

ARROZ ATOLLADO CON CERDO

Chef Diego Marciales

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

UNA VENTANA A LOS SABORES DE COLOMBIA

El Plan de Promoción de Colombia en el Exterior es la principal herramienta de diplomacia cultural del Ministerio de Relaciones Exteriores de Colombia. Mediante la realización de actividades en academia y literatura, artes escénicas, artes visuales, cine y audiovisuales, gastronomía y música, el Estado colombiano ha fortalecido las relaciones bilaterales y multilaterales y ha consolidado nuevos vínculos de amistad y cooperación con diversos socios.

En el área de gastronomía, las embajadas de Colombia organizan clases de cocina y conferencias presenciales y virtuales, de la mano de chefs que cuentan con amplio reconocimiento a nivel nacional e internacional, en las que se muestra al público extranjero la riqueza de la despensa colombiana, con propuestas que abarcan desde las tradiciones culinarias ancestrales hasta los desarrollos más recientes de la nueva cocina colombiana.

Para facilitar este acercamiento, la serie ***Una ventana a los sabores de Colombia*** presenta al mundo algunas de las mejores recetas de la gastronomía nacional, con el ánimo de que puedan ser replicadas. Las puertas de las embajadas de Colombia están siempre abiertas para todo aquel que quiera saber un poco más sobre la riqueza cultural que caracteriza a nuestro país.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

CHEF DIEGO MARCIALES

Este opita de corazón se ha convertido en uno de los embajadores de los productos con denominación de origen colombianos.

Ha sido docente e investigador de cocina tradicional colombiana en la Fundación Escuela Taller de Bogotá y conferencista del Banco de la República.

Miembro del comité asesor de los Premios la Barra 2018 y 2019.

Líder de la Muestra Gastronómica del Departamento del Huila, de Nariño y de Santander.

Tallerista del Parque Caldas en el Congreso Gastronómico de Popayán.

Cocinero colombiano con más de 15 años de ejercicio profesional.

Experto en cáterin y cocina de grandes volúmenes.

Investigador y conferencista de importantes entidades como Fontur y diferentes cámaras de comercio.

El futuro
es de todos
Cancillería
de Colombia
Diego Marciales M.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

**ARROZ
ATOLLADO
CON CERDO**

Chef Diego Marciales

INGREDIENTES

500 g de Arroz de La Meseta de Ibagué DOP.
1500 g Lomo de Cerdo Arriero
20 de Limón Mandarino
100 g Hogao
250 g Arveja Verde
250 g Papa Criolla
Comino
50 g de Aceite Achiotado
C/N Sal

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

UTENSILIOS

Colador de Malla metálica
Tabla de Corte
Cuchillo Chef
Pinzas
Calderos, Ollas o Sartén
Cucharas
Tenedor

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

PROCEDIMIENTO

CARNE DE CERDO (LOMO ARIERO):

- Limpiar el corte de carne de cerdo y acanalar por el lado del tocino.
- Aplicar bicarbonato de sodio y activar el mismo con el jugo de un limón.
- Lavar y llevar al horno, cubierto durante 2 horas.

Descubrir y llevar nuevamente al horno durante 30 minutos más.

Desmechar o deshebrar con un tenedor.

ACEITES AROMATIZADOS:

- En un caldero, una olla o en un sartén hondo se

ponen el aceite vegetal o incluso manteca a calentar a fuego medio. Cuando esté caliente sin dejar que salga humo se añaden las semillas de achiote fresco y se deja conservar a fuego mínimo durante 30 minutos. Colamos y reservamos.

- En un caldero, una olla o en un sartén hondo se ponen el aceite vegetal o incluso manteca a calentar a fuego medio. Cuando esté caliente sin dejar que salga humo se añaden las hojas del ajo y algunos dientes de ajo triturados y la parte blanca de una cebolla larga, y, se deja conservar a fuego mínimo durante 30 minutos. En un caldero, una olla o en un sartén hondo se ponen el aceite vegetal o incluso manteca a calentar a fuego medio. Cuando esté caliente sin dejar que salga humo se añaden las semillas de achiote fresco y se deja conservar a fuego mínimo durante 30 minutos. Colamos y reservamos.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

ARROZ BLANCO:

- “Es la técnica más popular utilizada en toda la gastronomía colombiana, donde el arroz se pone a cocinar con el doble de agua y se obtiene así un arroz seco y suelto.

El utensilio para la elaboración de todos los tipos de arroces secos es el caldero. Estos son dos puntos importantes: El arroz no se nacara.

Si lo va a lavar, debe lavarlo suavemente y por lo menos por 5 veces hasta que el agua salga transparente o por el contrario, puede correr el 5 riesgo de que se apelmace” .

- Técnica de Elaboración de Arroces Secos Simples6:

- Base de Condimentación: Agregue materia grasa y en ella sofría las hortalizas de condimentación (Tallo de 7 cebolla larga y ajo).

- Agregado del agua o del líquido de cocción de la legumbre: Agregue en una proporción de dos el líquido por una de arroz.

- Agregado del Arroz: Agregue el arroz y mezcle.

- Agregado de otros elementos, en el caso de que el arroz se vaya a cocinar con hortalizas o legumbres crudas o recocidas.

