
cataplana
del Algarve
tradiciones y recreaciones

Cândido Guerreiro

Mi tierra mecida por las olas,

Lindo país de moras encantadas,

Donde el amor teje leyendas y las hadas

En castillos de luna bailan solas...

Oh mi Algarve, quiero que me escondas…

prólogo

Además, a pesar de encontrarse presente,
la cataplana todavía no se asume como
uno de los símbolos del patrimonio
gastronómico del Algarve.

Efectivamente, teniendo en cuenta la
evolución del perfil del consumidor
turístico, que valora las experiencias más
genuinas, en las que la autenticidad
e identidad de los productos turísticos
son factores relevantes en el proceso
de decisión de compra, es importante
considerar la cataplana como un emblema
de la región del Algarve. Es emblemática
tanto por su funcionalidad, pues permite
elaborar diversas recetas, como por sus
raíces íntimamente ligadas a la influencia
árabe del Norte de África, que, durante
más de 500 años, marcó la identidad
histórica y cultural del Algarve.

Este libro surge de un proyecto mayor
cuya principal misión es contribuir
a la valorización y aumento de la
notoriedad de la cataplana del
Algarve y de la gastronomía local.

En el Litoral del Algarve, los turistas
y visitantes se sienten atraídos por el calor de
las playas de arena blanca y por la forma en
que los acantilados de barlovento y los
islotes de sotavento emergen en el mar.

En toda la costa bañada por el Océano
Atlántico, la cataplana es reconocida como el
símbolo de la gastronomia local. La expan-
sión de la industria turística ha estimulado
indudablemente la oferta de restauración,
en la que la cataplana ha conquistado un
lugar privilegiado en la entrada o el
escaparate de muchos establecimientos.
A pesar de la gran visibilidad que tiene este
utensilio en las zonas costeras, persiste aún
un gran desconocimiento de su historia, su
importancia y su potencial en la
gastronomia regional.

Las poblaciones locales ya no lo tienen en sus
casas y las recetas parecen estar perdiéndose
de generación en generación, sobre todo
aquellas que reúnen ingredientes más
característicos de las zonas rurales o del
interior del Algarve.

Prólogo 02

Promovido por la colaboración entre la
Tertúlia Algarvia - Centro de Conocimiento
de Cultura y Alimentación Tradicional del
Algarve, la Región de Turismo del Algarve,
y la Asociación Turismo del Algarve, el
proyecto Cataplana del Algarve contempla
un conjunto de iniciativas realizadas en
Portugal y en otros países europeos entre
2014 y 2015. En el transcurso del proyecto, se
realizaron varias demostraciones del uso de
la cataplana ante la población residente en
el Algarve, a turistas y también a periodistas
y operadores turísticos.

Paralelamente a la preparación y publicación
de este libro, también se confeccionaron
y grabaron en video ocho recetas, que se
encuentran disponibles en línea de forma
gratuita y en varios idiomas.

Esta primera edición del libro «Cataplana
del Algarve: Tradiciones y Recreaciones»
incluye una breve historia del utensilio
que servirá sin duda para aderezar las
lecturas siguientes, donde se describen
ingredientes y recetas típicas de la región.

En la parte final, algunos reconocidos
chefs portugueses y de otros países
brindan al lector recetas de cataplana
creadas y revisadas específicamente
para este proyecto, contribuyendo
enormemente a la promoción del
patrimonio gastronómico del Algarve.

Le invitamos a que nos acompañe en esta
aventura en el mundo de la Cataplana del
Algarve, primero como lector y quién sabe
si más tarde como cocinero.

Prólogo 03

índice geral

Prólogo
La cataplana del Algarve
Inventario del patrimonio gastronómico del Algarve
Equipo

Recetas e ingredientes del litoral del Algarve

Cataplana de bocanegra y alubias blancas

Cataplana de pulpo y boniato	
Cataplana de gambas y navajas servida con xarém

Cataplana de bivalvos

Cataplana de pescado y marisco

Cataplana de ventresca de atún

Cataplana de sardinas

Cataplana de raya y almejas

Cataplana de raya, mejillones y verdolagas

Cataplana mixta

Cataplana de gambas

Cataplana de caballa, boniato y tomillo cabezudo

Recetas e ingredientes del barrocal del Algarve

Cataplana de cordero churro con tomillo cabezudo e higos secos

Cataplana de gallina con boniatos y almejas

Cataplana de huevos revueltos con tomate

Cataplana de guisantes con chorizo y huevos de codorniz

Cataplana de habas con embutidos y costillas de cerdo

Cataplana de peras, vino y especias

Cataplana de higos, especias y tomillo limón

Cataplana de bacalao

Cataplana de costillas y pulpo

02
07
11
12

17
19
21
23
25
27
29
31
33
35
37
39

43
45
47
49
51
53
55
57
59

Recetas e ingredientes de la sierra del Algarve

Cataplana de liebre

Cataplana de anguilas con salsa blanca

Cataplana de jabalí

Cataplana de múgil con poleo cervuno

Cataplana de perdiz y setas silvestres

Cataplana de lamprea

Cataplana de lubina negra con menta poleo

Cataplana de migas de pan con café

Cataplana de conejo de campo con trufas

Creaciones y recreaciones de cataplana • recetas de autor

Cataplana de carabineros por Alberto Carvalho

Cataplana de uvas y vino por Augusto Lima

Cataplana de frutos silvestres acompañados de bizcocho de algarroba

y helado de almendra amarga por Carlos Valente

Cataplana amar Algarve por Chakalll

Cataplana de alubias carillas con setas de temporada y hierbas de nuestra costa

por Diogo Noronha

Cataplana de caballas con berberechos, navajas y xarém

por Frederico Lopes	
Cataplana de pulpo de Santa Luzia con boniatos nuevos de Aljezur

por Henrique Leandro

Cataplana de lubina, gambas y raviolis de buey de mar por João Santana

Cataplana de rape con navajas y guisantes por Justa Nobre

Cataplana de bocanegra y mojama del Algarve por Lígia Santos

Cataplana de calamares, gambas rojas y navajas con chorizo de Monchique

por Manfred Kickmaier	

Cataplana de raya, mejillones y Pata Negra por Paulo Fortes

Cataplana Renato Costa por Nuno Diniz

Entre los sabores intemporales de Renato Costa
Curiosidades y consejos
Agradecimientos

63
65
67
69
71
73
75
77
79

83
87
91

95
99

103

107

111
115
119
123

127
131

135
138
141

Vengo del fondo
de la infancia y traigo conmigo
el eco ancestral de la inquietud
de los hombres libres de todo el mundo.
Átomo desequilibrado e inestable
buscando su neutrino
escaso, esquivo y vagabundo.

Miguel Afonso Andersen

la cataplana del Algarve

El término cataplana denomina
no solamente al plato típico más
conocido de la región, variado en
aromas, paladares y matices, sino
también al recipiente característico
que se utiliza para su elaboración.

Esta especie de cazuela metálica, originalmente
de cobre o latón, tiene dos partes cóncavas
conectadas por un doblez que, con ayuda
de dos cierres laterales, permite que se cierren
sobre ella de forma estanca.

Hoy en día ya se encuentran disponibles en
el mercado versiones del utensilio con nuevos
materiales, de líneas modernas y funcionales,
adaptadas a los actuales sistemas de inducción.

Poco se conoce de los orígenes de la
cataplana, ya que no existen registros
históricos sobre su creación. Las semejanzas
existentes permiten imaginar que haya
sido inspirada en los bivalvos de la Ría
Formosa, también porque los bivalvos, y
particularmente las almejas, son uno de los
ingredientes más utilizados en la cataplana.

De un modo más fundamentado, pero no
documentado, se supone que su procedencia
y difusión en el sur de Portugal resulte del
dominio árabe, ya que existen indicios del mismo
tipo de elaboración en otras regiones que
también tuvieron influencia de estos pueblos.
De hecho, la cocción hermética a vapor, de forma
lenta y bajas temperaturas, como es la de la
cataplana, se encuerta también en otro reci-
piente, el tajín de barro, usado tradicionalmente
por algunos pueblos del norte de África.

La configuración peculiar de la cataplana,
caracterizada por su facilidad de transporte
(se puede colgar del cinturón o de las alforjas
de los animales), y por su versatilidad (permite
guardar los ingredientes en su interior hasta
el momento de la preparación), puede haber
contribuido en el pasado a su difusión entre
pescadores, cazadores y nómadas en general.
Existen además diversas menciones a su
utilización por parte de pescadores árabes
para cocinar el pescado. En los registros
consta que se cavaba un hoyo en el suelo,
donde se colocaba la cataplana sobre leños
incandescentes y se cubría con arena.

La Cataplana del Algarve 07

Este tipo de cocción al aire libre se encuentra
ampliamente documentado en los registros
históricos de varios pueblos de la antiguedad;
por ello, se considera perfectamente plausible
que se aplicase a la cocina con cataplana.

A pesar de no permitir un cierre hermético
como el de una olla a presión, la cataplana
funciona de forma parecida, pudiendo incluso
clasificarse como una versión más arcaica
de este utensilio moderno.

El éxito de la olla a presión, ampliamente
difundida en los hogares contemporáneos,
no obstante, parece no tener mucho sentido
frente a las claras ventajas que presenta su
congénere cataplana y que deberían atribuirle
superioridad en la cocina doméstica.

A semejanza de la olla a presión, el formato
de la cataplana permite que los vapores de
la cocción de los alimentos se repartan por el
recipiente, logrando un aumento de presión
y una temperatura superior a los 100 °C.
Sin embargo, su forma cóncava y la excelente
conductividad térmica del cobre, hacen que

el calor se distribuya por el interior de forma
más uniforme, facilitando así una cocción más
homogénea de los alimentos. A fuego lento,
por ejemplo, esta distribución del calor hace
que el utensilio sea más eficiente desde
el punto de vista energético.

Tal vez la característica más importante
y distintiva de la cataplana sea la de permitir
que los inigualables sabores y aromas creados
en su interior se conserven en los alimentos,
permitiendo a los comensales disfrutar de una
experiencia sensorial única.

La cataplana, cuya historia se pierde
en las memorias del tiempo, reaparece hoy
tímidamente por toda la geografía del Algarve,
a fuego lento, lista para ser redescubierta.
Reinventada.

La Cataplana del Algarve 08

Cada uno es como es,
y, por eso, yo soy así,
di mi tiempo a los otros,
no dejé nada para mí.

Joaquim de Magalhães

inventario del patrimonio
gastronómico del Algarve

A lo largo de los tres primeros capítulos,
invitamos al lector a recorrer la variada
geologia del Algarve, atravesando los
diferentes paisages del Litoral, del Barrocal
y de la Sierra. Este viaje por los saberes
y sabores de cada región es el fruto de un
cuidadoso trabajo de investigación llevado
a cabo por un equipo de chefs.

João Santos, Rui Baltazar y Vítor Matos, bajo
la coordinación del chef Augusto Lima, han
reunido recetas del pasado, escritas
o contadas por los habitantes de cada lugar,
y han reinventado algunas, ayudándose de
la cataplana.

De este ejercicio han resultado un total de
treinta platos que ilustran bien el vasto
surtido de la cocina del Algarve y que
permiten, inequívocamente, comprender el
significativo peso histórico de la cataplana
como utensilio de cocina y su infinito
potencial como factor de distinción cultural.

Sorprendido por la versatilidad del
instrumento, el equipo ha encontrado
recetas que superan en mucho los platos
más conocidos de pescado o marisco.

Efectivamente, a pesar de que las
«cataplanas del Litoral» son las más
comunes y las más conocidas por los
diversos públicos, últimamente se han
cocinado en la cataplana una gran variedad
de ingredientes, incluidas carnes y verduras.

El lector se ve «impulsado» no solamente
a descubrir las recetas tradicionales de
la cataplana sino también otras más
innovadoras elaboradas con ingredientes
del Algarve.

