

Hijos/Aug

RECETARIO DEL MAÍZ

Recetas que rescatan la cocina tradicional de las delegaciones rurales de la CDMX

Cultivo de antaño, herencia cultural

PRESENTACIÓN

Hablar del maíz y la necesidad de un referente gastronómico que identificará a los productores de la Ciudad de México, era indispensable para el acervo de esta Secretaría de Desarrollo Rural y Equidad para los Comunidades. Múltiples bibliografías, documentales, gráficos y exposiciones han dado cuenta de la importancia del grano y su papel protagónico en la historia del pueblo mexicano, y con esta recopilación de recetas acertadamente bautizada como "Hijos del Maíz", se logra destacar todo lo que envuelve el cultivo, la siembra y cosecha de este producto.

Es en marzo y hasta mayo que inicia el cultivo del maíz con la labranza de la tierra, posteriormente se lleva a cabo la siembra y se continúa con el abonado; para luego realizar dos labores, una al mes y medio de la siembra y la otra a los tres meses; ya la recolección de los elotes empieza en agosto y septiembre.

En esta primera etapa es cuando el maíz es aprovechado para preparar ricos platillos, y este documento recopila recetas tradicionales de las zonas altas de la delegación Milpa Alta, pero también de algunos pueblos de Tláhuac, como San Juan Ixtayopan y San Antonio Técomitl, entre los guisos podemos encontrar esquites, preparados de diferentes maneras: con chorizo, carne molida o solos, con tequesquite, con queso y mayonesa; calabacitas con carne de puerco y granos de elote; y algunos más sofisticados como la "pechuga azteca", además de combinaciones con nopales y chiles en conserva.

Pero la comilona del maíz no termina ahí, porque para octubre y noviembre, cuando los granos ya se endurecieron y se convierten en mazorca, el consumo de este noble grano presenta una gama de comidas, el recetario "Los Hijos del Maíz" refleja esta riqueza y este riquísimo sabor a México, con los pasos para preparar desde tortillas hasta enchiladas, tacos de guisos diversos, tacos dorados, enfrijoladas, enchiladas, enmoladas y flautas; hasta tlacoyos, sopes, gorditas de chicharrón y suadero, itacates, huaraches y tostadas.

El sabor no termina ahí, porque disputando el título de la "joya de la corona" a la tortilla (indispensable para preparar infinitas variedades de tacos y quesadillas) nada más y nada menos que los tamales, y este recetario nos ofrecerá los tipos que se elaboran en la Ciudad de México, así encontramos los tamalitos de frijol, los tamales de semana santa (con quelites cenizos, tomate y chile jalapeño), los de rajas, de hongos zeta, de amaranto, los dulces (guayaba, y los de azúcar y colorante rosa), típicos de la zona los tamales de haba; y aunque parezca una redundancia los tamales de elote.

Una mención especial merece el pozole, ese caldo preparado con maíz cacahuacintle, carne de cerdo y chile guajillo, acompañado por rábanos, lechuga, cebolla y limón. Pero no dejaremos de mencionar al exquisito mole de olla, con carne de res, verduras y el xoconostle.

Dejamos al final el maíz convertido en bebida, y no dejaremos de mencionar el atole de masa con chocolate y panela, chileatole, el de pinole, el agua de elote, y el atole con granitos de elote.

Y completamos el menú con un dulce final, con las recetas de flan de elote, helado de elote, el tradicional pinole, gelatina y pay, las gorditas dulces de elote, los ponteduros, "mazapán, pastel de elote, burritos de maíz, piedras de maíz", además de los tlaxcales y las tortillas de la Villa.

Preparaciones no tan tradicionales, pero que dan gusto a los paladares, son los churritos de maíz, sopas con alambre y pollo, empanadas de elote, crema de calabaza y elote.

Quiero aprovechar este espacio en el recetario para felicitar a las productoras y productores que con su tesón y esfuerzo perpetúan este ancestral grano, que luchan contra los transgénicos y defienden el maíz nativo o criollo. Como coincidieron las productoras y productores participantes de este recetario, el maíz es nuestra identidad, nuestra base alimenticia y el orgullo de ser "hijos del maíz".

Rosa Icela Rodríguez

Secretaria de Desarrollo Rural Equidad para las Comunidades.

INTRODUCCIÓN

Este es un libro dedicado al centro, a la raíz y a la columna vertebral de la gastronomía mexicana. A un pasto gigantesco y generoso que pudimos domesticar hace miles de años. A un grano que nos fue regalado por los antiguos dioses.

Más allá de la divinidad, de la magia y de las leyendas sobre el lazo indisoluble entre el maíz y los pueblos de Mesoamérica, lo que buscamos aquí es el aroma de la infancia, el secreto de la abuela, el inigualable sazón familiar.

No se trata de una lista de platillos sofisticados, ni de cocina de autor, ni de tips de maestros gourmet.

En las delegaciones consideradas como rurales de la Ciudad de México encontramos la esencia de nuestro sabor.

El resultado son estas recetas tradicionales de una riqueza extraordinaria que apuntan al corazón de nuestra identidad. Y dan en el blanco.

El maíz, es un alimento que ha sido considerado no sólo corazón de nuestra cultura, sino base de nuestra alimentación. Por tanto, somos hijos del maíz, y por ello hemos construido surcos y sueños, el color de las mazorcas hablan de nuestra esencia: el rojo fuego que representa la sangre de mil batallas, el negro que se refiere al silencio y su sabiduría, la regeneración de nuestros ancestros, el amarillo que es energía, la luz que sana, y el blanco de la pureza y que al final alimentan nuestro ser y que representan la vida y la eternidad.

Este libro recoge estas experiencias y las convierte en recetas, experiencias, en una forma de vivir.

Coordinación General: Roberto Contreras Coordinación Operativa: Rocío Alvarado

Investigación: Maira Itzel Guerrero

Textos: Martha Moncada Diseño: Ana María Gómez Fotografía: Alfonso Clara

Somos... hijos del maiz Cultivo de antaño, herencia cultural

El maíz es sin duda una de las aportaciones mesoamericanas más importantes para la humanidad, una semilla que ha sido base y sustento por generaciones y se mantiene en la actualidad.

Al sur de la Ciudad de México, hermosos paisajes rurales contrastan con el desarrollo de una urbe de vanguardia, de arquitectura donde se aprecia su evolución.

En estas zonas rurales hay grandes extensiones de tierra que se dedican para el cultivo. Los microclimas que poseen brindan ventajas a los productores para la siembra de gran variedad de productos, entre ellos el maíz.

Al acercarse y convivir con las personas dedicadas a este cultivo, nos damos cuenta de su gran pasión y amor por el campo, del respeto que muestran a sus tierras, y consideran esta labor como un reencuentro con sus padres y abuelos, cuyo conocimiento ha sido heredado y aprovechan para alimentar y sustentar a sus familias.

