

SELECCIÓN DE

84 RECETAS CON HUEVOS

Y CON PATATAS

COLECCIÓN COCINA PRÁCTICA – EBOOK KINDLE

Producción Integral: Mariano Orzola

Diseño y Edición : OrzolaPress

Arte de Tapa: OrzolaPress

Fotografía de Tapa: IStock

Email autor: msorzola@gmail.com

Twitter autor: twitter.com/MarianoOrzola

Copyright © 2016, Mariano Orzola

Copyright Textos © 2014-2016, Mariano Orzola

Copyright Colección © 2014-2016, OrzolaPress

Basado en “¡Hoy cocino yo!”

Primera Edición: Enero, 2016 (Edición en Español)

CDME: OP-CCP-84RHP-0062-27012016

Todos los derechos reservados. Ninguna parte de esta publicación puede ser
reproducida o transmitida en cualquier forma o por cualquier medio, sea
electrónico o mecánico, fotocopia, grabación o cualquier sistema de
almacenamiento o recuperación de información, sin el permiso escrito de Mariano
Orzola.

Nota: El autor ha realizado un compendio de 84 recetas caseras para
preparar diferentes opciones que incluyen huevos y patatas como sus
ingredientes principales. La preparación de ciertos platos permite disfrutar de
exquisitos y clásicos sabores con la fórmula infalible de la gastronomía
tradicional. No es necesario poseer conocimientos especializados sobre cocina
para poder preparar cada receta presentada en este libro ya que pertenecen a la
categoría de “cocina práctica”.

[image: etiqueta CP.JPG]

Contenidos

Radiografía de dos ingredientes
“súper nutritivos”. 3

Ensaladas y Platos Fríos con Huevo. 8

Omelettes. 16

Flanes y Postres con Huevo. 22

Tortillas Españolas. 30

Ensaladas y Guarniciones con Patatas. 37

Guisos con Patatas. 44

Pasteles y Tartas con Patatas. 53

Extra: Claves para darle sabor a tus
comidas. 62

Extra: Los métodos de cocción de los
alimentos. 64

Clasificación orientativa de los
principales alimentos. 69

Referencias Bibliográficas. 76

Sobre el autor. 77

En este eBook se utilizan las convenciones y unidades de
medida internacional:

Peso: kilogramos (kg) o gramos (gr)

Altura: metros (mts) o centímetros (cm)

Líquidos: litro (l) o centímetros cúbicos (cc) o mililitros (ml)

Porción de alimentos: Porción (ejemplo: 1 porción)

EQUIVALENCIAS:

1 kilogramo = 1 kg = 1000 gr

1 metro = 1 mt = 100 cm

1 litro = 1 l = 1000 cc = 1000 ml

1 medida = 1 taza / 1 vaso

Las siglas “c/n” significan “cantidad necesaria”

Radiografía de dos ingredientes

“súper nutritivos”

HUEVOS

Los huevos resultan fáciles de preparar, combinar y consumir ya sea como parte
principal o como ingrediente de todo tipo de platos como desayunos, ensaladas,
pastas y postres.

Los huevos que habitualmente consumimos son de gallina, pero también sabemos
que podrían ser de pava, pata, codorniz, avestruz, etc.

Nos referiremos a los huevos de gallina de forma genérica. Una unidad pesa
aproximadamente 35 a 60 gramos y está formado por dos partes consumibles, la
clara y la yema, y una no apta para el consumo humano, la cáscara.

Composición

La cáscara, según sea la especie, será de diferentes colores, lo cual no
tiene nada que ver con la calidad del mismo. Está formada por carbonato de
calcio y su función es proteger al embrión.

Es importante saber que la cáscara tiene poros, para permitir la respiración, y
a su vez esta característica la hace relativamente permeable al paso de ciertos
microorganismos patógenos (salmonella).

La yema, es la tercera parte del huevo y porción de color amarillo. Se
compone principalmente de grasas, proteínas, vitaminas y minerales. La
intensidad de su color dependerá del alimento (granos y alfalfa) que consume la
gallina. Una yema nos brinda 60 calorías y aporta grasas saludables.

La clara, de textura viscosa y transparente, está formada en un 90% de
agua, el resto lo constituyen las proteínas (ovoalbúmina, la más abundante) y
vitaminas. La clara es el único alimento que aporta proteínas sin grasa. Una
clara de huevo aporta 17 calorías y 7 gramos de proteína de alto valor
biológico.

Aporte nutricional

• Los huevos no aportan fibra ni carbohidratos.

• A nivel calórico, un huevo entero de 50 gramos de peso aporta
aproximadamente unas 80 calorías.

• Proteínas: la proteína del huevo es considerada como patrón de
referencia para comparar nutricionalmente a las demás proteínas de los
diferentes alimentos. Esto se debe a que es la proteína de más alto valor
biológico (contiene los aminoácidos esenciales para el organismo). Como hemos
mencionado anteriormente son proteínas libres de grasas. En 100 gramos el
aporte proteico es de 12 a 14 gramos.

• Grasas: las grasas que predominan en el huevo son ácidos mono y
poliinsaturados (principalmente acido linolénico-Omega 3), muy beneficiosos
para el organismo. Su grasa es de fácil digestión. También están presentes la
lecitina, los fosfolípidos y el colesterol. En 100 gramos de huevo el aporte de
grasa es de 10-12 gramos y 550 mg de colesterol.

• Minerales: excelente fuente de hierro, concentrado especialmente en la
yema (dependiendo de la alimentación de las gallinas), fósforo, potasio y
magnesio.

• Vitaminas: se considera al huevo una gran fuente de vitamina B12
(cobalamina), concentrada principalmente en la yema. Así mismo nos aporta
vitamina B1 (tiamina), B2 (riboflavina), niacina (vitamina B-3), ácido fólico,
vitaminas A, D y E (en la yema).

Es importante señalar que los huevos poseen colina, muy conveniente para la
alimentación de mujeres embarazadas, ya que facilita el correcto desarrollo del
sistema nervioso central del embrión/feto, junto con el ácido fólico.

Por otro lado los carotenoides, luteína y zeaxantina, ayudan a prevenir
trastornos oculares como las cataratas y la ceguera.

Conservación y frescura

Los huevos deben conservarse siempre refrigerados, y su duración es de
aproximadamente 28 días desde la puesta. Se los considera extra frescos cuando
se limita su plazo de consumo hasta 9 días.

Lo aconsejable es consumir sólo aquellos que estén con su cáscara bien limpia
(sin materia fecal) y no rota, ya que si esta barrera de protección está
dañada, la entrada de gérmenes estará asegurada.

Esto es muy importante tenerlo en cuenta, puesto que el huevo puede ser
portador de gérmenes patógenos como salmonella (enteritidis), escherichia coli
y estafilococos, cuyos principales síntomas en nuestro organismo son aquellos
que afectan al tracto gastrointestinal.

Ahora bien, también tenemos que tener en cuenta, el reconocer si están frescos
o no. Para ello existen varios métodos, como por ejemplo:

• Ya cocido y cortado de manera vertical, cuanto más centrada este la yema más
fresco es el huevo, cuanto más de lado este menos fresco será.

• Cuando se lo sumerge en agua y crudo (entero) si el huevo va hacia el fondo
del recipiente, es que esta fresco. Si queda de forma intermedia, puede que
tenga ya una semana, pero si flota está poco fresco. Esto sucede porque su
cámara de aire (espacio entre la cáscara y la clara, formada por membranas de protección)
aumenta a medida que pasan los días, a más cámara de aire, el huevo flota y más
viejo es.

• Cuando el huevo se parte en crudo, se considera que es viejo cuando su clara
es muy fluída, muy líquida y su yema esta aplastada y poco consistente.

Relación huevo-colesterol

Durante muchos años el consumo de huevos estuvo restringido, en aquellas dietas
para tratar y prevenir la hipercolesterolemia y las enfermedades
cardiovasculares. Su ingesta quedaba limitada a 2 o 3 unidades como máximo por
semana.

Actualmente, tras diferentes estudios científicos realizados, esas
recomendaciones se han modificado y han sido desterradas. Se ha comprobado que
lo que si incide negativamente sobre el colesterol sanguíneo es la relación
entre en consumo de grasas saturadas sobre las insaturadas y no el colesterol
de la dieta, como erróneamente se creía.

Son las grasas saturadas quienes determinan el aumento de colesterol en sangre.
Recientes investigaciones han demostrado que la ingesta de un huevo por día, no
tiene ningún efecto sobre el colesterol sanguíneo, siempre dentro del contexto
de dieta sana y equilibrada, más el complemento del ejercicio diario.

Es importante saber también que justamente la lecitina y las grasas insaturadas
que contiene la yema reducen la absorción intestinal de colesterol en nuestro
organismo. Por lo tanto los profesionales actualizados deben aclarar que se
puede consumir una unidad de huevo diaria, si se goza de un buen estado de
salud.

Concluimos sabiendo que son muchos los factores que aumentan el colesterol en
sangre, y todos ellos relacionados con los malos hábitos de vida, por lo tanto
son esos hábitos y costumbres poco saludables los que deben modificarse y no la
restricción de un alimento tan nutritivo como el huevo.

Fuente: zonadiet.com

PATATAS

Las patatas o papas proporcionan al organismo una fuente esencial de
combustible y energía, lo que justo lo que necesitamos, incluso cuando estamos
a dieta. De acuerdo con un estudio publicado en la revista British Journal of
Nutrition, las patatas están mal clasificadas como alimento de alto en el
índice glucémico, que clasifica a los carbohidratos de una a 100 de acuerdo con
la rapidez con que se descomponen durante la digestión en glucosa básica.

Las patatas fueron comidas abundantemente por marineros españoles para
defenderse de escorbuto. Sorprendentemente, las patatas provocan la
estimulación inmunológica gracias a la vitamina C, una patata mediana (150 gr)
con la piel proporciona 27 mg, casi la mitad de la ingesta diaria recomendada.

Las patatas también son una rica fuente de vitamina B, ácido fólico y minerales
como el potasio, el magnesio y el hierro. Las patatas son tubérculos
subterráneos, lo que significa que almacenan todas las vitaminas y minerales
necesarios para el crecimiento de nuevas plantas de patata en la primavera.

Patatas, presión arterial y
corazón

Los investigadores del Instituto de Investigación Alimentaria en Norwich han
encontrado que las kukoaminas, ayudan a reducir la presión arterial. La
medicina tradicional china utiliza una planta, la lycium chinense – que
también contiene kukoaminas – como un té para bajar la presión arterial.

Si bien la cantidad exacta de las patatas que hay que comer para un efecto
terapéutico no están calculadas, se piensa que con comer 2 patatas al día,
sufriríamos alguno de los efectos reductores de la presión arterial.

El Servicio de Investigación Agrícola en Navarra, ha identificado 60 tipos de
fitoquímicos y vitaminas en la piel de las patatas. Muchos de éstos eran los
flavonoides, que ayudan a proteger contra la enfermedad cardiovascular al
disminuir los niveles de LDL- colesterol malo y mantener las arterias libres de
grasa.

Las vitaminas del grupo B ayudan también a protegen las arterias. La vitamina
B6, que se encuentra en las patatas, reduce los niveles de una molécula llamada
homocisteína que está implicado en la inflamación y el enrasado de las
arterias.

Los niveles altos de homocisteína están asociados con un aumento significativo
del riesgo de ataque cardíaco y accidente cerebrovascular. Una única patata al
horno proporcionará casi el 12 por ciento de la cantidad diaria recomendada de
fibra, dando a niveles similares a los panes de granos enteros, pasta y
cereales.

Más beneficios para la salud

Los altos niveles de fibra dietética y ‘agentes de carga’ apoyan la digestión
saludable y evacuaciones intestinales regulares, mientras que da un efecto
protector del cáncer de colon. Mientras que la fibra más de patata se encuentra
en la piel, una parte del almidón en las patatas no es digerible En lugar de
ello pasa a través del intestino intacto, añadiendo volumen a nuestro estómago.

Las patatas son sumamente ricas en vitamina B6, una sustancia necesaria para la
renovación celular, para tener un sistema nervioso saludable y un estado de
ánimo equilibrado. Sólo 100 g de patata al horno contiene 21 por ciento del
valor diario de la vitamina.

Se utiliza para hacer neurotransmisores, o sea, sustancias que entregan
mensajes de una célula a la siguiente. Los neurotransmisores son necesarios, como
la serotonina y la dopamina, pues ayudan en la regulación del estado de ánimo.
También se utiliza para fabricar la adrenalina, hormonas que nos ayudan a
responder al estrés.

Valor
nutricional

POR CADA 100 GR DE PATATA

• Calorías: 80

• Grasa: 0,2 gr

• Proteínas: 2,5 gr

• Hidratos de carbono: 18 gr

Fuente: ejerciciosencasa.es

Ensaladas y Platos Fríos

con Huevo

ENSALADA MIXTA

A LA YEMA Y MOSTAZA

Ingredientes (para 2-4 porciones):

- 1 lechuga francesa

- 1 cebolla

- 150 gr de atún al natural o en escabeche

- 1 cucharada de mostaza

- 1 yema de huevo

- 2 tomates

- 1 pepino pequeño

- 8 cucharadas de aceite de oliva

- 2 cucharadas de vinagre de jerez

- Sal al gusto

Preparación paso a paso:

Separar las hojas de la lechuga, lavarlas y dejarlas un ratito en remojo en
agua fría y sacudirlas bien en un colador para que pierdan la mayor cantidad de
agua posible (si se desea se puede envolver la lechuga en papel absorbente con
cuidado y dejarla un par de minutos).

A continuación, trocearla y ponerla en una ensaladera amplia. Lavar los
tomates, pelarlos y cortarlos en trozos (se pueden dejar con piel si se
prefiere). Pelar la cebolla y cortarla en tiritas. Lavar y pelar el pepino y
cortarlo en rodajitas finas.

Incorporar todas las verduras preparadas a la ensaladera con la lechuga, así
como el bonito troceado. Mezclar en un cuenco la yema con el aceite, el
vinagre, la mostaza y la sal y verter sobre la ensalada. Revolver todo bien y
servir.

ENSALADA GOURMET DE

ESPÁRRAGOS Y HUEVOS

Ingredientes (para 4 porciones):

- 12 espárragos en conserva

- 4 huevos cocidos

- Caldo de espárragos o agua, c/n

- ½ lechuga

- 3 cucharadas de mayonesa

- Perejil picado, c/n

- 4 pepinillos

- 12 aceitunas

- Sal al gusto

Preparación en dos pasos:

1) Limpiar muy bien, bajo un chorro de agua fría, la lechuga. Después,
colocarla cortada en juliana en el fondo de un plato o de una fuente. Colocar
encima, alternando los ingredientes, los espárragos, los huevos cocidos y
cortados en cuartos, las aceitunas y los pepinillos cortados en abanico.

2) Aligerar la mayonesa con un poco de caldo de los espárragos o con agua y
espolvorearla con un poco de perejil picado. Por último, sazonar la ensalada y
aliñarla con la mayonesa.

ENSALADA TRICOLOR

Ingredientes (para 6-8 porciones):

- 1 gallina o pollo de 2 kg

- 1 ½ taza de mayonesa

- 2 tazas de patatas cocidas en cuadritos

- 1 taza de zanahoria cruda rallada

- ½ taza de apio (celery) picadito

- ½ taza de vainitas (judías verdes o habichuelas) cocidas y picaditas

- 2 pepinillos encurtidos picaditos

- ½ taza de aceitunas

- 2 huevos duros picaditos

- 1 cucharadita de sal

- 1 manzana picadita con su cascara

- ½ taza de petit pois (guisantes verdes)

- ½ taza de nueces picaditas (opcional)

- 1 lechuga

Preparación exprés:

Desgrasar por completo la gallina. Hervir la gallina hasta que este blanda.

Enfriar y desmenuzar todo la gallina. Luego, junto a la mayonesa mezclar con
los demás ingredientes. Servir bien fría sobre las hojas de lechuga.

ENSALADA DE AGUACATE

CON HUEVOS Y JAMÓN

Ingredientes (para 4 porciones):

- 12 lonchas finas de jamón ibérico (o un buen jamón serrano)

- 3 aguacates maduros (palta)

- 1 cebolla tierna

- 3 huevos

- 6 cucharadas de aceite de oliva virgen

- 2 cucharadas de vinagre balsámico

- Sal y pimienta negra al gusto

Preparación paso a paso:

Hervir los huevos en un cazo durante 10 minutos hasta que estén duros. Luego
colocarlos en una fuente con agua muy fría para que se enfríen.

Pelar los aguacates y cortarlos por la mitad. Quitar el hueso y cortar en
rodajas.

Colocar los huevos duros (fríos), la cebolla troceada, el aceite y el vinagre
en un bol y mezclar con una mini batidora.

Añadir sal y pimienta.

Colocar las lonchas de jamón ibérico en una fuente y poner las rodajas de
aguacate en el centro.

Poner la salsa encima. Adornar con un poquito de pimentón dulce y una ramita de
perejil.

ENSALADA CLÁSICA DE

PATATAS, HUEVO Y ATÚN

Ingredientes (para 4 porciones):

- 1 planta de lechuga

- 4 patatas medianas

- 2 huevos duros

- 1 lata de atún en aceite

- 1 cebolla

- 4 tomates de ensalada

- 100 gr de aceitunas rellenas

- 1 pimiento en conserva

- Vinagre, c/n

- Salsa mayonesa, c/n

- Aceite de girasol, c/n

- Sal al gusto

Preparación en dos pasos:

1) Se ponen a cocer las patatas en agua con sal, se mondan y se dejan enfriar
mientras en el fondo de una ensaladera se van poniendo la lechuga, bien lavada
y picada finamente; la cebolla cortada en rodajas muy finas y las aceitunas.

2) Se mezcla con todo ello el atún, incorporando un poco de vinagre; con estos
ingredientes se forma una pirámide. Alrededor se ponen los huevos duros
cortados en gajos, los tomates y las patatas en rodajas, alternando con rajitas
de pimiento morrón. Se cubre con la salsa mayonesa.

