de la carne en muchos platos.

Los garbanzos son uno de las legumbres más fáciles de germinar. Esto conlleva a que se neutraliza el ácido fítico y permite que el cuerpo absorba mejor los nutrientes, como el calcio, el magnesio y el zinc. Para que broten los garbanzos, remojar durante ocho horas, escurrir y aclarar. Transfiera a un tarro o tazón de vidrio y cúbralo con una tela de queso. Repita los pasos de aclarado y drenaje varias veces hasta que los brotes alcancen la longitud deseada. Esto normalmente dura de tres a cuatro días. Como todos los brotes, los garbanzos germinados son propensos al crecimiento de bacterias, es importante lavarlos bien con agua fría antes de comerlos.

Los garbanzos son muy saludables y si son germinados todavía mejor, son más crujientes y tienen más sabor. Añada a guisos, sopas, salteados o simplemente utilizarlos como aderezo y disfrútelos como guarnición. El hummus elaborado con garbanzos germinados resulta delicioso y posee una textura crujiente y un sabor a nuez mayor que los garbanzos sin germinar.

13

47 PATATA DULCE DE INDONESIA (CILEMBU)

Ipomoea batatas

Entre la amplia gama de patatas dulces del mundo, una de las más buscadas es la batata de Cilembu, una variedad autóctona de Indonesia. Aunque se conoce desde 1914, sus cualidades únicas solo han sido ampliamente difundidas desde principios de la década de los años 2000. Las patatas dulces se consumen comúnmente en una variedad de países, pero este tipo es muy buscado por su sabor y valor nutritivo.

Es un producto importante en Cilembu y los pueblos de los alrededores de Java Occidental. Se exporta a Singapur, Hong Kong, Japón, Corea, Tailandia y Malasia. Cuando se hornean, las patatas dulces de Cilembu tienen un aroma muy distintivo y un delicioso sabor dulce con un glaseado azucarado similar a la miel. No resulta solo un manjar culinario, el Cilembu es también una valiosa fuente de varios nutrientes esenciales, entre los que se incluyen las vitaminas A, C, E y manganeso.

14

Indonesia ha perseverado por conseguir suficientes tierras adecuadas para cultivar el tan codiciado Cilembu. Como resultado, el mercado se ha visto inundado de patatas dulces de aspecto similar que se venden intencionadamente mal etiquetadas con el nombre de Cilembu. Estas, no tienen el sabor dulce como la miel del original, lo que pone en peligro la capacidad del Cilembu para mantenerse en circulación. Es por ello que actualmente se encuentra en el «Arca del Gusto de Slow Food55». Para apoyar su futuro, se han desarrollado criterios específicos para encontrar la tierra adecuada donde cultivar este producto y satisfacer la demanda de los consumidores.

RECETAS

ENSALADA DE JUDÍAS VERDES Y PATATA

Tiempo de preparación: 20 minutos

Tiempo de cocción: 25 minutos

Para 4 personas

Dificultad: fácil

Knorr

16

INGREDIENTES

- 1 cucharada de caldo granulado de verduras Knorr®
- 250 g de tofu
- 250 g de judías verdes
- 300 g de patatas (enteras)
- 2 huevos
- 1 chalota
- 1 cucharada de mostaza de grano (o mostaza normal)
- 1 cucharada de vinagre de sidra (o vinagre natural)
- 1 cucharada de aceite de oliva
- 1 pizca de sal y pimienta
- 250 g de tomates frescos, cortados a gajos picados en dados
- 400 g de alubia negra o alubia pinta cocida y escurrida
- Perejil fresco