El cultivo de maíz no es una tarea fácil y menos a quienes por las condiciones de sus terrenos se les complica el uso de maquinaria, o no cuentan con recursos para adquirirla o pagar a alguien más para trabajar los terrenos. El trabajo en el campo es agotador. Se comienza con la preparación del terreno que consiste en arar la tierra para que quede floja o suelta, se pueden apoyar de la yunta con animales de tiro; después pasan la rastra, igualmente jalada por animales, para emparejar la tierra y finalmente forman los surcos. El siguiente paso es la siembra, para esto los agricultores ya seleccionaron su semilla (los productores siembran semillas criollas originarias de su región), usan una herramienta llamada coa con la cual hacen pequeños agujeros en los surcos y depositan de entre 3 y 4 semillas (varía según el productor), posteriormente las tapan con la misma tierra. Continúan las labores con la fertilización, usan abonos orgánicos como la lama de los animales y composta para que el maíz se vuelva resistente, realizan la escarda que consiste en compactar la tierra junto a la planta; al tiempo que se debe ir deshierbando para evitar que las malezas invadan el cultivo.

El trabajo en el campo debe ser constante para asegurar una buena cosecha, procurando las mejores condiciones para el desarrollo del maíz, y al final se puedan degustar unos deliciosos elotes o mazorcas de buena calidad y de alto valor nutricional.

Las labores inician desde muy temprano, a las seis de la mañana ya se encuentran en sus campos, sin importar las inclemencias del clima, su jornada laboral dura todo el día, el esfuerzo físico es tremendo. En cambio, el precio del maíz es muy bajo, "se gasta más de lo que se gana", por ello, deben emplearse en otro tipo de trabajos para solventar sus necesidades económicas, lo que ha provocado el abandono de las tierras; algunos propietarios prefieren venderlas, y en esas tierras se han sembrado bloques de tabique y cemento que como plaga, va cambiando el entorno.

A pesar de todo, los agricultores y sobre todo los de edad avanzada se regocijan con este quehacer, para ellos, esta actividad los mantiene fuertes y jubilosos. El campo los reconforta, el olor a tierra húmeda por las mañanas o al caer la lluvia les crea apego a sus raíces, la brisa del viento les da vida; disfrutan la sombra de un árbol y desde ahí observan como con su esfuerzo crecen los cultivos y tiñen de verde el horizonte.

Los productores relatan experiencias que han marcado su vida, mientras en ollas, comales y sartenes se cocinan recuerdos y vivencias que se disfrutan

en familia. El esposo labra la tierra con ayuda de sus hijos, en su momento, la mujer les lleva de comer, al finalizar la jornada aprovechan para recoger quelites, hierbas curativas, hierbas aromáticas y demás cosas que la tierra tan bondadosa les provee. Actualmente aunque las cosas han cambiado, conservan algunos aspectos que sus padres y abuelos les legaron y hoy lo comparten con los pequeños rostros cuyas sonrisas son el abono que dan fuerza al trabajo de mañana.

Entrar al entorno productivo de maíz en la zona sur de la CDMX se convierte en una fascinante experiencia. Su entusiasmo y orgullo por ser agricultores nos hace reflexionar sobre el daño que tal vez involuntariamente hacemos al consumir el maíz importado, cuando estamos viendo como este es un producto de calidad garantizada, libre de agroquímicos cumpliendo la normativa estipulada en la CDMX para los pro-

ductores, por lo tanto es un alimento saludable, apoyaríamos la economía de los agricultores y estas tierras dejarían de ser abandonadas al volver a ser redituable este cultivo.

Los productores defienden las semillas criollas al continuar con su cultivo y asegurar su permanencia.

Se dice que no hay mejor restaurante ni mejor chef que en la cocina de quien con amor, dedicación y paciencia, elabora los platillos que dará a sus invitados.

En este libro, estos productores nos comparten una tortilla, un atole, tamales, gorditas, mole de olla, chilaquiles, tostadas, esquites, chileatole, pan de elote, en fin, la lista es larga, el apetito limitado, pero el tiempo es vasto, la charla interminable y la amistad eterna.

Índice

05 PRESENTACIÓN

07INTRODUCCIÓN

SOMOS... HIJOS DEL MAÍZ

21 PARA TODOS

- 23 Churritos de maíz
- 24 Esquites Santa Ana
- 25 Quesadillas de huitlacoche
- **26** Granos de maíz tostado
- 28 Elotes con tequesquite
- 29 Sopes de alambre de pollo
- 31 Empanadas de elote
- **32** Quesadillas de champiñones y pastor
- 33 Tostadas de pata y tinga
- 34 Esquites al estilo Concepción
- 36 Huaraches
- 37 Gorditas de suadero

39 PARA ENTRAR EN CALOR

- 40 Sopa de verdura con elote
- 41 Crema de calabaza con elote
- 42 Chilegtole
- 43 Crema de elote
- 45 Pozole
- 46 Mole de olla
- 48 Arroz con elotes tiernos

51 PA'L CENTRO

- **52** Tortillas negras
- **55** Itacates
- **56** Pico de gallo

59 CORAZÓN CONTENTO

- 60 Gorditas de chicharrón
- 61 Estrujadas tuxpeñas
- **62** Tlacoyos
- 63 Chilaquiles estilo Elena
- **65** Nopales con elote
- **67** Enfrijoladas
- 68 Enchiladas de Ana
- 69 Calabacitas con elote y carne de cerdo
- 70 Tacos de barbacoa y pancita
- **71** Flautas
- 73 Pechugas a la azteca

75 HAY TAMALES

101 UN DULCE FINAL

- **76** Masa para tamales
- **78** Tamales de Semana Santa
- **80** Tamales de rajas
- 81 Tamales de frijol
- 83 Tamales de habas
- 84 Tamales de hongos seta
- 85 Tamales de coco
- **86** Tamales de higo con amaranto
- 89 Tamales de elote
- 90 Tamales de chipilín
- 91 Corundas

93 PARA QUE BAJE

- 94 Atole de masa con chocolate y canela
- **96** Atole de masa con canela
- 97 Atole de pinole
- 98 Agua de elote
- 99 Atole de elote

- 102 Flan de elote
- 103 Helado de Elote
- 104 Pinole
- 106 Gelatina de elote
- 107 Panques de elote
- 108 Pay de elote
- 110 Gorditas dulces de elote
- 111 Tlaxcales
- 112 Tortillas de la Villa
- 114 Ponteduros
- 116 Piedras de maíz
- 118 Mazapán
- 119 Pastel de elote
- 120 Burritos de maíz

"De maíz amarillo, de maíz blanco se hizo su carne, de masa de maíz se hicieron sus brazos y las piernas del hombre. Únicamente masa de maíz entró en la carne de nuestros padres"

Popol Juh

Land Paral Control Con

El grosor de la masa en sopes, tlacoyos y gorditas. La variedad de rellenos de una quesadilla. Que si al comal o fritas. Que si el elote hervido o asado, con mayonesa y chile o con sal y limón.