ENSALADA ARAGONESA

Ingredientes (para 2-3 porciones):

- 1 lechuga

- 1 pimiento verde cortado en juliana

- 12 olivas negras

- 1 tomate

- 2 huevos duros

- 4 lonchas de jamón serrano

- Sal al gusto

- Aceite, cantidad necesaria

- Vinagre de vino, cantidad necesaria

Preparación:

En primer lugar, limpiar la verdura. En el fondo de una fuente colocar las
hojas de lechuga un poco troceada. A continuación, pelar los huevos, cortar en
cuartos, y colocar sobre lo anterior, junto con el pimiento en juliana. Añadir
las lonchas de jamón troceadas y las aceitunas. Por último, aliñar con sal,
aceite y vinagre al gusto.

HUEVOS CON ESPINACAS

Y PANCETA

Ingredientes (para 2-4 porciones):

- 4 huevos

- 200 gr de espinaca

- 4 fetas de panceta

- 2 tomates

- 2 cucharadas de crema de leche

- 1 cebolla

- Aceite, c/n

- Condimentos al gusto

- Sal y pimienta al gusto

Preparación paso a paso:

Cocinar los huevos de 10 a 12. Retirar y dejar enfriar. Pelar y cortar los
huevos por la mitad y retirar las yemas.

Hervir las espinacas, escurrirlas y picarlas. Agregar la cucharada de crema y
llevar unos minutos al fuego. Retirar y reservar. Triturar las yemas y
agregarla a las espinacas.

Saltear las cebollas en aceite, agregar los tomates pelados y licuados con la
crema restante. Cocinar hasta que la salsa tome cuerpo. Condimentar y salar al
gusto. Reservar.

Dorar las fetas de panceta con 1 cucharada de aceite. Retirar y dejar escurrir
sobre papel absorbente. Cortarlas por la mitad.

Rellenar las claras con las espinacas y colocar la panceta sobre ellas. Poner
otro poco más de la preparación de espinacas y decorar con un gajo de tomate.

HUEVOS INTENSOS

Ingredientes (para 4 porciones):

- 6 huevos duros (3 medios para cada persona)

- 8 gambas medianas

- 150 gramos de jamón serrano

- 150 gramos de jamón dulce

- 2 patatas grandes

- Guisantes, cantidad necesaria

- Olivas negras y olivas verdes, cantidad necesaria

- 1 pimiento rojo escalibado o asado

- Salsa de tomate (puede ser de tarro)

- Salsa mahonesa (ingredientes: 1 huevo, aceite, sal, y unas gotas de limón)

*Cualquier producto del relleno se puede cambiar por atún, carne, etc.

Preparación paso a paso:

Cortar los huevos por la mitad y reservar las yemas. Colocar las claras
formando un circulo lo más amplio posible en una fuente redonda u ovalada.

Hervir las patatas con la piel, en una olla con agua y sal. Una vez cocidas
pelarlas y cortarlas en trozos pequeños. Colocar las patatas siguiendo el
círculo de los huevos para que no se desplacen hacia el centro de la fuente.

Hervir un poco las gambas y una vez frías contarlas a trozos pequeños. Cortar
el jamón serrano en trozos muy pequeños. Cortar el jamón dulce en trozos muy
pequeños.

Rellenar cada media parte de huevo con gambas, jamón serrano, jamón dulce.
Siempre respetando el mismo orden. De esa manera en el momento de servir todos
comerán de las tres variedades.

En una mitad del centro de la fuente, colocar los guisantes hervidos, y en la
otra mitad la salsa de tomate un poco caliente. Cubrir cada huevo con una
cucharada de mahonesa. Adornar con las olivas verdes y negras, así como el
pimiento. Por último rallar las yemas de huevo encima de la mahonesa. Servir
frío, excepto la salsa de tomate que se debe calentarse antes de hervir.

CAZUELITA DE GAMBAS

Ingredientes (para 4-6 porciones):

- 4 tomates de ensalada grandes

- 300 gr de gambas

- 1 cebolla tierna

- 4 pepinillos en vinagre

- 2 huevos duros

- 100 gramos de aceitunas sin hueso

- 1 lechuga

- 1 limón

- 1 cucharadita de mostaza

- Aceite, c/n

- Sal al gusto

Preparación paso a paso:

Quitar a los tomates un trocito pequeño de la parte de arriba y vaciarlos,
con cuidado dejar boca abajo para que se escurran, y sobre un paño.

Mientras hervir las gambas con agua y sal 3 minutos colar y reservar un poco de
agua de la cocción.

Pelar las gambas y picar las colas junto con los pepinillos la cebolla y las
claras de huevo duro.

Pasar las cabezas de gamba por la batidora colar y mezclar con aceite, las
yemas, el zumo de limón, la pulpa de los tomates, una cuchara de agua de hervir
las gambas y la mostaza.

Batir hasta que quede una crema; añadir el picadillo de las gambas y mezclar
picar y la lechuga y colocarla como fondo en una fuente.

Poner encima los tomates y rellenarlos con la pasta preparada, adornar con las
aceitunas y servir bien frío.

ESCABECHE DE LENGUA

CON VEGETALES Y HUEVO

Ingredientes (para 4 porciones):

- 1 ½ kg de lengua de vaca

- 200 gr de tomates

- 200 gr de cebollas

- 200 gr de zanahorias

- 2 huevos

- 100 cc de aceite de girasol

- 100 cc de vinagre Blanco

- 30 gr de perejil

- ½ cabeza de ajos

- 2 cucharaditas de sal

Preparación paso a paso:

En una olla poner a hervir la lengua por 2 a 3 hs de cocción.

En otra olla hervir los huevos, zanahorias, cebollas, tomates, previamente
lavados y sin cáscara y el tomate con cáscara (ya que solo hierve unos 10
minutos, y se retira, conservarlo hasta que las demás verduras estén listas). Cocinar
por unos 20 minutos.

Una vez lista la lengua retirar la piel, salarla al gusto y filetearla o
cortarla al gusto. En un bol colocar la lengua. Incorporar las verduras
previamente cortadas. Agregar el huevo rallado o cortado picadito. Cortamos
bien chiquito el perejil y el ajo, y agregar a la preparación. Una vez listos
todos estos pasos, incorporar las cucharaditas de sal, el aceite y el vinagre y
mezclar.

Se puede conservar en frascos grandes con todas las normas de higiene
correspondientes y esterilizados.

VINAGRETA DE ANCHOAS

Ingredientes (para 6-8 porciones):

- ¼ taza de aceite de oliva

- 2 cucharadas de jugo de limón

- ½ cucharadita de mostaza

- 2 filetes de anchoas triturados

- 1 huevo duro picado

- 1 cucharadita de perejil y ajo picados

Preparación rápida:

En un recipiente mezclar enérgicamente el aceite con el jugo de limón, la
mostaza, las anchoas, el huevo duro picado y el perejil y ajo picados. Reservar
en la nevera hasta el momento de utilizar.

MERLUZA A LA VINAGRETA

Ingredientes (para 2 porciones):

- 1 cola de merluza fresca

- 2 huevos

- 12 langostinos

- ½ cebolla roja

- ½ pimiento rojo

- ½ pimiento verde

- Sal al gusto

- Aceite y vinagre, c/n

Preparación paso a paso:

En una olla o cazo cocer la cola de merluza, los huevos y los langostinos. Una
vez frío quitarle la piel y las espinas.

Pelar los langostinos y los huevos. En una fuente colocar los trozos de
pescado, picar los huevos y añadir los langostinos.

Finalmente añadir la vinagreta con la cebolla roja, pimiento rojo, pimiento
verde, el aceite de oliva, la sal y el vinagre. Guardar en un recipiente con
tapa en la nevera hasta el momento de consumir.

Omelettes

OMELLETE DE QUESO

Ingredientes (para 4 porciones):

- 2 cucharadas de aceite de oliva

- 1 cebolla finamente picada

- 8 huevos (2 por porción)

- 1 cucharadita de agua

- 50 gr de queso emmenthal

Preparación paso a paso:

Calentar el aceite de oliva a una sartén antiadherente a fuego mediano. Rehogar
la cebolla por 5 minutos hasta que se ponga tierna.

Batir los huevos. Agregar la cucharadita de agua y mezclar bien.

Subir el fuego de la sartén. Incorporar los huevos batidos. Con una cuchara de
madera, traer los bordes del omelette hacia el centro de la sartén, dejando que
se mueva la parte líquida, para que se cocine. Repetir varias veces este
proceso hasta que se haya coagulado todo el huevo. Agregar el queso rallado.
Bajar el fuego y cocinar por otros 5 a 10 minutos.

OMELETTE DE QUESO CREMA

CON CILANTRO

Ingredientes (para 4 porciones):

- 50 gr de mantequilla

- 8 huevos grandes

- 125 gr de queso crema, suavizado

- 30 gr de cilantro fresco, picado

- Sal y pimienta al gusto

Preparación paso a paso:

Batir el queso crema con el cilantro en un recipiente hasta que se suavice al
punto que se pueda untar. Condimentar con sal y pimienta al gusto.

Calentar una cuarta parte de la mantequilla en una sartén antiadherente a fuego
medio-alto. Cuando la mantequilla esté caliente y burbujeando, mover la sartén
para cubrir toda la base.

Justo antes de que la mantequilla tome un color marrón, batir 2 huevos y
volcarlos en la sartén, bajar la temperatura.

Pasados 10 segundos, el omelette empezará a cuajarse. Moverlo hacia la orilla
del sartén con una cuchara o espátula y dejar que el huevo crudo cubra la parte
vacía del sartén. Repetir este procedimiento una vez más y retirar el sartén
del fuego.

Untar una cuarta parte del queso crema con cilantro sobre el centro del
omelette.

Condimentar con sal y pimienta al gusto. Si el omelette no se cocinó
completamente, colocar nuevamente en la sartén y cocinar durante 30 segundos
más.

Una vez listo, tomar el sartén del mango y deslizar el omelette sobre el plato
de forma que se doble y el queso derretido corra alrededor del mismo. Servir de
inmediato.

Repetir el procedimiento para preparar 3 omelettes más. Asegurarse de que el
sartén y la mantequilla se calienten bien antes de cocinar los huevos batidos.
Servir cada omelette conforme vaya saliendo del sartén.

OMELETTE DE ESPINACAS

Ingredientes (para 2 porciones):

- 4 huevos

- 60 gr de espinaca

- 3 cucharadas de queso parmesano rallado

- 1 pizca de nuez moscada

- Sal y pimienta al gusto

Preparación en dos pasos:

1) En un bol, batir los huevos y mezclar la espinaca con el queso
parmesano. Salpimentar al gusto y agregar la nuez moscada.

2) Rociar una sartén con aceite en aerosol a fuego mediano, y cocinar la mitad
de la mezcla de huevos alrededor de 3 minutos, hasta que estén cocidos. Darlo
vuelta y cocinar por otros 2 a 3 minutos. Bajar el fuego y continuar la cocción
por 2 a 3 minutos o hasta el punto deseado. Repetir el procedimiento con la
mitad de huevos restantes. Servir caliente.

OMELETTE DE CHAMPIÑONES

Ingredientes (para 2 porciones):

- 3 huevos

- 100 gr de champiñones, limpios

- 15 gr de mantequilla

- 1 cucharada de aceite de oliva

- 1 cucharada de ciboulette, picado

- 1 cucharada de queso parmesano, rallado

- Sal y pimienta, al gusto

Preparación paso a paso:

Filetear los champiñones y mezclar con mantequilla y perejil. Condimentar con
sal. En un bol, batir los huevos y condimentar con sal y pimienta.

En una sartén a fuego medio-bajo, calentar el aceite de oliva. Verter los
huevos batidos y cubrir con la mitad de los champiñones fileteados, el perejil,
el ciboulette y el queso rallado.

Cuando el huevo comienza a cuajar, doblar el omelette al medio y cocinar 2
minutos más. Servir en el plato.

OMELETTE DE CAMARONES

Ingredientes (para 2 porciones):

- 4 huevos

- 100 gr de queso manchego (o cualquiera que gratine)

- 200 gr de camarones del tamaño que guste, pelados

- Una cucharada de agua

- Un chorrito de aceite para cocinar

Preparación paso a paso:

Batir los huevos y agregar la cucharada de agua, esto es para que queden
esponjosos. En una sartén poner el aceite y cuando esté caliente, agregue la
mitad de la mezcla y distribuir por toda la sartén.

Agregar la mitad de los camarones y el queso, bajar el fuego, doblar por la
mitad, agregar un poco de queso encima, así se sabrá el momento exacto de
cocción.

Tapar la sartén y bajar el fuego para que se cocine lentamente y se cocinen los
camarones y se gratine el queso. Seguir cocinando por dos minutos y apagar el
fuego. Sirva de inmediato.

Repetir el procedimiento con la otra mitad de la mezcla de huevos e
ingredientes.

OMELETTE DE PATATAS

CON JAMÓN

Ingredientes (para 2 porciones):

- 1 cucharadita de mantequilla

- 2 lonchas de jamón cocido (tipo York), cortado en tiritas

- 2 patatas medianas

- 3 huevos

- 1 cebolla de verdeo finamente picada

- Sal y pimienta al gusto

Preparación paso a paso:

Colocar las patatas en una olla con agua con sal. Dejar que hierva, y bajar el
fuego y dejar que se cocinen por otros 8 minutos. Colocar y dejar enfriar.
Cortar en rodajas de ½ cm de espesor.

En una sartén a fuego mediano, derretir la mantequilla. Saltear el jamón cocido
y reservar. Poner las patatas en la sartén junto con la cebolla de verdeo
picada para que se doren en la mantequilla, más o menos por 5 minutos.

Batir los huevos en un bol y salpimentar al gusto. Rociar los huevos sobre las
patatas y el jamón. Dejar que se cocinen los huevos, más o menos 3 a 5 minutos,
dando vuelta el omelette una vez. Servir caliente.

OMELETTE DE JAMÓN Y QUESO

Ingredientes (para 4 porciones):

- 6 huevos

- Orégano al gusto

- Perejil al gusto

- 1 cucharada de queso rallado

- 6 lonchas de jamón cocido (tipo York)

- 6 lonchas de queso

- Sal al gusto

- Aceite, c/n

Preparación en un paso:

Batir los 6 huevos en un bol con la sal, el orégano, perejil y queso de rallar.
Poner a calentar la sartén, echar un chorrito de aceite para la medida del
omelette. Colocar la preparación dejando que se haga de ambos lados. Después
colocar el jamón y queso por la mitad, dejan calentar un poco hasta que se
derrita el queso. Servir caliente.

OMELETTE DE VERDURAS

CON NATA

Ingredientes (para 4 porciones):

- 2 cucharadas de mantequilla

- 3 cucharadas de aceite

- 4 cebollines picados finos

- 1 taza de champiñones cortados en rodajas

- 2 tazas de espinacas cocidas y picadas finas

- ½ taza de nata (crema de leche)

- 8 huevos

- ½ taza de queso mantecoso (fresco/cremoso)

- Sal y pimienta al gusto

- Arroz graneado, para acompañar

Preparación paso a paso:

En una sartén, calentar 2 cucharadas de mantequilla, y 2 cucharadas de aceite,
agregar los cebollines y cocinar por 5 minutos. Añadir los champiñones, y
cocinar por 4 minutos más.

Por ultimo agregar las espinacas y saltear por 2 minutos, agregar la nata,
salpimentar y cocinar por 4 minutos, reservar.

Preparar los omelettes de a uno en un bol, batir (2 huevos por omelette),
sazonar con sal y pimienta, calentar un sartén medio a fuego suave, agregar una
pizca de aceite y verter la mezcla.

Antes de que cuaje por completo poner al centro una porción de verduras,
espolvorear con queso, y doblar a la mitad, y así repetir uno por uno.

Terminado el proceso, servir acompañado de arroz graneado y verduras verdes.

OMELETTE MEDITERRÁNEO

Ingredientes (para 4 porciones):

- 8 huevos

- Sal y pimienta al gusto

- 4 lonchas de jamón York

- 4 lonchas de queso

- ½ cucharadita de pimienta

- 4 cucharaditas de aceite de oliva suave

- 1 tomate para ensalada grande

- 1 cucharadita de orégano

- 1 cucharadita de aceite de oliva virgen extra

Preparación paso a paso:

Batir los huevos de dos en dos en un bol o plato hondo. Condimentar con
pimienta y sal al gusto.

Verter la preparación en una sartén con una cucharadita de aceite de oliva.
Cocinar hasta que los huevos tomen la consistencia propia de la tortilla u
omelette.

Disponer sobre el omelette una loncha de jamón y una de queso. Doblar las
esquinas del omelette hacia el medio o enrollarlo y dejar un minutito al fuego
hasta que el queso se derrita. Dorar ligeramente de ambos lados.

Servir acompañado de trozos o rodajas de tomate con orégano espolvoreado por
encima, y aliñado con aceite de oliva extra virgen y sal al gusto.

OMELETTE DE ROQUEFORT

CON NUECES

Ingredientes (para 2 porciones):

- 4 huevos

- Queso roquefort, al gusto

- Nueces picadas, al gusto

- Aceite de girasol, c/n

- Sal y pimienta al gusto

Preparación paso a paso:

Batir dos huevos (no mucho) y salpimentar al gusto. Volcar en una sartén
caliente con un poco de aceite o rocío, cocinar de los dos lados.

En una mitad colocar los trozos de queso y esparcir las nueces picadas,
cubrirlo con la otra mitad, dejarlo unos minutitos sobre fuego bien suave así
se calienta el queso, servirlo enseguida acompañado de ensalada. Repetir el
proceso utilizando los otros dos huevos.

OMELETTE PRIMAVERA

Ingredientes (para 4 porciones):

- 8 huevos

- ¼ taza de zucchini verde picados en cubos

- ½ taza de pimiento rojo picada en cuadros

- ½ taza de cebollas picada en cuadros

- ½ taza de champiñones picados en rodajas

- ½ taza de choclo dulce

- ½ taza de aceite de oliva

- Sal y pimienta, al gusto

Preparación paso a paso:

En una sartén poner un chorrito de aceite de oliva y saltear las verduras
incorporándolas una a una, salpimentar al gusto. Batir aparte, los huevos con
sal y pimienta al gusto.

En un sartén caliente ponemos aceite de oliva y vertemos parte de la mezcla de
los huevos.

Cocinar a baja temperatura y minutos antes que esté listo, incorporar las
verduras. Doblar el omelette y cocinar 1 minutos más. Servir caliente con pan
tostado.

