

UNIVERSIDAD TECNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE TURISMO Y HOTELERIA

MODALIDAD: PRESENCIAL

TRABAJO DE INVESTIGACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO

DE LICENCIADA EN TURISMO Y HOTELERÍA

TEMA:

“LA POMARROSA EN LA COCINA LOCAL QUITEÑA”

AUTORA : Michelle Estefanía Baquero Freire

TUTOR : Lcdo. Mg. Camilo Francisco Torres Oñate

AMBATO-ECUADOR

2020

ii

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN

Yo, Ing. Mg. Camilo Francisco Torres Oñate con C.c 1803318169 en mi calidad de tutor

del trabajo de graduación o titulación sobre el tema: “LA POMARROSA EN LA

COCINA LOCAL QUITEÑA” desarrollado por la egresada Michelle Estefanía Baquero

Freire, considero que dicho informe investigativo, reúne los requisitos técnico, científicos

y reglamentarios, por lo que autorizo la presentación del mismo ante el organismo

pertinente, para que sea sometido a evaluación por parte de la comisión calificadora por

el H. Consejo Directivo.

Lcdo. Camilo Francisco Torres Oñate, Mg.

C. c. 1803318169

iii

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN

Dejo constancia de que el presente trabajo es el resultado de la indagación del autor, quien,

basado en la experiencia profesional, en los estudios realizados durante la carrera,

exploración bibliográfica y de campo, ha llegado a las conclusiones y recomendaciones

descritas en la investigación. Las ideas, opiniones y comentarios específicos en este

informe, son responsabilidad del autor.

Baquero Freire Michelle Estefanía

C.c. 1805395918

Autora

iv

CESIÓN DE DERECHOS DE AUTOR

Cedo los derechos en línea patrimoniales del presente Trabajo de Grado o Titulación sobre

el tema “LA POMARROSA EN LA COCINA LOCAL QUITEÑA”. Autorizo su

reproducción total o parcial siempre y cuando este dentro de las regulaciones de la

Universidad Técnica de Ambato, respetando mis derechos de autor y no sea utilizado con

fines de lucro.

Baquero Freire Michelle Estefanía

C.c. 1805395918

Autora

v

APROBACIÓN DEL TRIBUNAL DE GRADO

El Tribunal receptor del Trabajo de Investigación precedido por el Doctor Segundo Víctor

Hernández del Salto, Magíster e integrado por los señores Ingeniero Mentor Javier

Sánchez Guerrero, Magíster y la Ingeniera María Fernanda Viteri Toro, Magíster;

designados por la Unidad Académica de Titulación de la Facultad de Ciencias Humanas

y de la Educación de la Universidad Técnica de Ambato, para receptar el Trabajo de

Investigación con el tema: “ LA POMARROSA EN LA COCINA LOCAL QUITEÑA”,

elaborado y presentado por la señorita Michelle Estefanía Baquero Freire, para optar por

el Grado Académico de Licenciada en Turismo y Hotelería; una vez escuchada la defensa

oral del trabajo de Investigación el Tribunal aprueba y remite el trabajo para uso y custodia

en las bibliotecas de la UTA.

Dr. Segundo Víctor Hernández del Salto

Presidente y Miembro del Tribunal

--

Ing. Mg. Mentor Javier Sánchez Guerreo

Miembro del Tribunal

Ing. Mg. María Fernanda Viteri Toro

Miembro del Tribunal

vi

DEDICATORIA

El presente proyecto de investigación está dedicado a mis padres,

Al esfuerzo que han realizado a lo largo de mi vida,

Apoyándome siempre en culminar mis objetivos,

Formándome con perseverancia y disciplina.

A mi abuelita Zoila quien siempre me motivo

Y me dio palabras de aliento cuando lo necesitaba,

 Al igual que mis tíos Myriam y Ernan

 Que siempre estuvieron presentes en todo momento,

Dispuestos a escucharme y ayudarme,

 En mi vida personal como también profesional.

Michelle Baquero.

vii

AGRADECIMIENTO

Principalmente agradezco al forjador de mi vida,

Que es Dios por la vida y salud.

A mi Universidad Técnica de Ambato,

Por acogerme y ampliar mi formación académica

Con profesores de excelencia que inculcaron sus conocimientos

Que me ayudaran a crecer en un futuro profesional.

Agradezco a mi tutor Lcdo. Francisco Torres,

Quien hizo parte del proyecto

“Innovación sostenible de la cocina local ecuatoriana

Con enfoque en la antropología culinaria y el turismo gastronómico”

De la Facultad de Ciencias Humanas y de la Educación,

Por sus consejos, ideas y motivación, además de su tiempo

Al guiarme en la última etapa de mi vida universitaria.