Sobre los chefs, cuya dedicación y empeño
nos permiten redescubrir este patrimonio
inmaterial que construye la historia de
varios pueblos, cabe destacar que son del
Algarve, por lo menos, de corazón.

Patrimonio Gastronómico del Algarve 11

equipo

La invitación hecha a Augusto Lima para
liderar este proyecto, a pesar de haber sido
ya concretada en una primera fase de su
currículo, en el que destaca su dedicación
a la protección de la dieta mediterránea
y de la gastronomía del Algarve, acabó por
materializarse en una elección hecha a partir
de rasgos personales. Su espíritu de «manos
a la obra», su capacidad de comunicación
y su pasión por la cocina le llevaron
a coordinar no sólo el equipo que realizó
el inventario, sino también a promover
personalmente todas las demostraciones
públicas realizadas en el marco de este
proyecto, y a involucrar a otros chefs
e incluso a empresas.

Natural de la villa de Mértola, en el Bajo
Alentejo, João Santos conoce intimamente
el territorio del Algarve, los ingredientes
autóctonos y las recetas tradicionales al sur
del Tajo. Colabora como chef ejecutivo en
un grupo de hoteles. Su profundo
conocimiento del Algarve fue determinante
para este proyecto, puesto que le permite
dar un toque genuino a los platos
que elabora.

Chef Augusto Lima Chef João Santos

Algarveño de pura cepa, Rui Baltazar
nació en Castro Marim, por lo que
conoce bien los meandros del Guadiana.
Se dedica a la restauración desde hace
aproximadamente treinta años.
Su recorrido profesional también está
íntimamente ligado al Algarve, puesto que
ha trabajado exclusivamente en la región
y ha apostado, como no podía ser de otra
manera, por la cocina tradicional.

Natural de Odemira, Vítor Matos pronto
se dirigió al Algarve, donde ha colaborado
con diversos restaurantes. A lo largo de
los últimos diez años, se ha dedicado
a proyectos enfocados a la gastronomía
tradicional del Algarve y del Alentejo.
Se puede decir que su cocina está hecha
de sabores fuertes y no podría ser de otra
manera, puesto que elige ingredientes
serranos.

Chef Rui Baltazar Chef Vítor Matos

recetas
e ingredientes
del litoral del Algarve

Con una ancha costa bañada por el Océano Atlántico,
el Algarve es reconocido internacionalmente por sus playas.

Las condiciones geológicas privilegiadas del litoral
generan abundancia y diversidad que influyen en la
culinaria que se practica en la zona.

Siendo el mar la principal fuente de ingredientes,
podemos encontrar aquí varios pescados, especialmente
la sardina, la caballa, el atún, conocidos moluscos como el
pulpo o la sepia, pero también mariscos como la gamba
o el langostino y bivalvos como la ostra, la coquina,
la almeja o la navaja.

A lo largo de las próximas páginas podrá encontrar un
resumen de recetas tradicionales elaboradas a partir de
los más variados pescados y mariscos.

Algarve
La luz más que pura

Sobre la tierra seca
Yo quiero el canto el aire
la anémona la medusa

El perfil de las piedras sobre el mar
Un hombre sube al monte dibujando

La tarde transparente de las arañas
La luz más que pura

Quiebra su lanza

Sophia de Mello Breyner Andersen

Recetas e Ingredientes del Litoral del Algarve 17

La víspera, cueza las alubias con los clavos, de manera
tradicional, teniendo cuidado de que, cuando estén
cocidas, quede por lo menos 1 litro de caldo.

Ponga el bocanegra en remojo en agua con algo de
sal durante como mínimo 6 horas. Córtelo en pedazos
generosos.

Escalde los tomates, retire la piel y córtelos en dados.
Corte los pimientos en dados, sin retirar las semillas.
Corte también las cebollas y los dientes de ajo.

Ponga aceite de oliva en la cataplana y rehogue
todas las verduras con el laurel. Refresque el
rehogado con el vino blanco. Lleve a ebullición
de nuevo y añada el pescado. Deje hervir
y rectifique la sazón. Añada las alubias y el caldo
en la proporción deseada.

Compruebe la sal y condimente con el comino
y el perejil. Tape la cataplana y deje cocer 5 minutos
más, aproximadamente.

Para 4 personas

300 g de bocanegra seco

500 g de alubias blancas

2 cebollas medianas

3 tomates maduros

1 pimiento verde

4 dientes de ajo

2 clavos de olor

1 hoja de laurel

Perejil

Caldo de cocción de las alubias

0,5 dl de aceite de oliva

0,5 dl de vino blanco

Sal gorda 100% marina

Comino en polvo

cataplana de bocanegra
y alubias blancas

preparación

19

La víspera, lave bien el pulpo y métalo en una cazuela
sin agua con la cebolla, los dientes de ajo machacados
con piel y la gundilla. Deje cocinar durante cerca de
45 minutos, al principio a fuego fuerte y con la cazuela
destapada.

En cuanto rompa a hervir, tápelo y baje el fuego
al mínimo. Saque el pulpo de la cazuela cuando esté
cocido, y reserve el caldo. Mientras tanto, cueza o ase
los boniatos con la piel.

Corte la cebolla y los pimientos con semillas en juliana,
el ajo en láminas y el tocino en dados.

Ponga el aceite de oliva en la cataplana hasta
que se dore el tocino y los otros ingredientes.
Refresque con el vino blanco y deje cocer.

Añada el pulpo cortado en pedazos, el pimentón,
el boniato pelado y en rodajas grandes, y cerca de
1 dl del caldo de cocer el pulpo.

Agregue las hierbas, tape y deje hervir durante
3 o 4 minutos.

Para 4 personas

600 g de pulpo

2 boniatos grandes

100 g de tocino con poca grasa,

de jamón u otra carne

1 cebolla grande

1 pimiento rojo

1 pimiento verde

3 dientes de ajo

1 guindilla

1 hoja de laurel

1 dl de aceite de oliva

1 dl de caldo de cocción del pulpo

½ dl de vino blanco

Pimentón

Romero

Tomillo

Hierbabuena

Cilantro

Sal gorda 100% marina

cataplana de pulpo
y boniato

preparación

Recetas e Ingredientes del Litoral del Algarve

21

Pele las gambas. Haga un caldo aromático con las
cáscaras, un poco de cilantro y una hoja de laurel.
Reserve. Prepare una salsa con las cabezas de las gambas,
rehogándolas con un poco de aceite de oliva, cebolla,
ajo y una guindilla. Triture todo, páselo por un colador
y reserve.

Para elaborar el xarém, utilice dos partes de harina de
maíz y una parte de sémola, el caldo de las cáscaras de
las gambas, y añada al final el cilantro, cortado en trozos
grandes. Rectifique la sazón. El truco es comenzar con
el caldo frío e ir añadiendo poco a poco la harina y la
sémola, de manera que la mezcla se vaya espesando,
hasta que se obtenga la consistencia deseada y hasta
que la salsa esté cocida.

En la cataplana, haga un rehogado en aceite
de oliva con la cebolla, el ajo, la guindilla y el
laurel. Añada el tomate en dados y el pimiento
en tiras con las semillas. Introduzca las gambas
y deje hervir durante 1 minuto. Añada la salsa
de gambas.

Mientras tanto, en una sartén, haga las navajas al estilo
Bulhão Pato: empiece friendo los dientes de ajo en
aceite de oliva. Luego, añada el cilantro picado, las
navajas y un poco de sal. Vaya moviendo la sartén hasta
que se abran las navajas y después riéguelas con vino.
Junte esta preparación a la mezcla anterior, tape
la cataplana y deje cocer durante 2 minutos más.
Sirva la cataplana acompañada con el xarém.

Para 4 personas
Para el caldo de gambas

Cáscaras de gambas
1 hoja de laurel

Cilantro
Agua

Para la salsa de gambas
1 cebolla pequeña

Cabezas de gambas
Aceite de oliva

2 dientes de ajo
1 guindilla

Sal gorda 100% marina
Para la cataplana
600 g de gambas
500 g de navajas

200 g de almeja fina
2 tomates medianos bien maduros

1 cebolla grande
1 pimiento verde

2 dientes de ajo
1 guindilla

Aceite de oliva
Salsa de gambas

Para el xarém
200 g de harina de maíz

100 g de sémola de maíz
Caldo de gambas

Aceite de oliva
Cilantro

Sal gorda marina

cataplana de gambas
y navajas servida con xarém

preparación

Recetas e Ingredientes del Litoral del Algarve

23

Corte las cebollas en media luna, machaque el ajo
con piel y corte el pimiento con semillas en tiras finas
y el tocino en dados.

Rehogue todo en la cataplana, en aceite de oliva, con
la guindilla abierta y el laurel. Añada todos los bivalvos,
espolvoree un poco de sal y riegue con la cerveza.
Añada el cilantro, tape y cocine a fuego fuerte, durante
3 o 4 minutos.

Para 4 personas

200 g de almejas

200 g de navajas

200 g de berberechos

200 g de mejillones

60 g de tocino

2 cebollas medianas

1 ½ pimiento rojo

4 dientes de ajo

1 guindilla

1 hoja de laurel

½ dl de aceite de oliva

2 dl de cerveza negra

Cilantro

Sal gorda 100% marina

cataplana de bivalvos

preparación

Consejo: sirva con pan tostado
pincelado con aceite de oliva.

Recetas e Ingredientes del Litoral del Algarve

25

Limpie el pescado y córtelo en trozos grandes iguales.
Sazone con sal. Cueza las patatas con piel. Retire la piel
y reserve. Corte las cebollas y el tomate en rodajas, los
pimientos y el ajo en láminas y el jamón en tiras finas.

En la cataplana, disponga capas intercaladas
de verduras, pescado, jamón, la mitad de las
hierbas, el laurel, la pimienta y la sal. Riegue todo
con aceite de oliva y vino. Termine con las
almejas y las gambas. Tape y cocine a fuego
lento durante 10 minutos.

Después de ese tiempo, abra la cataplana, disponga las
patatas cocidas partidas por la mitad, termine con las
restantes hierbas y tape de nuevo. Deje cocer durante
5 minutos más, girando la cataplana varias veces.

Para 4 personas

150 g de cherna

150 g de pargo

150 g de gambas

100 g de almejas

2 cebollas medianas

2 tomates grandes bien maduros

1 pimiento verde

1 pimiento rojo

6 patatas nuevas pequeñas

1 trozo de jamón

4 dientes de ajo

1 dl de aceite de oliva

1 dl de vino blanco

1 hoja de laurel

1 guindilla

Cilantro

Hierbabuena

Sal gorda 100% marina

cataplana de pescado
y marisco

preparación

Recetas e Ingredientes del Litoral del Algarve

27

Limpie y corte la ventresca de atún en dados pequeños.
Tueste ligeramente las almendras. Corte la cebolla
y el ajo en láminas. Pique el tomate sin piel. Ase y corte
el boniato en rodajas.

En la cataplana, coloque la mitad de la cebolla,
el ajo picado y la hoja de laurel. Por encima,
coloque la ventresca, el boniato y las almendras
tostadas. Después, coloque más cebolla, ajo,
tomate y la salicornia.

Riegue con aceite de oliva, tape y cocine a fuego lento,
durante cerca de 10 minutos.

Abra la cataplana, rectifique la sazón, añada el cilantro,
las coquinas, las almejas y cocine a fuego fuerte durante
2 minutos.

Para 4 personas

300 g de ventresca de atún

100 g de coquinas

200 g de almejas

1 boniato grande

2 tomates medianos

1 cebolla mediana

6 ramos de salicornia

 o espárrago de mar

100 g de almendras peladas

2 dl de aceite de oliva

1 hoja de laurel

5 dientes de ajo

Cilantro

Sal gorda 100% marina

cataplana de ventresca
de atún

preparación

Recetas e Ingredientes del Litoral del Algarve

29

Espolvoree sal gorda sobre las sardinas y reserve.
Corte las patatas, las cebollas, el tomate y el ajo en rodajas.
Retire la cabeza y las tripas a las sardinas y lávelas bien.