OMELETTE A LA PIZZA

Ingredientes (para 4 porciones):

- 6 huevos

- Sal y pimienta, al gusto

- 1 cucharada de aceite de oliva

- 50 gr de queso Cheddar, rallado

- 5 lonchas de jamón crudo

- 5 tomates cherry, cortados por la mitad

- 3 hojas de albahaca fresca, cortadas finamente

Preparación paso a paso:

En un bol, batir los huevos 2 minutos y condimentar con sal y pimienta.

Agregar una cucharada de aceite en la sartén y calentar a fuego medio. Volcar
los huevos y cocinar 5 minutos hasta que coagulen.

Salpicar el omelette con queso rallado, el jamón en lonchas y decorar con
tomates. Esparcir la albahaca en fina Juliana y dejar cocinar hasta que el
queso se derrita. Servir caliente.

Flanes y Postres con Huevo

FLAN DE HUEVO

Ingredientes (para 8 porciones):

- 1 litro de leche

- 6 huevos

- 1 ½ taza de azúcar

- 2 cucharaditas de esencia de vainilla

- 400 gr de azúcar

Preparación paso a paso:

Precalentar el horno a 180°C (horno moderado). Separar 8 recipientes
individuales para flan, aptos para horno. Separar una fuente grande que los
pueda contener y llenar con 1 dedo de agua caliente.

En una sartén, colocar 400 gr de azúcar y calentar hasta lograr un caramelo
dorado. Volcar el caramelo en los 8 recipientes y distribuir cubriendo la base y
los lados.

En un bol, batir los huevos con 1 ½ taza de azúcar, la esencia de vainilla y la
leche. Repartir la preparación entre los 8 recipientes para flan. Colocar los
recipientes en la fuente con agua caliente y llevar al horno.

Cocinar a baño María 30 minutos. Retirar y dejar entibiar. Llevar a la heladera
y dejar enfriar antes de desmoldar.

FLAN TÍPICO

Ingredientes (para 8 porciones):

- 6 huevos

- 225 gr de queso crema, tipo Filadelfia®

- 1 lata de leche condensada

- 1 ½ cucharadita de esencia de vainilla

- 1 ½ taza de azúcar blanca

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Separar una flanera.

En un bol, mezclar los huevos, el queso crema, la leche condensada y la esencia
de vainilla con una batidora. Mezclar bien hasta lograr una consistencia suave
y homogénea.

En una cacerola mediana, derretir el azúcar revolviendo constantemente. Cuando
empieza a tomar color tipo caramelo ligero, retirar del fuego y verter sobre la
flanera. Una vez frío, colocar encima la mezcla de flan. Colocar la flanera
dentro de una asadera alta llena de agua, y llevar al horno.

Cocinar a Baño María durante 70 minutos o hasta que al insertar un palillo,
éste salga limpio. Retirar el molde del agua y dejar enfriar completamente,
aproximadamente 1 hora. Pasar un cuchillo alrededor del flan, poner un plato
sobre el molde, invertir y desmoldar. Servir con una cucharada de dulce de
leche o nata montada (crema chantilly).

FLAN DE LECHE CONDENSADA

Ingredientes (para 12 porciones):

- 200 gr de queso crema

- 1 lata de leche condensada

- 1 lata de leche evaporada

- 1 cucharadita de esencia vainilla

- 5 huevos

- 4 cucharadas de azúcar

Preparación paso a paso:

Colocar el azúcar en una flanera de metal y llevar a fuego suave hasta que se
derrita y se forme un caramelo. Mover la flanera para cubrir bien la base con
caramelo y reservar.

En la licuadora, licuar el resto de los ingredientes y verter en la flanera.
Cubrir con papel aluminio y cerrar.

Poner una rejilla en la base de la olla a presión y ubicar encima la flanera.
Cocinar 45 minutos. Sacar de la olla y dejar enfriar antes de desmoldar. Llevar
a la heladera hasta el momento de servir.

FLAN DE FRUTAS

Ingredientes (para 8 porciones):

- 125 gr de mantequilla

- 185 gr de harina

- 1 cucharada de polvo para hornear

- 90 gr de azúcar

- 2 huevos

- Fresas (frutillas), frambuesas, bananas en rodajas, c/n

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Enmantecar un molde para flan.

Derretir la mantequilla y colocarla en un bol mediano. Agregar todos los
ingredientes en el bol, a excepción de la fruta. Mezclar y verter la
preparación en la flanera. Colocar la fruta sobre la superficie y llevar al
horno.

Hornear de 20 a 25 minutos. Retirar y dejar enfriar antes de desmoldar. Servir
frío.

PASTEL DE
ÁNGEL

Ingredientes (para 12 porciones):

- 125 gr de harina común ligera

- 275 gr de azúcar impalpable (fina)

- 10 claras de huevo a temperatura ambiente

- Una pizca de crémor tártaro

- 1 ½ cucharadita de extracto (esencia) de vainilla

Preparación paso a paso:

Tamizar la harina y 105 gr de azúcar impalpable y dejar aparte.

Batir las claras de huevo hasta que estén espumosas, añadir el crémor tártaro y
batir hasta el punto de nieve. Continuar el batido, añadiendo las 2 cucharadas
de azúcar restantes, un poco cada vez, hasta que las claras estén brillantes y
firmes. Mezclar el extracto de vainilla.

Espolvorear poco a poco la mezcla de harina sobre la preparación y mezclar bien
lentamente.

Poner la mezcla en un molde para Pastel de Ángel de 25 cm sin enmantecar.
Hornear en horno caliente durante 35 minutos o hasta que pinche con cuchillo el
centro de la preparación y salga limpio.

Dar vuelta la torta, en su molde, sobre una botella o embudo invertido y
enfriar boca abajo por lo menos durante 1 hora.

Aflojar suavemente la torta y desmoldar sobre un plato. Cortar en porciones
para servir, con jugos de frutas o compotas.

MERENGUES DE VAINILLA

Ingredientes (para 20 pares pequeños):

- 3 claras de huevo a temperatura ambiente

- Una pizca de crémor tártaro

- Una pizca de sal

- 150 gr de azúcar impalpable (fina)

- 1 cucharadita de extracto (esencia) de vainilla natural

Preparación paso a paso:

Batir las claras de huevo, el crémor tártaro y la sal hasta que se forme una
espuma. Sin dejar de batir, añadir el azúcar de 1-2 cucharadas por vez, hasta
que la mezcla esté brillante y a punto de nieve. Añadir la vainilla.

Forrar dos asaderas con papel manteca antiadherente. Disponer la mezcla, a
cucharadas o cucharaditas (según el tamaño del merengue que se desee), en las
asaderas, dejando un espacio de 2,5 cm entre cada uno. Hornear en horno
caliente durante 45 a 60 minutos.

Apagar el horno. Dejar los merengues en el horno por lo menos durante 3 horas o
toda la noche. No abrir la puerta del horno hasta que se cumpla el tiempo.
Guardar en un recipiente hermético hasta que sea el momento de servir.

Se pueden servir de a pares, juntando dos merengues con un delicioso relleno en
el medio de crema de chocolate y castañas (ver receta a continuación).

Extra:

CREMA DE CHOCOLATE Y CASTAÑAS

Ingredientes para 300 ml:

- 15 gr de chocolate puro

- 3 cucharadas de azúcar impalpable (fina)

- 1 cucharada de cacao en polvo de bajo contenido graso

- 125 gr de puré de castañas

- 100 gr de queso blanco muy magro (bajo en grasas)

- 1 cucharadita de extracto (esencia) de vainilla

Preparación paso a paso:

Derretir el chocolate puro en un tazón térmico dentro de una cacerola con agua
hirviendo (a baño María) y dejar enfriar levemente. Tamizar el azúcar y el
cacao en polvo.

Poner los demás ingredientes en una procesadora o licuadora, después
espolvorear la preparación de cacao. Añadir el chocolate derretido y procesar
hasta que la mezcla quede uniforme.

Pasar la mezcla a un tazón, después tapar con película transparente y guardar
en el frigorífico hasta que se necesite.

POSTRE DELICIA DE

ARROZ CON LECHE

Ingredientes (para 6 porciones):

- 200 gr de arroz tipo Arborio

- 1 cucharadita de mantequilla

- 1 cucharada de esencia de vainilla

- 150 gr de azúcar

- 2 huevos

- 750 cc de leche entera

- 75 gr de uvas pasas

PARA EL CARAMELO:

- 80 gr de azúcar común

- 2 cucharadas de agua

PARA SERVIR (cantidad necesaria):

- Dulce de leche

- Ron

Preparación paso a paso:

Colocar el arroz en una olla y cubrir con agua. Cocinar a fuego mediano durante
5 minutos. Colar el arroz.

Volver el arroz a la olla y añadir la leche y la esencia de vainilla. Tapar y
cocinar a fuego bajo por 15 minutos o hasta que el arroz esté bien cocido.

Mientras tanto, preparar el caramelo: Calentar el azúcar con las 2 cucharadas
de agua en una sartén a fuego fuerte hasta que se ponga color caramelo, pero
que todavía tenga consistencia líquida. Volcarlo en una flanera apta para horno
(lo mejor es que sea de vidrio).

Una vez que el arroz esté cocido, retirar del fuego. Añadir el azúcar,
mantequilla, 2 huevos y pasas de uva. Verter la preparación en la flanera y
llevar al horno hasta que se haya dorado. Servir con dulce de leche y un
chorrito de ron.

ALFAJORCITOS DE MAICENA

Ingredientes (para 36 alfajorcitos):

- 200 gr de mantequilla

- 200 gr de harina

- 300 gr de maicena (fécula de maíz)

- ½ cucharadita de bicarbonato

- 2 cucharaditas de polvo para hornear

- 150 gr de azúcar

- 3 yemas

- 1 cucharadita de esencia de vainilla

- 1 cucharadita de ralladura de limón

- Dulce de leche para rellenar (repostero), c/n

- Coco rallado, c/n

Preparación paso a paso:

Tamizar la harina, la maicena, el bicarbonato y el polvo de hornear en un bol y
reservar. En otro bol batir la mantequilla (pomada), con el azúcar, una vez
bien integrado, agregar las yemas (de a una), mezclar bien. Luego agregar los
ingredientes secos, tamizados, la esencia de vainilla y la ralladura de limón.
Mezclar bien y unir hasta que se forme una masa lisa. Estirarla sobre la mesada
enharinada y dejarle ½ cm de espesor. Cortar con la ayuda de un molde
(redondito) medallones de unos 4 cm aproximadamente de diámetro.

Colocarlos en placas (enmantecadas y enharinadas) y cocinar en el horno
(temperatura media) durante 8 0 9 minutos. Deben quedar cocidos, no importa si
arriba están blanquitos, no deben dorarse. Retirarlos de la placa
cuidadosamente y dejar enfriar.

Por último, hay que rellenar las tapitas. Yo les
recomendaría poner el dulce de leche en una manga pastelera y recién ahí
rellenar con ayuda de ella, queda mucho mas prolijo y podemos ponerle la
cantidad deseada. Luego, rodar los alfajorcitos por coco rallado y listo.

BUDÍN DE PAN

CON MANZANAS

Ingredientes (para 8 porciones):

- 7 bollos de pan francés (que tenga mucha miga)

- 6 manzanas

- 4 huevos

- 750 cc de leche

- La ralladura de un limón

- 50 gr de pasas de uva

- 1 taza de azúcar

Preparación paso a paso:

Acaramelar un molde de torta redondo, según este procedimiento: colocar una
taza de azúcar en el molde y poner sobre la hornalla a fuego medio. Revolver
con cuchara de madera hasta que el azúcar comience a dorarse. Revolver dos o
tres veces más, hasta que el azúcar esté casi todo caramelizado. Como este
postre irá al horno, no importa si el caramelo no es perfecto. Apagar el fuego
y rotar el molde para esparcir el caramelo por todo el fondo.

Cortar en rodajas muy finas y descortezar el pan francés. Pelar, despepitar y
cortar en rodajas finas las manzanas.

Cuando el caramelo esté sólido, disponer sobre él una capa de rodajas de
manzana, cubriendo todo el fondo del molde. Luego, sobre ella, una capa de
rodajas de pan, recortando las rodajas de pan para que cubran bien el fondo. No
importa si no queda perfecto, ya que no se nota. Alternar una capa de rodajas
de manzana (más las pasas) con una capa de pan, otra de manzana y otra de pan.

En un bol, batir los huevos, el azúcar a gusto, la leche y la ralladura de
limón. Volcar la mezcla sobre las capas de pan y manzana y dejar reposar 15
minutos, hasta que todo esté bien empapado y el pan haya absorbido el líquido.
Si hace falta, agregar un poquito más de leche.

Cocinar en horno moderado a baño maría (o sea, en molde colocado sobre otra
fuente con agua fría hasta la mitad) por 50 minutos a una hora, hasta que el
budín esté dorado y levemente inflado.

PASTEL TRES LECHES

CON CEREZAS

Ingredientes (para 8 porciones):

- 1 taza de azúcar

- 5 yemas

- 5 claras

- 1/3 taza de leche

- 1 cucharadita de esencia de vainilla

- 1 taza de harina común

- 1 ½ cucharaditas de polvo para hornear

- 1 lata (395 gr) de leche condensada

- 1 lata (375 cc) de leche evaporada

- 600 cc de nata (crema de leche)

- 10 cerezas

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Enmantecar y enharinar una tortera
desmontable de 23 cm.

En un bol, batir las yemas con ¾ taza de azúcar hasta que estén color amarillo
clarito y se dupliquen en volumen. Añadir la leche, la esencia de vainilla, la
harina y el polvo para hornear.

En otro bol, batir las claras a punto nieve. Añadir poco a poco el ¼ de taza de
azúcar. Batir hasta que el merengue esté firme pero no seco.

Incorporar el merengue a la mezcla de yemas, mezclar suavemente y volcar todo
en la tortera. Llevar al horno. Hornear de 45 a 50 minutos o hasta que un
palillo insertado bien en el centro salga limpio. Dejar enfriar 10 minutos.

Aflojar el borde de la tortera para que la torta se enfríe por completo. Ubicar
la torta en una fuente.

Mezclar la leche condensada, la leche evaporada y el ¼ de taza de la nata.
Mezclar bien y descartar 1 taza de esta preparación porque de lo contrario es
demasiada y la torta queda muy mojada.

Verter la preparación de 3 leches sobre la torta poco a poco hasta que se
absorba. Batir la nata restante a punto Chantilly. Usando una espátula, cubrir
la torta con la crema y decorar con las cerezas.

BUDÍN DE CHOCLO

Ingredientes (para 16 porciones):

- 8 choclos, hervidos y desgranados

- 8 huevos

- 1 taza de harina

- 1 lata (400 gr) de leche condensada

- 1 lata (400 gr) de leche evaporada

- 300 gr de mantequilla, a temperatura ambiente

- 1 cucharadita de polvo para hornear

- 1 cucharadita de sal

- 1 cucharadita de canela en polvo

- 1 taza de azúcar

Preparación paso a paso:

Precalentar el horno a 180° C (moderado). Enmantecar y enharinar una tortera o
budinera con tubo central.

En un bol mediano, tamizar la harina junto con el polvo para hornear, el azúcar,
la canela y la sal.

En otro bol grande, batir la mantequilla hasta que esté cremosa. Agregar de a
poco la leche condensada, la leche evaporada, el choclo, y los huevos.
Incorporar la harina tamizada y mezclar muy bien.

Volcar la preparación en el molde y llevar al horno. Hornear 30 a 40 minutos o
hasta que al pinchar el centro con un palillo, este salga limpio. Dejar enfriar
antes de servir.

TORTA TENTACIÓN

Ingredientes (para 12 porciones):

- 500 cc de agua hirviendo

- 75 gr de cacao en polvo

- 350 gr de harina

- 2 cucharaditas de bicarbonato

- ½ cucharadita de polvo para hornear

- ½ cucharadita de sal

- 225 gr de manteca blanda

- 450 gr de azúcar

- 4 huevos

- 1 ½ cucharaditas de esencia de vainilla

Preparación en 2 pasos:

1) Precalentar el horno a 180 °C (moderado). Enmantecar 3 torteras redondas de
20 cm de diámetro. En un bol mediano, colocar el agua hirviendo sobre el cacao
y batir hasta que esté bien suave y homogéneo. Dejar que se enfríe. Tamizar la
harina, el bicarbonato, el polvo para hornear y la sal. Reservar.

2) En un bol grande, batir la manteca con el azúcar hasta lograr una crema
suave y esponjosa. Batir los huevos, de a uno a la vez, y luego la esencia de
vainilla. Añadir la harina, alternando con la mezcla de cacao. Volcar la mezcla
en los 3 moldes en cantidades iguales. Llevar al horno por 25 a 30 minutos.
Dejar que se enfríe antes de decorarla con una cobertura a elección.

Tortillas Españolas

TORTILLA ESPAÑOLA CLÁSICA

Ingredientes (para 6 porciones):

- 3 cucharadas de aceite de oliva

- 4 patatas grandes, peladas y cortadas en rodajas finas

- 1 cebolla blanca, picada

- 225 gr de chorizo en trocitos

- 5 huevos

- Sal y pimienta al gusto

Preparación paso a paso:

Calentar 2 cucharadas de aceite en una sartén de teflón a fuego medio. Freír
las patatas y la cebolla durante 15 minutos. Agregar el chorizo y cocinar
durante 5 minutos más, o hasta que las patatas se hayan suavizado y el chorizo
esté cocido. Sazonar con sal y pimienta al gusto.

Batir los huevos en un bol grande. Incorporar las patatas y cebollas, y mezclar
bien.

Calentar una cucharada de aceite en una sartén de teflón a fuego medio. Agregar
la mezcla de huevos en la sartén y deja cocinar, sin revolver, durante 10
minutos. Colocar un plato grande sobre la sartén e invertir. Pasar la tortilla
al plato. El lado cocido debe estar dorado y hacia arriba. Cuidadosamente
deslizar la tortilla a la sartén y cocinar el otro lado de 5 a 10 minutos.

TORTILLA ESPAÑOLA

CON AJO Y PIMENTÓN

Ingredientes (para 4 porciones):

- 600 gr de patatas

- ¾ taza de aceite de oliva

- 6 huevos

- 1 cebolla en rodajas y rehogada (opcional)

- 1 chorizo colorado, cortado en rodajas finas (opcional)

- 1 diente de ajo, picado (opcional)

- 1 pizca de pimentón

- 1 cucharadita de perejil, picado

Preparación paso a paso:

Pelar las patatas y cortarlas en bastones o en rodajas. Calentar el aceite en
una sartén grande y dorar las patatas. Retirar con espumadera y dejar entibiar
en un plato.