Se trata de decisiones impostergables a la hora de abrir el apetito.

- 75 g de sal
- 1.5 L de agua
- Colorante vegetal al gusto

Sabores al gusto

Limón - Chile piquín - Queso - Habanero Jalapeño

PROCEDIMIENTO

Mezclar todos los ingredientes y colocarlos dentro de la máquina churrera la cual les dará la forma y posteriormente se fríen.

> * Para realizar este producto se requiere de una máquina churrera.

Quesadillas de huitlacoche

Erika Patricia Ramos Cortés

12 porciones

INGREDIENTES

- 500 g de huitlacoche
- 12 piezas de tortillas
- 3 ramas de epazote-
- ¼ de pieza de cebolla
- c/s de sal

PROCEDIMIENTO

Picar finamente la cebolla y freírla, posteriormente se agregan el huitlacoche y el epazote picados, sal, se deja sazonar.

Las tortillas se rellenan con la preparación anterior formando la quesadilla y se colocan al fuego.

Se les puede adicionar queso para que se funda y les provea de un sabor igualmente exquisito.

Gabriela Reyes Torres

9 porciones

INGREDIENTES

- 1 kg de granos de maíz tierno

PROCEDIMIENTO

Picar el epazote y chiles de árbol.

Se tuestan todos los ingredientes en conjunto en un comal o sartén y se agrega sal al gusto.

Topes con alambre de pollo

Elizabeth Jurado García

8 porciones

INGREDIENTES

- 1 kg de masa de maíz
- 350 g de frijoles
- c/s de aceite

Alambre de pollo

- 450 g de pechuga de pollo
- 3 piezas de pimientos
- ½ pieza de cebolla
- c/s de sal

Complementos

Cebolla - Queso rallado - Lechuga -Crema - Salsa

PROCEDIMIENTO

Para hacer el guisado de alambre de pollo se pican los pimientos en juliana, se filetea la cebolla y el pollo se corta en pequeños cubos, todos estos ingredientes se guisan y se les agrega sal.

Para formar los sopes se toman porciones de masa de aproximadamente 125 gramos, se extiende y se le da una forma ovalada de 25 centímetros de largo, se cuece en el comal y poco antes de lograr su cocción se levanta ligeramente el contorno.

Se le agrega aceite por dentro para que se fría estando aún en el comal, posteriormente se le untan frijoles, se le añade cebolla picada, lechuga, queso y el guisado de alambre de pollo.

PROCEDIMIENTO

Hacer una fuente con la harina, polvo para hornear, huevos, azúcar y la mantequilla acremada, se forma una masa y se extiende. Se corta la masa con la ayuda de un cortador circular para dar forma a las empanadas. Para el dulce de elote se muelen los granos con una taza de leche, se hierve la leche restante con la canela y azúcar, posteriormente se vierten los granos molidos, se deja en el fuego hasta lograr su cocción. Los círculos de masa se rellenan con el dulce de elote, se cierran dando la forma de empanada, se barnizan con huevo y hornean a 180°C por 25 min.

Quesadillas de champiñones y al pastor

Manuel Alejandro Tafoya Jurado

5 porciones

INGREDIENTES

- 5 piezas de tortillas grandes

Guiso de champiñones

- ¼ de champiñones
- 1 rama de epazote
- ¼ de pieza de cebolla c/s de sal
- c/s de aceite

Carne al pastor

- 250 g de carne de cerdo

PROCEDIMIENTO

Guiso de champiñones:

Lavar y filetear los champiñones así como la cebolla, el epazote se pica, después se guisan estos ingredientes y se les adiciona sal.

Carne al pastor:

Cortar la carne en pequeños cubos.

Remojar los chiles secos en agua caliente y se licuan con la cebolla, ajo y vinagre para formar un adobo. La carne de cerdo se marina en el adobo por una noche, posteriormente se cuece con un poco de aceite en el sartén. Para formar las quesadillas se rellenan con alguno de los guisos anteriores, se les agrega queso Oaxaca y se colocan sobre el comal para que se calienten y se funda el queso.

Se pueden acompañar de alguna salsa.

Tostadas de nata y tinga

Gabriela Tafoya Jurado

5 porciones

INGREDIENTES

- 5 piezas de tostadas de maíz grandes

Patitas de puerco

- 3 piezas de patitas de puerco
- 10 ml de vinagre
- ¼ de pieza de cebolla morada
- 2 piezas de zanahoria
- 2 piezas de chiles curados
- c/s de orégano

Tinga de pollo

- 300 g de pechuga de pollo
- 2 piezas de jitomate
- ¼ de pieza de cebolla
- 2 cucharadas de chipotle
- 20 g de piloncillo
- c/s de sal

Complementos

Lechuga - Queso - Crema - Salsa

PROCEDIMIENTO

Patitas de puerco:

Limpiar perfectamente las patitas de puerco y picarlas en cubos, así como la zanahoria, se cuecen todos los ingredientes y al final de la cocción se separan los cubitos de patas.

Tinga:

Hervir la pechuga de pollo y deshebrarla. Freír la cebolla fileteada, agregar el pollo, chipotle, piloncillo granulado y el jitomate licuado.

A las tostadas se les untan frijoles refritos y el guiso de su elección, se pueden acompañar de lechuga, queso, crema y salsa.

Las semillas criollas han sido mantenidas y cuidadas por los campesinos de la Ciudad de México a lo largo de muchas generaciones.

María Isabel Ferrer Rodríguez

5 porciones

INGREDIENTES

- 1kg de masa de maíz
- 400 g de frijoles refritos y molidos

PROCEDIMIENTO

Amasar la masa agregando un poco de agua. Tomar porciones de la masa y formar una especie de tortilla de aproximadamente 25 centímetros de largo por 20 de ancho, posteriormente se cuece en el comal y se le untan los frijoles, se acompaña con queso, crema, lechuga, nopales picados, el guiso de su elección y salsa.

- 800 g de masa
- c/s de agua
- c/s de sal
- 150 g de harina de trigo
- 400 g de suadero

Complementos

Lechuga - Queso - Crema - Salsa

PROCEDIMIENTO

Mezclar la masa con la harina, agua y sal.

Tomar porciones de la masa y formar las gorditas, se cuecen en el comal, después se abren por la mitad y se rellenan con el suadero.

Se les añaden los complementos.