En el fondo de la cataplana, coloque la guindilla
y capas alternas de cebolla, tomate, patata y ajo,
condimentando cada capa con sal gorda y pimentón.
Termine añadiendo las sardinas, las hierbas aromáticas,
el aceite de oliva y el vino.

Cierre la cataplana, cueza a fuego lento y gire la cataplana
de vez en cuando.

Nota: si las sardinas son pequeñas, puede colocarlas
arriba. Si son grandes, puede cortarlas en diagonal
y disponerlas en capas alternas con los otros ingredientes,
como se hace en las calderetas.

Para 4 personas

700 g de sardinas medianas

400 g de patatas blancas

4 tomates medianos maduros

2 cebollas grandes

2 dientes de ajo

1 dl de aceite de oliva

1 dl de vino blanco

1 hoja de laurel

1 guindilla

Poleo cervuno

Perejil

Pimentón dulce

Sal gorda 100% marina

cataplana de sardinas

preparación

Consejo: sirva muy caliente con
rebanadas de pan y patata cocida.

Recetas e Ingredientes del Litoral del Algarve

31

Limpie y corte la raya en trozos y condimente con sal
y pimienta. Prepare un caldo aromático con las espinas,
la piel y el cilantro.

Machaque el cilantro y el ajo en el mortero hasta
obtener una pasta.

En la cataplana, haga un rehogado con el aceite
de oliva y con la cebolla y el tomate picados.
Agregue el vino, la pulpa de tomate, el caldo,
la mitad de la pasta de cilantro y el pescado.
Tape la cataplana y cocine a fuego lento durante
cerca de 3 minutos.

Añada las almejas y lo que queda de pasta. Tape, sacuda
la cataplana y deje cocinar otros 3 o 4 minutos.

Para 4 personas

600 g de raya

500 g de almejas

1 cebolla grande

2 tomates medianos maduros

4 dientes de ajo

2 cucharadas soperas

de pulpa de tomate

2 dl de caldo de pescado

1 dl de vino blanco

1 dl de aceite de oliva

Cilantro

Pimienta blanca

Sal gorda 100% marina

cataplana de raya y almejas

preparación

Recetas e Ingredientes del Litoral del Algarve

33

Limpie el pescado y córtelo en pedazos. Sazone con sal
y reserve.

En la cataplana, vaya colocando todos los
ingredientes en capas alternas, empezando con
el mejillón.

Mezcle los elementos líquidos y añada a las capas.

Tape y cocine a fuego lento durante cerca de 15 minutos.

Para 4 personas

600 g de raya

400 g de mejillones

1 cebolla grande

2 tomates medianos maduros

1 cucharada sopera

de pasta de pimentón

1 ramo de verdolagas

1 dl de aceite de oliva

2 dl de vino blanco

Salicornia o espárrago de mar

Cilantro

Pimienta

Sal gorda 100% marina

cataplana de raya,
mejillones y verdolagas

preparación

Recetas e Ingredientes del Litoral del Algarve

35

Corte la carne de cerdo, la corvina y el rape en dados.
Corte los pimientos con las semillas en tiras, la cebolla,
el ajo y el chorizo en rodajas.

En la cataplana, selle un poco la carne en el aceite de
oliva. Añada el ajo y el chorizo, y rehóguelo todo un
poco más.

Añada capas de cebolla y de pimiento.
Agregue el vino, tape la cataplana y cocine
otros 3 minutos.

Después, agregue las sardinas, las gambas, las almejas,
la guindilla y el cilantro.

Tape y deje cocinar a fuego lento, girando la cataplana
de vez en cuando.

Para 4 personas

100 g de pierna de cerdo

150 g de rape

150 g de corvina

120 g de sardinas pequeñas

100 g de gambas 40/60

150 g de almejas

½ chorizo

1 pimiento rojo

1 pimiento verde

1 tomate grande maduro

1 cebolla mediana

6 dientes de ajo

2 hojas de laurel

1 guindilla

1 dl de aceite de oliva

1 dl de vino blanco

Cilantro

Pimienta

Sal gorda 100% marina

cataplana mixta

preparación

Recetas e Ingredientes del Litoral del Algarve

37

Empiece pelando y destripando las gambas, sin quitar
la cabeza ni la cola. Ponga aceite de oliva en la
cataplana y dore el ajo. Introduzca las gambas, deje
dorar durante medio minuto y agregue los restantes
ingredientes sólidos. Tape y hierva durante 2 minutos
 a fuego fuerte.

Refresque con el vino blanco y añada el cilantro.

Tape la cataplana y deje hervir medio minuto más.

Con el fuego apagado, eche el zumo de limón.
Tape y gire la cataplana, para que se mezclen
los sabores, y ya está lista para servir.

Para 4 personas

600 g de gambas 30/40

1 cebolla grande

1 pimiento rojo

1 pimiento verde

1 guindilla

4 dientes de ajo

1 hoja de laurel

Zumo de 1 limón

1 dl de aceite de oliva

½ dl de vino blanco

Cilantro

Sal gorda 100% marina

cataplana de gambas

preparación

Recetas e Ingredientes del Litoral del Algarve

39

Limpie la caballa, retírele la cabeza y córtela en dos
partes, en diagonal. Sazone con sal y reserve.
Ase los boniatos con piel.

En la cataplana, dore el tocino en el aceite de
oliva. Refresque con el vino. Introduzca todos
los ingredientes, tape y deje cocer durante
2 o 3 minutos.

Abra la cataplana, agregue el boniato cortado en
rodajas o en dados y colóquelo alrededor de la misma.

Por encima, disponga la caballa y las hojas de tomillo.
Tape y deje cocinar otros 3 o 4 minutos.

Retire del fuego y sirva transcurridos 2 minutos.

Para 4 personas

700 g de caballa

2 cebollas medianas

1 pimiento verde

1 tomate rosa maduro

2 boniatos

60 g de tocino con poca grasa

1 guindilla

4 dientes de ajo

1 hoja de laurel

1 dl de aceite de oliva

½ dl de vino blanco

2 dl de agua

Tomillo cabezudo

Sal gorda 100% marina

cataplana de caballa, boniato
y tomillo cabezudo

preparación

Recetas e Ingredientes del Litoral del Algarve

El Barrocal serpentea en el interior del Algarve con sus
características formaciones calcáreas. Aquí se pueden
encontrar vastas extensiones de árboles frutales de secano
de un inestimable valor para la economía local. Los olivos,
algarrobos, almendros, naranjos o higueras se mezclan en
el horizonte, creando una paleta de colores sorprendente.

La privilegiada localización de esta zona, entre el Litoral
y la Sierra, se traduce en una cocina variada, donde los
pescados y mariscos se combinan con las carnes producidas
localmente, las verduras de las huertas enriquecen los
cocidos y los guisos y los frutos secos están siempre
presentes en la repostería.

recetas
e ingredientes del
barrocal del Algarve

Matizando el verde y el azul
Con el rojo de los madroños maduros

Y el dorado del poniente en el promontorio
Soy errante como las piedras

Que se desprenden de las montañas
Buscando la quietud de los valles

Donde existo pasajero de la luz

Fernando Rei Luís

Recetas e Ingredientes del Barrocal del Algarve 43

La víspera, retire la piel y la grasa a la carne y córtela
en dados. Marine la carne con el aguardiente de higo,
el pimentón y la mitad de un tomillo cabezudo.
No añada sal.

Ponga el aceite de oliva en la cataplana y, cuando
esté caliente, agregue la carne previamente
escurrida y remuévala. Reserve la carne.

Añada a la grasa la cebolla, el ajo y el pimiento cortado
en dados. Tape y deje cocinar durante 3 minutos.

Agregue el laurel, el tomillo, la guindilla, el vino y la
marinada. Remueva de abajo hacia arriba y añada el
tomate, la carne, los higos, las especias y las hierbas.

Rectifique la sal, tape y cocine a fuego medio durante
4 o 5 minutos.

Abra la cataplana, añada la patata asada caliente y cortada
en rodajas.

Espolvoree con hojas de tomillo cabezudo y sirva.

Para 4 personas

600 g de carne de cordero churro

1 boniato

1 tomate grande maduro

1 cebolla grande

1 pimiento verde

5 dientes de ajo

1 dl de vino blanco

½ dl de aguardiente de higo

1 dl de aceite de oliva

150 g de higos secos

2 hojas de laurel

Tomillo cabezudo

Hierbabuena

Pimentón

Azafrán

Sal gorda 100% marina

cataplana de cordero churro con
tomillo cabezudo e higos secos

preparación

45

La víspera, corte la gallina en pedazos pequeños
y prepare una marinada con sal, pimienta, limón, ajo,
romero, tomillo y vino. Deje marinando.

El día de la elaboración, ase la patata con la piel. Saque la
gallina de la marinada y escúrrala.

En la cataplana, confite* la gallina en aceite de oliva
con los ajos machacados con piel y las hierbas de la
marinada. Retire la mitad de la grasa y en ella rehogue
el tocino, la cebolla cortada en media luna y la guindilla.
Añada la gallina, el vino de la marinada, el pimentón
y el pimiento. Tape y deje cocinar durante 4 minutos.

Agregue el boniato cortado en rodajas, las almejas,
el cilantro, la hierbabuena y el orégano. Tape, deje hervir
otros 4 o 5 minutos y gire la cataplana de vez en cuando.

*Nota: confitar es cocinar durante un periodo largo
de tiempo a baja temperatura, empezando por «freír»,
bajando luego la temperatura para que los alimentos
se cuezan en la grasa.

Curiosidad: esta receta es una adaptación para la
cataplana del plato tradicional Dona Galinha Foi
à Praia (Doña Gallina fue a la playa).

Para 4 personas

450 g de gallina

150 g de tocino

600 g de almejas

2 boniatos medianos

6 dientes de ajo

1 cebolla grande

1 pimiento verde o rojo

1 dl de vino blanco

1 guindilla

Zumo de limón

Aceite de oliva

Pimentón

Romero

Tomillo

Hierbabuena

Cilantro

Orégano

Sal gorda 100% marina

cataplana de gallina
con boniatos y almejas

preparación

Recetas e Ingredientes del Barrocal del Algarve

47

Pele las patatas y córtelas en palitos gordos.

Escalde y pele los tomates, retire las semillas
y píquelos bien.

En la cataplana, haga un rehogado con el aceite
de oliva, el tomate y el laurel.

Mientras tanto, fría las patatas y tueste algunas
rebanadas de pan.

Añada a los tomates los huevos batidos sin sal.
Mezcle bien hasta que se cuajen. Sazone a su gusto.

Para 4 personas

6 huevos

400 g de tomates maduros

2 patatas de freír

1 dl de aceite de oliva

180 g de pan regional

1 hoja de laurel

Orégano en rama

Pimienta

Sal gorda 100% marina

cataplana de huevos revueltos
con tomate

preparación

Consejo: al servir, coloque las
patatas fritas y el pan tostado
alrededor del plato.

Recetas e Ingredientes del Barrocal del Algarve

49

Pique la cebolla y los ajos muy finamente.
Corte el chorizo en rodajas.

En la cataplana, prepare un rehogado con el
aceite de oliva, la cebolla, el ajo y el chorizo.
Añada los guisantes y los líquidos. Tape la
cataplana y deje cocer 10 minutos más o menos.

Agregue el cilantro, cortado en trozos grandes.

Rectifique la sazón y remueva todos los ingredientes.

Abra y añada los huevos, tape la cataplana y deje
cocinar hasta que estén cocidos.