En un bol grande, mezclar los huevos con la sal e incorporar las patatas doraditas.
En este punto (y aunque no sea muy tradicional) agregar el chorizo colorado en
rodajas finas, la cebolla salteada, el pimentón, el ajo picado y el perejil.
Mezclar bien todo.

Calentar nuevamente la sartén y volcar toda la preparación de patatas y huevos.
Cocinar 5 minutos a fuego lento para que forme una costra en la base. Tapar con
un plato y dar vuelta la tortilla que quedará sobre el plato. Deslizar
nuevamente en la sartén y cocinar del otro lado 5 minutos más. Retirar,
invertir sobre una fuente y servir.

TORTILLA ESPAÑOLA CON

MORRÓN Y CANTIMPALO

Ingredientes (para 4 porciones):

- 400 gr de patatas, peladas

- ½ cebolla blanca

- ½ morrón rojo

- 4 huevos

- 1 chorizo tipo cantimpalo, fresco

- 1 cucharada de aceite de maíz

Preparación paso a paso:

Cortar las patatas en rodajas finas y luego en cuartos. Cocinar por tandas en
aceite caliente, retirar y secar en papel absorbente.

En otra sartén, calentar 3 cucharadas de aceite y rehogar las cebollas cortadas
en juliana y los morrones cortados en tiritas. Colocar en un bol las patatas,
las cebollas y los morrones.

En otro bol, apenas batir los huevos con tenedor para romper el ligue.
Condimentar con sal y pimienta. Mezclar la mezcla de huevos con la mezcla de
patatas y cebollas.

Colocar una sartén en la hornalla y calentar. Agregar 3 cucharadas de aceite y
calentar. Mover la sartén para humectar toda la superficie.

Volcar la mitad de la preparación en la sartén y dejar cocinar para que coagule
el huevo. Cubrir la superficie con rodajas finas de chorizo cantimpalo. Cubrir
con el resto de la preparación de patata y huevo, y dejar cocinar.

Mover la sartén para que la tortilla no se pegue. Si se mueve, colocar arriba
una tapa de cacerola plana e invertir la tortilla sobre la tapa con mucho
cuidado. Deslizar nuevamente dentro de la sartén y cocinar del otro lado por 5
minutos. Retirar del fuego y desmoldar.

TORTILLA ESPAÑOLA

CON AJÍES VERDES

Ingredientes (para 6 porciones):

- Aceite de oliva, cantidad necesaria

- 2 ajíes verdes, cortados a lo largo

- Sal al gusto

- 5 patatas, peladas y cortadas en rodajas

- 1 cebolla mediana, cortada en rodajas

- 4 huevos batidos

Preparación paso a paso:

Calentar un chorro abundante de aceite de oliva en una sartén mediana. Dorar el
ají verde, espolvorear con sal, y cocinar hasta que esté bien tierno. Retirar
del fuego y reservar.

En la misma sartén, calentar abundante aceite a fuego mediano. Agregar las
cebollas, patatas y freír hasta que estén tiernas y doradas. Sazonar con sal al
gusto.

Retirar de la sartén con una espumadera, y combinar con los huevos batidos en
un bol. Mezclar bien.

Descartar el exceso de aceite de la sartén y limpiarla con una toalla de papel.
Volver la mezcla de huevos a la sartén y cocinar a fuego mediano o bajo-mediano
hasta que se haya cocido la base.

Una vez que esté cocida la base, colocar un plato por arriba de la sartén.
Invertir la tortilla sobre el plato, y luego deslizarla nuevamente en la sartén
para que se cocine del otro lado.

Una vez lista, deslizar la tortilla sobre un plato, y colocar los ajíes verdes
por arriba. Servir inmediatamente o a temperatura ambiente.

TORTILLA DE PATATAS

AL HORNO

Ingredientes (para 6 porciones):

- 3 patatas medianas, cortadas en rodajas finitas

- 3 huevos

- 1 taza de nata (crema de leche)

- ½ taza de queso parmesano, rallado

- Sal y pimienta al gusto

- 1 pizca de nuez moscada

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Enmantecar una tartera mediana y
reservar.

Lavar y secar bien las patatas. Cortarlas en rodajas bien finitas, usando la
mandolina. Dejar secar sobre una toalla de papel.

Mientras tanto, batir los huevos en un bol, junto con la nata. Agregar el queso
rallado. Salpimentar al gusto, y condimentar con nuez moscada. Incorporar las
rodajas de patata.

Verter la preparación en la tortera y llevar al horno por 20 minutos, o hasta
que se haya dorado.

TORTILLA DE PATATAS

CON JAMÓN

Ingredientes (para 6 porciones):

- 1 cebolla picada

- 3 patatas medianas cortadas en rodajas finas

- 150 gr de jamón cocido en tiritas

- 5 huevos

- Sal y pimienta al gusto

- 2 cucharadas de mantequilla

Preparación en 2 pasos:

1) En una sartén a fuego medio, rehogar las cebollas en la mantequilla junto
con las rodajas de patatas. Bajar el fuego y tapar hasta que se hayan cocido
las patatas. Retirar las cebollas y las patatas de la sartén y reservar. Quitar
el excedente de la mantequilla. Mientras tanto, en un bol, batir los huevos
ligeramente y agregar las tiritas de jamón y salpimentar al gusto. Reservar.

2) En la misma sartén a fuego medio, agregar una cucharada de aceite e
incorporar la preparación de los huevos. Agregar las patatas y las cebollas y
cocinar por 10 minutos, dejando que se cocinen los huevos y se coagulen. Dar
vuelta la tortilla con ayuda de un plato o con la tapa de la sartén y cocinar
por otros 5 a 10 minutos más.

TORTILLA DE PATATAS

A LOS CUATRO QUESOS

Ingredientes (para 8 porciones):

- ½ kg de patatas cortadas en rodajitas bien finitas

- 200 gr de panceta (bacón)

- 200 gr de queso gruyere

- 200 gr de queso fontina

- 200 gr de queso mozzarella

- 50 gr de queso roquefort

- 2 cebollas cortadas en rodajas finas

- ½ taza de nata (crema de leche)

- Sal y pimienta al gusto

- ½ cucharadita de nuez moscada

- 1 cucharada de mantequilla

Preparación paso a paso:

Poner agua a hervir en una olla con sal. Una vez que hirvió, agregar las
patatas cortadas en rodajas por 5 a 7 minutos nada más. Escurrir y reservar.
Precalentar el horno a 180°C (moderado).

En una sartén a fuego mediano, saltear las cebollas en la mantequilla hasta que
estén bien transparente. Incorporar la panceta cortada en cubitos hasta que se
dore. Reservar.

Rociar con aceite en aerosol una fuente rectangular de vidrio. Poner una capa
de patatas (usando la mitad de la preparación). Cubrir con la mitad del
salteado de cebollas y panceta. Hacer otra capa con las patatas restantes.
Esparcir el resto del salteado. Por último, colocar el queso en fetas y
espolvorear con el queso roquefort. Salpimentar la nata al gusto y añadir la
nuez moscada. Rociar la preparación con la nata. Llevar al horno por 20 minutos
hasta que se derrita y se dore el queso. Dejar enfriar unos minutos antes de
servir.

TORTILLA DE PATATAS

CON PANCETA Y PUERRO

Ingredientes (para 8 porciones):

- 250 gr de panceta (bacón)

- 1 kg de patatas

- 2 puerros, picados

- 1 cebolla grande, picada

- 2 huevos

- Sal y pimienta al gusto

- Una pizca de nuez moscada

Preparación paso a paso:

Precalentar el horno a 190°C (moderado).

Cortar la panceta en tiritas y dorarlas en una sartén a fuego mediano. Retirar
y reservar. Cortar el puerro a lo largo por la mitad, y luego en rodajas bien
fintas. Rehogar el puerro y la cebolla picada en la grasa de la panceta cocida
hasta que se pongan tiernas. Retirar y reservar.

Rallar las patatas. Batir los huevos y añadir las patatas, puerros, panceta y
cebolla. Salpimentar al gusto y condimentar con nuez moscada.

Verter la mezcla en una fuente para horno y llevar al horno por 1 hora.

TORTILLA ESPAÑOLA

CON MORCILLA

Ingredientes (para 4 porciones):

- 4 patatas cortadas en rodajas finas

- 1 cebolla en plumas

- 5 huevos

- ½ morcilla en rodajas finas

- Sal pimienta al gusto

- 3 dientes de ajo picados

- Aceite, cantidad necesaria

Preparación paso a paso:

Saltear las patatas hasta dorarse, agregar en ese momento los ajos y la cebolla
dando cocción unos minutos hasta que la cebolla se transparente. Salpimentar al
gusto.

Retirar el aceite de la sartén y distribuir las fetas de morcilla entre las
patatas y cebollas.

Volcar sobre la preparación los huevos batidos y cocinar de un lado hasta que
el huevo coagule, dar vuelta y continuar la cocción del otro lado. Servir sola
o acompañada con ensalada de vegetales crudos.

TORTILLA LIVIANA

DE PATATAS

Ingredientes (para 4 porciones):

- 3 huevos

- 5 patatas pequeñas

- 1 lata pequeña de cebolla frita

- Sal y pimienta

- Aceite de oliva

Preparación paso a paso:

Hervir las patatas en una olla con agua abundante con una pizca de sal. Una vez
hechas se escurrir bien.

Batir los huevos en un bol. En otro bol mezclar las patatas cortadas en cubitos
junto con la cebolla en lata. Luego añadir el huevo batido y mezclar todo muy
bien.

Calentar el aceite en la sartén y echar la mezcla. Hay que llevar cuidado al
darle la vuelta porque es menos consistente que cuando lleva la patata frita.

TORTILLA ESPAÑOLA

CON CHORIZO ASTURIANO

Ingredientes (para 4 porciones):

- 6 patatas blancas gordas

- 2 chorizos tiernos asturianos

- 2 cebollas gordas picaditas

- 6 huevos gordos

- Sal al gusto

- Aceite de oliva, cantidad necesaria

Preparación en dos pasos:

1) Picar las patatas finamente laminadas y mezclar con la cebolla en un bol. En
una sartén amplia poner aceite de oliva y saltear despacito las patatas con la
cebolla. Agregar sal al gusto.

2) Cuando estén bien tiernas escurrir, batir los huevos con sal, e incorporar
dentro de las patatas con los chorizos muy picaditos. Cocinar en sartén hasta
que el huevo cuaje y la tortilla quede firme. Servir caliente.

TORTILLA DE PATATAS

CON JAMÓN SERRANO

Ingredientes (para 4 porciones):

- 3 dientes de ajo en láminas

- Una cebolla mediana

- 540 gr de patatas

- Aceite de oliva, cantidad para freír

- 2 cucharadas de aceite, para cuajar la tortilla

- 4 lonchas finas de jamón serrano

- 6 huevos

- Sal al gusto

PARA LA GUARNICIÓN:

- 8 pimientos de piquillo

- 4 dientes de ajo en láminas

- 2 cucharadas de aceite de oliva

- Sal al gusto

- 100 ml de caldo de verduras

- 100 ml de nata (crema de leche) para cocinar

Preparación paso a paso:

En una sartén con aceite saltear la cebolla picadita con el ajo a fuego medio.
Pelar y cortar la patata fina y sofreír con la cebolla, sazonar y dejar hasta
que la patata este tierna. Picar el jamón en dados pequeños y añadir a las
patatas, rehogar todo junto unos dos minutos.

Colar las patatas con un colador y un bol debajo, el aceite de freír se
aprovecha para cuajar la tortilla. Batir los huevos y echar el refrito de las
patatas mezclar.

Poner la sartén con el aceite y echar la mezcla de las patatas una vez esté
caliente, dejar cuajar por un lado, dar la vuelta y dejar cuajar por el otro,
retirar.

Mientras se elabora la tortilla, en otra sartén preparar la guarnición. Poner
el aceite en la sartén y cuando esté caliente rehogar los ajos hasta que queden
un poco dorados, echar el caldo, la nata, los pimientos y sazonar, dejar que
levante el hervor unos 5 minutos, retirar y servir con la tortilla.

Ensaladas y Guarniciones

con Patatas

ENSALADA JUAN MARI

Ingredientes (para 3-4 porciones):

- 2 patatas cocidas

- 4 pimientos morrones asados y pelados

- 2 tomates

- 1 cebolleta

- 1 pimiento verde

- 1 diente de ajo

- Aceite de oliva, cantidad necesaria

- Vinagre, cantidad necesaria

- Sal gorda, cantidad necesaria

Preparación en un paso:

Limpiar los tomates y partirlos en rodajas colocándolas en el fondo de una
fuente. Después, añadir las patatas peladas y en lonchas. Sazonar con sal
gorda. A continuación, poner los pimientos rojos y el verde en tiras finas. Por
último, la cebolleta y el ajo bien picados. Aliñar con aceite de oliva,
vinagre, sal gorda y lista.

ENSALADILLA DE PATATAS

CON MARISCOS

Ingredientes (para 6 porciones):

- 300 gr de patatas

- 4 zanahorias

- 1 latita de guisantes finos

- 1 lechuga

- 1 pimiento rojo asado

- Pepinillos, al gusto

- 2 huevos duros

- 12 gambas

- 150 gr de merluza

- 150 gr de rape

- 12 mejillones

- Mayonesa, cantidad necesaria

- Kétchup, cantidad necesaria

- Coñac, cantidad necesaria

Preparación en 2 pasos:

1) Cocer las gambas un par de minutos por un lado y el pescado 5 minutos por
otro lado. Los mejillones se abren al vapor, reservar el pescado y el marisco.
Pelar y trocear la patata, trocear las zanahorias, y hervirlas en una olla con
agua junto con las patatas troceadas durante 15 minutos. Posteriormente
escurrir, colocar en un bol y añadir los guisantes previamente lavados.

2) Con la mayonesa, el kétchup y el coñac realizar una salsa rosa clarita.
Aderezar con ella la ensaladilla. Trocear el pescado reservando 4 medallones de
rape para el decorado. Cortar la lechuga en juliana y la mezclar con el
pescado. Extender la ensaladilla en una fuente, cubrir con el pescado y la
lechuga, y cubrir con la salsa rosa. Picar los huevos duros y colocar por
encima. Decorar con las gambas, mejillones, pepinillos y los medallones de rape
previamente reservados.

ENSALADA DE PATATAS

CON SARDINAS

Ingredientes (para 4 porciones):

- 8 a 12 sardinas en aceite

- 2 patatas cocidas

- 1 escarola

- 2 tomates

- 2 huevos cocidos

- 2 cebolletas

- 1 diente de ajo

- Aceite de oliva, cantidad necesaria

- Vinagre, al gusto

- Sal al gusto

Preparación en 3 pasos:

1) Limpiar la escarola y colocar las hojas en una fuente. Añadir el ajo muy
picado. Sazonar y echar un chorro de aceite.

2) Descorazonar los tomates y cortarlos en rodajas gruesas. Freírlas en una
sartén con un poco de aceite, escurrir y colocar encima de la escarola. Sazonar
al gusto.

3) Pelar las patatas, cortarlas en láminas finas y añadirlas a la ensalada
sobre los tomates. Después colocar encima las sardinas y espolvorear con el
huevo cocido y pasado por el pasapurés. Agregar la cebolleta en juliana. Aliñar
con aceite, vinagre y sal. Servir.

ENSALADA DE
PATATA

CON REPOLLO COCIDO

Ingredientes (para 4 porciones):

- 250 gr de patata

- 300 gr de repollo en trozos

- 150 gr de remolacha en trozos

- 2 cucharadas de mayonesa casera

- 2 cucharadas de zumo de limón

- Sal y pimienta, al gusto

Preparación en un paso:

Cocinar las patatas, el repollo y la remolacha en agua con sal. Una vez cocidos
cortar en trozos. Batir un trozo de la remolacha con la mayonesa y el zumo de
limón para dar una salsa de color rosado y añadir sobre el resto de los ingredientes.
Espolvorear con pimienta al gusto. El repollo puede quedar crudo, si se desea.

PURÉ DE PATATAS IRLANDÉS

Ingredientes (para 6 porciones):

- 1 kg de patatas, peladas y en mitades

- 250 cc de leche

- 1 manojo de cebollitas de verdeo, picadas

- ½ cucharadita de sal

- 50 gr de mantequilla

- Pimienta negra recién molida, al gusto

Preparación paso a paso:

Colocar las patatas en una cacerola grande con suficiente agua como para
cubrirlas. Dejar hervir y cocinar hasta que se hayan ablandado, aproximadamente
20 minutos.

Colar y colocar nuevamente en la cacerola. Poner la cacerola sobre la hornalla
a fuego bajo y dejar 3 minutos para evaporar la humedad de las patatas.
Mientras tanto, en una cacerola calentar ligeramente la leche y las cebollitas
de verdeo.

Pisar las patatas con un prensa puré y agregar sal, y mantequilla. Pisar hasta
lograr un puré cremoso. Agregar la leche con las cebollitas y mezclar bien.
Condimentar a gusto con sal y pimienta. Colocar mantequilla en la mesa de forma
que los comensales puedan agregarle más a gusto.

PURÉ DE PATATAS

ESTILO SOUFFLÉ

Ingredientes (para 4 porciones):

- 750 gr de patatas

- 100 cc de nata (crema de leche)

- 50 gr de mantequilla

- Sal y pimienta, al gusto

- 1 pizca de nuez moscada

Preparación en 2 pasos:

1) Hervir las patatas con cáscara en agua con sal a fuego mediano durante 20
minutos hasta que estén tiernas. Están listas cuando se pinchan fáciles con un
tenedor.

2) Colar las patatas y pelar. Pisar con un pisa-patatas o tenedor. Añadir la
mantequilla y nata. Salpimentar al gusto, condimentar con nuez moscada y
servir.