ELABORACIÓN

1. Cortar el tofu en dados de 5 mm.
2. Añadir las judías verdes y cocinar hasta que estén al dente. Pasar las judías del agua hirviendo a un recipiente con agua fría para detener el proceso de cocción.
3. Conservar el agua caliente - agregar las patatas al agua y cocinar hasta que estén blandas en el centro (agregar un poco de agua caliente si no están sumergidas), escurrir y dejar a un lado para que se enfríen un poco.
4. Limpiar la cazuela y hervir los huevos durante unos 8 minutos. Enfriar con agua fría, pelar y cortarlos en cuartos.
5. Pelar las chalotas y cortarlas en medias lunas finas. Cortar las patatas tibias en medias lunas de unos 5 mm de grosor.
6. Preparar la vinagreta mezclando la mostaza integral con el vinagre de sidra y el aceite de oliva. Sazonar con pimienta y sal. Dejarlo a parte.
7. En una sartén antiadherente, añadir un chorrito de aceite, dorar el tofu el tofu marinado a fuego medio y dorarlo por ambos lados durante unos 5 minutos. Añadirlo a una ensaladera junto con los tomates, los frijoles negros escurridos, las judías verdes, la chalota, los huevos y las patatas.
8. Rociar la vinagreta encima y mezclarla. Sazonar con Caldo de verduras granulado Knorr® si es necesario y espolvorear un poco de perejil picado encima del plato.

Knorr

17

Consejo: Si se mezclan los ingredientes con la vinagreta cuando todavía están tibios, absorberán mejor el aderezo.

Knorr

18

BULGUR, QUINOA ROJA Y CEBADA

Tiempo de preparación: 20 minutos

Tiempo de cocción: 15 minutos

Para 4 personas

Dificultad: media

INGREDIENTES

- 100 g de bulgur
- 15 g de **quinoa roja**
- 35 g de cebada
- 60 g de garbanzos cocidos
- 1 cebolla cortada en dados
- 2 cucharadas de aceite de oliva virgen extra
- 1 calabacín cortado en dados de 1 cm
- ½ cucharada de caldo concentrado granulado de verduras Knorr®
- Jengibre fresco picado
- 80 g de ensalada de algas wakame
- 1 manojo de hojas de perejil (truco de decoración)
- Un poco de mostaza o wasabi (consejo para servir)

ELABORACIÓN

1. Cocer todos los granos en agua hirviendo.
2. Cuando estén cocidos, enfriar bajo agua fría, agregar los garbanzos, escurrir todo y reservar.
3. Rehogar la cebolla a fuego suave con aceite de oliva virgen extra.
4. Añadir el calabacín picado y cocinar durante 4-5 minutos.
5. Añadir el caldo de verduras y dejar cocinar por espacio de 3-4 minutos a fuego lento, retirar y enfriar.
6. Añadir el jengibre picado y las algas.
7. Mezclar con los granos y decorar con hojas de perejil.

*Consejo: También resulta agradable con hojas de cilantro y berros.
Añadir un poco de mostaza o wasabi para darle el toque final.*

Knorr

19

SOPA DE CALABAZA

20

Tiempo de preparación: 15 minutos

Tiempo de cocción: 60 minutos

Para 4 personas

Dificultad: media

INGREDIENTES

- 1 calabaza (1,2 kg)
- 1 pimiento rojo morrón
- 1 cebolla
- 2 dientes de ajo
- 1 cucharadita de aceite de oliva
- ½ cucharadita de jengibre en polvo
- ½ cucharadita de comino en polvo
- ½ cucharadita de cúrcuma en polvo
- 1 lata de garbanzos cocidos (400 g)
- 1 lata de lenteja roja cocida (400 g)
- 1,5 l de agua
- 1 brick de caldo de verduras Knorr®
- Sal y pimienta
- 100 g de yogur griego 0% de grasa
- 4 cucharadas de semillas de cáñamo
- Semillas de calabaza (consejo para servir)
- Tomillo, picado (consejo para servir)

ELABORACIÓN

1. Limpiar y quitar las pepitas de la calabaza y del pimiento morrón.
2. Cortar todas las verduras en trozos del mismo tamaño y picar el ajo muy fino.
3. Añadir el aceite de oliva en una sartén y freír la cebolla, la calabaza y el pimiento durante 3 minutos.
4. Añadir las especias y el ajo y sofreír durante un minuto más.
5. Lavar los garbanzos, las lentejas y reservar.
6. Añadir el Caldo de verduras Knorr® y cocinar por espacio de 20 min o hasta que las verduras estén cocidas.
7. Triturar con un turmix hasta que adopte una textura suave. Sazonar con sal y pimienta si es necesario.
8. Añadir los garbanzos y las lentejas lavadas y servir con el yogur griego.