Se puede cambiar el relleno por carnitas, chicharrón prensado, chorizo, etc.

Para en en control con

Los caldos que apapachan y dan calor ocupan un lugar de privilegio en las mesas de las zonas rurales de la ciudad de México.

Nutritivas y reconfortantes, las sopas no pueden faltar en un menú típico con sus granos de cacahuacintle cocidos hasta reventar o sus pequeños trozos de maíz tierno.

Vanesa Yedra Zamora

4 porciones

INGREDIENTES

- ½ kg de zanahoria
- 300 g de granos de elote
- 10 piezas de flor de calabaza
- 4 piezas de jitomate
- ¼ de pieza de cebolla pequeña
- 2 ramas de epazote
- 2 dientes de ajo
- ½ kg de pechuga de pollo
- c/s de sal

PROCEDIMIENTO

Hervir la pechuga de pollo y deshebrarla. Rallar la zanahoria.

Licuar los jitomates con la cebolla y el ajo, para hacer el caldillo, guisarlo.

Agregar al caldillo los granos de elote, zanahoria, flor de calabaza limpia y desmenuzada, epazote troceado y sal al gusto, dejar en el fuego hasta lograr su cocción y finalmente se agrega el pollo.

Freír las calabazas picadas en cubos con la mitad de granos de maíz, posteriormente se le adiciona 1 litro de leche. Retirar del fuego, licuar y colar. Colocar la mezcla al fuego y agregar la mantequilla y granos de maíz restantes; ya que haya espesado se le agrega el resto de la leche y se rectifica el sabor añadiendo sal.

La calabaza se puede sustituir por chiles poblanos, pimientos, brócoli, zanahoria, etc.

María Antonia Acatitla González

14 porciones

INGREDIENTES

- 2.5 L de agua
- 14 piezas de elotes muy tiernos
- 250 g de masa de maíz
- 6 piezas de chile criollo, serrano o cuaresmeño
- 4 ramas de epazote
- c/s de sal

42

PROCEDIMIENTO

Desgranar los elotes y hervir los granos en agua, reservar. Hervir los 2.5 litros agua, sacar un poco y disolver la masa, la cual se regresa al agua hirviendo, dejar en el fuego por 45 minutos.

Licuar los chiles y el epazote, agregar esta mezcla al agua una vez pasados los 45 minutos, estos ingredientes darán color y un buen sabor al chileatole, se rectifica sabor agregando sal, se deja sazonar, se agregan los granos de elote y se retira del fuego.

INGREDIENTES

- 4 ½ tazas de granos de elotes tiernos
- 3 tazas de leche
- 2 cucharadas de mantequilla
- 2 cucharadas de cebolla picada
- 2 cucharadas de consomé de pollo en polvo

Sazonadores en polvo

Ajo con perejil - Orégano - Pimienta negra

PROCEDIMIENTO

Derretir la mantequilla en una cacerola, agregar la cebolla picada finamente para acitronarla, añadir el consomé de pollo y la leche dejando hervir, posteriormente adicionar 3 tazas de granos de elote y sazonadores al gusto.

Licuar la mezcla anterior, si lo prefiere se puede colar, se regresa a la cacerola y se le agrega el resto de granos de elote dejando al fuego hasta lograr su cocción

Se le puede agregar cuadritos de queso panela.

Rábanos - Lechuga - Aguacate - Limón Cebolla - Tostadas

PROCEDIMIENTO

Como el maíz precocido viene en una solución salina se lava. Colocar el maíz en una olla y cubrirlo con agua, se le agrega la cebolla cortada en dos partes, ajos y sal al gusto, se deja a fuego medio por aproximadamente dos horas o hasta que los granos revienten.

Posteriormente se agrega la carne y se deja hasta que logre su cocción, se le retira la cebolla y los ajos. Para la salsa se tuestan en el comal los chiles guajillos desvenados, posteriormente se remojan en agua caliente y se muelen con la cebolla, ajo y especias, lo cual se añade a la olla que contiene el maíz y se deja hervir.

Cocer el chambarete a fuego medio con 3 litros de agua, $\frac{1}{2}$ pieza de cebolla, dos dientes de ajo, hojas de laurel y sal.

Para hacer los chochoyotes se mezcla una cucharadita de manteca con la masa de maíz y se le agrega sal. Se forman pequeñas bolitas y se presiona en el centro con el pulgar, reservar.

Limpiar los chiles, desvenarlos, tostarlos en el comal y remojarlos en una taza de caldo.

En una olla grande a fuego medio se calienta el resto de la manteca y se fríe la cebolla, ajos y jitomates en gajos, estos ingredientes se licuan con los chiles y el caldo de remojo, se cuela y se regresa a la olla, se le agregan las especias molidas, sal, se deja sofreír por algunos minutos y se agrega la carne picada en cubos y el caldo.

Finalmente se añaden los elotes en rodajas, ejotes picados, las calabacitas en cubos, el xoconostle en cuadritos y los chochoyotes, dejar en el fuego hasta que todos los ingredientes hayan logrado su cocción, en el último hervor se agregan las hojas de epazote.

María Reyna Padilla Jiménez

8 porciones

INGREDIENTES

- ½ kg de arroz
- 150 ml de aceite

PROCEDIMIENTO

Limpiar y lavar el arroz, se deja remojar en agua caliente durante 30 minutos, después se escurre y se frie en una cacerola con aceite hasta tomar un color dorado (retirar exceso de aceite), posteriormente se adicionan los granos de maíz, la cebolla y ajo picados finamente, hojas de epazote, agua, caldo de pollo y sal, dejar a fuego medio hasta lograr su cocción.

Paito

El maíz, con sus diversos matices y sus innumerables formas de preparación, nos invita a disfrutar lo que se nos brinda al centro de la mesa.

Amarillo, blanco, rojo, azul... Las coloridas mazorcas tienen un lugar de privilegio en nuestra cocina tradicional.

Un lugar donde todo se comparte y todos se quedan con la mejor parte.

La tortilla tiene un gran valor nutricional: es baja en grasas totales y grasas saturadas, libre de colesterol, libre de azúcar y baja en sodio.

Tortillas negras

Margarita Bonilla Dávila

30 porciones

INGREDIENTES

- 1 kg de maíz negro
- 4 L de agua
- 70 g de cal

PROCEDIMIENTO

Hervir el agua con la cal, posteriormente se agrega el maíz, transcurridos 5 minutos se retira del fuego.

Dejar reposar por una noche.

Al llevarlo a moler se cuela para retirarle el agua.

Al obtener la masa se forman las tortillas y se cuecen en el comal.