PURÉ DE PATATAS CON

QUESO DE CABRA

Ingredientes (para 4 porciones):

- 750 gr de patatas, peladas y cortadas en cubos

- Sal y pimienta al gusto

- 250 cc de leche

- 100 gr de queso de cabra fresco

- 50 gr de mantequilla

- 1 pizca de nuez moscada

Preparación en 2 pasos:

1) Colocar las patatas en una olla y cubrir con agua fría. Agregar la sal.
Dejar que hierva y cocinar por 15 minutos. Colar las patatas, dejarlas enfriar
por unos minutos hasta que se vaya todo el vapor y pisarlas.

2) Agregar la leche, el queso de cabra y mantequilla a la olla. Cocinar a fuego
bien bajito. Una vez que se derritió la mantequilla, agregar a las patatas.
Salpimentar a gusto y condimentar con nuez moscada.

PURÉ DE PATATAS AL AJILLO

Ingredientes (para 6-8 porciones):

- 7 patatas medianas, peladas y cortadas en cubos

- 6 dientes de ajo picados

- ¼ taza de aceite de oliva

- ½ taza de leche

- ¼ taza de queso Parmesano rallado

- 2 cucharadas de mantequilla

- Sal y pimienta al gusto

Preparación paso a paso:

Precalentar el horno a 175°C (moderado).

Colocar los dientes de ajo en una asadera pequeña. Rociarlos con aceite de
oliva y llevarlos al horno por 45 minutos, hasta que se hayan dorado.

Poner una olla con agua y sal a hervir. Agregar las patatas y cocinar hasta que
estén tiernas pero que no se desarmen al pincharlas. Colar las patatas y
ponerlas en un bol. Pisarlas con un tenedor o con un pisa-patatas.

Añadir el ajo, la leche, el queso parmesano y mantequilla al bol de las
patatas. Salpimentar al gusto.

PURÉ MIXTO DE 3 VERDURAS

Ingredientes (para 4 porciones):

- 3 patatas, peladas y picadas

- 3 zucchinis, picados

- 3 zanahorias, peladas y picadas

- 1 cubito de caldo de verduras

- 2 cucharadas de aceite de oliva

- 1 diente de ajo, picado

- 1 cucharada de perejil, picado

- 3 cucharadas de leche

- 1 yema

- Sal y pimienta, al gusto

- 1 cucharada de mantequilla

Preparación paso a paso:

Poner a hervir una cacerola grande con agua y sal. Agregar los cubitos de caldo
y cocinar los zucchinis, las zanahorias y las patatas 25 minutos hasta que todo
esté muy tierno. Colar.

En una sartén, calentar el aceite y saltear 5 minutos las verduras hasta que
estén doradas. Agregar el ajo y el perejil, y cocinar hasta que suelten su
perfume.

Colocar las verduras en la cacerola nuevamente y pisar para lograr un puré.
Agregar leche y la yema, mezclar bien y condimentar con sal y pimienta. Agregar
mantequilla justo antes de servir.

PURÉ DE PATATAS Y PUERROS

A LA MOSTAZA

Ingredientes (para 4-6 porciones):

- 900 gr de patatas, peladas y cortadas en trozos

- 2 cucharaditas de aceite de oliva extra virgen

- 200 gr de puerros, en tiras finas

- 120 ml de leche desnatada (descremada)

- 1 cucharada de mostaza en grano

- 25 gr de margarina

- Pimienta al gusto

Preparación paso a paso:

Colocar las patatas en una olla y cubrirlas con agua hirviendo hasta sobrepasar
5 cm. Llevar de nuevo a hervor, bajar el fuego y cocinar de 15 a 20 minutos o
hasta que las patatas estén muy tiernas.

Calentar el aceite para el puré en una sartén antiadherente. Agregar el puerro
y cocinar, revolviendo constantemente, de 3 a 5 minutos o hasta que esté
tierno. Pasar a un recipiente cubierto con una doble capa de papel de cocina,
para escurrir. Calentar la leche en una olla.

Cuando las patatas estén tiernas, escurrirlas, sacudiendo el colador para
eliminar todo exceso de agua, y volver a ponerlas en la olla. Echar la leche
caliente sobre las patatas; machacarlas hasta lograr un puré homogéneo. Agregar
los puerros, la mostaza y la margarina, y condimentar con pimienta. Batir bien
para mezclar; tapar y mantener caliente hasta el momento de servir.

PATATAS FRITAS EN GAJOS
c/salsa

Ingredientes (para 4-6 porciones):

- 1 kg de patatas Monalisa o Red Pontiac

- 100 gr de harina

- 15 gr de pimentón dulce

- 10 gr de ajo en polvo

- 3 cucharaditas de orégano

- 1 cucharadita de tomillo

- 1 cucharadita de estragón

- 15 gr de sal fina

- Salsa crema de patatas, al gusto

Preparación paso a paso:

Lavar muy bien las patatas con un cepillo. Se utilizan con piel y es
imprescindible dejarlas completamente limpias. Cortarlas en gajos y lavarlas
bien para que suelten el almidón. Poner una cacerola al fuego con abundante
agua, cuando comience a hervir añadir las patatas, una vez vuelva la
ebullición, contar dos minutos y escurrirlas.

En un recipiente mezclar todos los ingredientes. Rebozar las patatas por tandas
en esta mezcla (como cuando se enharina el pescado para freír). Freír en la
freidora o sartén a unos 160ºC hasta que estén bien doradas y tiernas. Servir
como guarnición de un sándwich de hamburguesa o pollo. Acompañar con salsa
crema.

PARA LAS SALSA CREMA PARA PATATAS

Ingredientes:

- 100 gr de queso crema

- 150 gr de mayonesa

- 1 cucharada de cebolleta fresca picada

- 1 cucharadita de albahaca seca

- 1 cucharadita de orégano seco

- ½ cucharadita de mostaza

- Sal al gusto

Preparación rápida:

Poner en un cuenco todos los ingredientes y mezclar enérgicamente con una
varilla. Rectificar de sal. Guardar en el frigorífico hasta el momento de su
uso. Esta salsa crema es ideal para acompañar las patatas gajos al estilo
Deluxe™.

PATATAS FRITAS A LA FRANCESA

Ingredientes (para 1 porción grande):

- 2 patatas grandes (tipo russett)

- ¼ taza de azúcar

- 2 cucharaditas de jarabe de maíz (corn syrup)

- 1 ½ tazas de agua caliente

- 6 tazas de aceite de maíz (tipo Crisco®)

- ¼ de grasa de origen animal (tocino), cantidad necesaria

- Sal al gusto

Preparación paso a paso:

Pelar las patatas. Cortarlas delgaditas aproximadamente de 0,75 x 0,75 cm y de
8 a 12 cm de largo (se puede hacer con un cuchillo o utilizando un aparato para
cortar patatas).

Combinar en un bol el azúcar con el jarabe de maíz, hasta que se disuelvan.
Poner las patatas ya cortadas en el bol con el azúcar o la miel de maíz, y
refrigerar por aproximadamente 30 minutos.

Retirar las patatas del refrigerador y escurrirlas hasta que casi estén secas.
En un sartén hondo calentar a fuego moderado el aceite combinado con la grasa.
Una vez caliente el aceite, agregar las patatas y cocinar aproximadamente de 5
a 7 minutos o hasta que tengan un color dorado. Dejar secar unos minutos en un
escurridor y agregar sal al gusto. Servir calientes de inmediato.

Guisos con Patatas

GUISO COMBINADO DE

PATATAS CON VEGETALES

Ingredientes (para 2-3 porciones):

- 8 patatas nuevas pequeñas

- 3 zanahorias grandes

- 2 a 3 cucharadas de mantequilla

- 1 cebolla pequeña picada

- 1 tallo de apio picado

- 4 tallos de brécol, sin
las flores, cortados en trozos de poco más de 1 cm.

- 2 calabacines pequeños en
rodajas

- 1 taza de habas
(optativo)

- ½ taza de guisantes
(optativo)

- ¼ cucharadita de semillas
de apio

- ¼ cucharadita de salvia
seca

- ¼ cucharadita de mejorana
seca

- ½ cucharadita de sal
marina, o sustituto de sal

- 1 a 2 tazas de caldo de verduras

Preparación:

Pon las patatas y las zanahorias enteras a cocer al
vapor, durante 15 minutos. Corta las zanahorias en rodajas de 1 cm, pela las
patatas y córtalas en dados de 2 cm. Derrite la mantequilla en una sartén
grande y pesada, agrega las patatas, las zanahorias, las cebollas, el apio, los
brécoles, la sal y el caldo. Cuando comience a hervir, cúbrelos y deja cocer
lentamente, tapado, durante 5 minutos. Agrega los calabacines y los guisantes
y deja que hiervan suavemente durante 10 minutos, removiéndolos de vez en
cuando. A los niños les encanta mojar tostadas de pan integral, untadas con
mantequilla, en este delicioso guisado. Rinde 2 porciones y su tiempo de
preparación es de 40 minutos.

MENESTRA DEL
MEDITERRÁNEO

Ingredientes (para 4 porciones):

- 2 patatas

- 1 cebolla

- 1 tomate

- ¾ kg de alcachofas (pequeñas y tiernas mejor)

- ½ kg de habas tiernas

- ½ kg de guisantes

- 1 cogollo de lechuga

- Aceite de oliva, cantidad necesaria

- 1 cucharadita de pimentón dulce

- 1 cucharadita de harina

- Sal al gusto

Preparación paso a paso:

Pelar y picar el tomate y la cebolla para sofreírlos en un sartén con aceite de
oliva. Añadir al sofrito el pimentón y la harina espolvoreándola para evitar
que se queme. Reservar.

Hervir en una cacerola las alcachofas (corazones, o si son grandes partidas en
cuatro y frotadas con limón) las habas peladas y los guisantes (se pueden echar
también las vainas), las patatas peladas y troceadas, la lechuga lavada y
troceada. Cubrir todo de agua, procurando que sobrepase unos dos dedos la
altura de los ingredientes.

Cuando empieza a hervir agregar el sofrito. Mantener en el fuego hasta que las
alcachofas estén tiernas. Vigilar la cocción por si es necesario agregar más
agua. Añadir sal y un poco de aceite al final de la cocción. Puede servirse con
un poco de aceite de oliva virgen en el plato.

Puede acompañarse de huevos duros cortados y de pan frito o tostado.

GUISO DE PATATAS Y LENTEJAS

CON CHORIZO ESPAÑOL

Ingredientes (para 4 porciones):

- 1 litro de agua

- 1 patata grande, pelada y picada

- 400 gr lentejas

- ½ chorizo español cortado en trozos de 1cm

- 2 zanahorias pequeñas, picadas

- 1 hoja de laurel

- 75 cc aceite de oliva extra virgen

- 1 cebolla picada

- 2 cucharaditas pimentón dulce

Preparación paso a paso:

En una olla a presión, combinar el agua, las lentejas, el chorizo, la patata,
las zanahorias y el laurel. Tapar, y cocinar a presión durante 10 minutos.

Mientras tanto, en una sartén, cocinar la cebolla en el aceite de oliva hasta
que esté suave. Agregar el pimentón. Retirar del fuego para que el pimentón no
se queme.

Cuando las lentejas estén listas, agregar la cebolla y la mezcla de aceite.
Servir de inmediato.

GUISO INTENSO

Ingredientes (para 4 porciones):

- 1 kilo de lentejas

- 4 patatas medianas

- 3 chorizos colorados

- 2 cebollas medianas

- 2 zanahorias

- 500 gr panceta ahumada

- 1 tallo de puerro

- 3 tallos de apio

- 2 latas de tomate perita

- 1 vaso de vino tinto

- 2 hojas de laurel

- 1 ajo, picado

- Sal y pimienta al gusto

Preparación paso a paso:

Poner las lentejas a remojar toda la noche en una olla grande llena de agua. Al
día siguiente cambiar el agua, agregar sal y poner a fuego fuerte hasta que
rompa el hervor. Colar las lentejas y reservar en un bol aparte.

Picar la cebolla y rehogarla en una olla grande con un chorrito de aceite. Agregar
la panceta previamente cortada y dorarla junto a las cebollas. Cortar el apio,
puerro, ajo y zanahorias en rodajas pequeñas y agregarlas a la olla junto con
las patatas, previamente lavadas, peladas y cortadas en dados.

Cortar los chorizos en rodajas y agregar junto con el medio vaso de vino y las
2 latas de tomate perita (previamente cortado en dados) con su jugo.
Condimentar con sal y pimienta a gusto. Agregamos las 2 hojas de laurel y las
lentejas.

Cocinar el guiso por aproximadamente 20 minutos a fuego medio con la olla
tapada, hasta que las patatas estén bien cocidas. Espolvorear con queso rallado
antes de servir.

GUISO DE CHORIZO

CON PATATAS

Ingredientes (para 4 porciones):

- 2 ajíes rojos secos (pimientas choriceros)

- Aceite de oliva para freír

- 1 ají verde, finamente picado

- 1 cebolla grande, finamente picada

- 1 puerro, finamente picado

- 1 cabeza de ajo, entera

- 1 chili seco, cortado al medio

- 3 patatas grandes, en cubos

- 1 chorizo, cortado en rodajas

Preparación paso a paso:

Rehidratar los ajíes en una olla con agua hirviendo por 20 a 30 minutos.
Retirar del fuego y dejar enfriar. Mientras tanto, calentar el aceite de oliva
en una olla. Rehogar la cebolla, puerro y ají verde hasta que estén tiernos.

Incorporar la cabeza de ajo y el chili. Revolver y cocinar por un minutos,
luego añadir el chorizo, patatas, sal y agua hasta cubrir.

Bajar el fuego y cocinar hasta que las patatas estén tiernas, más o menos pro
25 minutos (o 5 minutos en la olla a presión). Retirar el ajo y el chili.
Descartar el chili, pero reservar el ajo.

Retirar la pulpa cocida de los ajíes. Tomar 3 dientes de ajo y hacer una pasta
junto con la pulpa de los ajíes. Incorporar al guiso y cocinar por 5 minutos
más.

GUISO DE CARNE

Y PATATAS TRADICIONAL

Ingredientes (para 6 porciones):

- 1 kg de carne para guiso

- 500 gr de patatas

- 250 gr de zanahorias, peladas y cortadas por la mitad

- 500 gr de puerros, cortados en rodajas

- 1 nabo, pelado y cortado en cubos

- 1 bouquet garni (laurel, tomillo y perejil)

- 1 cebolla entera, pinchada con 2 clavos de olor

- 12 granos de pimienta negra

- 1 pizca de sal

- 1 repollo (col blanca) chico, cortado en juliana

Preparación en 2 pasos:

1) En una cacerola bien grande, colocar la carne, las patatas, las zanahorias,
los puerros, el nabo, las hierbas, la cebolla y los granos de pimienta. Agregar
4 litros de agua fría y cocinar lentamente durante 3 horas.

2) Una hora antes de terminar el tiempo de cocción, retirar la carne y cortar
en rodajas. Incorporar nuevamente en la cacerola junto con el repollo.
Completar la cocción.

GUISO COMBINADO CON QUINOA

Ingredientes (para 8 porciones):

- 2 cucharadas de aceite de oliva

- 900 gr de cordero, cortado en cubos

- 900 gr de pechugas de pollo, cortadas en cubos

- 3 cebollas picadas

- 3 dientes de ajo picados

- 400 gr de passata

- 1 litro de caldo de pollo

- 1 cucharada de ras-el-hanout

- 1 cucharada de comino molido

- 1 cucharada de cilantro molido

- 1 cucharada de salvia molida

- 1 cucharada de paprika

- Sal y pimienta al gusto

- 4 patatas grandes, peladas y cortadas en cubos

- 4 zanahorias, peladas y cortadas en cubos

- 4 berenjenas, cortadas en rodajas gruesas

- 1 puñado de perejil fresco picado

- 1 lata de garbanzos

PARA ACOMPAÑAR:

- 1 kg de quinoa

- 100 gr de mantequilla en cubos

- 3 cucharadas de harissa

Preparación paso a paso:

Calentar el aceite en una olla a fuego fuerte y dorar el cordero y el pollo por
5 minutos. Agregar las cebollas y el ajo y cocinar por varios minutos.

Añadir la passata, el caldo de pollo, ras-el-hanout, comino, cilantro, salvia y
paprika. Salpimentar a gusto. Bajar el fuego, tapar y cocinar por 10 minutos.

Añadir las patatas, zanahorias, berenjenas y perejil y cocinar por 1 hora.
Incorporar los garbanzos y cocinar por otros 10 minutos.

Preparar la quinoa de acuerdo a las indicaciones de la caja. Agregar la
mantequilla y mezclar bien con un tenedor, separando los granos para que no se
formen grumos.

En un bol, colocar 2 a 3 cucharadas del caldo y mezclarlo con la harissa.
Colocarlo en la mesa para que se sirva quien quiera.

GUISO A LA ESPAÑOLA

Ingredientes (para 4 porciones):

- 2 cucharadas de aceite de oliva

- 3 cebollas moradas, picadas

- 3 dientes de ajo, picados

- 800 gr de tomates en lata, picados

- 400 gr de arvejas en lata, coladas

- 500 cc de agua

- 2 cucharaditas de pimentón (páprika)

- 1 cucharadita de ají molido

- Sal y pimienta al gusto

- 2 patatas, peladas y cortadas en cubos

- 2 zanahorias, peladas y picadas

- 4 muslos de pollo

- 125 gr de chorizo español en rodajas gruesas

Preparación paso a paso:

Calentar el aceite en una cacerola grande. Agregar las cebollas y el ajo. Freír
durante 5 minutos hasta que la cebolla esté tierna.

Agregar los tomates, las arvejas y el agua. Incorporar el pimentón, el ají
molido y condimentar con sal y pimienta.

Agregar las zanahorias y las patatas. Finalmente, colocar los muslos de pollo
sobre las verduras con la piel hacia arriba.

Deja que hierva a fuego fuerte y reducir la temperatura. Tapar y cocinar a
fuego bajo hasta que el pollo esté bien tierno, aproximadamente 25 minutos.

Precalentar el horno a 200°C (fuerte).

Retirar el pollo de la cacerola y reservar. Incorpora el chorizo y volcar todo
en la fuente. Colocar las presas de pollo encima y llevar al horno.

Hornear 15 minutos, hasta que el caldo se espese y la piel del pollo se haya
dorado.