Para 4 personas

1 kg de guisantes

8 huevos de codorniz

2 dientes de ajo

1 cebolla grande

1 chorizo con pimentón

1 dl de vino blanco

¼ l de agua

Cilantro

Sal gorda 100% marina

cataplana de guisantes con
chorizo y huevos de codorniz

preparación

Recetas e Ingredientes del Barrocal del Algarve

51

Pique la cebolla y el ajo en media luna. Corte los
embutidos en rodajas y la costilla en pedazos pequeños
e iguales.

En la cataplana, selle la costilla en el aceite de oliva.
Agregue los embutidos y deje dorar durante 1 minuto.
Añada las verduras, riegue todo con el vino y el agua,
tape y deje cocinar durante 3 o 4 minutos.

Abra la cataplana, eche el tomate picado y deje cocer
unos minutos. Añada las habas y el cilantro. Tape y deje
cocinar otros 10 minutos.

Acompañe con ensalada de lechuga en juliana.

Para 4 personas

1 kg de habas

150 g de costilla de cerdo ibérico

150 g de chorizo rojo

150 g de morcilla

1 cebolla grande

8 dientes de ajo

1 tomate grande maduro

½ dl de vino blanco

½ dl de aceite de oliva

½ dl de agua

Cilantro

Sal gorda 100% marina

cataplana de habas con
embutidos y costillas de cerdo

preparación

Consejo: antes de preparar las
habas, quíteles la segunda piel.

Recetas e Ingredientes del Barrocal del Algarve

53

Empiece preparando la cáscara de los cítricos, retirando
la parte superficial (sin la parte blanca) y cortándola en
juliana fina. Exprima el zumo de los mismos.

Corte las peras a la mitad, en la vertical.

En la cataplana, coloque la miel, el laurel y las
especias. Deje hervir.

Añada la cebolla en media luna y el pimiento cortado
en tiras finas. Hierva durante 1 minuto.

Agregue las peras, el vino, los zumos, cáscara de los
cítricos, el azafrán y el cilantro. Tape y deje hervir durante
3 o 4 minutos más.

Para 4 personas

4 peras Rocha

2 cebollas rojas

½ pimiento rojo

1 naranja (zumo y cáscara)

1 limón (zumo y cáscara)

120 g de miel

½ dl de vino blanco

1 rama de canela

2 clavos de olor

1 estrella de anís

1 hoja de laurel

Azafrán

Cilantro

cataplana de peras, vino
y especias

preparación

Recetas e Ingredientes del Barrocal del Algarve

55

Exprima los cítricos y ralle las cáscaras.
Quite los rabitos de los higos.

En la cataplana, coloque la miel, el laurel y las
especias. Hierva todo con la cataplana tapada.

Agregue la cebolla y cocínela durante un minuto.

Agregue el licor de madroño y flambéelo, colocando
una cerilla encendida sobre la mezcla en el momento
que empiece a hervir. Añada los higos, la ralladura de
los cítricos, los zumos y el tomillo.

Tape y lleve a ebullición durante 3 o 4 minutos más.

Espolvoree la almendra tostada por encima del plato.

Para 4 personas

300 g de higos secos

2 cebollas rojas

100 g de almendras granuladas

o laminadas

1 limón (zumo y ralladura)

1 naranja (zumo y ralladura)

2 estrellas de anís

1 rama de canela

150 g de miel silvestre

1 dl de agua

½ dl de licor de madroño

1 hoja de laurel

Tomillo limón fresco

cataplana de higos, especias
y tomillo limón

preparación

Recetas e Ingredientes del Barrocal del Algarve

57

Corte las patatas, las cebollas, el pimiento y los dientes
de ajo en rodajas. Corte el bacalao en trozos iguales.

Ponga aceite de oliva en la cataplana y dore las
patatas y el jamón troceado en juliana.

Añada las cebollas, el pimiento, los ajos, el cilantro
y el bacalao, en capas alternas.

Riegue con el oporto y el agua. Cocine a fuego lento con
la cataplana tapada durante 10 minutos más o menos,
girándola de vez en cuando.

Para 4 personas

600 g de bacalao desalado

2 patatas blancas

100 g de jamón

2 cebollas grandes

5 o 6 dientes de ajo

1 pimiento rojo

2 dl de aceite de oliva

1 dl de oporto

Agua

Cilantro

cataplana de bacalao

preparación

Recetas e Ingredientes del Barrocal del Algarve

59

La víspera, prepare un marinado con la costilla cortada
en trozos, con el pimentón, el ajo machacado con piel
y el vino blanco.

Cueza el pulpo, bien lavado y sin agua, con 1 cebolla,
1 diente de ajo machacado con piel y 1 hoja de laurel,
durante cerca de 45 minutos. Empiece este paso con
el fuego en el máximo y la cazuela destapada, tapando
inmediatamente y bajando al mínimo cuando rompa
a hervir. Reserve el caldo.

El día de la elaboración, cueza las patatas con piel.

En la cataplana, dore las patatas cortadas
a la mitad, y reserve. Deje dorar la costilla en
la manteca con los ajos. Retire la mitad de la
grasa, añada la marinada y deje cocer hasta
que se ablande la carne.

Agregue la cebolla y deje que se cocine durante un
minuto. Disponga en capas alternas la costilla, las
patatas, las cebollas y el pulpo cortado en trozos.

Después, agregue la cantidad necesaria de caldo de
pulpo, el cilantro y lleve a ebullición, con la cataplana
tapada, durante cerca de 5 minutos.

Para 4 personas

Para el pulpo

600 g de pulpo

2 cebollas grandes

2 dientes de ajo

1 hoja de laurel

Para las costillas de cerdo

600 g de costillas carnosas

2 dientes de ajo

Pimentón

Vino blanco

Tomillo

Para la cataplana

6 patatas nuevas pequeñas

1 pimiento rojo

1 cebolla grande

1 diente de ajo

Caldo de cocción del pulpo

Aceite de oliva

Vino blanco

Cilantro

Sal gorda 100% marina

cataplana de costillas y pulpo

preparación

Recetas e Ingredientes del Barrocal del Algarve

El Algarve ofrece una extraordinaria combinación de clima
mediterráneo templado, suelos fértiles y una localización
privilegiada. Cuando nos adentramos en la Sierra del
Algarve, descubrimos «otro» Algarve, donde el paisaje
se tiñe con el verde seco de los robledales, eucaliptales
y pinares, y donde los aromas de las plantas como la jara
y el cantueso purifican el aire.

A lo largo de las riberas, podemos encontrar aldeas
anidadas, donde las calles empedradas nos llevan por
chimeneas, muros y hornos cuidadosamente calados
de blanco.

Las gentes de la tierra aún conocen de cerca las artes
de antaño, así que es fácil descubrir pastores, molineros,
descorchadores o artesanas junto a sus telares.
Aquí, los sabores fuertes de las carnes guisadas, cocidas
o ahumadas hacen que se despierten los sentidos.

recetas
e ingredientes de
la Sierra del Algarve

No es solo en la gran tierra
Donde los poetas saben cantar

Los ruiseñores son de la sierra
Y su canto no tiene igual

António Aleixo

Recetas e Ingredientes de la Sierra del Algarve 63

La víspera, corte la liebre en trozos y condimente con
sal, pimienta, pasta de pimentón, ajo machacado con
piel, laurel y vino. Deje marinando.

El mismo día de la preparación, coloque
aceite de oliva en la cataplana y fría la costilla
cortada en tiras. Agregue los trozos de liebre
bien escurridos y dórelos. Añada la cebolla, las
aceitunas sin hueso y el pimiento. Refresque con
la mitad de la marinada y un poco de agua.

Rectifique la sazón, coloque las hierbas y tape la
cataplana. Deje cocinar de 6 a 8 minutos, a fuego lento.

Para 4 personas

700 g de liebre

200 g de aceitunas negras

180 g de pimiento verde

100 g de tocino

1 cucharada sopera

de pasta de pimentón

4 dientes de ajo

2 dl de vino blanco

1 dl de aceite de oliva

Agua

Sal gorda 100% marina

Pimienta

Hierbabuena

Tomillo

cataplana de liebre

preparación

65

Limpie las anguilas, córtelas en rodajas de unos 3 dedos
de espesor y sazónelas con sal.

Ponga aceite de oliva en la cataplana y añada
el ajo en láminas, el laurel, las cebollas y el
pimiento con semillas cortado en medias lunas.
Rehogue durante más o menos 3 minutos.

Refresque con el vino, tape y deje cocinar durante
1 minuto más.

Agregue las anguilas, mezclándolas con la cebollada.
Añada la patata cocida en su punto, el perejil y el cilantro.
Rectifique la sal.

Tape la cataplana y deje cocer cerca de 8 minutos
a fuego lento.

Para 4 personas

600 g de anguila

4 patatas nuevas pequeñas

2 cebollas medianas

1 pimiento rojo

4 dientes de ajo

1 hoja de laurel

½ l de vino blanco

1 dl de aceite de oliva

Perejil

Cilantro fresco

Sal gorda 100% marina

cataplana de anguilas
con salsa blanca

preparación

Recetas e Ingredientes de la Sierra del Algarve

67

La víspera, corte la carne en dados pequeños
y condiméntela con la mitad de los ajos machacados,
los líquidos y la mitad de las hierbas.

El mismo día de la elaboración, en la cataplana, cueza
la carne en la marinada, añadiendo el agua necesaria.
Sazone con sal.

Machaque el ajo, corte la cebolla, el pimiento con las
semillas, las patatas, el tomate, la calabaza y el nabo
en dados.

En la cataplana, rehogue con aceite de oliva
el chorizo, la cebolla y el ajo.

Añada la carne de jabalí ya cocinada, intercalada con
las restantes verduras y las hierbas. Rectifique la sazón.

Cocine a fuego lento durante cerca de 5 minutos, hasta
que la carne se ablande.

Para 4 personas

400 g de carne de jabalí

1 pimiento verde

2 tomates grandes

2 cebollas grandes

1 zanahoria grande

4 dientes de ajo

2 hojas de laurel

2 patatas rojas

100 g de calabaza

100 g de nabos

2 dl de vino tinto

1 dl de licor de madroño

1 dl de aceite de oliva

Carqueja

Tomillo

Sal gorda 100% marina

cataplana de jabalí

preparación

Recetas e Ingredientes de la Sierra del Algarve

69

Corte el pescado en rodajas y sazónelo con sal.
Cueza las patatas con piel.

En la cataplana, eche la cebolla en medias
lunas, el ajo en láminas y el pimiento en tiras
con sus semillas. Rehogue durante 3 minutos.

Acomode en el recipiente el pescado, las patatas
cocidas en rodajas y el tomate en dados. Riegue con
el vino y la pulpa de tomate y, por último, añada el poleo
cervuno. Tape y deje cocer, girando la cataplana de vez
en cuando.

Para 4 personas

600 g de múgil

6 patatas pequeñas

1 cebolla grande

2 tomates medianos maduros

1 pimiento rojo

3 dientes de ajo

3 cucharadas de pulpa de tomate

½ l de vino blanco

1 dl de aceite de oliva

Poleo cervuno

Sal gorda marina

cataplana de múgil
con poleo cervuno

preparación

Recetas e Ingredientes de la Sierra del Algarve

71

Limpie y lave las perdices, córtelas en pedazos iguales
y condiméntelas con sal, pimienta, tomillo, el ajo machado
con piel y el aguardiente.

El mismo día de la preparación, corte la cebolla en rodajas
y el tocino en tiras.

En la cataplana, dore la perdiz y el tocino en la
mitad del aceite de oliva. Añada la marinada
y un poco del caldo. Tape la cataplana y deje
cocer durante 15 minutos a fuego lento.

Coloque la cebolla, el pimiento y el laurel. Rectifique
la sazón, cierre y cocine a fuego lento, durante otros
15 minutos. Añada las setas, riegue con lo que queda
de caldo y cocine algunos segundos más.