Michelle Baquero

viii

INDICE DE CONTENIDO

PORTADA ... i

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O

TITULACIÓN..ii

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN………………………………..iii

CESIÓN DE DERECHOS DE AUTOR………………………………………………iv

APROBACIÓN DEL TRIBUNAL DE GRADO…………………………………..…v

DEDICATORIA ……………………………………………………………………….vi

AGRADECIMIENTO .. vii

INDICE GENERAL DE CONTENIDOS ...viii

INDICE DE CUADROS .. ix

INDICE DE FIGURAS .. x

RESUMEN .. xi

ABSTRACT ... xii

CAPITULO I ... 13

MARCO TEORICO ... 13

1.1 Antecedentes investigativos ... 13

La Pomarrosa ... 13

La cocina local Quiteña .. 15

1.2 Descripción de objetivos .. 18

Objetivo 1 ... 18

Objetivo 2 ... 21

Objetivo 3 ... 23

CAPITULO II .. 25

METODOLOGIA ... 25

 2.1 Materiales ... 25

Instrumento de evaluación organoléptica... 25

Materiales y productos ... 25

 2.2 Métodos .. 26

Metodología ... 26

ix

Tipo .. 26

Modalidad .. 26

Población .. 26

CAPITULO III .. 27

RESULTADOS Y DISCUSION .. 27

3.1 Análisis e interpretación de resultados ... 27

Parámetro color .. 28

Parámetro olor .. 29

Parámetro textura ... 31

Parámetro sabor .. 32

3.2 Verificación de hipótesis .. 34

Formula estadística de Friedman ... 34

CAPITULO IV .. 36

CONCLUSIONES Y RECOMENDACIONES ... 36

4.1 Conclusiones .. 36

4.2 Recomendaciones ... 37

BIBLIOGRAFIA ... 38

ANEXOS ... 40

 Anexo 1. Ficha evaluación sensorial .. 40

 Anexo 2. Ficha de registro e inventario Patrimonio Cultural Inmaterial A4…..41

 Anexo 3. Evidencias de recolección de la pomarrosa ... 45

 Anexo 4. Evidencias de la degustación ... 46

 Anexo 5. Preparaciones con la inclusión de la pomarrosa 49

x

INDICE DE TABLAS

Tabla 1. División de equipos y utensillos .. 25

Tabla 2. Cuandro estadistico de fiabilidad Alfa de Cronbach ... 27

Tabla 3. Resultado parametro color ... 28

Tabla 4. Resultado parametro olor ... 29

Tabla 5. Resultado parametro textura .. 31

Tabla 6. Resultado parametro sabor ... 32

xi

INDICE DE GRÁFICOS

Gráfico 1. Parámetro color .. 28

Gráfico 2. Parámetro olor .. 30

Gráfico 3. Parámetro textura ... 31

Gráfico 4. Parámetro sabor .. 33

Gráfico 5. Prueba de Friedman ... 35

xii

INDICE DE ILUSTRACIONES

Ilustracion 1. Arbol de la Pomarrosa en estado natural .. 42

Ilustracion 2. Pomarrosa en estado natural ... 42

Ilustracion 3. Platos seleccionados para la degustacion .. 43

Ilustración 4. Participantes de la degustación ... 43

Ilustracion 5. Participantes de la degustacion ... 44

Ilustración 6. Participantes de la degustación ... 44

Ilustración 7. Participantes de la degustación .. 45

Ilustración 8. Participantes de la degustación ... 45

Ilustración 9. Morocho .. 46

Ilustración 10. Higos con queso .. 46

Ilustración 11. Colaciones .. 46

Ilustración 12. Rosero Quiteño ... 47

Ilustración 13. Canelazo Quiteño .. 47

Ilustración 14 Locro de papa con queso .. 47

xiii

RESUMEN EJECUTIVO

La presente investigación tiene como tema “La pomarrosa en la cocina local quiteña”,

para su progreso se tuvo una extensa recolección bibliográfica con información real a

través de páginas oficiales y documentos confiables que posibilito obtener información de

calidad.

 En los últimos años el sector turístico ha evolucionado tanto que hoy en día existen ciertos

tipos de turismo acorde a la necesidad de cada persona, uno de ellos es el turismo

gastronómico que abarca varios ámbitos tanto tradicionales como modernos, para quienes

son amantes de la gastronomía local como extranjera, además de ser abierto sin restricción

de edad del turista que busca una experiencia placentera para sus sentidos organolépticos.

El presente estudio está orientado en recordar y describir la cocina local quiteña puesto

que con el pasar de los años varios platos tradicionales se han perdido por

desconocimiento o la manera que lo preparaban ancestralmente, además de la escases de

sucesores para recrear estos deliciosos platillos, al mismo tiempo se agregara un toque

exótico con la introducción de la pomarrosa, fruta originaria de la amazonia ecuatoriana;

de la misma manera se realizó una evaluación sensorial que consta en evaluar diferentes

parámetros de los platos preparados, los cuales fueron degustados por un grupo de

personas no entrenadas de la ciudad de Ambato obteniendo resultados muy favorables

sobre la aceptabilidad de los productos a través del cálculo estadístico de Friedman que

conforman el recetario creado que contiene una cantidad de recetas de sal y dulce con la

inclusión de la pomarrosa

Palabras claves: turismo gastronómico, sentidos organolépticos, platos tradicionales,

pomarrosa, evaluación sensorial.

xiv

ABSTRACT

The subject of this research is "The rose apple in Quito's local cuisine", for its progress

there was an extensive bibliographic collection with real information through official

pages and reliable documents that made it possible to obtain quality information.

In recent years the tourism sector has evolved so much that today there are certain types

of tourism according to the needs of each person, one of them is gastronomic tourism that

encompasses several areas, both traditional and modern, for those who are lovers of

gastronomy local as well as foreigner, in addition to being open without age restriction for

tourists looking for a pleasant experience for their organoleptic senses.

This study is aimed at remembering and describing the local Quito cuisine since over the

years several traditional dishes have been lost due to ignorance or the way they were

prepared ancestrally, in addition to the scarcity of successors to recreate these delicious

dishes, At the same time, an exotic touch will be added with the introduction of rose apple,

a fruit native to the Ecuadorian Amazon, creating a unique experience with an

incomparable flavor present in these dishes, together with the application of a sensory

evaluation in order to obtain a favorable acceptance towards the proposal.

Keywords: gastronomic tourism, organoleptic senses, traditional dishes, rose apple,

sensory evaluation

15

CAPITULO I

MARCO TEORICO

1.1 Antecedentes investigativos

La exploración bibliográfica para la presente investigación se plasma ordenando

progresivamente los estudios y seleccionándolos de acuerdo a cada una de sus variables;

con la finalidad de revelar las evidencias empíricas de cada variable que permitirá explicar

resultados de la investigación.

La Pomarrosa (Syzygium jambos)

En relación a la fruta Pomarrosa, se realizó una investigación de botánica titulada

“Germinación de semillas de Syzygium malaccense y Syzygium jambos en

diferentes condiciones térmicas y morfología de las plántulas” el motivo de esta

investigación fue examinar la influencia de la temperatura en la formación de semillas y

morfología de plántulas para los dos tipos de especie de pomarrosa, exponiéndolas a una

observación intensiva bajo diferentes tipos de temperaturas al azar que varias de los 20°C

a 35°C, así mismo se recolectaron 30 semillas de estas especias las cuales estuvieron

sometidas a una temperatura de 30°C de tal manera que observaran algún cambio que

influyera su germinación puesto que únicamente la temperatura de 35°C afecto el proceso

en cuanto al proceso de velocidad de germinación disminuyo con las temperaturas

mínimas (Nacata & Aparecida de Andrade, 2020).

Se realiza otros estudios que presentan datos informativos sobre la Pomarrosa con el

artículo llamado “Primer registro de Syzygium jambos (Myrtaceae) naturalizada en

Misiones, Argentina” es decir esta investigación presenta el primer registro de dicha

especie en Argentina además de mostrar información valiosa sobre la pomarrosa

16

sus usos, dispersión, sus nombres vernáculos y datos geográficos dado que es una planta

invasora en todo el mundo así como tener en cuenta el estudio de la fenología y su

polinización, sobre todo la clave de identificación de las especies cultivadas de Syzygium

que se pueden encontrar en Argentina (Hurrell, Delucchi, & Keller, 2017).

Se realiza otros estudios enfocados a los métodos de extracción de la pomarrosa con el

tema de artículo “Evaluación de métodos de extracción de las antocianinas del fruto

de Eugenia malaccensis y su caracterización por HPLC-ESI-MS” menciona las

características físicas de la pomarrosa y su índice de compuestos nutricionales que se

encuentran en la fruta en su totalidad con la finalidad de aplicar algunos de los métodos

de extracción como son (ES) (EAM) (EFS) dando como resultado que solamente un

método presento mayor eficacia que fue el de extracción-fermentación simultanea (EFS)

con una concentración de compuestos orgánicos naturales de igual manera se permitió

establecer que la cascara de la pomarrosa es rica en tres posibles procedentes de cianidina

(Jurado, Cifuente, & Hurtado, 2020).

Así como la ciencia y la biología tienen campos muy similares y amplios y más si se trata

de plantas, se ve reflejado la ciencia de la botánica y en el estudio de este artículo titulado

“Red-jambo (Syzygium malaccense): compuestos bioactivos en frutos y hojas”

nombra el insuficiente estudio que se ha realizado sobre esta especie y sus compuestos,

entre ellos bioactivos, fenólicos, carotenoides y capacidad antioxidantes especialmente

del fruto y hojas de la pomarrosa con el fin de obtener un estudio de la composición

anteriormente mencionadas para tomar muestras y previamente analizadas, tras haber

cumplido cierto proceso se encuentra que la pulpa tiene altas cantidades de azúcares

reductores en cuanto a las semillas, piel y hojas existen una composición de compuestos

bioactivos que actúan como capacidad antioxidante y que al contrario los carotenoides no

se correlacionaron (Batista, y otros, 2017).