!tacates

Amalia Lucila López Ibáñez

25 porciones

INGREDIENTES

- 1 kg de harina de maíz para tamales
- 250 ml de crema ácida
- 5 piezas de anís pequeñito
- 200 g de queso añejo
- 1 cucharada de manteca de cerdo
- 1 pizca de sal

PROCEDIMIENTO

Revolver todos los ingredientes y se obtiene una masa martajada.

Se toman porciones de la masa de aproximadamente 50 gramos y se extienden de forma ovalada, se cuecen en el comal teniendo cuidado para que no se quemen.

Se pueden comer solitos o acompañados de alguna mermelada, así como de otros ingredientes como frijoles y salsa. Al llevarlo a moler se cuela para retirarle el aqua.

Al obtener la masa se forman las tortillas y se cuecen en el comal.

Pico de gallo

Ana Salazar Montoya

15 porciones

INGREDIENTES

- 400 g de granos de elotes tiernos
- 3 piezas de jitomates
- 3 piezas de chiles jalapeños
- ¼ de pieza de cebolla
- 30 g de cilantro
- 6 piezas de limones
- c/s de sal
- 1 paquete de tostadas de maíz

Aderezo

- 1 diente de ajo
- 1 cucharada de albahaca
- 50 ml de aceite
- c/s de sal

PROCEDIMIENTO

Hervir los granos de elote y mezclar con el jitomate, cebolla, chiles, cilantro, picados estos ingredientes finamente, se añade el jugo de limón y sal.

Para el aderezo se pica finamente el ajo y se mezcla con el resto de los ingredientes.

Se sirven las tostadas con las preparaciones anteriores y se pueden acompañar con frijoles, crema, garbanzo machacado y mayonesa.

Coras Grando Contento

La zona rural de la capital del país ofrece verdaderas delicias que son pilares de la gastronomía mexicana.

Si bien algunos platillos son resultado del mestizaje, la mayoría son recetas prehispánicas que han llegado a nuestros días gracias al amor y al cuidado que las comunidades procuran hacia sus tradiciones y costumbres.

Un legado precioso que debemos conservar.

Mirel Moreno Ramos

8 porciones

INGREDIENTES

- 1 kg de masa de maíz
- 400 g de chicharrón prensado

PROCEDIMIENTO

Amasar la masa, tomar ocho porciones y extenderlas, posteriormente se les coloca en el centro dos cucharas de chicharrón prensado y se cubren con la misma masa, se aplanan dando forma circular y se cuecen en el comal.

Una vez listas se abren por la mitad y se les agregan los complementos.

Mezclar la masa de maíz con sal y la manteca de cerdo. Tomar porciones de la masa para formar bolitas de aproximadamente 100 gramos, extenderlas en forma de tortillas gruesas y cocerlas en el comal. Para la salsa hervir los tomates con los chiles, posteriormente se licúan con la cebolla y ajo, se guisa y se agrega sal.

Al preparar el platillo las tortillas se estrujan y se bañan con la salsa bien caliente, se puede acompañar con queso, crema, frijoles refritos, bistec, chuleta, milanesa, pollo, etc.

Mercedes Martínez Corona

10 porciones

INGREDIENTES

- 1 kg de masa de maíz
- c/s sal

62

Relleno de su preferencia

Frijoles refritos - Papas - Habas Chicharrón - Requesón

Complementos

Queso - Crema - Salsa verde o roja

PROCEDIMIENTO

Amasar la masa y añadir sal al gusto.

Tomar porciones de la masa de aproximadamente 100 gramos, aplanarla y darle una forma ovalada, en el centro se coloca el relleno de su preferencia y se cubre con la misma masa, se vuelve a aplanar y se le da una forma parecida a un cocol delgado. Cocerlos en el comal.

Se sirven acompañados de queso, crema y salsa.

Cortar las tortillas en forma de triángulos o cuadrados y dorarlas.

salsa.

De acuerdo a su gusto, las tortillas se pueden agregar a la salsa y se dejan hasta que se hayan emblandecido, o al momento de servir se coloca la salsa muy caliente sobre las tortillas.

Los chilaquiles se acompañan con queso, crema, lechuga, pollo deshebrado y frijoles refritos, así como de otros complementos de su elección.

- 4 bistecs de pechuga de pollo
- 300 g de granos de maíz tiernos
- 3 ramas de epazote
- 1 manojo de flores de calabaza
- 400 g de champiñones
- ½ L de crema
- c/s de mantequilla
- c/s de pimienta blanca
- c/s de sal

Asar las pechugas con pimienta blanca y sal.

En una cazuela guisar los granos de maíz con mantequilla y epazote picado, posteriormente agregar las flores de calabazas limpias y desmenuzadas y los champiñones fileteados; añadir la crema y remover.

Finalmente se agrega a la preparación anterior los bistecs de pollo asados.

Escoger y lavar los frijoles, posteriormente se cuecen en agua con la cebolla, tequesquite y epazote (si se cocinan en una olla de barro les da un mejor sabor).

Los frijoles se licuan con la misma agua en que se hirvieron y se guisan.

Freír las tortillas y quitarles el exceso de grasa, después se introducen en los frijoles, al estar blanditas se sacan y se rellenan con el pollo, se les coloca más frijoles sobre ellas y se acompañan con queso, crema y salsa.

Cada año, en siete delegaciones rurales de la Ciudad de México se producen alrededor de 4 mil toneladas de maíz criollo.

Enfrijoladas

Marcelina Bonilla Dávila

3 porciones

INGREDIENTES

- 9 piezas de tortillas de maíz
- 300 g de frijoles negros
- ¼ de pieza de cebolla
- 5 g de tequesquite
- 2 ramitas de epazote
- c/s de sal
- 300 g de pollo deshebrado

Complementos

Queso rallado - Crema - Salsa de su preferencia

Enchiladas de Ana

Ana Meza Patiño

4 porciones

INGREDIENTES

- 16 tortillas
- 600 g de pechuga de pollo

Salsa

- 1 kg de tomate
- 250 g de chile jalapeño
- ¼ de pieza de cebolla
- 2 dientes de ajo
- c/s de agua

Complementos

Queso - Crema - Lechuga

PROCEDIMIENTO

Hervir el pollo y deshebrarlo.

Hervir los chiles con los tomates, posteriormente se licuan con la cebolla, ajo y agua, guisar la salsa. Freír las tortillas, retirar el exceso de grasa y sumergirlas en la salsa hasta que se hayan emblandecido, se rellenan con el pollo y se forman rollitos, se bañan con más salsa y sobre ellas se agregan los complementos.

Calabacitas con elote y carne de cerdo

Salvador Díaz Castro

9 porciones

INGREDIENTES

- 2 kg de calabaza

- 600 g de granos de elote

- 1 kg de carne de cerdo

- 4 ramitas de epazote

- c/s de aceite

- c/s de sal

PROCEDIMIENTO

Dar un previo cocimiento a la carne de cerdo. Posteriormente dorar la carne y agregar las calabazas picadas en cuadritos, los granos de elote, el epazote picado y sal.