Si lo prefiere, puede también saltear las setas por
separado con un poco de aceite de oliva y añadirlas
al final.

Para 4 personas

4 perdices

150 g de tocino con poca grasa

1 cebolla grande

200 g de setas silvestres

1 pimiento

6 dientes de ajo

1 hoja de laurel

1 dl de aceite de oliva

1 dl de aguardiente de higo

1 dl de agua o caldo de ave

Sal gorda 100% marina

cataplana de perdiz
y setas silvestres

preparación

Consejo: sirva con patatas
cortadas en cuartos y fritas
en aceite de oliva.

Recetas e Ingredientes de la Sierra del Algarve

73

Retire la piel de la lamprea y aproveche la sangre.
Corte la lamprea en rodajas y prepare un marinado, que
dejará de 1 a 2 horas, con los vinos, la nuez moscada,
el perejil, el ajo picado y la sangre.

En la cataplana, rehogue con aceite de oliva la
cebolla en dados. Añada la lamprea y cocine de
6 a 8 minutos.

Agregue la marinada y la sangre. Tape la cataplana
y deje cocinar otros 4 a 6 minutos.

Abra la cataplana, coloque las patatas en rodajas
y el perejil.

Tape, lleve a ebullición y sirva con pan tostado.

Para 4 personas

1 kg de lamprea

6 patatas pequeñas

2 cebollas medianas

½ dl de vino blanco

½ dl de vino tinto

Sangre de la lamprea

3 dientes de ajo

1 dl de aceite de oliva

Perejil

Nuez moscada

Sal gorda 100% marina

cataplana de lamprea

preparación

Recetas e Ingredientes de la Sierra del Algarve

75

Limpie el pescado y condiméntelo con sal, vino
y menta poleo. Corte las cebollas y las patatas en
rodajas y el pimiento con semillas en tiras.

En la cataplana, rehogue con aceite de oliva
la guindilla, la cebolla y el pimiento.

Añada las patatas, la marinada, el pescado, el pimentón
y la menta poleo.

Tape la cataplana y deje cocer unos 10 minutos.

Para 4 personas

600 g de lubina negra

2 cebollas grandes

6 patatas pequeñas

1 pimiento verde

3 dientes de ajo

1 guindilla

1 dl de aceite de oliva

1 dl de vino blanco

Pimentón

Menta poleo

Sal gorda 100% marina

cataplana de lubina negra
con menta poleo

preparación

Recetas e Ingredientes de la Sierra del Algarve

77

Corte el pan duro en rebanadas finas. Si el pan estuviera
muy duro, humedézcalo con un poco de agua para
ablandarlo.

Prepare el café, y déjelo reposar para que sedimenten
los posos. Ponga el aceite de oliva en la cataplana,
el tocino, el laurel y el ajo machacado. Rehogue y añada
el pan deshecho.

Deje dorar. Cuando esté uniforme, haga un hoyo
en el medio y vierta el café.

Curiosidad: esta receta está inspirada en un plato que
nuestros antepasados desayunaban antes de ir a trabajar
al campo. Por ser una comida bastante calórica, les
suministraba la energía necesaria para el arduo trabajo
que tenían por delante.

Para 4 personas

800 g de pan regional

1 l de café de cafetera (cerca de

200 g de café por cada litro de agua)

2 dientes de ajo

200 g de tocino

1 dl de aceite de oliva

1 hoja de laurel

cataplana de migas de pan
con café

preparación

Recetas e Ingredientes de la Sierra del Algarve

79

La víspera, limpie el conejo, lávelo y córtelo en trozos
pequeños. Condiméntelo con sal, pimienta, pasta de
pimentón, la mitad de las hierbas y el vino.

En la cataplana, dore el conejo con el aceite de
oliva y los ajos machacados con piel. Añada la
cebolla, el ajo y la marinada preparada la
víspera. Tape la cataplana. Cocine durante
10 a 12 minutos.

Abra y agregue las trufas cortadas en trozos grandes.
Rectifique la sazón, añada un poco de agua si fuera
necesario y tape la cataplana. Cocine a fuego lento
durante otros 3 minutos aproximadamente.

Para 4 personas

800 g de conejo de campo

300 g de trufas

(un tipo de hongo)

2 cebollas medianas

6 dientes de ajo

30 g de pasta de pimentón

2 dl de vino tinto

1 hoja de laurel

1 dl de aceite de oliva

Romero

Pimienta

Sal gorda 100% marina

cataplana de conejo de campo
con trufas

preparación

Recetas e Ingredientes de la Sierra del Algarve

creaciones
y recreaciones
de cataplana,
recetas de autor

Prefiero el sol, el río, la piedra, la flor,
hasta la sandalia, a la palabra.

Pedro Afonso

Alberto Carvalho
El chef Alberto Carvalho recibió su formación
en la Escuela de Hostelería y Turismo del Algarve
y dirige el restaurante Ria Formosa, localizado
en el Hotel Faro. A pesar de haber trabajado
en otros proyectos fuera de la región, como
en la Torre Vasco da Gama en Lisboa, gracias
a su paso por diferentes establecimientos del
Algarve se le reconoce por su visión de la cocina
moderna donde destacan las raíces tradicionales.

Creaciones y Recreaciones de Cataplana 83

En la cataplana, rehogue en aceite de oliva la
cebolla, el ajo y los pimientos. Riéguelo con el
vino blanco.

Corte lo boniato en dados, las setas en láminas y pele el
lomo de los carabineros.

A continuación, agregue todo esto a la preparación
anterior.

Finalmente, añada el cilantro, la salicornia y la estrella
de anís.

preparación

cataplana de carabineros
por Alberto Carvalho

Para 4 personas

8 carabineros

200 g de setas

1 boniato

1 cebolla

1 pimiento rojo

1 pimiento amarillo

2 ajos

1 estrella de anís

Cilantro

Salicornia o espárrago de mar

Aceite de oliva

Vino blanco

Sal

cataplana de carabineros
por Alberto Carvalho

Augusto Lima
Siempre colaborando en proyectos, el chef
Augusto Lima integra en su cocina los principios
de la dieta mediterránea y los productos del
Algarve. Participa en este momento en varios
proyectos como consultor. Colabora también
en el movimiento Slow Food Algarve y es profesor
de cocina en la Escola Júlio Dantas, en Lagos,
y en el IEFP de Portimão. Se puede afirmar
que su cocina es apasionada y agridulce, que
aprovecha las hierbas aromáticas y especias, y que,
combinando la técnica con la creatividad, su único
fin es compartir el resultado.

87

Retire las uvas del racimo. Si lo desea, puede retirarles
la piel y las pepitas.

En la cataplana, ponga el azúcar, el vino, el laurel y las
especias. Lleve a ebullición, añada el licor de madroño
y flambéelo. A continuación, agregue la cebolla y la mitad
de las hierbas. Tape y deje hervir cerca de 2 o 3 minutos.

Añada las uvas, el limón, el agua y lo que queda de
hierbas. Tape y cocine otros 4 o 5 minutos.

Agregue la levadura de cerveza, las almendras tostadas
(laminadas o granuladas) y sirva.

cataplana de uvas y vino
por Augusto Lima

Para 4 personas

1 kg de uvas dulces, blancas o tintas

1 cebolla roja grande

1 limón grande

1,5 l de vino dulce, de licor o blanco

100 g de azúcar moreno,

en caso de usar vino de licor

180 g de azúcar blanco,

en caso de usar vino dulce o blanco

2 estrellas de anís

4 clavos de olor

1 ml de agua

1 dl de licor de madroño

15 g de levadura de cerveza

1 hoja de laurel

Tomillo

Limón fresco

Cilantro fresco

Consejo: acompañe con helado
de limón y cilantro.

Creaciones y Recreaciones de Cataplana

preparación

cataplana de uvas y vino
por Augusto Lima

Carlos Valente
La carrera de Carlos Valente empieza muy pronto
en la rama de la pastelería y se desarrolla a lo largo
de casi 30 años, tanto en Madeira como al norte
y al sur del Portugal continental. También pasa
por España, Uruguay y Venezuela, donde reside
durante algún tiempo. Carlos Valente comparte
con frecuencia todos sus conocimientos en
acciones de formación o de consultoría en los
ámbitos de la pastelería, la chocolatería y la
heladería. Su arte, además de dulce, es meticuloso.
Son famosas sus réplicas de monumentos u obras
de arte hechas de chocolate o azúcar.

91

Del bizcocho de algarroba

Derrita la mantequilla, mezcle los demás ingredientes
y luego páselo todo por un robot de cocina y déjelo
reposar. Cocine en una placa a 220 °C, durante
aproximadamente 12 minutos.

Helado de almendra amarga

Mezcle la leche con la pasta de almendras y triture
con la batidora. Después, añada el azúcar previamente
mezclado con la leche en polvo y el estabilizante.

Agregue a continuación los restantes ingredientes
y pasteurice a 82 °C..

Coloque la mezcla en la máquina de hacer helados.

De la cataplana

Ponga los frutos silvestres previamente cortados dentro
de la cataplana, luego añada los tallos de hierba limón,
la miel y una emulsión hecha con la goma xantana,
el licor de endrinas o el vino de Oporto y el azúcar.
Deje reposar durante 15 minutos.

Tape la cataplana y cocine a fuego lento
durante cerca de 10 minutos. Abra la cataplana
y coloque la cesta de bizcocho de algarroba con
el helado de almendras dentro.

Para 4 personas
Para el bizcocho de algarroba

150 g de mantequilla sin sal

150 g de harina

20 g de harina de algarroba

90 g de azúcar en polvo

2 g de canela en polvo

8 g de fermento en polvo

4 huevos

90 g de azúcar invertido

40 ml de leche

20 ml de oporto

Para el helado de almendra amarga
500 g de pasta de almendra

1 l de leche

45 g de leche en polvo

125 g de azúcar

6 g de estabilizante para helados

75 g de azúcar invertido

100 g de nata

Para la cataplana
100 g de frambuesas

125 g de fresas

60 g de moras

50 ml de licor de endrinas o vino

de Oporto

2 tallos de hierba limón

20 ml de miel

2 g de goma xantana (espesante)

25 g de azúcar

cataplana de frutos silvestres acompañados
de bizcocho de algarroba y helado
de almendra amarga por Carlos Valente

Creaciones y Recreaciones de Cataplana

preparación

cataplana de frutos silvestres acompañados
de bizcocho de algarroba y helado
de almendra amarga por Carlos Valente

Chakall
Nacido en Buenos Aires, Chakall desempeña su
actividad profesional por varios países y, además
de los espacios comerciales, cuenta con otros
proyectos como programas de televisión
y publicaciones de libros. Su capacidad de
comunicación y versatilidad dan ritmo a su
cocina, cuya variedad parece infinita.

95

Prepare una marinada con las carnes, usando el vino
blanco y el ajo. Reserve.

Corte el pan en rebanadas finas y colóquelas en la
cataplana con el aceite de oliva y el ajo. Después fríalo
un poco, retire y reserve el pan. Añada los tallos de hierba
limón al aceite de oliva y rehogue. Podrá retirar la hierba
limón una vez elaborado el plato, pero es un elemento
esencial para dar sabor a esta receta. Agregue el ajo
y la cebolla al rehogado hasta que gane algo de color.
Añada los pimientos y las guindillas picadas a su gusto.

Después de rehogar, incorpore la carne
y un poco de sal. Por encima, coloque una
cucharada de mantequilla sin mezclar. Baje el
fuego y eche 3 hojas de laurel. Añada el marisco
y los bivalvos. Ponga por encima una cantidad
generosa de cilantro picado. Añada lo que
queda de vino blanco y cierre la cataplana.