17

La siguiente investigación aporta con un estudio sobre “Caracterización física y química

de la piel y pulpa de jambo rojo (Syzygium malaccensis, (L.)” que tiene como objetivo

valorar sus propiedades tanto físicas como químicas especialmente de la pulpa y corteza

de la pomarrosa para su probable creación de nuevos productos, de ello resulta necesario

decir que tras haber analizado el porcentaje de humedad y agua que contiene la pulpa

obteniendo características adecuadas, sin mencionar los nutrientes que contiene la piel de

la fruta y compuestos orgánicos naturales que hacen factible la elaboración de gelatinas

para acidificación y en jugos para incrementar el rendimiento, por consiguiente esta la

corteza que tiene gran cantidad de fibra, carbohidratos y vitamina C, cada una por

separado aporta hacia el cuerpo y sus aptas condiciones para preparar varios productos

con dicha fruta (Augusta, Resende, Borges, Antun, & Peixoto, 2010).

Estas investigaciones tienen estudios similares, sin embargo difieren en sus objetivos,

puesto que buscan un análisis a profundidad sobre la pomarrosa (Syzygium jambos) y lo

que este fruto puede aportar al cuerpo humano y de qué manera actúa en él, mediante

procesos que le aplican con el fin de obtener un resultado sobre su composición natural,

con la intención de ser utilizado ya sea de una manera gastronómica o medicinal.

Cocina local Quiteña

En el estudio titulado “La Gastronomía como atractivo turístico primario en el centro

histórico de Quito” principalmente describe el tipo de gastronomía local que se puede

encontrar en el centro histórico debido a la gran afluencia de extranjeros que tiene este

lugar dado que es unos de los atractivos turísticos más visitados del Ecuador, esta

investigación tiene como fin de dar a entender las características que ha permitido que se

incremente un turismo gastronómico en el centro de la ciudad con tendencias tanto

culturales como históricas sobre saberes y sabores tradicionales obteniendo como

conclusión que el turismo gastronómico es un instrumento para conocer el patrimonio

material e inmaterial de un sitio tras realizar una encuesta a un cierto porcentaje de la

localidad (Romero, 2018).

18

Se realizó una investigación con el tema “Gastronomía conventual del Centro

Histórico de Quito” la investigación explica la importancia del desarrollo sostenible para

mantener y reforzar la identidad cultural de los pueblos, así mismo el valor de identificar

y proteger a fin de conservar el patrimonio, dicha investigación sobre el tipo de

gastronomía conventual la cual se aplicó la técnica documental que quiere decir que se

basaron y analizaron documentos, manuscritos antiguos todo esto a través de encuestas

dirigidas a autoridades de cuatro conventos, autoridades de varios ministerios y personas

en general que forman parte de la industria del turismo y gastronomía, igualmente se

presentó un muestreo de los turistas que concurren los conventos así como lugares

aledaños sin mencionar que existió un proceso de entrevistas para indagar sobre el nivel

de activación turística que tiene este patrimonio y las posibilidades a futuro que tiene para

impulsar la oferta (Rea, 2019).

La investigación llamada “Los manuales de cocina y urbanidad, un elemento clave

para la moralización de las costumbres en Quito durante el siglo XIX y principios

del siglo XX” menciona el uso de los manuales de cocina que existió en el siglo XLX

teniendo en cuenta que esos siglos la hora para comer era importante tanto que se lo

tomaba como un acto de estar a la altura y por supuesto se debía actuar de manera culta y

refinada tanto que cada persona que se sentaba a la mesa tenía un rol ya sea dentro del

hogar o fuera de él, en esa época este manuscrito fue investigado a través de archivos y

bibliotecas de Quito para comprender datos relevantes de cómo estaban estructurados los

manuales de cocina puesto que uno de los manuales que más sobresalió fue por Juan Pablo

Sanz pues fue el que lleno sus expectativas en varios campos de la cocina lo cual instauro

la necesidad de la moralización del pueblo (Caceres, 2018).

En cuanto a gastronomía se trata, Ecuador tiene una gran diversidad y semejanzas entre

ciudades de la misma región según este articulo llamado “Sobre la composición

nutrimental de la gastronomía típica ecuatoriana” la cual aporta que Ecuador tiene una

19

variedad de platos típicos que incluyen diversos ingredientes y diferentes técnicas de

cocción visto que son escasos los estudios sobre el tema dado que tiene como objetivo

investigar la composición nutrimental de platos típicos ecuatorianos, como consecuencia

se estimó el contenido de energía no proteica (carbohidratos y grasas) y proteínas llegando

a la conclusión que los platos típicos estudiados son muy densos debido al trabajo físico

y gran necesidad de aportes de energía, sin mencionar que a la gran consistencia que tiene

cada plato se busca reformular los métodos de cocción con la finalidad de atemperarlos

con beneficio para la salud (Reyes & Martinez, 2018).

La gastronomía con el pasar del tiempo ha realizado varios cambios que está presente en

esta investigación titulada “Influencia histórica del segmento del mercado sobre la

culinaria y la gastronomía quiteñas actuales” la cual alude que su objetivo es identificar

y establecer las formas que inciden directa e indirectamente sobre la gastronomía actual,

considerando que existe un segmento de mercado de la gastronomía tradicional quiteña,

mientras que se plantea las características de la cocina moderna quiteña siendo una fusión

histórica de conceptos culturales de diferentes continentes, por lo tanto existen variables

de mercado por parte de la evolución alimentaria que están inmiscuidas en los menús

quiteños actuales (Salazar, 2015).

Tras haber analizado estos estudios se puede decir que tienen propósitos similares, puesto

que existe diferentes tipos de gastronomía con varias técnicas de cocción que con el

tiempo pueden cambiar o permanecer es decir crean una fusión histórica y cultural, sin

mencionar el porcentaje nutricional que tiene la cocina ecuatoriana y sus aportes para el

cuerpo humano y el alcance que tiene el segmento de mercado que aprecia la antigua

tradición quiteña.

20

1.2 Descripción de Objetivos

Objetivo Especifico 1. Identificar la cocina local Quiteña

La gastronomía es un medio que forma parte de la historia cultural, social, ambiental y

económica de pueblos y sus comunidades la cual es capaz de plasmar los estilos de vida

propia a las diferentes latitudes geográficas, consolidando lo actual en el ámbito urbano y

la tradición en los sectores rurales, lo que cual es viable por ser un elemento durable en su

legado cultural, aunque se hace imprescindible también proceder creativamente en la

innovación de productos culinarios de la comida local y regional (Vega, y otros, 2018).

La gastronomía ecuatoriana siempre ha sido reconocida por la pluriculturalidad, la

diversidad de climas, así como la variedad de especias y productos que existen en el país.