Dejar a fuego medio hasta lograr su cocción. Se puede sustituir la carne de cerdo por longaniza con queso de su elección para gratinar.

Barbacoa de horno Claudia

10 porciones

INGREDIENTES

- 10 tortillas grandes

Relleno al gusto

Pollo deshebrado - Chorizo - Papas

PROCEDIMIENTO

Rellenar las tortillas con algún guiso de su preferencia y hacerlas rollito, posteriormente se fríen.

Se acompañan con lechuga, queso, crema y alguna salsa.

- 20 piezas de nopales cambray
- 300 g de granos de elotes tiernos
- 250 g de champiñones
- ½ kg de pechuga de pollo
- 3 ramas de epazote
- ¼ de pieza de cebolla
- c/s de sal

Picar los nopales en juliana y hervirlos, posteriormente escurrirlos.

Picar la pechuga de pollo en trocitos y freírla. Filetear la cebolla y freírla, agregar los granos de elote, los champiñones fileteados, epazote picado, pollo y nopales, agregar sal, dejar guisar y retirar del fuego.

tandes in the second se

Si hay un platillo que se ha mantenido intacto a través de los siglos en el gusto de los mexicanos son los tamales.

Quizás por ser la combinación perfecta entre la sencillez de la masa cocida al vapor y las innumerables variantes de salsas y rellenos.

Delicadamente envueltos en hojas de maíz, los tamales nos ofrecen una explosión de sabores. Rojos, verdes, de mole, de pollo, de rajas, de carne de puerco, de elote, de frijol, de chile, de dulce o de manteca.

Integrar la harina, polvo para hornear y sal. Agregar la manteca fundida, mezclar y adicionar el caldo de pollo poco a poco hasta adquirir una consistencia espesa.

Rectificar el sabor y agregar más sal en caso de ser necesario.

Batir la mezcla por aproximadamente 30 minutos, se bate con la mano abierta y en forma envolvente para incorporar aire a la masa.

Se dice que la masa está en su punto cuando se escucha un sonido parecido a un tronido y la masa se despega fácilmente del recipiente donde se está batiendo.

Si se requiere masa para elaborar tamales de dulce, se sustituye la sal y caldo de pollo, por azúcar y pulpa de alguna fruta o líquido deseado para dar sabor a la masa.

El nixtamal se obtiene tras la cocción del maíz con agua y cal y, después de molido, da origen a la masa.

- 4 kg de masa para tamales*
- 2 manojos de quelites cenizos
- 1 kg de carne de cerdo
- 50 ĥojas de maíz secas
- c/s sal
- c/s aceite

Salsa

- 700 g de tomate
- 300 g de chile jalapeño
- ¼de pieza de cebolla
- 2 dientes de ajo

PROCEDIMIENTO

Colocar las hojas de maíz en un recipiente con agua para remojarlas, al utilizarlas se les retira el exceso de agua. Cortar la carne de cerdo en pequeños cubos y freírla.

Hervir los tomates con los chiles, posteriormente se licúan con la cebolla y el ajo, la salsa obtenida se guisa, y se le añade la carne de cerdo.

Lavar y desinfectar los quelites, picarlos.

Para formar los tamales se toma una porción de la masa y se extiende en la hoja de maíz, en el centro se coloca como relleno el guisado de carne de cerdo y los quelites, se envuelven y se van apilando.

Al finalizar los tamales se colocan en forma vertical dentro de una olla vaporera, se cuecen por 1 hora aproximadamente.

Colocar las hojas de maíz en un recipiente con agua para remojarlas, al utilizarlas se les retira el exceso de agua. Cortar los chiles jalapeños en rajas (es opcional desvenarlos para evitar que piquen demasiado). Freír la cebolla, agregar el chile jalapeño, el jitomate, hierbas de olor y sal, dejar cocinar.

Para formar los tamales se toma una porción de la masa, se extiende sobre la hoja de maíz y se coloca como relleno la preparación de rajas, añadiendo queso, se envuelven y se van apilando.

Al terminar de formar los tamales se colocan dentro de una olla y se cuecen a vapor por 1 hora aproximadamente.

Sazonadores en polvo

Ajo con perejil - Orégano - Pimienta negra

PROCEDIMIENTO

Cocinar los frijoles en agua con cebolla, ajo y sal; una vez cocidos se escurren (se utilizarán enteros).

Rallar el queso manchego e integrarlo con los frijoles, chile serrano picado, epazote picado y sal.

Posteriormente la mezcla anterior se añade a la masa para tamales y se incorpora cuidadosamente.

Se toma una porción de la preparación y se extiende sobre la hoja de maíz, se envuelve dando la forma de tamal.

Al terminar de envolver los tamales se colocan verticalmente en una olla y se cuecen a vapor por 1 hora aproximadamente.

- 2 piezas de chile morita

- 2 dientes de ajo

- 5 g de comino

- 3 pimientas

- 2 clavos

Colocar las hojas de maíz en un recipiente con agua para remojarlas, al utilizarlas se les retira el exceso

Pelar las habas y molerlas, se mezclan con la manteca.

Para la salsa se fríen los chiles secos, se muelen con los tomates hervidos, el ajo y las especias.

Freír la longaniza y mezclar con la salsa anterior.

Para formar los tamales se toma una porción de masa, se extiende sobre la hoja de maíz y en el centro se coloca como relleno haba molida y salsa de longaniza, se envuelven y se van apilando.

Al terminar de formar los tamales se colocan de manera vertical dentro de una olla y se cuecen a vapor por aproximadamente 1 hora.

- 700 g de tomate
- 300 g de chile jalapeño
- ¼ de pieza de cebolla
- 2 dientes de ajo

Colocar las hojas de maíz en un recipiente con agua para remojarlas, al utilizarlas se les retira el exceso de agua. Lavar y desinfectar los hongos, posteriormente se desmenuzan. Lavar la pechuga de pollo y hervirla, una vez lista se deshebra.

Hervir los tomates con los chiles, posteriormente se licúan con la cebolla y el ajo, la salsa obtenida se guisa, y se le añade la carne de pollo y los hongos. Para formar los tamales se toma una porción de masa, se extiende sobre la hoja de maíz y en el centro se coloca como relleno el guiso anterior, se envuelven y se van apilando.

Al terminar de formar los tamales se colocan de manera vertical dentro de una olla y se cuecen a vapor por aproximadamente 1 hora.