La cocción tarda entre 25 y 30 minutos. Cuando haya
pasado la mitad del tiempo de cocción, incorpore los
tomates en dados. Cierre de nuevo y deje que termine
el tiempo de cocción. Antes de servir, añada unas gotas
de limón.

cataplana amar Algarve
por Chakall

Para 6 personas

500 g de carne de cerdo en dados

500 g de pollo sin deshuesar

cortado a mano

500 g de gambas

500 g de almejas

250 g de berberechos

500 g de mejillones con concha

3 o 4 tomates maduros

1 pimiento rojo

80 g de mantequilla

200 ml de vino blanco seco

Aceite de oliva

1 cebolla grande

5 dientes de ajo

1 hoja de laurel

3 rebanadas de pan rústico

2 tallos de hierba limón

1 limón

Sal

2 guindillas

Creaciones y Recreaciones de Cataplana

preparación

cataplana amar Algarve
por Chakall

Diogo Noronha
Diogo Noronha posee un currículo envidiable
y una carrera de más de diez años, desarrollada
a nivel nacional e internacional. Se le reconoce
como uno de los chefs más prometedores de
Portugal. Su experiencia personal y profesional
es muy variada, como muestran sus experiencias
en la cocina macrobiótica y el vegetarianismo.
Ello dejó marcas claras en su cocina: una facilidad
extraordinaria para utilizar ingredientes inusuales,
que encumbran notablemente la composición de
sus platos, siempre gustosa y cuidadosa.

99

Del caldo de shiitake

Pele las cebollas, las zanahorias y el rábano daikon.
Corte el hinojo y la rama de apio en trozos iguales.
Limpie bien las setas shiitake y reserve.

En una cazuela alta, eche un poco de aceite de oliva
y empiece metiendo las cebollas y el hinojo. Deje pochar
a fuego lento, sin que cambien de color.

A continuación, añada las zanahorias, el rábano daikon,
la rama de apio y los dientes de ajo. Agite la cazuela dos
o tres veces, para que los ingredientes absorban el calor
y cojan algo de color.

Por último, agregue las setas shiitake,
mezclándolas bien con los otros ingredientes.

Incorpore la pimienta, el enebro y el laurel. Eche agua
y, cuando empiece a hervir, cocine a fuego lento,
durante 1 hora y 15 minutos.

Cuando apague el fuego, introduzca los manojos de
perejil y deje que se absorba el aroma durante 15 minutos.
Después pase el caldo por un colador fino y reserve.

Para 8 personas
Para el caldo de shiitake

350 g de setas shiitake

200 g de cebollas

150 g de zanahorias

100 g de hinojo

100 g de rama de apio

100 g de rábano japonés

o rábano daikon

2 dientes de ajo

1 hoja de kombu seca

4 manojos de perejil

Rama verde de 6 cebollas nuevas

2 hojas de laurel

6 granos de pimienta negra

4 bayas de enebro

5 l de agua

Para el estofado de alubias

carillas y setas shiitake

1 kg de alubias carillas

150 g de cantarelos secos

1 hoja de kombu seca

2 dientes de ajo

150 g de cebollas nuevas

50 g de hinojo

100 g de rama de apio

100 g de perejil fresco

2 hojas de wakame

2 hojas de kombu royal

150 g de rábano japonés o daikon

cataplana de alubias carillas con setas
de temporada y hierbas de nuestra costa
por Diogo Noronha

Creaciones y Recreaciones de Cataplana

preparación

Del estofado de alubias carillas
y setas shiitake

Coloque las alubias carillas y los cantarelos en
un recipiente. Cubra con agua abundante
y deje en remojo durante 12 horas. La cantidad
de agua deberá ser suficiente para que las
alubias se mantengan cubiertas de agua
incluso después de haber estado en remojo.
Escurra bien y reserve.

En una cataplana, a fuego lento, añada las
cebollas nuevas, el hinojo, la rama de apio
y los dientes de ajo bien picados.
Déjelos pochar durante 2 minutos y después
incorpore las alubias. Cubra con el caldo de las
setas shiitake, añada un poco de sal y tape la
cataplana. Cocine durante aproximadamente
1 hora. Pasada media hora, rectifique el punto
de sal y agregue un poco más de caldo,
si fuera necesario.

Cuando las alubias estén cocidas, apague
el fuego y añada el perejil picado y el rábano
daikon cortado en trozos pequeños y regulares.
Reserve.

En una cacerola pequeña aparte, coloque las
setas shiitake y shimeji y cubra con 100 ml de
salsa de soja y 500 ml de caldo de shimeji.
Lleve a ebullición y deje a fuego medio-fuerte,
para estofar las setas y para que, al mismo
tiempo, el líquido se vaya reduciendo hasta
1/3 de la cantidad inicial.

Una vez que se haya reducido, las setas
estarán casi listas. En ese momento,
añada esta preparación a la cataplana
y vuelva a llevar a ebullición.

Lave las algas wakamé y kombu royal, para
quitarles el exceso de sal de la salmuera.
Pique parte de las algas y añádalas a la
preparación anterior. La cantidad dependerá
de cuánto sabor a alga desea que tenga
el plato. Reserve el resto para el final.

Corte el rábano rojo en rodajas y reserve en un
recipiente con agua y hielo. Seleccione algunas
hojas de ostra, hinojo de mar, salicornia y mizuna,
así como los brotes de rábano, y colóquelos
por encima en la cataplana, de manera que
se obtenga un contraste entre los sabores más
frescos, crudos y yodados y los sabores más
penetrantes y térreos del estofado.

Creaciones y Recreaciones de Cataplana 100

Frederico Lopes
Tras formarse en la Escuela de Hostelería
y Turismo del Algarve, Frederico Lopes pasó
durante quince años por varios restaurantes
hasta llegar a la Tertúlia Algarvia, donde se
dedica a reinventar la cocina tradicional de la
región. Cree en la calidad de los ingredientes
como factor determinante para el éxito en la
cocina, que solo se puede conseguir con pasión
y dedicación.

103

Para 4 personas
Para el «xarém»

200 g de sémola de maíz
100 g de harina de maíz

80 g de chorizo rojo
1 cebolla grande
2 dientes de ajo

Cilantro
Flor de sal

1 l de agua
10 ml de aceite de oliva

Para la cataplana
3 kg de caballas

300 g de navajas
300 g de berberechos

1 pimiento rojo
1 pimiento verde

1 cebolla blanca grande
1 cebolla roja mediana

100 g de tomates cherry
1 guindilla

Tomillo limón
Citronela

Salicornia o espárrago de mar
3 dientes de ajo
1 hoja de laurel

100 ml de vino blanco
50 ml de aceite de oliva

Pimentón dulce
Flor de sal

Cilantro

Del xarém

En una cazuela con agua, coloque el chorizo, los tallos
de cilantro y la mitad de una cebolla. Cueza durante
20 minutos. A continuación, retire el chorizo y pase
la preparación por un colador. Reserve el caldo.
Quite la piel al chorizo y corte en dados pequeños.

En un cazo, ponga aceite de oliva y cebolla.
Rehogue durante 3 minutos a fuego lento.
A continuación, incorpore el ajo picado, añada
la mitad del caldo y reserve el resto.

En una cazuela con agua fría, coloque la sémola
y la harina de maíz. Añada la flor de sal.
Cocine a fuego lento, removiendo continuamente
con cuidado hasta que comience a hervir.

En este caso, se pretende que quede una textura
bastante sólida. Para ello, el truco consiste en comenzar
el proceso con el caldo frío e ir añadiéndolo poco
a poco a medida que la textura va espesando, hasta
que se obtenga la consistencia deseada y la preparación
esté cocida. A continuación, vierta el xarém en una
bandeja. Deje enfriar durante 2 horas para que se
solidifique. Corte dados de 1 cm. Reserve.

cataplana de caballas con berberechos,
navajas y xarém por Frederico Lopes

Creaciones y Recreaciones de Cataplana

preparación

De la cataplana

Haga filetes de caballa y quite las espinas del
vientre, sazone con flor de sal, tomillo limón
y un poco de aceite de oliva. Luego, corte los
pimientos en juliana, las cebollas en medias
lunas, los ajos picados y los tomates a la mitad.
Lave bien los bivalvos.

En la cataplana, coloque el aceite de oliva,
el tomillo limón, el ajo machacado, la hoja
de laurel, la citronela y la guindilla. Deje que
reduzca a fuego lento, hasta que el aceite de
oliva esté aromatizado. A continuación, añada
la cebolla y los pimientos, cierre la cataplana
y cocine a fuego lento otros 5 minutos.

Abra la cataplana, refresque con vino blanco,
agregue los tomates, el pimentón dulce,
la salicornia, las navajas, los berberechos y los
filetes de caballa enrollados, aceite de oliva,
los dados de xarém por encima y un poco
de flor de sal.

Cierre de nuevo la cataplana y cocine durante
8 minutos más a fuego fuerte. Rectifique la
sazón. Por último añada cilantro picado.

Consejo: sirva sobre una
rebanada tostada de pan
de algarroba, con aceite
de oliva y ajo.

Creaciones y Recreaciones de Cataplana 104

Henrique Leandro
Respetado por sus colegas chefs tanto a nivel
regional como nacional, Henrique Leandro inició
su carrera en Francia, donde trabajó en prestigiosos
restaurantes. Desde su regreso a Portugal ha
desempeñado varios cargos relevantes en la
región, especialmente el de coordinador del curso
de Cocina y Pastelería de la Escuela de Hostelería
y Turismo del Algarve y el de Presidente de la
Asociación de Cocineros y Pasteleros del Algarve.
Su experiencia, junto con su espíritu aventurero, se
traducen en constantes pedidos de colaboración
en diferentes proyectos, como este, el cual ha
aceptado gustosamente.

107

cataplana de pulpo de Santa Luzia
con boniatos nuevos de Aljezur
por Henrique Leandro

Cueza el pulpo a baja temperatura durante 45 minutos.
Pasado ese tiempo, deje la cazuela tapada y apague
el fuego, dejando el pulpo en el agua hasta que alcance
una temperatura de 60 °C. Retire y déjelo enfriar.

Ase los boniatos en el horno a fuego medio, a 160 °C,
durante 25 minutos, dejándolos enfriar una vez asados.
Escalde los tomates y retire la piel y las pepitas. Reserva la
pulpa, lave los pimientos, las cebollas, los ajos secos
y el cilantro.

Corte los pimientos en juliana mediana, las cebollas,
los tomates y el ajo seco. Saltee estos ingredientes en
aceite de oliva, pero no deje que se cuezan totalmente.

En una cataplana, coloque armoniosamente
todos los ingredientes. Coloque por encima
las almejas y un manojo de cilantro. Tape la
cataplana y cocine durante 20 minutos a baja
temperatura.

Para 4 personas

2 kg de pulpo del Algarve calibre 2/3

1 kg de boniatos nuevos de Aljezur

150 g de mejillones

300 g de gambas de la costa

300 g de almeja fina

6 tomates maduros

2 pimientos rojos medianos

2 pimientos verdes medianos

2 cebollas medianas

20 g de ajos secos

200 ml de aceite de oliva

100 g de cilantro

2 hojas de laurel

50 g de pulpa de tomate

Sal gorda

Pimienta negra en grano

Creaciones y Recreaciones de Cataplana

preparación

cataplana de pulpo de Santa Luzia
con boniatos nuevos de Aljezur
por Henrique Leandro

João Santana
João Santana pertenece a una nueva
y prometedora generación de profesionales
de la cocina del Algarve, cuyo potencial es notorio
en su todavía corta carrera.
Ha formado parte del equipo de cocina de los
restaurante del Monte Rei Golf&Country Club, en
Vila Nova de Cacela, y actualmente es segundo
chef en la Tertúlia Algarvia, en Faro. Técnicamente
irreprochables, sus platos denotan seriedad en los
detalles y delicadeza en los sabores.