CHOLENT DE CARNE

(PLATO JUDÍO)

Ingredientes (para 8 porciones):

- 3 cucharadas de aceite de oliva

- 1 kg de lomo cortado en cubos

- 6 patatas medianas cortadas en cubos

- 1 cebolla cortada en rodajas

- 2 zanahorias cortadas en cubos

- 2 cucharadas de azúcar

- ½ taza de porotos negros

- ½ taza de porotos comunes

- ½ taza de cebada

- Sal y pimienta al gusto

- Agua, cantidad necesaria

Preparación paso a paso:

En una olla mediana, calentar el aceite y el azúcar. Agregar 250 ml de agua. Agregar
las patatas, cebollas y zanahorias. Incorporar los porotos, cebada y cubos de
carne. Por último, agregar la cantidad suficiente de agua para cubrir todos los
ingredientes, y dejar que hierva.

Tapar la olla y cocinar por 1 a 1 hora y media a fuego medio bajo. Añadir agua
nuevamente hasta volver a cubrir los ingredientes y dejar que hierva
nuevamente.

Cubrir el fuego con alguna chapa y dejar que se cocine toda la noche a fuego
bien bajo.

GUISO MARROQUÍ

Ingredientes (para 6 porciones):

- 3 cucharadas de aceite

- 1 kg de cordero, cortado en cubos

- 3 cebollas picadas

- 25 gr de cilantro fresco picado

- 6 tomates pelados y picados

- 3 cucharadas de passata (puré de tomate italiano)

- 1 pizca de nuez moscada

- 1 cucharada de páprika

- Sal y pimienta al gusto

- 4 patatas medianas, peladas y cortadas en cubos

- 3 puerros picados

- 5 zanahorias, cortadas en cubos

- 3 berenjenas, cortadas en cubos

- 1 lata de garbanzos

- 1 kg de quinoa

- 150 gr de mantequilla, cortada en cubos

Preparación paso a paso:

Calentar el aceite en una olla a fuego mediano y dorar el cordero, junto con la
cebolla y el cilantro. Mezclar bien. Añadir los tomates, passata, nuez moscada,
paprika y 250 cc de agua. Salpimentar a gusto. Bajar el fuego, tapar y cocinar
por 35 minutos.

Mientras tanto, preparar la quinoa de acuerdo a las instrucciones del paquete.
Añadir la mantequilla en cubitos y desarmar la quinoa con un tenedor. Reservar.

En una olla aparte, llenar 3/4 de la olla con agua. Agregar el puerro, patatas,
zanahorias, garbanzos y berenjenas. Dejar que hierva, y luego bajar el fuego.
Salpimentar a gusto y cocinar por 10 minutos más.

Servir los 3 componentes de este plato en cazuelas individuales.

CERDO COLOMBO

A LA CARIBEÑA

Ingredientes (para 6 porciones):

- 1 kg de cerdo, cortado en cubos

- 4 dientes de ajo picados

- ½ chile rojo picado

- 1 cucharadita de vinagre blanco

- Sal y pimienta al gusto

- 2 cucharadas de aceite

- 3 cebollines picados

- 1 puñado de perejil fresco picado

- 1 cebolla mediana picada

- 2 ramitas de tomillo

- 1 pizca de cilantro

- 4 patatas medianas, peladas y cortadas en cubos

- 1 mango, cortado en cubos

- 1 berenjena mediana cortada en cubos

- 2 zucchinis medianos cortados en cubos

- 3 cucharadas de polvo de colombo

- El jugo de ½ limón

Preparación paso a paso:

Colocar el cerdo en un bol con la mitad del ajo, chile, vinagre, sal y
pimienta. Dejar marinar por una hora.

Calentar el aceite en una sartén a fuego mediano. Rehogar el cebollín picado
durante 5 minutos. Añadir el cerdo, mango, berenjena, zucchini, patatas y el
condimento de colombo. Salpimentar a gusto. Cocinar por 5 minutos.

Añadir suficiente cantidad de agua para cubrir el cerdo. Tapar, bajar el fuego
y cocinar por 1 hora, revolviendo de vez en cuando. Rociar el jugo de limón y
servir inmediatamente.

ESTOFADO DE CARNE

CON PATATAS Y VEGETALES

Ingredientes (para 8 porciones):

- 2 lonchas de panceta ahumada (bacón)

- 1 cucharada de aceite vegetal

- 1,5 kg de carne para estofado, deshuesada y atada con hilo de cocina

- 8 zanahorias grandes, peladas y cortadas en rodajas gruesas

- 2 cebollas, picadas

- 4 dientes de ajo, machacados

- 2 latas (800 gr) de tomates, picados

- 1 taza de vino tinto

- 1 taza de caldo de carne

- Sal y pimienta negra recién molida

- 1 kg de patatas pequeñas, lavadas y cortadas en dos

- ¼ taza de albahaca fresca picada

- 2 cucharaditas de fécula de maíz disueltas en 1 cucharada de agua

Preparación paso a paso:

Precalentar el horno a 160ºC (horno bajo). Cocinar la panceta ahumada en una
cacerola pesada durante 5 minutos hasta que esté crujiente. Retirar las lonchas
de panceta, escurrir el exceso de grasa sobre papel de cocina y luego cortar la
panceta en trozos.

Agregar el aceite a la cacerola y calentar a fuego moderado. A continuación,
agregar la carne y dar vueltas para dorar por todos lados. Pasar a un plato.

Añadir las zanahorias, las cebollas y el ajo y cocinar durante unos 8 minutos
hasta que estén ligeramente doradas. Agregar los tomates, y luego colocar
nuevamente la carne. Agregar el vino y el caldo. Condimentar, dejar hervir y
reducir el calor. Cubrir con papel de aluminio y encima colocar la tapa para
crear un sello hermético. Colocar la cacerola en el horno y cocinar durante 1
hora, dando vuelta la carne una vez.

Retirar la cazuela del horno y añadir las patatas y la mitad de la albahaca.
Completar el nivel de líquido si es necesario con la acción un poco más o agua.
Volver al horno y cocinar durante una hora más, o hasta que la carne y las
verduras estén tiernas. Poner la panceta en un plato resistente al calor en el
horno durante unos 5 minutos para calentar a través.

Cortar la carne y colocar los trozos en una fuente con las verduras, Mantener
caliente. Colocar la cacerola sobre una hornalla a fuego moderado. Añadir la
pasta de fécula disuelta en agua y dejar hervir. Revolver durante 1 minuto
hasta que espese. Servir la salsa sobre la carne y las verduras y espolvorear
con los pedacitos de panceta y la albahaca restante.

Pasteles y Tartas

con Patatas

PASTEL DE PATATAS
TRADICIONAL

Ingredientes (para 6 porciones):

- 1 kg de cebollas, picadas

- 1 kg de carne picada

- ½ taza de aceitunas sin carozo, cortadas

- 1 cucharadita de nuez moscada

- ¼ taza de queso rallado

- 5 huevos duros, cortados en cubitos

- 3 kg de patatas, peladas y cortadas en cubos

- 25 gr de mantequilla

- 2 huevos

- ½ taza de leche, tibia

- Sal y pimienta al gusto

- 4 cucharadas de aceite

Preparación paso a paso:

Precalentar el horno a 180°C (horno moderado). Reservar una fuente para horno
con altura.

En una cacerola, calentar el aceite y saltear la cebolla hasta que esté
transparente. Agregar la carne picada y cocinar hasta que esté doradita y
suelte el jugo.

Condimentar con sal, pimienta y nuez moscada. Agregar las aceitunas y el queso
rallado. Mezclar bien. Retirar del fuego. Agregar los huevos duros picados y
mezclar. Reservar.

En una cacerola con agua hervir las patatas hasta que estén tiernas. Colarlas y
hacer un puré. Condimentar con sal, pimienta, nuez moscada, leche, mantequilla
y 2 huevos. Revolver bien.

Cubrir la base de la fuente con una capa de puré de patatas. Extender encima el
relleno de carne picada y cubrir con el resto del puré. Colocar trocitos de
mantequilla por arriba y espolvorear con queso rallado. Llevar al horno y
cocinar 30 minutos hasta que esté gratinado. Servir caliente.

PASTEL DE PATATAS Y

CORDERO CON CHAMPIÑONES

Ingredientes (para 4 porciones):

- 500 gr de carne picada de cordero

- 4 patatas grandes

- 1 cebolla pequeña, finamente picada

- 12 champiñones, en rodajas

- 2 zanahorias, peladas y en rodajas

- 1 cubo de caldo

- 1 cucharada de salsa inglesa

- 1 lata (400 gr) de porotos en salsa

- 1 lata (400 gr) de tomates perita picados

- 3 cucharadas de saborizante granulado, tipo Knorr®

- 1 cucharada de mantequilla

- 60 cc de leche

Preparación paso a paso:

Precalentar el horno a 180°C (moderado).

Pelar y cortar las patatas, y colocar en una cacerola a hervir con una pizca de
sal.

Dorar la carne picada en una sartén, a continuación, agregar los champiñones,
las zanahorias y la cebolla finamente picada. Por último añadir la salsa
inglesa y el cubo de caldo. Cuando esto esté bien cocido, extender la
Preparación paso a paso: en una fuente para horno y agregar los porotos con su
salsa.

Colocar la fuente en el horno y dejar calentar la preparación mientras se
cocinan las patatas. Una vez que las patatas estén cocidas, colar y preparar un
puré cremoso agregando mantequilla y leche.

Retirar la fuente del horno y espolvorear la mezcla de carne picada con el
saborizante, revolviendo bien. Si la preparación está muy floja, agregar una
cucharada de fécula de maíz disuelta en agua.

Colocar el puré de patatas por encima del relleno de carne picada y extender en
forma pareja. Decorar la superficie con ayuda de un tenedor y colocar
nuevamente en el horno durante 5 o 10 minutos, o hasta que la superficie esté
dorada y crujiente. Servir caliente.

PASTEL DE PATATAS Y NABOS

CON CARNE DE CORDERO

Ingredientes (para 4 porciones):

- 450 gr de carne picada de cordero

- 1 cucharada de aceite de oliva extra virgen

- 1 cebolla grande finamente picada

- 3 zanahorias, finamente picadas

- 3 ramas de apio, en rodajas finas

- 2 puerros, en rodajas finas

- 1 cucharada de puré de tomate

- 1 cucharada de salsa inglesa

- 360 cc de caldo de cordero o carne, preferiblemente hecho en casa

- 100 gr de lentejas rojas

- 3 cucharadas de perejil picado

- Ramitas de perejil para adornar

PARA LA COBERTURA DE PATATAS Y NABOS:

- 500 gr de patatas, peladas y cortadas en trozos

- 500 gr de nabos, pelados y cortados en trozos

- 75 cc de leche desnatada (descremada)

- 25 gr de mantequilla

- Sal y pimienta al gusto

Preparación paso a paso:

Calentar el aceite en una sartén grande y pesada. Agregar la carne y cocinar a
fuego alto, revolviendo bien con una cuchara de madera para disolver la carne,
durante 5 minutos o hasta que se dore ligeramente. Empujar la carne a un lado
de la sartén y añadir la cebolla. Reducir el fuego a bajo y cocinar por 10
minutos, revolviendo ocasionalmente, hasta que la cebolla se ablande y se dore
ligeramente.

Añadir la zanahoria, el apio y los puerros y revolver bien. Añadir el puré de
tomate, la salsa inglesa y el caldo. Subir el fuego y hacer hervir, revolviendo
con frecuencia. Tapar parcialmente con una tapa de cacerola y cocinar a fuego
lento durante unos 20 minutos, revolviendo ocasionalmente.

Mientras que la mezcla de la carne se cocina, precalentar el horno a 200ºC
(horno fuerte) y preparar el relleno. Colocar las patatas y los nabos en una
cacerola y cubrir con agua. Colocar al fuego y hervir. Cocinar los vegetales
durante 15 a 20 minutos o hasta que las patatas y los nabos estén muy tiernos.
Calentar la leche en una cacerola pequeña hasta que esté caliente.

Colar las patatas y los nabos y colocar nuevamente en la cacerola. Verter la
leche caliente sobre ellos, y pisar con un pisa-puré o tenedor hasta lograr un
puré cremoso. Incorporar la mantequilla y condimentar con sal y pimienta.

Retirar el relleno de carne del fuego, agregar el perejil picado y condimentar
con sal y pimienta al gusto. Colocar la mezcla en una fuente de vidrio. Cubrir
con el puré de patatas y nabos. Gratinar durante 20 minutos hasta que esté
dorado. Servir caliente, adornado con ramitas de perejil.

PASTEL DE PATATAS INTENSO

Ingredientes (para 4 porciones):

- 400 gr de carne de cordero al horno, cortada en pedazos

- 2 puerros en rodajas

- 2 dientes de ajo picados

- 2 cucharadas de salsa inglesa

- 2 cucharadas de kétchup

- 250 cc de vino tinto

- 200 cc de caldo de pollo

- 500 gr de puré de patatas

- 2 cucharadas de aceite de oliva

- Sal y pimienta recién molida, al gusto

Preparación paso a paso:

Saltear las cebollas en el aceite de oliva durante 4 o 5 minutos. A
continuación, agregar el ajo y los puerros y freír durante unos 2 o 3 minutos.
Añadir el cordero y freír los restos durante 1-2 minutos, mezclando bien con
las verduras.

A continuación, agregar el vino tinto, la salsa inglesa, el kétchup y los
condimentos, y cocinar a fuego lento durante 1 a 2 minutos. Añadir el caldo de
pollo y dejar reducir durante 5 minutos.

Colocar en una fuente para horno, y cubrir con una capa de puré de patatas. Marcar
rayas con un tenedor. Hornear a 180ºC (moderado) durante 20 minutos. Retirar y
servir caliente.

PASTEL EXPRÉS DE PATATAS

CON CORDERO ASADO

Ingredientes (para 6 porciones):

- 500 gr de restos de cordero al horno (sin huesos)

- 1 cebolla grande, picada

- 1 cucharadita de hierbas mixtas, como ser tomillo y perejil

- 750 gr de patatas, peladas

- 1 cucharada de mantequilla

- 100 cc de leche

- 1 cucharada de aceite de oliva

- Sal y pimienta, al gusto

Preparación paso a paso:

Precalentar el horno a 180°C (horno moderado). Enmantecar una fuente para horno
y mesa.

En una cacerola grande, colocar las patatas y cubrir con agua. Agregar una
pizca de sal y cocinar a fuego medio durante 20 minutos hasta que estén
tiernas. Picar los restos de cordero en una procesadora.

En una sartén, calentar el aceite de oliva y rehogar la cebolla. Agregar el
cordero y las hierbas. Cocinar revolviendo unos 5 minutos.

Colar las patatas y hacer un puré junto con la leche y la mantequilla.
Condimentar con sal y pimienta, y reservar.

Colocar el cordero en la fuente enmantecada y extender para cubrir toda la
base. Extender encima el puré de patatas. Colocar trocitos de mantequilla por
arriba y llevar al horno. Gratinar 20 minutos y servir.

PASTEL DE PATATAS Y CORDERO

CON JENGIBRE

Ingredientes (para 4 porciones):

- 500 gr de restos de cordero al horno, picado o procesado

- 3 patatas medianas, peladas

- 1 cebolla grande, finamente picada

- 5 m de raíz de jengibre, finamente picada

- 1 pizca de pimienta negra

- 1 cucharada de mantequilla

- 100 cc de leche

- 1 cucharada de aceite de oliva

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Enmantecar una fuente para horno y
mesa.

Colocar las patatas en una cacerola, cubrir con agua y agregar una pizca de
sal. Hervir y cocinar 20 minutos. Colar y hacer un puré junto con la
mantequilla y la leche. Reservar.

Procesar el cordero en la procesadora. En una sartén con aceite, dorar la
cebolla por unos minutos. Agregar el cordero y el jengibre, mezclar y cocinar 5
minutos.

Colocar el relleno en la fuente y cubrir con el puré de patatas. Llevar al
horno. Gratinar 15 minutos hasta que esté dorado. Servir caliente.

PASTEL DE PATATAS SUCULENTO

Ingredientes (para 5 porciones):

- 500 gr de carne picada de cordero

- 6 patatas medianas, peladas y cortadas por la mitad

- 4 zanahorias, picadas

- ½ nabo, picado

- 1 cebolla, picada

- 1 cubito de caldo de carne

- ½ cucharadita de sal

- ½ cucharadita de pimienta

Preparación paso a paso:

Precalentar el horno a 180°C (moderado). Separar una fuente para horno y mesa.

Colocar las zanahorias y el nabo en una cacerola con agua a hervir. En otra
cacerola, agregar la cebolla y dorar en un poquito de aceite. Agregar la carne
picada y saltear. Agregar el cubito de caldo, sal, y pimienta.

En otra cacerola cocinar las patatas en agua hasta que estén blandas. Colar y
hacer un puré.

En la base de la fuente para horno, colocar una capa de relleno de carne y
encima las zanahorias y el nabo hervido. Cubrir con una capa generosa de puré
de patatas y gratinar al horno hasta que esté dorado. Servir caliente.

TARTA MIXTA DE PATATAS,

PUERRO Y RÚCULA

Ingredientes (para 4 porciones):

PARA LA MASA:

- 170 gr de harina común

- 2 chiles rojos, sin semillas y picados

- 2 cucharadas de tomillo fresco, picado

- 1 huevo

- 4 cucharadas de aceite

- 1 cucharada de agua

PARA EL RELLENO:

- 350 gr de patatas, limpias y cepilladas

- 250 gr de puerros, en rodajas

- 2 cucharadas de ciboulette, picada

- 55 gr de rúcula, picada gruesa

- 2 huevos

- 150 cc de leche desnatada

- 55 gr de queso Gruyere, rallado

- Sal y pimienta, al gusto

Preparación paso a paso:

1) Precalentar el horno a 200 °C (fuerte). Enmantecar y enharinar una tartera
de 3 cm de profundidad. Para hacer la masa, tamizar la harina y la sal en un
bol. Agregar los chiles y el tomillo. Mezclar y hacer un hueco en el centro.
Batir juntos el huevo, el aceite, y el agua. Agregar a los ingredientes secos y
unir con un tenedor hasta formar un bollo.

2) Volcar la masa sobre la mesada y amasar unos segundos. Colocar el bollo en
un bol y dejar descansar en la heladera 30 minutos. Mientras tanto, cocinar las
patatas enteras en agua hirviendo de 10 a 12 minutos o hasta que estén casi
tiernas pero no del todo. Colocar los puerros en un colador sobre el agua
hirviendo de las patatas, y cocinar al vapor 7 minutos. Colar todo y dejar
enfriar. Estirar la masa sobre la mesada y forrar la tartera. Esparcir la mitad
del queso en la base.