Knorr

21

Consejo: Agregar semillas de calabaza y tomillo picado por encima.

Consejo: Se puede utilizar crema de calabaza Knorr® como base de este plato. Añadiéndole los garbanzos, las lentejas y la decoración, tendrás un plato rápido y sabroso.

CURRY DE LENTEJAS

Tiempo de preparación: 10 minutos

Tiempo de cocción: 30 minutos

Para 4 personas

Dificultad: fácil

Knorr

22

INGREDIENTES

- 1 lata (200 g) de lentejas cocidas 200 g de arroz salvaje crudo
- 1 cucharada de aceite vegetal
- 2 dientes de ajo
- $\frac{1}{4}$ cebolla
- 1 cm de raíz de jengibre
- una pizca de polvo de cayena
- 400 g de tomates picados
- 250 ml de leche de coco ligera
- 1 l caldo de verduras Knorr®
- $\frac{1}{2}$ cucharadita de café 2 cucharaditas de curry en polvo
- $\frac{1}{2}$ cucharadita de café
- 120 g de guisantes congelados
- Cilantro fresco picado

ELABORACIÓN

1. Cocinar el arroz
2. Calentar aceite en una sartén y rehogar el ajo, la cebolla y el jengibre (muy picados) cuando esté dorados añadir la cayena en polvo.
3. Añadir los tomates, la leche de coco, el agua, el caldo de verduras Knorr®, cúrcuma, curry y el comino. Remover y cocinar a fuego medio-alto durante unos 5 minutos.
4. Añadir las lentejas, agregar los guisantes y cocinar durante unos 10 minutos.
5. Sazonar al gusto con sal y pimienta si es necesario.
6. Servir con el arroz integral salvaje y espolvorear un poco de cilantro fresco picado por encima.

Consejo: En lugar de arroz, acompañar con un poco de pan integral o agregar un poco de batata (boniato).

LASAÑA DE CARNE Y ESPINACAS

Tiempo de preparación: 20 minutos

Tiempo de cocción: 40 minutos

Para 4 personas

Dificultad: fácil

Knorr

24

INGREDIENTES

- 1 cebolla pequeña, picada
- 400 g de carne magra picada
- 3 dientes de ajo, muy picados
- 2 cucharadas de aceite de oliva
- 1 pimiento morrón, muy picado
- 500 g de tomates amarillos en dados
- 7 cucharadas de tomate Tomator
- Un manojo de albahaca fresca
- Hojas de tomillo
- 1 l de caldo de carne Knorr®
- 400 g de **espinacas**, lavadas y secas
- 12 hojas de lasaña de lentejas amarillas (o láminas de lasaña normales)
- 200 g de mozzarella baja en grasa, en rodajas

ELABORACIÓN

1. Precalentar el horno a 175 °C.
2. Rehogar la cebolla, la carne picada y un poco de ajo en aceite, añadir los pimientos, los tomates amarillos, Tomator y después de unos minutos la albahaca y el tomillo. Añadir el caldo de carne Knorr® y dejar cocer a fuego lento durante 15 minutos.
3. En otra sartén, rehogar las espinacas a fuego lento con un poco de aceite de oliva con ajo.
4. Comenzar con una pequeña capa de carne picada en una fuente de horno. Colocar las hojas de lasaña encima y añadir otra capa de carne picada. Cubrir con hojas de lasaña y colocar una capa de espinacas encima. Repita hasta que todos los ingredientes estén listos y termine con una capa de espinacas.
5. Colocar las rodajas de mozzarella encima de las espinacas y dejarlas en el horno durante 35 minutos.