111

cataplana de lubina, gambas y raviolis
de buey de mar por João Santana

preparación

Para 2 personas

600 g de lubina

300 g de gambas calibre 20/30

1 buey de mar

½ pimiento rojo mediano

½ pimiento verde mediano

1 cebolla mediana

2 dientes de ajo

80 g de puerros

100 g de tomates

1 guindilla

0,2 dl de brandy

0,2 dl de vino blanco

Aceite de oliva

Cilantro

Poleo cervuno

20 g de salicornia o espárrago de mar

Sal

Pimienta

100 g de pan casero

Para la pasta fresca
 100 g de harina

1 huevo

Sal

Aceite de oliva

De los raviolis

Mezcle la harina con el huevo, añada un chorro de
aceite de oliva y agua si fuera necesario. Mezcle bien
la pasta y déjela reposar durante cerca de 30 minutos.

Cueza el buey de mar en agua y sal, durante
12 a 15 minutos, y deje que se enfríe. Abra el buey
de mar en un recipiente, para aprovechar todo su
líquido. Retire la carne de la carcasa, de las patas
y del caparazón y mézclela con su propio líquido.

Extienda la pasta y coloque la carne del buey de mar
en el centro. Pincele con agua para poder sellarla mejor.
Cierre la pasta y córtela en forma de raviolis.

Creaciones y Recreaciones de Cataplana

De la cataplana

En una cazuela, riegue en aceite de oliva las
pieles de las gambas, riegue con el brandy
e incorpore la mitad de la cebolla, el puerro, el
tomate y el ajo cortados en formas irregulares.
Añada agua hasta cubrir los ingredientes.

Sazone ligeramente y deje hervir durante
30 minutos. Cuele el caldo en un recipiente.

Ponga aceite de oliva en la cataplana
y rehogue la cebolla en medias lunas
y los pimientos en juliana.
A continuación, agregue el ajo y la
guindilla. Refresque con vino blanco
y deje que se reduzca. Añada el caldo
de las gambas hasta cubrir las verduras.
Coloque los raviolis, la lubina
y las gambas.

Cierre la cataplana y cocine a fuego lento.
Rectifique la sazón y aromatice con cilantro
picado, hojas de poleo cervuno y salicornia.

Creaciones y Recreaciones de Cataplana 112

Consejo: sirva con
rebanadas de pan tostado.

Justa Nobre
Justa Nobre es un nombre indispensable en
la cocina portuguesa, conocida por reinventar
la buena cocina del país. En su currículo cuenta
con varios trabajos de gran dimensión, cuyo éxito
se debe, sobre todo, a la dedicación y maestría
que pone en la elaboración de sus platos.
Elegida como embajadora de varias marcas
y causas, aceptó con claro entusiasmo la invitación
de colaborar en este proyecto.

Creaciones y Recreaciones de Cataplana 115

preparación

Corte el jamón en dados y déjelo en remojo durante
1 hora para desalarlo.

Pasado este tiempo, escurra los dados de jamón
y fríalos en aceite de oliva en la cataplana. Cuando esté
frito, añada la cebolla picada, el ajo y el laurel. Agregue los
tomates cortados en cuartos, el rape y los guisantes.
Sazone con sal, pimienta y guindilla.

Añada los demás ingredientes, excepto las navajas
y el cilantro. Cierre la cataplana y deje que los
ingredientes se pochen.

Si fuera necesario, añada un vaso de vino blanco
y un vaso de caldo de pescado.

De vez en cuando, mueva la cataplana. Al final,
incorpore las navajas abiertas sin las conchas
y el cilantro. Cierre de nuevo la cataplana y deje
hervir un poco más, para que se concentren
los sabores.

Para 6 personas

1,5 kg de rape sin espinas

cortado en trozos

1 kg de navajas

1 kg de guisantes

100 g de jamón

500 g de tomates cherry

2 dl de aceite de oliva

1 cebolla picada

2 dientes de ajo

1 hoja de laurel

1 guindilla

1,5 l de caldo de pescado

1 manojo de cilantro picado

1 vaso de vino blanco

cataplana de rape con navajas y guisantes
por Justa Nobre

cataplana de rape con navajas y guisantes
por Justa Nobre

Lígia Santos
La notoriedad mediática de Lígia Santos se debe
al hecho de haber ganado la primera edición
portuguesa de MasterChef, programa que
le abrió las puertas al mundo del arte culinario
y que la llevó a crear su Club masterCOOK.
Es en ese club donde desarrolla toda su
creatividad gastronómica a través de talleres,
sesiones de showcooking, cenas temáticas y de
maridaje de vinos, gestión y organización de
eventos, así como consultoría sobre desarrollo de
recetas y productos.

Creaciones y Recreaciones de Cataplana 119

preparación

Empiece pelando las patatas y cuézalas durante
7 minutos.

Limpie el pescado y sazónelo con sal y un chorro
de aceite de oliva. En la cataplana, ponga dos
cebollas y dos dientes de ajo en láminas, perejil
y cilantro picados, las patatas enteras ligeramente
cocidas, el bocanegra, el aceite de oliva, el vino
blanco, el caldo de pescado y la hoja de laurel.

Por encima de estos ingredientes, coloque lo que
queda de cebolla, ajo en láminas y los percebes.
Sazone con sal marina, pimienta negra y un chorro
de aceite de oliva.

Cierre la cataplana y, desde el momento en que rompa
a hervir, cocine aproximadamente durante 15 minutos
a fuego lento.

En un cuenco, bata las yemas con el zumo de limón.
Añada el perejil y el cilantro picados. Sazone a su gusto.
Retire la cataplana del fuego y añada la mezcla de
yemas y limón. Mezcle bien y vuelva a poner al fuego,
hasta que las yemas queden cremosas.

Termine agregando la mojama, las aceitunas machacadas
y el cilantro picado.

Para 4 personas

1,2 kg de patatas rojas pequeñas

3 cucharadas soperas

de aceite de oliva

3 cebollas

4 dientes de ajo

150 g de mojama en láminas

1 manojo de perejil

1 manojo de cilantro

1 cayena

1 hoja de laurel

2 dl de vino blanco

Sal marina

Pimienta negra molida

 en el momento

100 g de aceitunas

machacadas deshuesadas

1 bocanegra seco remojado sin piel

250 g de percebes

3 yemas de huevo

Zumo de 1 limón

cataplana de bocanegra y mojama
del Algarve por Lígia Santos

cataplana de bocanegra y mojama
del Algarve por Lígia Santos

Manfred Kickmaier
Manfred Kickmaier es chef ejecutivo del Hotel
Vila Vita Parc, actividad que combina con la de
profesor de cocina en diversos cursos.
 De su Austria natal trajo un enfoque diferente,
manteniendo siempre presente la cultura de
su país en el estilo de sus platos. Sin embargo,
parece que Manfred Kickmaier se introdujo
profundamente en la gastronomía del Algarve,
mostrando un gran conocimiento y maestría en
la forma en que selecciona o utiliza ingredientes
de la región que lo acogió.

Creaciones y Recreaciones de Cataplana 123

Limpie los calamares. Reserve en frío. Pele las gambas
pero deje dos con la cabeza y el resto solo con la cola.
Espolvoree con flor de sal y reserve.

Saltee las pieles y cabezas de las gambas en aceite de
oliva con algunos ingredientes aromáticos (cebolla, ajo,
tomate, vino blanco, pimienta y sal), para obtener un
caldo de gambas de sabor fuerte y concentrado.

Corte la cebolla en medias lunas, pique los ajos
en láminas sin la parte verde y corte los pimientos
en juliana.

En una cazuela, ponga el aceite de oliva, el
jamón en dados, el chorizo cortado en rodajas,
la cebolla, los pimientos y los ajos.
A continuación, añada un poco de flor de sal
y rehogue durante unos minutos.
Después, incorpore el tomate concentrado
y el tomate sin piel cortado en dados.

Mezcle bien y rehogue otro poco más.

Agregue el vino blanco, un poco de cayena
y deje cocer.

preparacíon

cataplana de calamares, gambas rojas
y navajas con chorizo de Monchique
por Manfred Kickmaier

Para 2 personas

200 g de calamares

300 g de gambas rojas de la costa

del Algarve

200 g de almeja fina

200 g de navajas

60 g de chorizo de Monchique

15 g de jamón de Pata Negra

1 cebolla

2 dientes de ajo

1 pimiento verde pequeño

1 pimiento amarillo pequeño

250 g de tomate maduro rosa

100 g de cebollino joven con rama

5 cl de aceite de oliva

0,25 l de vino blanco

40 g de tomates cherry amarillos

15 g de tomate concentrado

130 g de patatas nuevas

Cayena

Flor de sal de Tavira

Cilantro y brotes de cilantro

Cueza las patatas aparte; pele, limpie y saltee
el cebollino joven y reserve ambos ingredientes.
En la cataplana, eche la salsa base, el caldo
de gambas, las almejas, las gambas rojas, las
navajas y los calamares, de manera que estén
en contacto con la salsa. Tape y cueza cerca
de 5 minutos.

En el momento de servir, incorpore las patatas,
el cebollino y los tomates cherry pasados por
la sartén, para que la piel salga fácilmente, así
como el cilantro picado. Deje hervir durante
1 o 2 minutos.

Creaciones y Recreaciones de Cataplana 124

Consejo: para presentarlo,
decore el plato con brotes
frescos de cilantro y sírvalo
caliente.

Paulo Fortes
Paulo Fortes, chef ejecutivo, es uno de los
directores de los restaurantes del Hotel Vila Vita
Parc, donde entró tras experiencias en otras casas
de la región. Su cocina es ecléctica y de estilo
cuidado. Hasta se podría tildar de perfeccionista.
La formación en la Escuela de Hostelería y Turismo
del Algarve le acercó inevitablemente a las raíces
de la cocina de la región y le permite correr riesgos
estando seguro de sí mismo.

Creaciones y Recreaciones de Cataplana 127

Limpie la raya y córtela en pedazos pequeños; antes
de reservar, sazónela con flor de sal, ajo, aceite de oliva
y cilantro. Para limpiar los mejillones, deberá raspar
la cáscara con un cuchillo y retirar los hilos exteriores.

En esta fase de preparación, corte la cebolla, los
pimientos y el jamón en juliana, el chorizo en rodajas
y corte el ajo y la guindilla en láminas.

Eche el aceite de oliva en la cataplana
y rehogue los ingredientes siguiendo este
orden: jamón, chorizo, ajo, guindilla, cebolla,
pimientos sin piel.

Espolvoree harina y remueva bien. Refresque con vino
blanco cuando sea necesario, espere a que se consuma
y agregue el tomate triturado y el caldo de pescado.

preparación

cataplana de raya, mejillones
y Pata Negra por Paulo Fortes

Para 4 personas

800 g de raya

400 g de mejillones

250 g de jamón de Pata Negra

100 g de chorizo de Portalegre

2 y ½ pimientos rojos

2 pimientos amarillos

2 cebollas rojas medianas

6 dientes de ajo

1 dl de vino blanco

25 g de guindilla roja

Cilantro

500 g de tomates pera

150 g de tomate triturado

1 l de caldo de pescado

15 g de harina de trigo

2 hojas de laurel

Pernod Ricard

400 g de patatas nuevas

Aceite de oliva

Flor de sal

Pimienta blanca

Mientras esto se cocina lentamente durante
unos 10 minutos, cocine en un recipiente
aparte el ajo machacado, el laurel, la sal,
el cilantro y las patatas peladas en un caldo
de pescado. Las patatas no deben cocerse
del todo, para que terminen de hacerse
dentro de la cataplana.

En la cataplana, incorpore la raya, los
mejillones, el cilantro picado y el Pernod
Ricard. Cierre la cataplana y deje cocer
durante 5 minutos. Después de ese
tiempo, añada las patatas, rectifique
la sazón con flor de sal y pimienta.