Asimismo, el legado tanto indígena como europeo ha consolidado una fusión que se

concentra en la sazón y creatividad continuamente renovada a través de las generaciones

actuales de cocineros y comensales. Se le reconoce como una gastronomía donde influye

la diversidad de ingredientes, sin olvidar que Ecuador tiene acceso a tres diferentes tipos

de recursos culinarios, el pescado por las costas del Océano Pacífico, así como las islas

Galápagos; en segundo término, a los Andes, y por último, la selva amazónica (Vega, y

otros, 2018).

La cocina tradicional describe a los platos “típicos” que en este caso, se refiere a la región

sierra que son preparados con productos propios de la zona y por tanto no son simples

ingredientes nativos ya que en sí, llevan una herencia cultural y simbológica, que al

momento de darle valores agregados que aseguran el imperio alimentario, equilibrio

nutricional, y equilibrio social producto de la convivencia, para la elaboración y consumo

de los mismos, que forjan todo un ritual al momento de elaborar un plato típico

convirtiendo una preparación tradicional de una reunión familiar (Guevara, 2019).

21

Consecuentemente la gastronomía de la serranía del Ecuador que es preparada con una

variedad de productos propios de su región naturales y métodos de preparación de las

comidas y bebidas deben engrandecer con estos estándares mundiales de nuevas

presentaciones que le den mejor promoción sin alterar su autenticidad, que le hace tan

nuestra. Por esta razón se debe estar cociente de que el origen importa tanto como la

procedencia de productos, impidiendo añadir aditivos, conservantes, y otros químicos,

en síntesis esto incita el retomar la agricultura orgánica, que por tantos años lo ejercieron

las poblaciones rurales del Ecuador, de igual modo agregando un plus con la buena

presentación y montaje de la comida típica serrana ecuatoriana (Guevara, 2019).

La cocina quiteña es una combinación de sabores y aromas inigualables que se origina en

tiempos prehispánicos, la cual se sincretiza en la fase colonial, desarrolla en la época

republicana y agrega procesos culinarios actuales (Druiz, 2016).

También podemos agregar que la gastronomía tradicional quiteña fue una fusión del

mestizaje, que con el pasar del tiempo las familias se han ido apropiando de las recetas

tradicionales de acuerdo a sus gustos y costumbres que adquieren con los años. Es

importante agregar varios de los platos tradicionales más relevantes que tiene Quito junto

con su origen.

Locro de papa

Este plato tradicional, que en quichua significa rucru, fue habitual entre los incas y pueblos

que se dedicaban al cultivo papas. No se puede señalar que es una sopa y mucho menos

se define como un caldo con papas, al contrario se trata de un guiso algo espeso.

En 1564 una autoridad de Quito describió el locro de papa como lo consumían los nativos

de la hoya de Guayllabamba al cocinar en agua papas que sean adecuadas para conseguir

la consistencia apropiada de un locro acompañado por ají, y hierbas de la tierra puesto que

22

la adición de un refrito, queso o leche es parte de los españoles con su llegada (Druiz,

2016).

Rosero

En el año de 1767 esta bebida tradicional era similar a un comeibebe conocido como la

sangría de los quiteños, que era elaborada a base de mote pelado a una cocción alta hasta

casi disolverse, una vez fría se añade azúcar y especias aromáticas, posterior a eso se deja

fermentar dentro de una olla de barro durante un día.

Sin duda lo que caracterizaba el rosero era la acidez, el cual se agrega agua de azahar al

momento servir pero con el pasar del tiempo ha tenido cambios con la incorporación de

fruta picada, jugo de naranjilla y hojas de naranjo y arrayan (Druiz, 2016).

Higos con queso

Este es uno de los platos tradicionales que se lo puede consumir en semana santa o como

un postre durante todo el año, en cuanto a su sabor tiene un contraste dulce con un delicado

aroma de la panela y especias tras pasar por un proceso largo de cocción, sin mencionar

el sabor salado que le aporta el queso fresco, se dice que el higo lo introdujeron los

españoles con su llegada, sin embargo es usual encontrarlo en los platos ecuatorianos

especialmente en la cocina de la serranía ecuatoriana (EL TELEGRAFO, 2016).

Empanadas de mejido

El termino empanada es muy común en Ecuador, existen varios tipos de masas y rellenos,

sin embargo este tipo de empanada goza de un relleno de panela o azúcar, queso, huevos

y pasas bajo una técnica por inmersión en aceite o bien puede ser al horno.

Las empanadas son originarias de la antigua Grecia que posteriormente llegaron a la zona

norte de África tras las conquistas llegan a Andalucía, hasta llegar a Ecuador agregando

productos propios del país (Vasco, 2013).

23

Canelazo

Años atrás de tiempos coloniales crearon una bebida que hoy por hoy es conocida como

“canelazo” muy habitual por criollos, mestizos e indígenas que la llamaban “agua

gloriada”.

Esta tradicional bebida es hecha a base de agua de canela con una adición de panela para

darle un toque dulce y aromatizado con especias aunque algunas personas optan por darle

un toque de alcohol, debido a esto el canelazo logro posicionarse frente a los quiteños

puesto que se volvió una tradición venderlo y consumirlo especialmente en sus

festividades (Lita, 2019).

Objetivo Especifico 2. Definir las propiedades nutricionales y beneficios de la pomarrosa

(Syzygium jambos)

La manzana rosa o pomarrosa pese a estar definida como una especie “naturalizada” por

ciertos investigadores, es examinada como una especie invasora y se encuentra en un

rango de las cuarenta especies invasoras más agresivas. Sus primeros componentes de

dispersión son la gravedad y los murciélagos, pero el consumo humano también la ayuda;

es una especie apta de crecer bajo la sombra, es muy condescendiente en cuanto a

temperatura, suelos y lluvia, aunque en zonas secas se restringe a cursos de agua y puede

desarrollarse en diferentes tipos de bosque incluso los naturales. Es necesario considerar

poner en practica técnicas de manejo para el seguimiento de las especies exóticas con

potencial invasor y poder establecer su impacto en entornos naturales, principalmente

aquellos en regeneración como los tacotales y bosques secundarios, para advertir y mitigar

los posibles efectos contrarios sobre la composición florística e interacciones ecológicas

(Lobo, 2012).

Según la aumentada demanda de nuevos productos que existe hoy en día en la industria

alimentaria que satisfacen las diversas necesidades del consumidor, la pomarrosa es una

elección innovadora. Se trata de una fruta que se ha plantado por muchos años en zonas

tropicales, cuyas primeras especies son originarias entre el sudeste asiático y Oceanía.

24

Asimismo, la pomarrosa contiene un alto contenido de vitamina C, A, B1, B12, proteínas,

antocianinas igualmente hierro, fosforo y fibras a pesar de que recibe poca atención por

su escasa información de composición y propiedades nutricionales y desconocimiento de

las personas (Leite, Dos Santos, Fidelis, & Ferreira, 2018).

Los frutos del jambeiro como se lo conoce en indonesia a la pomarrosa usualmente lo

consumen en su estado natural, en ensaladas o bien encurtidos en conservas, mermeladas

y jugos. Teniendo en cuenta su aporte nutricional en su estado fresco tiene de cada 100gr

alrededor de 92,1% de agua; 0,9gr de proteína; 0,1 gr de lípido; 6,5gr de carbohidrato;

5,1gr totalmente de fibras; 0,5 gr de ceniza; 14mg de calcio; 14mg de potasio; 10mg de

magnesio y 259 mg de vitamina C (Sakugawa, Da Silva, Nascimento, Padilha, &

Nascimento, 2018).

