


28Salud Alternativa

BENEFICIOS PARA
LA SALUD:

En su composición, los granos 
de cacao orgánico contienen mag-
nesio, cromo, hierro, vitamina C, 
omega 6 y �bra.

Tienen un alto contenido de 
minerales

Revierten el envejecimiento
Reducen los riesgos cardiovas-

culares
Reducen enfermedades coronarias
Actúan como antidepresivo
Incrementan el líbido.

RECETAS QUE NOS ENSEÑAN A CÓMO TRABAJAR CON EL CACAO Y LOGRAR GRANDES ELIXIRES

PASTEL INOLVIDABLE
DE MOUSSE DE
AGUACATE Y CACAO:
(Para 12 personas)
Ingredientes 
Para la base
�V��250 gr. de nueces activadas y 
deshidratadas*
�V��20 dátiles en rama
�V��3 cdas de cacao en polvo
Para la mousse
�V��2 aguacates grandes
�V��4 cdas de cacao en polvo
�V��10 dátiles u otro dulce
�V��Zumo y ralladura de naranja

Procedimiento
Para la mousse:
Marina mínimo una hora los 
dátiles con el zumo de naranja y 
la ralladura. Tritúralos junto a los 
aguacates y el cacao y reserva en 

la heladera.
Para la base:
Tritura todos los ingredientes hasta 
obtener una masa moldeable.
Para el montaje:
Pon la base en el molde con tus 
propias manos, moldea y cubre 
con el mousse.

CHOCOLATE AVATAR
(Para 25 unidades)
Ingredientes
�V��60 grs de manteca de cacao
�V��100 grs de almendras activadas 
y deshidratadas*
�V��25 grs de nueces activadas y 
deshidratadas*
�V��125 grs de trigo serraceno acti-
vado y deshidratado*
�V��50 grs de cacao seco
�V��60 grs de cacao crudo en polvo
�V��1/2 cdita de lúcuma en polvo
�V��1/2 cdita de maca en polvo
�V��1/2 cdita de espirulina en polvo
�V��Una pizca de sal marina
�V��20 dátiles en rama.

Procedimiento
Derrite al baño María la manteca 
de cacao. En la procesadora, tritura 
al resto de los ingredientes excepto 
los dátiles. Una vez triturado todo, 
ve agregando uno a uno los dátiles. 
Al �nalizar, pasa la pasta a un bol, 
agrega la manteca de cacao der-
retida y mezcla bien. Moldea sobre 
una bandeja anti adherente con la 
ayuda de un palo de cocina. Crea 
una forma rectangular de una cul-
tura de 2 cm y corta en pedazos. 
Guárdalos en el congelador y cuán-
do estén bien duros, pásalos a un 
recipiente hermético y guárdalos en 
el frigorí�co.

* Cómo activar y deshidratar 
los frutos secos 

Se trata de remojar en agua 
un fruto seco, por ejemplo, 
almendras durante una noche. 
Se cuelan, se lavan y luego se 
deshidratan hasta que queden 
bien crocantes. El resultado 
serán unas almendras muy cru-
jientes y de espectácular sabor.

A cargo de Javier Medvedosky, autor del 
libro Natural Chef (Ediciones Urano).

BENEFICIOS PARA
EL MEDIO AMBIENTE:

El cultivo de cacao integrado 
con árboles (protección del 

suelo), favorece la conserva-
ción del medio ambi-
ente. El impacto de 

cultivar cacao orgáni-
co es más posi-

tivo que el cacao 
tradicional, dado 
que no utiliza 
agroquímicos
para su cultivo.

TIPS A TENER EN CUENTA
La mousse se puede conservar 

en un recipiente hermético en la 
nevera (heladera) de 4 a 5 días.

Si sustituyes el cacao y la nara-
nja del mousse por zumo de 
limón y lima, obtendrás un 
mousse de limón exquisito.

La base se puede conservar en un 
recipiente hermético en la nevera 
(heladera) durante un mes o más.