Finalmente, añada el jamón de Pata Negra en
lonchas finas. Tape la cataplana y deje cocer
otros 10 minutos.

Creaciones y Recreaciones de Cataplana 128

Nuno Diniz
Para acabar, queda la receta que creó el chef
Nuno Diniz en homenaje al pedagogo
y gastrónomo Renato Costa.
Nuno Diniz es, sin duda, una de las mayores
referencias de la cocina portuguesa, no solo
como chef, sino también como formador, cronista,
consultor y jurado del programa de televisión
Top Chef. Su envidiable currículo profesional se
complementa con un no menos brillante recorrido
formativo en diversos restaurantes de ciudades
europeas como Londres o París. Es difícil describir
su cocina con palabras. Podría quizás describirse
como intelectual, o aún mejor, como una cocina
confeccionada con saberes.

Creaciones y Recreaciones de Cataplana 131

Condimente el conejo con curry, ajo, sal, pimienta,
un manojo de salvia, romero, perejil, cilantro y tomillo,
pimentón dulce, aceite de oliva y vino. Agregue la
panceta en lonchas. Tape y deje en el frigorífico
durante 12 horas.

Escurra y reserve la marinada, saltee el conejo
en mantequilla hasta que se dore. Pincélelo con
un poco de mostaza, espolvoree con harina
y reserve. Saltee ligeramente las almendras en
un chorro de aceite de oliva. Reserve.
Poche la cebolla y el apio picados en aceite de
oliva. Añada los membrillos cortados en cuartos
y deje cocer durante 2 minutos. Incorpore el
conejo. Flambéelo con licor de madroño.

Agregue dos cucharadas de vinagre de vino tinto
y el chorizo en rodajas. Añada la marinada, tape y deje
cocinar. A mitad de cocción, eche el bocanegra y los
higos previamente rellenados con las almendras.

En los últimos 5 minutos, añada los guisantes, el tomate
y la ralladura de limón. Haga rebanadas con el «pão de
cabeça» (pan de cabeza) y fríalas en un poco de aceite
de oliva. Espolvoree la cataplana con cilantro bien picado.

preparación

cataplana Renato Costa
por Nuno Diniz

Para 4 personas
½ conejo de campo, cortado en trozos

150 g de panceta de cerdo ahumada

250 g de bocanegra

remojado durante 24 horas

½ chorizo de Monchique

2 cabezas de ajo del Algarve

50 g de almendra entera pelada

del Algarve

¼ «pão de cabeça» de Odiáxere

hecho en horno de leña

Aceite de oliva virgen extra

Vinagre de vino tinto

250 ml de Grace Vineyard Blanco

50 g de mantequilla

1 tallo de apio

1 cebolla de cultivo ecológico

200 g de tomates cherry

1 limón de cultivo ecológico

2 kg de membrillos

3 kg de higos

400 g de guisantes

Salvia, romero, tomillo, perejil

y cilantro de cultivo ecológico

250 g de harina de maíz

1 bolsita de pimentón dulce

1 bote de mostaza a la antigua

Flor de sal

Pimienta negra molida en el momento

1 dl de licor de madroño

cataplana Renato Costa
por Nuno Diniz

A veces se considera que la
cocina es algo fútil, poco
intelectual. Sin embargo,
todo aquello que asume un
compromiso serio con la vida no
merece ese epíteto. La cocina
es un mundo.

Renato Costa
Pedagogo y Gastrónomo
1960 - 2011

Su notorio trabajo en el ámbito gastronómico
obtuvo reconocimiento a nivel nacional
y internacional. Son ejemplos de ello
la participación en eventos como el Algarve
Chefs Fórum, el Congreso Nacional de los
Profesionales de la Cocina o la invitación para
liderar el equipo de Algarve Gourmet.

Efectivamente, Renato Costa es una de las
piedras angulares de la gastronomía del
Algarve. Ello se debe, por un lado, a las distintas
publicaciones de su autoría —entre las que
destaca el libro «Dito&Feito», que se mantiene
como el único libro de recetas familiares de la
región del Algarve— y por otro lado, por haber
creado un nuevo concepto: la Cocina Intemporal.

La pasión y dedicación de Renato Costa por la
cocina fueron una aportación inestimable para
la cocina portuguesa y del Algarve. Por eso, es
más que merecido el homenaje que le dedica
el chef Nuno Diniz con una receta creada
exclusivamente para este proyecto y basada
en algunos principios de este concepto.
Es decir, es un plato «colorido que da valor a los
alimentos que resisten al paso del tiempo».

entre los sabores intemporales
de Renato Costa

Renato Costa nació en Barreiro,
pero su vida transcure entre
Lisboa, el Alentejo y el Algarve.
Dedica gran parte de su tiempo
a realizar investigaciones en
los ámbitos de la Educación,
la Historia, la Demografía y la
Gastronomía.

Renato Costa 135

Miguel Torga

La blancura de los cuerpos y de las almas, la limpieza

de las casas y de las calles y la armonía de los seres

y del paisage lavan el hollín que se me pegó

a los huesos y aclaran las tierras mugrientas que

traigo en el corazón.

En el fondo, tal como nuestros primeros reyes que

se autodenominaban señores de Portugal y de los

Algarves, separando sabiamente en sus títulos lo que

era centrípeto de lo que era centrífugo en el todo

de la Nación, no me veo verdaderamente dentro

de la patria.

Tampoco me veo fuera de ella.

Me parece estar en una especie de limbo de la

imaginación, donde todo es fácil, bello y primaveral.

curiosidades y consejos

El boniato o batata es uno de los
ex libris de la gastronomía del Algarve,
con certificado IGP (Indicación Geográfica
Protegida), por el hecho de ser cultivada
de modo tradicional y sin fertilizantes.
Este ingrediente sabe bien tanto en platos
dulces como salados. En la mayor parte
de las recetas en las que se usa, el boniato
se suele asar previamente con piel
en el horno a 160 °C durante 25 minutos
aproximadamente. El tiempo de asado
puede variar en función del tamaño del
boniato y de la textura que se desee.

También denominada sal verde, la salicornia
o espárrago de mar es una planta que
crece normalmente en los humedales
y que existe abundantemente en el Algarve,
en especial en las zonas de Castro Marim
y de Vila Real de Santo António. En la cocina
se usa como sustituto de la sal en ensaladas
o incluso en platos más elaborados, como
producto fresco o en conserva.

El aceite de oliva es la principal fuente de
grasa de la gastronomía del Algarve, que
se basa obviamente en los principios de
la Dieta Mediterránea, Patrimonio Cultural
Inmaterial de la Humanidad desde 2013.

En platos tradicionales como las açordas,
las tibornas o los ensopados, el pan es
otros de los ingredientes característicos
de la Dieta Mediterránea y su presencia es
habitual en la mesa del Algarve. El pan más
común de la región está hecho de trigo.

Se conocen más de mil recetas de
bacalao o «fiel amigo», como le llaman
cariñosamente los portugueses, que lo
prefieren salado y seco en vez de fresco.
A pesar de esto, antes de cocinarlo,
el bacalao tiene que ponerse a remojo
para desalarlo durante como mínimo
24 horas en un recipiente con abundante
agua, la cual deberá cambiarse
de 4 a 5 veces.

Curiosidades y Consejos 138

Sean cuales sean las recetas de cataplana
que decida cocinar para sus familiares
o amigos, sugerimos que, a la hora de
servirlas, las acompañe con vinos del
Algarve. La elección no es nada fácil
ya que, tal como demuestran los diversos
premios internacionales recibidos,
se producen vinos de gran calidad en
la región, gracias al clima típicamente
mediterráneo y a las condiciones de sus
suelos. Los viñedos se ubican en cuatro
regiones con Denominación de Origen
Protegida: Lagos, Lagoa, Portimão y Tavira.

Tal como ocurre en otras regiones marcadas
por las influencias del Mediterráneo, también
en el Algarve es más frequente el consumo
de pescado que de carnes rojas. La raya y el
rape son de los pescados más apreciados,
ya que permiten elaborar deliciosos platos
como los que se proponen en este libro.
Para quien desee aprender más sobre todos
los procesos de elaboración, dejamos aquí
la explicación de cómo deberán limpiarse
estos dos pescados. En el caso de la raya,
empiece cortando la punta de la cabeza y la
cola. Después, retire las vísceras y lave la raya
en agua fría con un poco de vinagre.
A continuación, raspe muy bien la piel con
un cuchillo para quitar toda la viscosidad
posible; lávela muy bien de nuevo y córtela
en pequeños trozos finos. El rape es un poco
más fácil de limpiar. Primero, separe los
lomos con un cuchillo bien afilado
y siguiendo la espina dorsal, desde la cabeza
hasta la cola. Por último, retire la piel que
envuelve el lomo del pescado.

Curiosidades y Consejos 139

agradecimientos

Esta publicación es el resultado de un
proyecto financiado por ALGARVE 21 -
- Programa Operacional 2007-2013,
basado en una colaboración estratégica
entre Tertúlia Algarvia, la Región de
Turismo del Algarve y la Asociación
Turismo del Algarve.

El proyecto Cataplana del Algarve pretende
fomentar el desarrollo territorial a través
de la dinamización del turismo,
la promoción de los productos regionales
o los sectores productivos y la valorización
del patrimonio, la cultura y la artesanía.

Así, el objetivo central fue el de crear un
programa de contenidos y experiencias
que contribuyese a dar valor y aumentar
la notoriedad de la Cataplana del Algarve,
en particular, y la gastronomía regional
en general.

Se asociaron a esta misión otras entidades,
cuya colaboración merece el debido
reconocimiento, por ejemplo a través del
apoyo prestado para la concepción
y realización del proyecto prestado por
la Comisión de Coordinación y Desarrollo
Regional del Algarve (CCDR); varias
entidades administrativas y otras entidades
público-privadas que acogieron las
demostraciones de cocina y las sesiones
de grabación de los vídeos publicados
en línea, como los ayuntamientos de
Lagos, Portimão, Loulé, Olhão y Faro;
el Museo Municipal de Faro; el Aeropuerto
Internacional de Faro; el Hotel Faro;
el restaurante Ria Formosa; el Vila Vita Parc
Resort and SPA, la marca Silampos presente
en muchas de las cataplanas que aquí
se presentan; y la Escuela de Hostelería
y Turismo del Algarve que, además del
apoyo institucional prestado, colaboró en
la organización y promoción del programa
de experiencias de la Cataplana del Algarve.

Agradecimientos 141

FICHA TÉCNICA

Edición
Región de Turismo del Algarve
Sede: Av. 5 de Outubro, nº 18, 8000-076 Faro
Algarve, Portugal
Teléfono (+351) 289 800 400
Fax (+351) 289 800 489
turismodoalgarve@turismodoalgarve.pt
www.visitalgarve.pt

Realización y Coordinación del Proyecto
Tertúlia Algarvia
João Amaro, Lélia Madeira,
Miguel Cruz, Sandra Godinho

Conceptualización y Coordinación Editorial
Tertúlia Algarvia
Lélia Madeira, Sandra Godinho
Región de Turismo del Algarve
Sección de Comunicación e Imagen

Textos y Revisiones
Tertúlia Algarvia
Lélia Madeira, Sandra Godinho
Apoyo
David Gago

Fotografías
Telma Veríssimo

Traducción
euroscript, Portugal lda.

Concepción Gráfica y Paginación
Nata Design

Impresión
Letrapróspera - Impressão Gráfica, Unipessoal, Lda

Tirada
1.260

Distribución gratuita

Depósito Legal
394096/15

1ª Edición
2015

Financiación
ALGARVE 21 - Programa Operacional 2007-2013

Financiación

Socio

ES
 2

01
5

©
 R

eg
ió

n
de

 T
ur

is
m

o
de

l A
lg

ar
ve

www.visitalgarve.pt