Entre las plantas alimenticias no convencionales se encuentra el jambo rojo del cual su

pulpa y piel y hojas poseen características antioxidantes y sus hojas contribuyen al control

de la diabetes gracias a que son una fuente de miricitrina, y compuestos antioxidante y

antihiperglucémico por esa razón es un árbol frutal donde es aprovechado totalmente sus

hojas y frutas para realizar jugos, mousses y ensaladas (Da Silva, Vasconcelos, &

Bernardo, 2019).

Syzygium malaccense se usan principalmente en los alimentos, problemas de diabetes,

disfunción gastrointestinal, diurético y en el tratamiento de infecciones dérmicas. De

acuerdo con la literatura, esta planta posee potencial antioxidante necesario a la presencia,

en sus diferentes partes, de compuestos como la quercetina, en las cáscaras, y el ácido

oleanólico en la fruta (Rodrigues, y otros, 2017).

25

La pomarrosa es una fruta que en su totalidad posee varios beneficios que aportan a la

salud humana, contiene complementos importantes como son calcio, hierro, vitamina A,

B3 Y C, ayuda a la digestión debido a que es rica en fibra asimismo de tener un contenido

perfecto para prevenir el estreñimiento y distención abdominal conservando el flujo

intestinal apropiado, gracias a estas fibras que ayudan con la gestión del peso corporal,

asimismo contiene jambosine un alcaloide que regulariza la conversión y niveles de azúcar

en el cuerpo, por otro lado mejora el funcionamiento de los órganos, como también es

considerad un antioxidante que mantiene la piel sana, sin mencionar que es muy

provechoso para la salud ocular y mantener las encías sanas y dientes fuertes por ultimo

gracias a los compuestos orgánicos ayudan con la prevención de cáncer de mama y de

próstata para comprimir el riesgo de cáncer (PRIMICIA, 2020).

Objetivo Especifico 3. Generar una herramienta de difusión con el uso de la

pomarrosa (Syzygium Jambos) en la cocina local quiteña.

Se encuentra importante la existencia de una herramienta de difusión, en este caso un

recetario, donde se detalla las instrucciones correctas con un orden estructurado para

la elaboración de cada receta, puesto que el recetario es un libro que tiene recetas

culinarias. La receta se define por revelar los productos que se utilizan en la

composición y preparación de un plato de cocina y manera en que se prepara además

de conformar una lista cronológica de recetas seguidas por una pequeña narración de

datos que desconoce el lector (Viudas, 1982).

Por otro lado, el recetario accede aproximarnos a la tradición alimentaria del periodo

desde un ángulo poco explorado, la cocina tradicional casera. Si bien, existen estudios

alimentarios de recetarios profesionales realizados en otros países (Kuri, Garcia,

Lujan, Martinez, & Chavez, 2020).

26

Los recetarios también nos relatan sobre los ingredientes y de esta forma, manifiestan

al entorno natural en el que se originan los alimentos; revelan la forma de preparación

(la técnica) donde se estipulan las maneras y utensilios precisos para representar los

sabores y texturas y de esta manera proyectan lo que culturalmente perdura, pero que

parece estar excluido.

Del mismo modo, parte de la respuesta de lo que se escribe en los recetarios, va

encaminada a lo que se experimenta sensorialmente y los vínculos emocionales que esto

genera. Describir pretende saber a qué sabe, huele, se siente, se escucha y se ve un

ingrediente, igualmente, cómo debe oler, saber, sentirse, verse y escucharse al

transformarse y combinarse con otros productos para recrear un platillo. (Vernot, 2019).

Un recetario establece un estudio detallado y más o menos completo de varios platillos de

cocina. Uno de los beneficios del recetario es la probabilidad de que cualquier persona

pueda recrear un plato determinado lo más parecido posible al que se presenta en el

recetario

Por consiguiente se puede decir que un recetario es una herramienta que busca transmitir

conocimientos gastronómicos, propagando diversas culturas, es un elemento muy efectivo

puesto que mediante el recetario gastronómico se puede influir en más personas en

interesarse en la cocina de una manera muy agradable y atractiva donde se puntualiza

todos los detalles de un determinado platillo (Pardo, 2017).

27

CAPITULO II

METODOLOGIA

Este capítulo trata sobre la descripción de las técnicas que se emplearan en el desarrollo

del proyecto, logrando aumentar eficiencia con información necesaria y de calidad, así

mismo intervienen sus métodos, niveles y modalidades de la investigación, también

puntualiza los utensillos y equipos que se utilizaron para la realización del trabajo.

2.1 Materiales

Instrumento de evaluación organoléptica

 Con este instrumento se evaluó la apreciación sensorial del encuestado con el plato

específico, aplicando los siguientes rangos: me disgusta mucho, me disgusta un poco, no

me gusta ni me disgusta, me gusta poco, me gusta mucho.

En base a las siguientes tipologías organolépticas: color, olor, textura y sabor.

Con la finalidad de conocer la aceptación del encuestado ante los distintos platos

propuestos, tabulando su opinión en la degustación.

Materiales y productos para la elaboración de los platos

Tabla 1. División de equipos y utensilios utilizados en la elaboración de los platos.

EQUIPOS UTENSILLOS

Materia prima (Pomarrosa)

Cocina

Licuadora

Refrigerador

Computador

Impresora - Hojas de papel

Cubertería

Cucharones

Tablas de picar

Bowls

Ollas

Elaborado por: Baquero, M. (2020).

28

2.2 Métodos

Metodología

 La metodología utilizada fue experimental, se recrearon platillos con la introducción de

la pomarrosa en platos típicos quiteños, buscando demostrar los diferentes usos que tiene

esta fruta muy ajenos a los convencionales, por lo tanto mediante la aplicación de la

evaluación determinar la aceptación y reacción de las personas encuestadas ante estos

platos.

Tipo

 En el presente trabajo se utilizó la investigación explicativo-exploratoria, inicialmente,

se buscó comprobar las combinaciones al preparar los platos típicos de quito, incluyendo

como ingrediente principal una fruta exótica de la amazonia ecuatoriana, para

posteriormente conocer las sensaciones y emociones percibidas después del consumo de

dichos platillos.

Modalidad

 Se utilizó una modalidad de campo al experimentar y producir los platos que se preparó

con la introducción de la pomarrosa fruta exótica de la zona amazónica, que posibilito la

degustación de los evaluadores mediante una ficha organoléptica y bibliográfica al recurrir

a investigaciones anteriores, publicaciones científicas y recetarios para obtener la

información necesaria.

Población La población está comprendida por evaluadores no entrenados al azar, con un

rango de edad entre 18 – 74 años.

29

CAPITULO III

RESULTADOS Y DISCUSIÓN

Tabla 2. Cuadro estadístico de fiabilidad Alfa de Cronbach.