Knorr

25

CULTIVARES Y HORTALIZAS A LA CAZUELA

Tiempo de preparación: 10 minutos

Tiempo de cocción: 25 minutos

Para 4 personas

Dificultad: fácil

Knorr

26

INGREDIENTES

- 300 g de brócoli
- 300 g de coliflor
- 4 cucharadas de aceite
- 2 dientes de ajo, picados
- 2 cebollas
- 300 g de patatas en rodajas
- 300 g de rodajas de boniato
- 200 ml de agua
- 50 ml de crema de nata
- Caldo de verduras granulado Knorr®
- 50 g de queso Parmesano

ELABORACIÓN

1. Cortarlos tallos gruesos y duros del brócoli, lavar y secar bien. Cortar la coliflor en ramilletes.
2. Calentar 2 cucharadas de aceite en una sartén grande a fuego medio; añadir el ajo picado y rehogar brevemente durante 30-45 segundos. Añada el brócoli y la coliflor y cocine durante 3 minutos, removiendo de vez en cuando. Retire del fuego.
3. Cortar las cebollas en mitades.
4. Precalentar el horno a 180°C.
5. Rehogar patatas y cebolla en una cazuela con un poco de aceite de oliva hasta que esté dorados.
6. Combinar 200 ml. De agua, la nata y el caldo de verduras granulado de Knorr® en una cazuela y llevarlo a ebullición.
7. En fuente de horno y hacer una capa con las patatas y las cebollas. Añadir las verduras. Añadir la salsa y espolvorear el queso.
8. Colocar la fuente en el horno durante +/- 20 minutos.

BOL DE LENTEJAS

Tiempo de preparación: 15 minutos

Para 4 personas

Dificultad: fácil

Knorr

28

INGREDIENTES

- 200 g de lenteja cocida
- Aceite de oliva
- 1 cebolla, cortada en dados pequeños
- 15 g de Knorr® Spice Secret Italian
- 2 dientes de ajo, muy picados
- 10 g de anchoas, en conserva
- 25-30 ml de vinagre de vino tinto
- 10 hojas de perejil muy picado
- 4 hojas de apio muy picado
- 1 pepino, cortado en dados de 1 cm
- 2 zanahorias pequeñas, cortadas a pequeños dados
- 2 pimientos morrones, asados a la parrilla y cortados en dados de 1 cm
- 1 cucharada sopera de alcaparras 4 huevos cocidos, cortados en dados pequeños
- 100 g de Queso Manchego desmenuzado
- 2 cucharadas soperas de piñones
- Dos manojos de berros

ELABORACIÓN

Confeccionar una vinagreta con el aceite de oliva virgen, el vinagre y el caldo de verduras Knorr®, las anchoas y las alcaparras picadas.

En una ensaladera montar la ensalada con el resto de los ingredientes, añadir la vinagreta y mezclar suavemente.

Servir.

Knorr

29

QUINOA CON ANACARDOS ASADOS

Tiempo de preparación: 10 minutos

Tiempo de cocción: 35 minutos

Para 4 personas

Dificultad: difícil

Knorr

30

INGREDIENTES

- 400 g de quinoa cocida
- 1 calabaza, pelada y limpia, cortada en trozos de 3 cm
- 1 pimiento morrón, cortado en trozos de 3 cm
- 1 zanahoria, pelada y cortada en trozos de 3 cm
- 3 cucharadas de aceite de oliva
- 2 cucharadas de caldo granulado Knorr®
- 80 g de anacardos
- 1 cucharada de miel
- 1 diente de ajo
- 200 g de alubias de Tolosa, cocidas
- 1 cucharada de vinagre de jerez
- Media cucharada de café
- 200 g de Kale, picada y lavada
- 1 lima, cortada en gajos
- Salsa picante y un poco de cilantro (consejo para servir)