INGREDIENTES

- 4 kg de masa para tamales*
- 1.8 L de crema de coco
- 800 g de coco rallado
- ½ kg de amaranto
- 500 g de mantequilla c/s de azúcar
- 50 hojas de maíz secas

PROCEDIMIENTO

Agregar a la masa para tamales la crema de coco, mantequilla derretida, coco rallado, amaranto y azúcar al gusto, integrar. En caso de requerir más líquido se puede adicionar agua de coco.

Para formar los tamales se toma una porción de masa, se extiende sobre la hoja de maíz y se envuelven, se van apilando.

Al terminar de formar los tamales, se colocan de manera vertical dentro de una olla y se cuecen a vapor por aproximadamente 1 hora.

Colocar las hojas de maíz en un recipiente con agua para remojarlas, al utilizarlas se les retira el exceso de agua. Hervir los higos en agua con la canela y el piloncillo, se toman dos terceras partes y se licúan para obtener una pulpa, la parte restante se pica en pequeños cuadritos.

La pulpa de higo se agrega a la masa y se le adiciona azúcar al gusto, posteriormente se añade el amaranto y se integra. Como el amaranto tiende a absorber la humedad, se le puede adicionar el almíbar de los higos o mantequilla derretida para hidratar la masa.

Para formar los tamales se toma una porción de masa, se extiende sobre la hoja de maíz y en el centro se coloca como relleno el higo picado, se envuelven y se van apilando.

Al terminar de formar los tamales, se colocan de manera vertical dentro de una olla y se cuecen a vapor por aproximadamente 1 hora.

Tamales de higo con amaranto

Rosa Flores Jardines

50 porciones

INGREDIENTES

- 4 kg de masa para tamales*
- 3 kg de higo
- 3 rajas de canela
- 2 piezas de piloncillo
- ½ kg de amaranto
- c/s de azúcar
- 50 hojas de maíz secas

INGREDIENTES

- 1 kg de granos de maíz tiernos
- 8 piezas de huevo
- ¾ de taza de agua con tequesquite
- 250 g de mantequilla
- 100 g de manteca de cerdo
- ½ cucharadita de canela molida
- 350 g de azúcar
- 18 hojas tiernas de maíz

PROCEDIMIENTO

Llevar los granos tiernos de maíz a moler.

Derretir la mantequilla y la manteca.

Integrar todos los ingredientes formando una masa, posteriormente se forman los tamales tomando porciones que se extienden en las hojas tiernas de maíz, se envuelven y se van apilando.

Finalmente se colocan los tamales en forma vertical dentro de una olla vaporera, se cuecen durante 1 hora aproximadamente.

- 100 g de chile de árbol, serrano o cuaresmeño
- ½ pieza de cebolla
- 2 onzas de jugo de limón
- c/s de sal

Salsa macha:

Moler los chiles con un poco de agua en molcajete, posteriormente se le agrega cebolla picada finamente, jugo de limón y sal.

Remojar las hojas de maíz y al usarlas retirarles el excedente de agua.

Batir la masa con la manteca de cerdo derretida y el caldo, de manera envolvente, agregar poco a poco el polvo para hornear, hojas de chipilín y sal, si es necesario se le agrega más cantidad de caldo.

Tomar porciones de la masa y extender sobre la hoja de maíz, envolver y dar forma de tamales.

Colocar los tamales en una olla vaporera y cocerlos a baño maría por aproximadamente una hora. Se sirven con salsa macha.

Evangelina Ferrer Rodríguez

40 porciones

INGREDIENTES

- 2 kg de harina para tamales
- 250 g de manteca de cerdo
- ½ cucharadita de bicarbonato
- ¾ de cucharada de polvo para hornear
- 3 cucharadas de sal
- c/s de agua
- 40 hojas verdes y largas de maíz cortadas del tallo

Relleno opcional

Frijoles refritos - Pollo al guajillo

Cerdo en salsa verde

Complementos

Queso cotija rallado - Crema - Salsa

PROCEDIMIENTO

Derretir la manteca de cerdo.

Mezclar todos los ingredientes y batir agregando agua hasta obtener una masa homogénea.

Tomar porciones de masa de aproximadamente 50 gramos, se forman bolitas, se les hace un hueco en el centro y se coloca el relleno deseado, con cuidado se sellan y se empiezan a envolver con las hojas de maíz, como son largas se van dando varias vueltas formando una especie de estrella.

Finalmente se colocan las corundas dentro de una olla vaporera a baño maría, en la superficie de la olla se le pone una bolsa de plástico sujetada con un hilo para evitar que se escape el vapor, y se cocinan por una hora aproximadamente.

Una vez listas se sirven acompañadas de queso, crema y salsa.

Parabaje aue baje

El atole, que sorprendió a Hernán Cortés por su valor energético, supo abrirse paso a través de los tiempos. Y sigue vigente. Con un toque de vainilla, de canela, endulzado con piloncillo, con miel o simplemente con el espumoso batido de chocolate, el atole es la pareja perfecta de otro grande de la gastronomía mexicana, el tamal.

Azul, amarillo, rojo, cacahuacintle, blanco... En la Ciudad de México se siembran aproximadamente 23 variedades de maíz.

> *La panela o piloncillo es un producto de origen 100% natural; esta hecho exclusivamente del jugo de la caña de azúcar, antes de pasar por el proceso que la convierte en azúcar morena.

Stole de masa con chocolate y panela

Piedad López Flores

10 porciones

INGREDIENTES

- 2 L de agua
- 200 g de masa de maíz
- 1 tableta de chocolate de 150g
- 130 g de panela*

PROCEDIMIENTO

Poner el agua a hervir, tomar 300 ml y disolver la masa en ella, posteriormente se regresa al resto del agua.

Agregar la tableta de chocolate y la panela, dejar hervir, remover constantemente para evitar que el atole se pegue.

Martha Ortíz Castro

12 porciones

INGREDIENTES

- 200 g de granos de elotes frescos
- 200 ml de leche
- 3 L de agua
- 1 lata de leche evaporada
- 1 lata de leche condensada

PROCEDIMIENTO

Hervir los granos de elote, licuarlos y colarlos, posteriormente se integra con el resto de los ingredientes.

Se le agrega hielo y si se desea se puede endulzar con más azúcar.

8 porciones

INGREDIENTES

- 2 L de agua
- 6 piezas de elotes tiernos
- 1 lata de leche condensada
- 3 rajas de canela

PROCEDIMIENTO

Rebanar los elotes y llevarlos a moler para obtener una especie de masa, posteriormente se disuelve con agua caliente y se agrega a los 2 litros de agua que deben estar hirviendo, se añade la leche condensada y la canela, se deja en el fuego hasta lograr su cocción.

In Final auto-final

Granos de maíz dorado y molido, mezclados con canela y piloncillo. Elotes tiernos transformados en panqué, en gelatina o en crema helada.