Estadísticos de fiabilidad

Alfa de Cronbach N de elementos

,901 24

Fuente: Programa estadístico SPSS

Autor: Baquero, M (2020)

En el presente trabajo de investigación se utilizó el coeficiente Alfa de Cronbach, el cual es un

modelo de consistencia interna, basado en el promedio de las correlaciones entre los ítems, en

donde el mayor valor teórico de Alfa es 1, y en general 0.80 se considera un valor aceptable.

Podemos observar que el valor de Alfa de este proyecto es de 0.901, este valor es considerado

entre bueno y excelente, es decir el valor del índice es fiable.

3.1 Análisis e Interpretación de resultados

En cuanto a la experimentación se realizaron seis diferentes platos con la presencia de la

pomarrosa en cada platillo, se interpreta y analiza los resultados alcanzados a través de la

evaluación sensorial, compuesta por parámetros como: color, olor, textura, sabor, del cual

dicha evaluación experimental fue aplicada a veinte personas de tal manera que se

comprobara la hipótesis proyectada.

30

Evaluación Sensorial

3.1.1. Parámetro color

 Tabla 3 Resultados parámetro color

 Elaborado por: Baquero, M (2020).

Grafico 1 Parámetro color

 Elaborado por: Baquero, M (2020).

16%

17%

17%17%

16%

17%

COLOR

ROSERO MOROCHO CANELAZO

HIGOS CON QUESO COLACIONES LOCRO DE PAPA

 FRECUENCIAS PORCENTAJES

Rosero 85 16,10

Morocho 89 16,86

Canelazo 89 16,86

Higos con Queso 92 17,42

Colaciones 86 16,29

Locro de Papa 87 16,48

TOTAL 528 100

31

Análisis

La población a quienes fueron aplicadas las fichas sensoriales fueron en total 20 personas,

analizando el parámetro de color hay una igualdad de valoración del 17% entre los platos

de higos con queso, canelazo, morocho y locro de papa, mientras que el rosero y la

colación tienen una igualdad de valoración del 16%.

Interpretación

Del análisis anterior, se puede evidenciar que el rosero y la colación no tienen un color

llamativo mientras que los higos con queso, el canelazo, el morocho y locro de papa tienen

una aprobación aceptable por parte de las personas, por lo cual a primera vista serían los

más consumidos.

3.1.2. Parámetro olor

 Tabla 4 Resultados parámetro olor

 Elaborado por: Baquero, M (2020).

 FRECUENCIAS PORCENTAJES

Rosero 93 17,16

Morocho 81 14,94

Canelazo 90 16,60

Higos con queso 96 17,71

Colaciones 89 16,42

Locro de papa 93 17,16

TOTAL 542 100

32

Grafico 2 Parámetro olor

 Elaborado por: Baquero, M (2020)

Análisis

La población a quienes fueron aplicadas las fichas sensoriales fueron en total 20 personas,

analizando el parámetro de olor donde los higos con queso son los que tienen mejor

valoración con un 18%, mientras que hay una igualdad de valoración del 17% entre el

canelazo, rosero y locro de papa, por consiguiente las colaciones tienen una valoración

del 16% y por último el morocho con una percepción del 15%.

Interpretación

Del análisis anterior, se puede evidenciar que los higos con queso tuvieron un olor que

predominó como también fue el caso de los demás platillos como, el rosero, el canelazo y

el locro de papa donde estuvo presente el aroma de la pomarrosa, en cuanto a las

colaciones y el morocho su olor paso desapercibido.

17%

15%

17%18%

16%

17%

OLOR

ROSERO MOROCHO CANELAZO

HIGOS CON QUESO COLACIONES LOCRO DE PAPA

33

3.1.3. Parámetro textura

 Tabla 5 Resultados parámetro textura

 FRECUENCIAS PORCENTAJES

Rosero 92 16,60

Morocho 94 16,97

Canelazo 93 16,79

Higos con queso 93 16,79

Colaciones 85 15,34

Locro de papa 97 17,50

TOTAL 554 100

 Elaborado por: Baquero, M (2020).

 Grafico 3 Parámetro textura

 Elaborado por: Baquero, M (2020).

17%

17%

17%17%

15%

17%

TEXTURA

ROSERO MOROCHO

CANELAZO HIGOS CON QUESO

COLACIONES LOCRO DE PAPA

34

Análisis

La población a quienes fueron aplicadas las fichas sensoriales fueron en total 20 personas,

analizando el parámetro de textura el cual presenta una igualdad en la mayoría de platos

presentados con el 17%, el locro de papa, el rosero, el morocho, el canelazo y los higos

con queso, a diferencia de las colaciones que obtuvieron una valoración menor que es del

15%.

Interpretación

Como resultado obtenido en las referencias de las personas evaluadas se puede evidenciar

que el único plato que no fue del agrado en cuanto a textura fueron las colaciones, esto

debido a que era un alimento con una textura no favorable al momento de consumirla, por

su apariencia algo dura mientras que los otros platillos tuvieron una aceptación mayor por

su textura apacible con el paladar.

3.1.4. Parámetro sabor

Tabla 6 Resultados parámetro sabor

 Elaborado por: Baquero, M (2020).

 FRECUENCIAS PORCENTAJES

Rosero 91 16,28

Morocho 96 17,18

Canelazo 93 16,63

Higos con queso 91 16,28

Colaciones 90 16,10

Locro de papa 98 17,53

TOTAL 559 100

35

Grafico 4 Parámetro sabor

 Elaborado por: Baquero, M (2020).

Análisis

La población a quienes fueron aplicadas las fichas sensoriales fueron en total 20 personas,

analizando el parámetro de sabor, el locro de papa fue el mejor valorado con un 18%, así

como el morocho y el canelazo con una valoración del 17%, y finalmente existe una menor

aceptación por el rosero, los higos con queso y las colaciones con una valoración del 16%.

Interpretación

Como resultado obtenido en las referencias de las personas evaluadas, se puede evidenciar

que el locro de plato fue el que mejor apreciación tuvo en cuanto a sabor tuvo esto debido

a la variedad de ingredientes y sobre todo la inclusión de la pomarrosa en el plato que no

fue muy invasiva en cuanto al sabor tradicional.

16%

17%

17%16%

16%

18%

SABOR

ROSERO MOROCHO

CANELAZO HIGOS CON QUESO

COLACIONES LOCRO DE PAPA

36

3.2 Verificación de hipótesis

Con las fichas sensoriales realizadas a 20 personas ambateñas entre 18 a 74 años, se realizó

la verificación de la hipótesis e ingreso de datos en el programa SPSS, este es un programa

estadístico informático que permite gestionar, analizar y acceder la información; y al

mismo tiempo se utilizó la prueba Friedman, esta consiste en una prueba no paramétrica

de comparación de tres o más muestras relacionadas.

Fórmula estadístico Friedman

En el siguiente cuadro estadístico se realizó un análisis de la prueba de Friedman que

contrasta frecuencias observadas con las frecuencias esperadas de acuerdo con la hipótesis

nula.

37

Gráfico 5: Prueba de Friedman de los rangos con signo de muestras relacionadas.