3) Cortar las patatas en rodajas finas y mezclar con los puerros, el resto del
queso, sal, pimienta, y ciboulette. Colocar la mitad del relleno en la tartera
y esparcir. Cubrir con rúcula picada, y colocar encima el resto de relleno de
patatas. Batir los huevos en un bol. Calentar la leche sin hervirla y mezclar
con los huevos. Verter la mezcla sobre la tarta.

4) Llevar al horno y cocinar 10 minutos. Bajar la temperatura a 180 °C
(moderado) y hornear 35 minutos más. Servir una vez tibia.

TARTA VARIETÉ CON

PATATA Y POLLO

Ingredientes (para 8 porciones):

- 2 discos de masa de hojaldre

- 60 gr de mantequilla

- 3 patatas, peladas y en cubos

- 225 gr de pollo, cocido y en cubos

- 1 cebolla chica, picada

- 2 tallos de apio, cortados

- 2 zanahorias, cortadas en cubos

- Sal y pimienta al gusto

- 2 cubos de caldo de pollo

- 500 cc de agua

- 3 cucharadas de harina

- 125 cc de leche

- 3 cucharadas de perejil fresco picado

- 1 cucharadita de orégano fresco picado

Preparación en 2 pasos:

1) Precalentar el horno a 220°C (fuerte). Forrar una tartera con uno de los
discos de masa. Reservar. Derretir la mitad de la manteca en una sartén grande.
Agregar la cebolla, apio, zanahorias, sal y pimienta. Cocinar hasta que estén
tiernos. Agregar los cubos de caldo y agua. Dejar que hierva. Agregar las patatas,
y cocinar hasta que estén tiernas.

2) En una olla mediana, derretir el resto de la manteca. Agregar el pollo y la
harina. Agregar la leche, y cocinar hasta que se espese. Agregar las hierbas
frescas. Verter la mezcla sobre la masa. Cubrir con el otro disco de masa. Unir
bien los bordes y hacer 4 cortes en la parte superior para que salga el vapor. Llevar
al horno durante 15 minutos. Bajar la temperatura a moderado (180°C) y cocinar
por otros 20 minutos, o hasta que se haya dorado la masa.

TARTA MIXTA DE POLLO

CON PATATA Y ZANAHORIA

Ingredientes (para 8 porciones):

- 2 discos de masa de hojaldre

- 225 gr de pollo, cocido y en cubos (sin piel ni hueso)

- 3 patatas, peladas y en cubos

- 2 zanahorias, cortadas en cubos

- 1 cebolla chica, picada

- 2 tallos de apio, cortados

- 2 cubos de caldo de pollo

- 60 gr de mantequilla

- 500 cc de agua

- 3 cucharadas de harina

- 125 cc de leche

- 3 cucharadas de perejil fresco picado

- 1 cucharadita de orégano fresco picado

- Sal y pimienta al gusto

Preparación paso a paso:

Precalentar el horno a 220 °C (fuerte). Forrar una tartera con uno de los discos
de masa. Reservar.

Derretir la mitad de la mantequilla en un sartén grande. Agregar la cebolla,
apio, zanahorias, sal y pimienta. Cocinar hasta que estén tiernos. Agregar los
cubos de caldo y agua. Dejar que hierva. Agregar las patatas, y cocinar hasta
que estén tiernas.

En una olla mediana, derretir el resto de la mantequilla. Agregar el pollo y la
harina. Agregar la leche, y cocinar hasta que se espese. Agregar las hierbas
frescas. Verter la mezcla sobre la masa. Cubrir con el otro disco de masa. Unir
bien los bordes y hacer 4 cortes en la parte superior para que salga el vapor.
Llevar al horno durante 15 minutos. Bajar la temperatura a moderado (180°C) y
cocinar por otros 20 minutos, o hasta que se haya dorado la masa.

EMPANADA GALLEGA CASERA

Ingredientes (para 8 porciones):

PARA LA MASA:

- 500 gr de harina de trigo

- 25 gr de levadura

- 100 cc de aceite de oliva

- 100 cc de agua

- Una pizca de sal

PARA EL RELLENO:

- 1 patata mediana cortada en cubitos

- ½ cebolla mediana picada

- 2 dientes de ajo picados

- 100 gr de olivas verdes (aceitunas) sin carozo

- 2 latas de atún en aceite, escurrido

- ½ morrón picado

- Sal y pimienta al gusto

- ½ cucharadita de pimentón

Preparación paso a paso:

Precalentar el horno a 200 °C (fuerte).

PARA LA MASA: Colocar todos los ingredientes en una procesadora y mezclar hasta
que se forme un bollo que se separe de las paredes del bol. Dividir la masa en
dos bollos iguales y dejar reposar unos 30 minutos en la heladera. Luego
estirar con un palote en una superficie enharinada, y cubrir con el primer
disco una tartera previamente enmantecada.

PARA EL RELLENO: En un sartén grande, rehogar la cebolla, el morrón y ajo en
una cucharada de aceite por 5 minutos hasta que estén tiernos. Añadir el atún y
las olivas descarozadas y picadas. Salpimentar a gusto y condimentar con el
pimentón. Por último, agregar la patata en cubos, bajar el fuego y cocinar por
7 a 10 minutos más hasta que la papa esté tierna. Reservar y enfriar por 20
minutos como mínimo antes de rellenar la tarta.

PARA EL ARMADO: Una vez frío el relleno, cubrir la masa estirada con el relleno
y esparcirlo homogéneamente por la masa. Cubrir con el segundo disco de masa
estirado y cerrar los bordes con un repulgue simple. Pintar con huevo batido.
Llevar al horno por 30 minutos hasta que se haya dorado la masa. Dejar enfriar
por 10 minutos antes de cortar y servir.

TARTA PASCUALINA DE

CARNE CON PATATA

Ingredientes (para 8 porciones):

- 2 discos de masa de hojaldre

- 1 patata, pelada y cortada en cubos

- 225 gr de carne picada de cerdo

- 225 gr de carne picada de ternera

- ½ cebolla grande, picada

- 2 dientes de ajo, picados

- 4 cucharadas de agua

- 3 ramitas de tomillo

- 3 ramitas de salvia

- ½ cucharadita de mostaza en polvo

- ¼ cucharadita de clavo de olor, molido

- Sal y pimienta al gusto

Preparación en 3 pasos:

1) Precalentar el horno a 220°C (fuerte). Colocar la patata en cubos en una
olla con agua y dejar que hierva. Una vez que hirvió, cocinar por 5 minutos
más, o hasta que esté tierna. Pisar y hacer un puré. Reservar.

2) Mientras tanto, poner la carne picada en una sartén a fuego mediano. Agregar
ajo, cebolla y agua. Sazonar con mostaza, salvia, timo, dientes de ajo, sal y
pimienta. Tapar y cocinar a fuego mediano, hasta que la carne se haya dorado.
Retirar del fuego, y agregar el puré de patata.

3) Forrar una de las tarteras con 1 disco de masa de hojaldre. Rellenar con la
carne picada y luego cubrir con el resto de masa. Realizar unos cortes en la
masa para que salga el vapor. Llevar al horno precalentado durante 25 minutos,
o hasta que se haya dorado. Servir caliente.

Extra:

Claves para darle sabor a tus comidas

Las técnicas para resaltar sabores son variadas y distintas según el alimento
de que se trate, pero también debemos saber que hay muchos que no poseen sabor
propio, por lo que es indispensable el agregado de saborizantes. Además,
depende su ubicación en una comida, ya que si se ingieren luego de alimentos
con más sabor, resultaran aún más insípidos. Para cada alimento se emplea una
técnica específica:

• Patatas: ya que constan de poco sabor, lo ideal es cocinarlas con
cáscara, tanto en horno como en microondas, lo cual te permitirá sentir el
gusto tan peculiar que le concede la misma cáscara. Se usa con aceite de oliva
entre otras cosas, y a la hora de comerla, a no olvidarse de extraer la
cáscara. También este proceso puede emplearse para las batatas (o boniatos).

• Boniatos (batatas): se puede resaltar su sabor de la misma manera.

• Choclos: preferir cocción a la parrilla o al horno (siempre envuelto
en papel mantequilla).

• Verduras: sumergirlas en el vapor, el horno (sobre una base de
verduras aromáticas), el microondas y la parrilla son las mejores técnicas.
Siempre que sea posible, permitir que se formen productos de tostado, sin
llegar al quemado.

• Frutas: merecen como muchos aspectos un párrafo aparte, porque son
dulces y al ser incluidas en las comidas permiten los sabores agridulces que
hacen añorar menos la sal. Un buen consejo es que dentro de las calorías que
convengan, se maneje alguna porción extra de frutas o jugos frescos, para
combinar con carnes, verduras o cereales en comidas que no sean postre.

• Cereales: es indispensable la cocción por hervido y con el agua
suficiente para asegurar su futura digestión. En general, tiene poco sabor, por
lo que sería interesante cocinarlos con el agua sobrante de la cocción de los
zapallos, zanahorias, y otras que le confieran un sabor natural y sabroso. Se
los puede cocer junto a la zanahoria rallada, le dará un gustito dulce y
distinto. Recordar siempre cocer una taza de arroz con dos tazas de agua,
dejando evaporar el agua hasta el final, permitiendo que el sabor y sus
propiedades no lo abandonen con el colado.

• Legumbres: tienen sabores propios, por eso es adecuado lavarlas,
dejarlas luego en remojo con agua limpia (cubiertas para que el agua no se
ensucie) y aprovechar el agua de remojo para su cocción, respetando el tiempo
justo. Durante la cocción, las hierbas aromáticas realzan sabores.

• Pastas secas (de paquete): son algunos de los pocos alimentos
envasados que son bajos en sodio, solo basta hervirlas sin sal, pero también su
sabor es muy insípido y necesitan más sabor al igual que los cereales. Para
esto, recuerda a los países del Mediterráneo: aceite de oliva, ajo, pimientos,
cebollas, verdeo, puerro, albahaca, nueces, tomate fresco, orégano, son los
mejores amigos de todas las pastas. El queso rallado no debe considerarse, pues
incrementa notablemente el ínfimo porcentaje de grasa que posee este alimento
privilegiado.

• Carnes: hay que desgrasarlas muy bien y sacar la piel de las aves
antes de la cocción. Para resaltar los sabores, hay que crear productos de
tostación (sin fritura), etc. Se logra con un primer paso obligado por el grill
del horno o la plancha. Luego, se puede continuar junto con frutas y verduras
en cazuelas, en bolsas de horno o envueltas en papel.

• Pescados: merecen una advertencia, lavarlos muy bien antes de la
cocción, ya que se mantienen con hielo y sal. Luego, la consigna es elegir
líquidos con sabor (jugos de frutas, vino, vinagres suaves), muchas verduras
aromáticas y hierbas. Envueltos en papel, bolsas, asaderas selladas o
directamente plancha o parrilla.

Los ingredientes que dan
sabor

• Vegetales aromáticos. Debemos tener en cuenta que muchos tienen más
aromas que sabores. Es importante no cocinarlos por segunda vez. Elegimos
cebolla, ajo, verdeo, puerro, perejil, ciboulette, apio, hinojo, albahaca,
zanahoria, rábano picante, pimientos (ají, chile).

• Hierbas aromáticas. Cumplen igual función, ya sea fresca o seca. Son
una buena opción: estragón (pollo y pescados), laurel (marinadas), mejorana
(carnes), melisa (verduras), menta (frutas, conejo y cordero), orégano (adobos,
pollo, tomate), romero (patatas, budines, cordero), salvia (quesos blancos,
carnes blancas), tomillo (huevos, arroz, legumbres, carnes).

• Semillas aromáticas. Se debe tener en cuenta que necesitan mayor
tiempo para saborizar. Para elegir hay varias como: anís (para pescados,
pollos, repostería), apio (sopas, guisos, carnes, huevos), comino (choclos, carnes),
coriandro (carnes), semillas de mostaza (carnes y papas, cereales), semillas de
sésamo (repostería, harinas y cereales).

• Especias. En general, su intenso sabor supera su perfume. Las más
usadas son canela, azafrán, clavo de olor, cúrcuma, nuez moscada, pimienta,
jengibre, estragón, páprika (pimentón) y comino.

Extra:

Los métodos de cocción de los alimentos

A través de una cuidadosa cocción se puede realzar el
contenido nutritivo de los alimentos permitiendo una óptima digestión. Cada método
de cocción de alimentos posee determinadas ventajas y desventajas, sólo se debe
conocer para qué está indicado cada uno. Aunque si se desea obtener una
nutrición sana, hay métodos que deben utilizarse de manera muy limitada, ya que
pueden convertir un alimento saludable, en un alimento tóxico o dañino (ej.:
fritado, ahumado). Por eso es importante conocer acerca de ellos, sin llegar a
ser un experto en la cocina.

La gastronomía actual divide a los métodos de cocción en dos grupos: secos y
húmedos. Aunque desde el punto de vista nutritivo pueden clasificarse en “más
saludables” y en “menos saludables”. No es necesario condenar el uso de alguno
de ellos, pero sí saber que hay métodos que no contribuyen al bienestar del
cuerpo, ya que la elaboración de un alimento puede alentar una serie de
trastornos de salud, no solo digestivos. Por eso los métodos que agregan grasas
a la cocción convierten a muchos alimentos en verdaderas “bombas” para el
estómago y el hígado, y predisponen al organismo al padecimiento de problemas
coronarios. También la cocción en agua puede resultar una opción nociva en el
caso de las carnes, ya que concentra las grasas que ellas mismas contienen. Hay
métodos que al parecer hacen los alimentos menos digeribles, cuando debería ser
lo contrario. De allí que la selección del método de cocción adecuado es una
variable que no puede dejarse de lado en la nutrición, sobre todo, si
intentamos que ésta no se vuelva tóxica.

A continuación expongo una lista de los métodos de cocción con un enfoque nutricional
(no gastronómico) agrupándolos en dos categorías que no necesariamente reflejan
la realidad en todos los casos. Pero sirve como guía para tener opciones claras
a la hora de preparar los alimentos.

MÉTODOS DE
COCCIÓN MÁS SALUDABLES (Recomendados)

• Crudo: Aunque en sí no es una técnica de cocción, se lo considera una
manera de preparar los alimentos. Conserva al máximo los nutrientes, excepto en
las zanahorias. Pero no es apropiado para una gran cantidad de alimentos porque
puede causar indigestión, sobre todo los de origen animal. Las partes que se
cortan pierden rápidamente la vitamina C que contienen, por eso, se deben
preparar al momento de consumirlas. Este método es ideal para frutas, verduras
y algunas legumbres —las que se consiguen ablandar a través de un remojado o
hidratación—. Si un alimento puede consumirse “crudo” sin problemas, puede ser
la manera más saludable de obtener todos los beneficios que se derivan de su
ingesta.

También existen técnicas de cocción a partir de un alimento crudo como el caso
del salado, utilizado para la preparación y conservación de carnes y fiambres.
Sin embargo, agrega una enorme cantidad de sodio al alimento, lo que lo
convierte en potencialmente peligroso para la salud (problemas cardíacos y
tensión arterial). El salado definitivamente no está considerado una forma para
preparar alimentos y comidas saludables.

• Hervido o cocido: Es un proceso de cocción a punto de ebullición,
donde los alimentos hierven en agua. No se necesita grasa y se utiliza la olla
como elemento de cocina. Las verduras hervidas pierden hasta el 70% de los
nutrientes solubles en agua. Se pueden conservar las vitaminas si se utiliza
muy poca agua para cocinarlas y sólo hasta que las verduras estén tiernas. El
hervido de carnes no es muy recomendado, ya que concentra las grasas y hace más
pesado el alimento, aunque suele utilizarse para carnes rojas (tipo osobuco) y
aves (pollo o gallina). El agua del hervido puede emplearse como caldo.
Conviene siempre hervir sin colocar sal al agua, aunque a veces se utiliza para
realzar el sabor de los vegetales (aportando así una mayor cantidad de Sodio).
También es el método ideal para el cocido de frutas secas o deshidratadas, de
las que se obtienen compotas con o sin agregado de azúcar.

• Cocido al poché: Es una técnica derivada del hervido y consiste en un
proceso de cocción que se lleva a cabo con poco agua y a temperaturas de 65 C°
a 80 C°, para proteger el producto. Los alimentos pierden menos vitaminas y
conservan su consistencia, aunque es ideal sólo para ciertos productos, como el
caso de los huevos. Respecto al cocido de carnes, es recomendable para el
hervido de los pescados. Si se emplea un cocido a baño maría (un recipiente con
los alimentos flotando sobre otro recipiente con agua hirviendo), resulta
perfecto para el preparado de ciertos postres con leche. La cocción lenta es la
clave del cocido al poché.

• Cocido al vapor: Es una técnica de cocción que utiliza el vapor, tanto
con o sin presión. Se emplea una vaporera o una olla a presión. También una
olla exprés o una cacerola con tapa y válvula de vapor. Conserva más los
nutrientes pero los alimentos pierden hasta un 30% de las vitaminas solubles.
El agua resultante del hervido se puede utilizar para otras cosas como salsas
para no perder las vitaminas. Solamente se pueden cocer al vapor alimentos de
la misma estructura celular y del mismo tamaño, es decir, no deben combinarse
diferentes alimentos para obtener un cocido uniforme. Es ideal para las
verduras, carnes, pescados, mariscos y legumbres. Si se emplea una olla a
presión se reduce el tiempo de cocción notablemente (menos de la mitad que un
hervido normal). Es uno de los métodos más saludables ya que el producto se
mantiene seco, no se mueve y por tal razón no pierde su forma y consistencia, y
se puede utilizar para su terminación inmediatamente.

• Cocido en microondas: Mantiene la mayor cantidad de nutrientes
solubles en agua si se utiliza muy poca cantidad de ella. Conviene utilizar
recipientes de vidrio resistentes al horno microondas. Suele ser común
sobrepasarse en la cocción. Existe un mito infundado de que la cocción en
microondas quita todas las vitaminas y minerales a los alimentos, pues permite
conservar sus propiedades si la temperatura no es tan elevada. También se lo emplea
para el calentado de alimentos cocidos o pre-cocidos y también para descongelar
alimentos que se conservan en el freezer. Como alternativa a la cocina
convencional, el cocido en microondas resulta una opción viable.