ELABORACIÓN

1. Precalentar el horno a 180 °C.
2. Cocinar la quinoa de acuerdo a las indicaciones del paquete.
3. Poner la calabaza, el pimiento y la zanahoria en las bandejas, añadir el aceite, sazonar con caldo granulado Knorr®, mezclar para cubrir y hornear durante 20 minutos.
4. Colocar los anacardos en un bol, añadir la mitad de la miel y una pizca de sal y mezclar. Extienda los anacardos en una bandeja para hornear recubierta con papel de hornear y hornee, dándoles la vuelta a la mitad, durante 5-6 minutos o hasta que estén dorados. Deje que se enfríen completamente antes de servir.
5. Calentar un poco de aceite en una sartén, añadir el ajo y freír durante 2 minutos o hasta que esté dorado. Añadir las alubias escurridas, el vinagre de Jerez, el resto de la miel y el puré de chipotle. Sazonar con sal y pimienta y calentar durante 2 minutos.
6. Hervir la Kale durante 2 minutos, luego escurrirla, quitando el exceso de agua.
7. Repartir la quinoa en tazones y cubra con los frijoles, la Kale, los gajos de lima, la calabaza, la zanahoria, el pimiento morrón y los anacardos.

Knorr

31

Consejo: Servir con salsa picante y cilantro

GARBANZOS AL CURRY

Tiempo de preparación: 10 min

Tiempo de cocción: 25 min

Raciones: 4 personas

Dificultad: fácil

Knorr

32

INGREDIENTES

- 2 cebollas
- 1 pimiento amarillo
- 1 pimiento rojo
- 4 tomates
- 2 dientes de ajo
- Aceite de oliva virgen
- ½ cucharadita de pimentón rojo dulce
- 2 cucharadita de curry suave en polvo
- una pizca de comino
- 5 g de jengibre
- 1 Brik de caldo de verduras Knorr®
- 800 g. de **garbanzo** cocido
- 400 g. de **lenteja** cocida
- Cilantro fresco
- 2 limones

ELABORACIÓN

1. Cortar la cebolla, los pimientos y los tomates en dados pequeños.
2. Picar el ajo muy fino.
3. Sofreír la cebolla en un poco de aceite hasta que quede dorada. Añadir el ajo, las especias y los tomates picados, dejar rehogar por unos instantes.
Incorporar el caldo de verduras.
4. Cocinar durante 15 minutos.
Añadir los garbanzos lavados y escurridos, así como las lentejas.
5. Cocinar lentamente por espacio de 5 minutos aproximadamente, añadir el cilantro picado por encima.
6. Cortar los limones en cuartos y colocarlos en la parte superior.

Consejo: Agregue queso feta o calabaza, o la combinación de ambos.

Knorr

33

COL CHINA CON LENTEJAS

Tiempo de preparación: 10 minutos

Tiempo de cocción: 20 minutos

Raciones: 4 personas

Dificultad: fácil

Knorr

34

INGREDIENTES

- 2 Aceite de oliva
- 6 cebollas tiernas cortadas en rodajas
- 2 dientes de ajo picados
- 2 guindillas secas picadas
- 10 g de jengibre fresco picado finamente
- 750 g de col china, desmenuzada en trozos pequeños, lavada
- 1 zanahoria, pelada y cortada en rodajas finas
- 1 Brik caldo de verduras
- 150 g de brotes de soja
- 300 g de lentejas rojas, cocidas según las instrucciones del paquete

ELABORACIÓN

1. Sofreír en una sartén grande con un poco de aceite la cebolla, el ajo, los pimientos rojos picantes y el jengibre.
2. Añadir la col, la zanahoria, el caldo y a ebullición, tapar y reducir la cocción a fuego lento durante 8-10 minutos.
Finalmente añadir los brotes de soja en el último momento.
3. Disponer las lentejas en boles, añadir los ingredientes cocinados en el caldo y el propio caldo.
4. Servir

Knorr

35

DESDE 1838
Knorr