Fuente: Programa estadístico SPSS

Autor: Baquero, M (2020)

Con la prueba de Friedman se rechaza la hipotesis nula y se aprueba la hipotesis

alternativa, ademas podemos decir que el nivel de significancia es menos ha 0,05 entonces

se rechaza la hipotesis nula y se concluye que hay evidencia suficiente para determinar

que la Pomarrosa SI se relacion con la cocinal local quiteña.

38

CAPITULO IV

CONCLUSIONES Y RECOMENDACIONES

4.1 Conclusiones

 Se identificó la cocina local quiteña a través de indagación de información que

posibilito conocer los datos más relevantes sobre su origen al igual que sus

diferentes platos típicos y representativos de la ciudad de Quito cantón de la

provincia de Pichincha así mismo como su preparación y técnicas ancestrales que

se utilizaban en tiempos prehispánicos, de la misma manera el equilibrio

nutricional que tiene el consumo de estos platos locales.

 Se concluye que el consumo de la pomarrosa aporta grandes beneficios al cuerpo

humano gracias a sus propiedades nutricionales que se encuentra desde su fruto

hasta el uso de sus semillas y hojas en su totalidad puesto que se puede considerar

un fruto completo en cuanto a balance nutricional como es su alto contenido de

agua, fibra y presencia de vitamina A, B1, B12 y C, además de proteínas, hierro,

potasio, magnesio y otros compuestos naturales del fruto que contribuyen al

control de enfermedades como son la diabetes, disfunción gastrointestinal,

problemas dérmicos y sobretodo es provechoso para la salud ocular y bucal.

 La creación de un recetario gastronómico que relata los platos autóctonos con más

relevancia de la ciudad de Quito con la inclusión de la pomarrosa en su

preparación, conjuntamente sus instrucciones paso a paso para quien desee recrear

estas tradicionales recetas, de la misma forma la introducción de una breve y

detallada historia sobre la gastronomía quiteña, también es importante acotar que

cuenta con la agregación de pequeños datos nutricionales que aportan al cuerpo.

39

4.2 Recomendaciones

 Fomentar el turismo gastronómico de quito, no únicamente en festividades donde

predominan su comercialización de los propios platos típicos, puesto que existen

varios platos que son originarios, pero con el paso de los años y falta de sucesores

que continúen con la tradición se ha creado una perdida y desconocimiento por

parte de la población especialmente por parte de las generaciones actuales.

 Socializar con la población quiteña la pomarrosa su origen y los usos que se le

puede atribuir con su inclusión en preparaciones de platos locales de Quito, pues

aportaría un valor nutricional dentro de la gastronomía tradicional de la ciudad.

 Se recomienda socializar el recetario de los platos más característicos sin olvidar

el protagonismo que tuvo la pomarrosa en su preparación, con lugares de mayor

trayectoria donde se dedican a expender este tipo de comida típica a través de

establecimientos como el GAD municipal de la ciudad y el ministerio de turismo.

 Incentivar a las generaciones futuras a mantener y rescatar el arte culinario quiteño

a través del consumo de los platos tradicionales de quito como lo es el rosero, las

colaciones y otros platillos que han quedado en completo olvido, a través de ferias

y festivales organizados periódicamente en un punto central de la ciudad.

40

Bibliografía

Augusta, I., Resende, J., Borges, S., Antun, M., & Peixoto, M. (2010). Caracterização física e

química da casca e polpa de jambo vermelho (Syzygium malaccensis, (L.). Ciência e

Tecnologia de Alimentos, 928.

Batista, Â., Silva, J., Betim, C., Telles, A., Frankland, A., Prado, M., & Maróstica, M. (Marzo de

2017). Red-jambo (Syzygium malaccense): Bioactive compounds in fruits and leaves.

ELSEVIER, 284.

Caceres, N. (2018). Los manuales de cocina y urbanidad,un elemento clave para la moralizacion

de las costumbres en Quito durante el siglo XIX y principios del siglo XX. Historia e

Cultura, 1.

Da Silva, P., Vasconcelos, D., & Bernardo, G. (2019). PANCs - PLANTAS ALIMENTÍCIAS

NÃO CONVENCIONAIS E SEUS BENEFÍCIOS NUTRICIONAIS. ENVIROMENTAL

SMOKE, 109.

Druiz. (31 de Agosto de 2016). Bellezas Latinoamericanas Quito. Obtenido de Bellezas

Latinoamericanas Quito.

EL TELEGRAFO. (14 de Octubre de 2016). El Telegrafo. Los 10 platos típicos de Quito que no

puede perderse, pág. 1. Obtenido de El Telegrafo.

Guevara, F. (2019). DECONSTRUCCIÓN GASTRONÓMICA, PARA LA

REVALORIZACIÓN E INNOVACIÓN DE LA COMIDA TÍPICA DE LA SERRANÍA

ECUATORIANA. Revista de Investigación Talentos, 91.

Hurrell, J., Delucchi, G., & Keller, H. (Diciembre de 2017). Primer registro de Syzygium jambos

(Myrtaceae) naturalizada en Misiones, Argentina. Bonplandia, 125-127.

Jurado, I., Cifuente, D., & Hurtado, N. (26 de Febrero de 2020). Evaluación de métodos de

extracción de las antocianinas del fruto de Eugenia. Revista Cubana de Química, 1.

Kuri, A., Garcia, Y., Lujan, F., Martinez, R., & Chavez, J. (2020). Análisis nutrimental de un

recetario mexicano de cocina de 1943. Revista de Alimentación Contemporánea y

Desarrollo Regional,, 8.

Leite, C., Dos Santos, G., Fidelis, M., & Ferreira, R. (2018). AVALIAÇÃO SENSORIAL DE

IOGURTES DE JAMBO VERMELHO. INOVA CIÊNCIA E TECNOLOGIA DE

ALIMENTOS, 26.

Lita, W. (2019). DISEÑO DE MARCA PRODUCTO Y PACKAGING PARA LA BEBIDA. Quito:

Universidad Tecnologica Israel.

Lobo, S. (2012). Flora exótica de El Rodeo: riqueza, condición y distribución. Museo Nacional de

Costa Rica, 137-138.

Nacata, G., & Aparecida de Andrade, R. (5 de Junio de 2020). Germination of Syzygium

malaccense and Syzygium jambos seeds under different thermal conditions and seedling

morphology. Revista Brasileira de Fruticultura, 1.

41

Pardo, K. (2017). RECETARIO DE COMIDAS TÍPICAS Y CULTURA GASTRONÓMICA EN LA

CIUDAD DE SANTO DOMINGO. santo domingo : Universidad regional autonoma de los

andes.

PRIMICIA. (29 de Agosto de 2020). Conoce los beneficios que tiene la pumalaca. pág. 1.

Rea, M. (2019). Gastronomía conventual del Centro Histórico de Quito. Buenos Aires:

Universidad Nacional de la Plata.

Reyes, M., & Martinez, S. (2018). Sobre la composición nutrimental de la gastronomía típica

ecuatoriana. Revista Cubana de Alimentación y Nutrición, 298.

Rodrigues, L., Ribeiro, M., De Farias, M., Barros, E., Lira, B., Yara, R., & De Andrade, C. (2017).

AVALIAÇÃO DA ATIVIDADE ANTIOXIDADE DE Syzigium malaccense E

Syzigium. Blucher Biophysics Proceedings, 81.