De todo hay a la feliz hora de los postres. Esas pequeñas probaditas de dulce tradición.

Paola Mendoza Ortíz

9 porciones

INGREDIENTES

- 350 g de granos de maíz tiernos
- 1 lata de leche evaporada
- 1 lata de leche condensada

PROCEDIMIENTO

Caramelizar el azúcar en el molde flanero. Licuar el resto de los ingredientes y colar la mezcla, se vierte en el molde una vez que el azúcar se haya endurecido.

Hornear a baño maría por 45 minutos. Dejar enfriar y refrigerar por 4 horas.

Desgranar los elotes y colocar los granos en una olla con el olote, se adiciona la leche, canela y se calienta sin dejar que hierva para prevenir que la leche se corte; posteriormente dejar enfriar.

Separar la mitad de la mezcla y licuarla, agregando el huevo, azúcar y sal, colarla y regresarla a la olla donde se tienen los olotes con la

otra mitad de granos de maíz, calentar por 15 minutos sin que llegue a ebullición, dejar enfriar. Se retiran los olotes y se licúa el contenido de la olla agregando la vainilla y crema para batir. Al obtener una mezcla homogénea se vierte a un recipiente y se congela por 24 horas.

Se le puede agregar granos de maíz como decoración y servido sobre una hoja de maíz tierna.

Pinole

Leslie Romero González

INGREDIENTES

- 1 kg de granos de maíz rojo seco
- c/s canela

PROCEDIMIENTO

Colocar las semillas de maíz sobre un comal a fuego medio, moverlo constantemente para evitar que se queme y adquiera un sabor amargo.

El maíz está listo cuando revienta ligeramente y adquiere tonalidades café claro. Una vez que está frio se lleva a moler con canela al gusto y se obtiene una harina, la cual puede ser usada para diferentes preparaciones.

Por su diversidad biológica y genética es considerado un recurso

clave para la soberanía alimenta-

ria de México.

INGREDIENTES

- 250 g de granos de elote precocidos
- 1 litro de leche
- 1 lata de leche condensada
- 250 ml de crema
- 30 g de grenetina
- c/s de canela en polvo

PROCEDIMIENTO

Hidratar la grenetina en 50 ml de agua. Licuar el resto de los ingredientes, si se desea se puede colar, al final se agrega la grenetina fundida a baño maría y se mezcla perfectamente. Se sirve en vasitos y se refrigera para que cuaje.

- 380 g de granos de maíz tierno
- 500 g de harina de trigo
- 1 taza de leche
- 6 piezas de huevo
- 190 g de margarina
- 190 g de nata
- 400 g de azúcar
- 2 cucharadas de polvo para hornear

Licuar los granos de maíz con la leche.

Batir la margarina con el azúcar, posteriormente agregar los huevos uno por uno sin dejar de batir. Integrar a la mezcla anterior los granos molidos, la nata, la harina y polvo para hornear.

Colocar la preparación en moldes engrasados y enharinados. Hornear por 25 min a 160°C.

Rosa Yadira Montera Ruiz

8 porciones

INGREDIENTES

- 4 piezas de elotes tiernos
- 3 piezas de huevos
- ¼ de taza de harina de trigo
- 125 g de queso doble crema
- 1 lata de leche condensada
- 1 lata de leche evaporada

PROCEDIMIENTO

Se requiere de un molde de 25 cm de diámetro, el cual debe engrasarse y enharinarse con mantequilla y harina de trigo (se puede colocar papel encerado o aluminio dentro del molde para desmoldar fácilmente).

Desgranar los elotes y colocar los granos en la licuadora junto con el resto de los ingredientes, licuar.

Verter la mezcla en el molde y hornear a 160°C por 45 minutos.

9 mil 500 toneladas de maíz al año se producen en promedio en la zona rural de la Ciudad de México.

Gorditas dulces de elote

Socorro Guerrero

10 porciones

INGREDIENTES

- 1 kg de granos de elotes duros pero no secos
- 1 raja de canela

PROCEDIMIENTO

Llevar al molino los granos de elote junto con canela para obtener una especie de masa.

Al obtener la masa se le agrega azúcar y el tequesquite disuelto en agua, dejar reposar por 2 horas. Se toman porciones de la masa y se forman las gorditas en forma circular, se cuecen en el comal y para evitar que se peguen se les puede adicionar un poco de mantequilla.

INGREDIENTES

- 1 kg de harina de maíz
- 10 piezas de huevo
- ½ kg de mantequilla
- ½ kg de azúcar
- 100 g de acitrón
- 100 g de nuez
- 100 g de pasas
- 50 g de hojuelas de maíz

PROCEDIMIENTO

Acremar la mantequilla con el azúcar, añadir los huevos, harina, acitrón y nuez picados, pasas y revolver muy bien hasta formar una masa.

Se toman porciones de la masa para formar bolitas, las cuales se pasan por las hojuelas para que se les incrusten.

Hornearlas a 180°C por 45 minutos.

PROCEDIMIENTO

En un molcajete se muele cacahuate hasta que se forme una masita (Tiene que ser lo que agarren tres pulgares para 5 mazapanes).

Añadir pinole a la masa de cacahuate. Continuar

con la mezcla en el molcajete. (Por cada tanto de cacahuate debe haber 5 tantos de pinole).

Vaciar el polvo mezclado en una superficie lisa. Con un molde redondo (puede ser la tapa de un garrafón de agua) presionar con fuerza hasta obtener la forma deseada del mazapán.

Colocar el mazapán en papel china para decorar y presentar.

PROCEDIMIENTO

Colocar en un sartén los granos de maíz secos y se tuestan perfectamente (se dará cuenta de que el maíz esta tostado cuando deje de tronar, sin dejar de mover), se retira del fuego y se deja enfriar. Posteriormente diluir a fuego lento el piloncillo en agua hasta que tenga una consistencia de miel, inmediatamente se agrega el maíz tostado envolviéndolo con el piloncillo, y se añade el pinole poco a poco hasta que el maíz se separe (siempre mover en forma envolvente), se retira del fuego y se deja enfriar.

"Tan solo por Nuestro Sustento, el maíz, subsiste la tierra, vive el mundo, poblamos el mundo"

Códice Florentino

"Son las raíces de nuesti Es la tradición, lo que ha haciendo nosotros"	an hecho ellos y seguimos
The second second	Ana Meza Patino
"¿A qué sabe un elote? a la tortilla antes de na	Sabe a agua, a leche, icer"
	Manuel Alejandro Taloya
"Estar en el campo es mu trabaja más"	muy bonito pero saberlo
	Domitilio Huesca Castillo
"Lo que hacemos en nue las tierras de cultivo y co	onservar nuestra semilla"
The second second	María (sabel López (báñez

"Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en la Ciudad de México, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente"