• Horneado: Es un método de cocción que no necesita incorporar grasas adicionales
a las carnes ni líquidos a las verduras. Se diferencia del grillado ya que es
más seco. Se necesita un horno convencional y generalmente los alimentos
(carnes rojas, aves, pescados, verduras y frutas) se disponen en una asadera
metálica o una placa para horno. Al no requerir de grasa para la cocción, se lo
considera un método saludable e ideal para convertir los alimentos en altamente
digeribles. Ideal para productos de panadería, pastelería seca, tortas, tartas
con masa hojaldre, patatas, boniatos, pizzas y pudines. El método es
recomendado aunque el aspecto nutritivo de los alimentos horneados depende de
sus materias primas.

• Grillado (grillé) a la plancha o al horno: Es un método de cocción
seco que emplea muy poca grasa y utiliza el propio jugo de las carnes. A través
del grillado, el calor destruye la vitamina C que posean los alimentos; en el
caso de las aves se deben cocinar muy bien y el jugo de las carnes se puede
utilizar en salsas porque posee vitamina B. Ideal para la cocción de carnes por
la poca grasa adicional que se obtiene de los alimentos grillados, y además las
convierte en fácilmente digerible. También pueden grillarse verduras tanto en
una plancha de teflón como en una placa con rejilla para el horno. Los
alimentos no resultan ahumados como sucede con el cocido a la parrilla.

• Blanqueado: Es un proceso de pre-cocción para verduras de hoja,
patatas y carnes (sobre todo pollo y mariscos), a través del empleo de agua
hirviendo (a punto de ebullición) o aceite hirviendo. Si bien con el blanqueado
los alimentos quedan listos para posteriores preparaciones, en sí es muy útil
para que los alimentos pierdan menos nutrientes y luego puedan cocinarse con
rapidez. En general las espinacas se blanquean para el preparado de tartas, las
patatas para horneado o fritado, los mariscos para paellas y el pollo (sólo
pechuga y sin huesos) para un posterior grillado. Como técnica es saludable y
una gran aliada para otros métodos de cocción. No se deben blanquear las carnes
rojas. A veces también se puede utilizar para el ablandado de legumbres.

• Salteado (sofrito): Es un proceso de cocción seco que emplea grasa (animal
o vegetal) caliente, con movimiento o volteando el producto, sin líquido (el líquido
se agrega después de haber quitado el producto). Se utiliza un sartén para el
salteado de carnes, pescados, mariscos, verduras y hongos. Para las patatas y
las frutas salteadas, se emplea un sartén de teflón o plancha. Conserva las
vitaminas solubles en agua y no requiere una gran cantidad de grasa
(generalmente proveniente de aceites vegetales). Las superficies de los
alimentos cortados pierden vitamina C al instante, por eso se deben preparar al
momento de consumirlas. Es utilizado para realzar el sabor de las verduras,
pero a veces, agrega calorías innecesarias (por la grasa utilizada). También es
la alternativa para el consumo de una mayor variedad de vegetales como la
berenjena, el pimiento morrón, la cebolla y el calabacín redondo (zapallito
verde). Conserva la consistencia y el color de las verduras, y es una
alternativa para el consumo de carnes y pescados, generalmente cortados en
pequeños trozos.

• Tostado ligero: Un método muy sencillo que se emplea para hacer más
digeribles los panes blancos e integrales. Con una tostadora convencional o una
eléctrica, se suele colocar el pan en rebanadas o rodajas hasta obtener un
tostado ligero. No es recomendable que el producto se queme o carbonice, ya que
puede resultar tóxico. También sirve para ablandar los panes y otros productos
de panaderías. Se utiliza también para el calentado de pizzas y empanadas ya
cocidas.

MÉTODOS DE
COCCIÓN MENOS SALUDABLES (Poco recomendados)

• Estofado: Estofar es un proceso de cocción con poco líquido o grasa
añadida al producto. Normalmente se lleva a cabo en sartenes hondas con tapa. Se
emplea para la cocción combinada de verduras, frutas y carnes exclusivamente.
Concentra la grasa derivada de la carne y de algún modo la añade a las
verduras, por lo que el sabor de los alimentos es bastante intenso. También se
emplea condimentos y sal en la preparación, lo que potencia el sabor y
convierte al estofado en un preparado pesado, más difícil de digerir que los
alimentos grillados.

• Braseado, en cacerolas o en guiso: Ablanda las carnes de segunda
calidad y las vitaminas se conservan en el plato. Pero puede contener muchas
grasas si no se enfrían los platos y se los desgrasa, aunque este método es
ideal para legumbres y verduras de raíz. Se emplean cacerolas con tapa y muy
poco líquido. Sirve para el sellado (dorado) de las carnes y posterior guisado.
También se consiguen suculentos platos combinando legumbres con verduras y
carnes. El braseado puede llevarse al horno en bandejas hondas con tapa. Los
alimentos que se brasean resultan pesados y de lenta digestión, ya que la
cocción se acompaña muchas veces con salsas, vinos o caldos con grasa.

• Asado a la parrilla o a la barbacoa: Es un método poco graso porque no
se añaden grasas ya que éstas se desprenden de la carne. Es un proceso de
cocción que se lleva a cabo sobre una parrilla calentada por carbón,
electricidad, gas o en un sartén parrilla. Pese a eliminar las grasas de las
carnes, cuando éstas se queman o asan en exceso, pueden llegar a tener alguna
incidencia en distintos tipos de cáncer. Por eso no se deben comer alimentos
quemados. También este método se utiliza como parte del ahumado. Nunca se debe
cocer la carne sobre fuego directo ya que la grasa se quema y produce humo y
tizne tóxicos para el consumo. Este método se emplea para carnes rojas y
blancas, pescados y verduras. En muchos casos se asa el alimento envuelto en
papel aluminio y dentro de una marinada a base de hierbas aromáticas y jugos.
La opción más saludable a la barbacoa es el grillado.

• Rostizado: Es proceso de cocción con calor medio, rociando los
productos continuamente con grasa, y cocidos sin líquido y sin tapa. Se emplea
un horno giratorio o para rostizar a baja temperatura. Por tratarse de un
método de cocción más bien lento, suele concentrar las grasas sobre todo por el
adobo con grasa (aceite) que reciben las carnes mientras se cuecen, y porque el
alimento no pierde líquidos ni peso. Sólo se emplea para carnes y aunque el
sabor es muy gustoso y la textura suave, es poco saludable. La opción
recomendada frente al rostizado es el grillado.

• Frito por inmersión o en la sartén: Este método consiste en utilizar
grasa líquida a alta temperatura (aceite) para la cocción del alimento. Se
emplea sartenes hondas o freidoras. Los alimentos fritados (principalmente
carnes, pescados, patatas y algunas verduras) poseen un alto porcentaje en
grasas porque las absorben con la cocción; no es aconsejable para quienes
desean adelgazar. Conserva las vitaminas solubles en agua. No se debería
reutilizar el aceite cocinado porque se oxida y puede ser carcinógeno. Además
los alimentos fritos son más pesados que los cocidos o grillados. Este método
debe emplearse con mucha discreción si se desea conservar el peso y la salud.
El consumo excesivo de grasas puede acarrear problemas coronarios.

• Gratinado: Es un método que se utiliza como acabado de un plato para
obtener una costra (cáscara) o un dorado sugerente. Se emplea un horno con
hornalla superior o un calentador para flambeado. Para poder gratinar siempre
se necesita uno de los siguientes productos ya sea como ingrediente o por si
solo: queso, crema, huevos, pan molido, mantequilla o grasa, masa a base de
huevos, o salsas blancas en general. Esto a veces suma más sabor pero también
más calorías a los platos, y los convierte en alimentos pesados (sobre todo por
los ingredientes para el gratinado). También se suelen quemar las costras con
el riesgo de que el preparado se convierta en tóxico. En el caso del flambeado
propiamente dicho, consiste en dorar un producto con la aplicación directa de
llama, sin agregar ningún producto al preparado original. Aunque parece más una
cuestión de gastronomía que de nutrición, el gratinado no es recomendado para
cuidar la silueta y la salud.

• Glaseado: Es un método de cocción similar al braseado, que se emplea sólo
para carnes blancas así como para verduras, las cuales se abrillantan con un
líquido reducido de la cocción (jarabe). Para el glaseado se utiliza una mezcla
de mantequilla con azúcar, de manera de lograr un recubrimiento de los
alimentos con el jarabe resultante. Otorga sabor a los preparados pero agrega
innecesariamente más calorías y grasas, lo que hace que los alimentos glaseados
sean más pesados. Conviene utilizarlo sólo con recetas que realmente necesiten
de este método. Aunque el glaseado siempre es un proceso posterior a la cocción
de carnes y verduras hervidas o asadas.

Clasificación orientativa

de los principales alimentos

Frutas

Albaricoque (Damasco)

Ananá (Piña)

Arándanos

Banana

Cereza

Ciruela

Coco

Dátil

Frambuesa

Fresa (frutilla)

Frutos del bosque (frutos rojos combinados)

Grosella

Higo

Kiwi

Limón

Mandarina

Mango

Melocotón (Durazno)

Níspero

Manzana

Melón

Membrillo

Mora

Naranja

Papaya

Plátano (variedad similar a la banana)

Pomelo

Pera

Sandía

Uva

Hortalizas (vegetales,
verduras)

Aguacate (palta)

Ají

Ajo

Alcachofa (Alcaucil)

Apio

Berenjena

Boniato (Batata)

Brotes de Soja

Brotes de Alfalfa

Brócoli (Brécol)

Calabacín

Calabaza

Cebolla

Cilantro

Coliflor

Champiñón

Chaucha

Choclo

Espárrago

Gírgolas (hongos)

Hinojo

Nabo

Patata (papa)

Perejil

Pimiento morrón

Remolacha

Repollito de Bruselas (Col de Bruselas)

Repollo (Col)

Setas de hongos comestibles

Tomate (Jitomate)

Zanahoria

Zapallito (Zucchini)

Zapallo

Hortalizas de hoja verde

Acelga

Achicoria

Berro

Escarola

Endibia

Espinaca

Lechuga (en todas las variedades)

Puerro

Rúcula

Cereales y derivados

Arroz integral

Avena (arrollada)

Cebada

Copos de arroz integral

Copos de maíz

Copos de salvado (en todas sus variedades)

Fécula de maíz (Maicena®)

Fideos al huevo (en todas sus variedades)

Fideos de sémola (en todas sus variedades)

Galletas de arroz

Galletas de harina de arroz (dulces)

Galletas de trigo

Galletas integrales

Galletas integrales dulces

Grisines de salvado (palitos de pan)

Germen de trigo

Granola (mezcla de cereales con frutos secos)

Harina de arroz

Harina de maíz

Harina de trigo

Muesli (mezcla de cereales, frutas secas y frutos secos)

Pan blanco

Pan blanco con semillas de sésamo

Pan de centeno

Pan de salvado

Pan de trigo

Pan integral

Pan multicereal

Pasta (seca o fresca, en todas sus variedades)

Sémola de trigo candeal

Turrón de arroz

Trigo Bourgol (granos de trigo partidos)

Legumbres

Arvejas (guisantes)

Garbanzos

Granos de soja

Judías secas (alubias, porotos o frijoles)

Lentejas

Frutos secos

Almendras

Avellanas

Cacahuetes (maní)

Castañas

Nueces

Pipas de Girasol

Carnes, embutidos y otros

Aves (en todas sus variedades)

Arenque

Atún

Caballa

Calamar

Carne de cerdo

Carne de cordero

Carne de novillo (sin grasa)

Carne de ternera magra

Embutidos (en todas sus variedades)

Huevo

Jamón cocido (jamón York)

Jamón crudo (ibérico o serrano)

Langosta de mar

Mariscos de mar (gambas)

Merluza

Pollo desgrasado (sin piel)

Salmón rosado

Sardina

Trucha

Productos lácteos y
derivados

Leche (en todas sus variedades)

Nata (en todas sus variedades)

Postres lácteos (en todas sus variedades)

Queso crema (en todas sus variedades)

Quesos duros (en todas sus variedades)

Quesos fundidos (en todas sus variedades)

Quesos magros (en todas sus variedades)

Queso Cottage

Queso Port Salut

Quesos semiduros (en todas sus variedades)

Requesón

Ricotta magra

Yogur desnatado

Yogur desnatado con cereales

Yogur desnatado con frutas

Aceites vegetales
comestibles

Aceite de oliva (todas sus variedades)

Aceite de girasol

Aceite de maíz

Aceite de uva

Aceite de coco

Condimentos naturales

Aceto balsámico

Ajo y perejil (provenzal)

Albahaca

Comino

Hierbas naturales (variedades para la cocina)

Jugo de limón

Mostaza

Nuez moscada

Orégano

Pesto (en todas sus variedades)

Pimentón (Páprika)

Pimienta blanca

Pimienta negra

Sal baja en sodio

Salsa de soja (soya)

Salsas naturales (no fritas)

Vinagre blanco

Vinagre de manzana

Vinagre de vino

Dulces

Azúcar blanco

Azúcar rubio

Azúcar moreno

Azúcar glas (impalpable)

Cacao

Canela molida

Canela en rama

Chocolate de taza

Chocolate amargo

Chocolate semi amargo

Chocolate con azúcar y leche

Edulcorante

Miel

Esencia de vainilla

Vainilla en vaina

Bebidas

Agua mineral

Agua natural

Batido de cacao con leche desnatada

Batidos de frutas con agua

Batidos de frutas con leche desnatada

Bebidas alcohólicas (todas)

Bebidas carbonatadas (todas)

Bebidas saborizadas (con y sin gas)

Brandy

Café negro molido

Café descafeinado

Cava (o Champagne)

Cerveza con alcohol (en todas sus variedades)

Cerveza sin alcohol

Infusiones de hierbas (menta, Boldo, manzanilla, tilo)

Jerez

Jugo de naranja

Jugo natural de frutas

Limonada (zumo de limón con agua y azúcar)

Malta

Malta torrada

Marsala

Oporto

Ron (Rhum)

Té blanco

Té negro

Té rojo

Té verde

Tequila

Vino blanco

Vino dulce

Vino espumante

Vino tinto

Vodka

Whisky

Referencias Bibliográficas

- Brewer, Sarah, Cuida tu alimentación, Ediciones B, Barcelona, España,
1998.

- Briffa, John, Alimentación para la salud, Editorial Planeta, Bs. As.,
Argentina, 1999.

- Conran, Conran y Hopkinson, Enciclopedia culinaria, Art Blume,
Barcelona, España, 1998.

- Gayler, Paul, El libro de la cocina vegetariana, Ediciones B
Argentina, 1999.

- Kreitzman, Sue, La cocina sin grasas, Ediciones B Argentina, 1998.

- Polunin, Miriam, Alimentos sanos, Ediciones B, Barcelona, España,
1998.

- Reader’s Digest, Alimentos que curan Alimentos que dañan, Reader’s
Digest México, 1997.

- Scott-Moncrieff, Christina, El libro de las vitaminas, Ediciones B
Argentina, 1999.

- Ursell, Amanda, Guía completa de los alimentos saludables, Ed. El
Ateneo, Buenos Aires, Argentina, 2001.

- Walji, Hasnain, Vitaminas, minerales y suplementos dietéticos, Ed. Edaf,
Madrid, España, 2001.

- Wills, Judith, Alimentos que consumimos, Editorial La Isla, Buenos
Aires, Argentina, 2000.

Sobre el autor

[image: avatar-whatsapp-mayo2015-lw.jpg]

Mariano Orzola comenzó su interés por los temas de nutrición y ejercicio a la
edad de 14 años. Cuenta con más de 25 años de trabajo periodístico sobre
bienestar y vida sana. Fue el creador en 1998 del sitio web Fitness Total (España
y América Latina). Luego creó los canales Fitness y En Forma para el portal de
contenidos StarMedia. Fue proveedor de contenidos del canal Vida y Cada Mujer
de L'Oréal para StarMedia. En el año 2003 produjo el suplemento Bienestar Total
para el periódico latino La Voz del Interior. Fue el proveedor de contenido
para la sección Personal Trainer de la revista Buena Salud (América Latina)
durante dos años.

Trabajó como periodista independiente para diversos medios gráficos, incluyendo
la prestigiosa revista femenina Cosmopolitan. Ha publicado miles de artículos
desde 1998 a la actualidad. Fue el creador del mítico blog "Estás gorda
porque tú quieres" (edición española) que recibió más de 300.000
visitantes únicos. Ha escrito los revolucionarios libros “Esencial para
verte y sentirte bien” (más de 20.000 descargas desde 2009), “Un abdomen
plano para toda la vida - El método X ABS” (2013 – Editorial Planeta), “Cinco
leyes infalibles para relaciones extraordinarias” (2013) y “Lo que debes
saber sobre los Alimentos para estar saludable y delgado” (2014). Su
interés por la gastronomía lo llevó a crear en 2014 la Colección Cocina Práctica,
publicando cientos de libros digitales de recetas.

Actualmente se desempeña como escritor y editor de libros en formato digital
sobre bienestar, dietas, cocina, plenitud y felicidad desde una perspectiva más
holística y práctica, a través de OrzolaPress, la agencia editorial que él
mismo fundó. Es el responsable del área de eBooks del sello editorial Quo Vadis
(Argentina).

SIGUE A MARIANO ORZOLA EN:

TWITTER: Http://www.twitter.com/MarianoOrzola

TIENDAS AMAZON: AMAZON.es
/ AMAZON.com

[image: OP ISOLOGO.jpg]

OEBPS/Images/cover.jpeg
Mariano

PREPARACIONES CLASICAS Y GOURMET CON
LOS DOS INGREDIENTES MAS POPULARES

OEBPS/Images/00002.jpeg

OEBPS/Images/00001.jpeg
COLECCION
COCINA PRACTICA

Ebooks KINDLE

La seleccion més completa de recetas de cocina
populares y gourmet clasificadas segin
sus ingredientes, colores y sabores

© Un producto digial OrzolaPress, 2014-2016

Venla excusivaen iendss

amazon
S

OEBPS/Images/00003.jpeg
OrzolaPress

Por una vida feliz.

~—