- Secado: Cocine a fuego alto hasta que el arroz seque haciendo burbujas de agua.

- Tapado: Cocine a fuego vela hasta que el arroz reviente.

- Peinado: Con un tenedor o trinche, peine el arroz para dejarlo suelto.

- Reposo: Deje reposar el arroz por 5 minutos antes de servir.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

ARVEJAS COCIDAS:

- Cocine las arvejas verdes en un caldero, sartén u olla aparte con un poquito de sal y bicarbonato de sodio para realzar color.
- 5 Gaviria Arbeláez, Carlos. Técnicas Profesionales de Cocina Colombiana. Chía. Universidad de La Sabana. 2016. Pág. 78.
- 6 Ibidem. Pag 79.

ARROZ ATOLLADO CON CERDO:

- En un caldero u olla a fuego medio incorporar, el aceite achiotado, sobre este aceite montar el arroz blanco.
 - Sobre este arroz sofrito se incorpora la carne de cerdo y el hogao.
 - Se incorpora la papa criolla cocida y se mezcla suavemente. Finalmente ponemos las arvejas cocinadas y rectificamos sazón.
 - Antes de emplatar podemos añadir el judo de un limón mandarino a la preparación para realzar los sabores.
 - Calentamos a fuego medio para que la preparación tome gran temperatura y finalmente servimos.
- o TIP:

De ser posible se puede colocar como elemento de decoración unas láminas de plátano madurofritas que además aporta unos increíbles aromas y sabores al plato.

En varias culturas existe la torta de pan, que es un riquísimo método para utilizar los sobrantes de pan, o en este caso de la almojábana.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

TORTA DE ALMOJABANAS

Chef Diego Marciales

INGREDIENTES

500 g de Arroz de La Meseta de Ibagué DOP.
1500 g Lomo de Cerdo Arriero
20 de Limón Mandarino
100 g Hogao
250 g Arveja Verde
250 g Papa Cra
750 g de Almojábanas.
4 huevos.
750 ml Leche.
5 g Vainilla Blanca
250 g de Quesillo Caquetá o Queso Doble Crema del Caquetá.
100 g Bocadillo Veleño DOP.
50 g Mantequilla.
50 g Harina de Trigo.
Azúcar.
Sal. iolla
Comino
50 g de Aceite Achiotado
C/N Sal

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA

PROCEDIMIENTO

Cortar las almojábanas con la mano en trozos pequeños.

Reservar. Cortar en trozos pequeños el queso DOP y Bocadoillo o Batir los huevos con poca sal, incorporar la leche, la vainilla y el azúcar. Revolver la mezcla hasta que el líquido sea homogéneo. Incorporar los trozos de almojábana y dejar que se humedezcan muy bien durante al menos 15 minutos.

Finalmente incorporar los trozos del queso DOP y del Bocadoillo DOP, mezclar suavemente tratando de homogenizar la mezcla.

Engrasar y enharinar con suficiencia un molde. Verter la mezcla y llevarla a un horno precalentado a 350°F durante 35 minutos.

Finalmente desmoldar y decorar con trozos de queso DOP y Bocadoillo DOP.

TIPS:

El molde debe ser engrasado y enharinado con abundante cantidad de mantequilla y harina respectivamente, toda vez que la composición de la torta facilita que esta se adhiera al molde.

El secreto de la torta está en que las almojábanas siempre permanezcan muy húmedas para facilitar su consumo y que sea muy agradable al mezclarse con los otros ingredientes.

No podía finalizar este viaje por Colombia sin tomarme una taza del mejor café del mundo... Quiero contarles que nosotros por tradición nos tomamos un café suave y generalmente en el campo, así que, como homenaje a nuestros agricultores, a nuestros campos pero en general a todos los Colombianos les ofrezco el amor, la pasión y la cultura de todo un pueblo en una taza... En una taza de café Colombiano!!!

SALPICÓN DE BAUDILIA

Chef Diego Marciales

INGREDIENTES

200 g de Dulce de Mora
200 gramos Hielo
100 gramos de Motas de Guanábana
C/N de Leche condensada
50 g de lulo
50 g piña pelada y sin corazón
El jugo de una Naranja

PROCEDIMIENTO

Poner en la licuadora el dulce de mora y el hielo. Licuar durante un minuto de modo que se haga una nieve de mora.

Servir en la parte inferior de un vaso una capa gruesa de la nieve de mora y añadir algunas motas de guanábana y la leche condensada. Adicionar sobre la guanábana unas láminas de lulo. Sobre el lulo colocar una capa con las restantes motas de guanábana y a su vez, sobre esta poner los trozos de piña.

Bañar con el jugo de naranja y adicionar más leche condensada si se quiere.

Tips:

Se puede mezclar la guanábana con la leche condensada para realzar el sabor de la fruta y neutralizar su acidez.

Una vez se sirve, se debe llevar a la mesa y consumirse en el menor tiempo posible para disfrutar del frapé de mora.

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

El futuro
es de todos

Cancillería
Embajada de Colombia
en Guatemala

Plan de Promoción
de Colombia
en el Exterior

UNA
VENTANA
A LOS
SABORES DE
COLOMBIA