Romero, J. (15 de Noviembre de 2018). La Gastronomía como atractivo turístico primario en el

centro histórico de Quito. INNOVA, 194.

Sakugawa, N., Da Silva, A., Nascimento, W., Padilha, M., & Nascimento, M. (2018).

DIVERSIDADE FRUTÍFERA ENCONTRADA NO CEMITÉRIO DE SANTO

AMARO, RECIFE, PERNAMBUCO, E SEU VALOR NUTRICIONAL. Comunicações

Científicas , 178-179.

Salazar, D. (Junio de 2015). Influencia histórica del segmento del mercado sobre la culinaria y la

gastronomía quiteñas actuales. 31.

Toledo, D., Padilla, M., & Gómez, M. (2020). Tradición, producto y técnica: bases para aportar

valor a la cultura gastronómica ecuatoriana en la actualidad . Publicando ISSN 1390-9304,

129.

Vasco, K. (2013). Investigación de la repostería y confitería tradicional de la ciudad de Quito y

elaboración de un recetario. Quito: Universidad Internacional del Ecuador.

Vega, V., Freire, D., Guananga, N., Real, E., Alarcón, M., & Aguilera, P. (2018). Gastronomía

ecuatoriana y turismo local. Revista Dilemas Contemporáneos, 11-12.

Vernot, D. (2019). Los recetarios de cocina en América Latina: más allá de la escritura y

reproducciónde recetas que iniciaron con los Estados-nación. Ciencia y Cultura de la

Alimentación. Universidad de la Sabana (Bogotá, Colombia) , 99-102.

Viudas, A. (1982). El lenguaje técnico de un recetario de cocina. Dehesa, 220.

42

ANEXOS

Anexo 1. Ficha de evaluación Sensorial

EVALUACIÓN SENSORIAL

LA POMARROSA EN LA COCINA LOCAL QUITEÑA

Nombre: Fecha:

OBJETIVO: Analizar la pomarrosa en la cocina local quiteña

INSTRUCCIONES: De acuerdo a la escala hedónica de 5 puntos presentada en la

siguiente tabla, califique los siguientes parámetros en cuanto a: color, olor, textura y sabor

de las siguientes preparaciones

ESCALA HEDÓNICA

CATEGORÍA NÚMERO

Me gusta mucho 5

Me gusta 4

No me gusta ni me disgusta 3

Me disgusta 2

Me disgusta mucho 1

Preparaciones Color Olor Textura Sabor Total

1. Rosero

2. Morocho

3. Canelazo

4. Higos con

queso

5. Colaciones

Sexo: Edad:

43

Anexo 2. Ficha de registro e inventario Patrimonio Cultural Inmaterial A4

INSTITUTO NACIONAL DE PATRIMONIO CULTURAL

DIRECCIÓN NACIONAL DE INVENTARIO

PATRIMONIO CULTURAL INMATERIAL

FICHA DE INVENTARIO

A4 CONOCIMIENTO Y USOS RELACIONADOS

CON LA NATURALEZA Y EL UNIVERSO

CÓDIGO

1. DATOS DE LOCALIZACIÓN

Provincia: Cantón:

Parroquia: Urbana Rural

Localidad:

Coordenadas WGS84 Z17S - UTM:

2. FOTOGRAFÍA REFERENCIAL

Descripción de la fotografía:

Código fotográfico: Fotografía:

3. DATOS DE IDENTIFICACIÓN

Denominación Otra (s) denominación (es)

 D1

Grupo social Lengua (s)

 L1

Sub ámbito Detalle del sub ámbito

Breve reseña

44

4. DESCRIPCIÓN

Fecha o periodo Detalle de la periodicidad

 Anual

 Continua

 Ocasional

 Otro

Alcance Detalle del alcance

 Local

 Provincial

 Regional

 Nacional

 Internacional

Elementos Tipo Procedencia Forma de adquisición

E1

Herramientas Tipo Procedencia Forma de adquisición

5. PORTADORES / SOPORTES

Tipo

Nombre

Edad /Tiempo de

actividad
Cargo, función o

actividad
Dirección Localidad

PROCEDENCIA DEL

SABER

DETALLES DE LA PROCEDENCIA

 Padres -Hijos

 Maestro-

Aprendiz

 Centro de

capacitación

 Otro

45

TRASMISIÓN DELSABER DETALLES DE LA TRANSMISIÓN

 Padres -Hijos

 Maestro-

Aprendiz

 Centro de

capacitación

 Otro

6.VALORACIÓN

IMPORTANCIA PARA LA COMUNIDAD

7.INTERLOCUTORES

APELLIDOS Y NOMBRES DIRECCIÓN TELEFONO SEXO EDAD

8.ELEMENTOS RELACIONADOS

CODIGO/NOMBRE ÁMBITO SUBAMBITO DETALLE DEL SUBAMBITO

9.ANEXOS

TEXTOS FOTOGRAFIAS VIDEOS AUDIO

10.OBSERVACIONES

11.DATOS DE CONTROL

Entidad Investigadora:

Inventariada por: Fecha de inventario:

Revisada por: Fecha de Revisión:

Aprobada por: Fecha de aprobación:

Registro Fotográfico:

46

Anexo 3. Evidencias de la recolección de la Pomarrosa para elaboración de las recetas

propuestas.

Ilustración 1. Árbol de la Pomarrosa en estado natural

 Elaborado por: Baquero, M (2020).

Ilustración 2. Pomarrosa en su estado natural

 Elaborado por: Baquero, M (2020)

47

Anexo 4. Evidencias de la degustación realizada a un grupo de personas con un rango de

edad de 18 a 47 años de la ciudad de Ambato.

Ilustración 3. Platos para seleccionados para la degustación

 Elaborado por: Baquero, M (2020).

 Ilustración 4. Participantes de la degustación

 Elaborado por: Baquero, M (2020).

48

Ilustración 5. Participantes de la degustación

 Elaborado por: Baquero, M (2020).

Ilustración 6. Participantes de la degustación

 Elaborado por: Baquero, M (2020).

49

Ilustración 7. Participantes de la degustación

 Elaborado por: Baquero, M (2020).

Ilustración 8. Participantes de la degustación

 Elaborado por: Baquero, M (2020).

50

Anexo 5. Evidencias de preparaciones con la inclusión de la pomarrosa en platos típicos

quiteños.

 Ilustración 9. Morocho Ilustración 10. Higos con Queso

Elaborado por: Baquero, M (2020). Elaborado por: Baquero, M (2020).

Ilustración 11. Colaciones

 Elaborado por: Baquero, M (2020).

51

 Ilustración 12. Rosero Quiteño Ilustración 13. Canelazo Quiteño

 Elaborado por: Baquero, M (2020). Elaborado por: Baquero, M (2020).

Ilustración 14. Locro de papa con queso

 Elaborado por: Baquero, M (2020).

		2021-02-23T22:11:05-0500
	CAMILO FRANCISCO TORRES ONATE

		2021-03-02T14:35:46-0500
	MARIA FERNANDA VITERI TORO

		2021-03-02T17:11:13-0500
	MENTOR JAVIER SANCHEZ GUERRERO

