
Taller de cocina italiana

El risotto

Introduzione

IL RISO

En Italia el cultivo del arroz se centra principalmente en la bassa padana (la zona de la
pianura del Po entre Pavia y le valli di Comacchio) y en la franja de los Prealpes entre
Lombardia y Piamonte, especialmente la Lomellina, la zona sur de la provincial de Milán en
Lombardía y las provincias de Vercelli y Novara en Piamonte. Cultivos de arroz se
encuentran también en la provincial de Mantova en Lombardia

Antes de todo hay que distinguir entre el arroz brillato, es decir el blanco, y el integral. Al
blanco se le han quitado fibras, vitaminas y minerales llegando a ser un concentrado de
almidón. Este arroz tiene la característica de absorber con facilidad los sabores de los
ingredientes con los que se cocina, por lo tanto es ideal para la preparación de los risotti.
El arroz integral es rico de minerales, es digerible y nutritivo. Es muy sabroso pero no sirve
para la realización de un risotto ya que no suelta una cantidad menor de almidón.

El arroz además se clasifica según el tamaño del grano. La normativa italiana distingue 4

tipos de arroz:

Comune o tondo, Semifino, Fino e Superfino.

comune od originario: con el grano pequeño, utilizado en sopas y dulces
semifino: con el grano más largo, utilizado sobretodo en minestroni; Vialone Nano,
fino: el que se aconseja para timbales y supplí;
superfino: el más preciado, tiene los grando grandes, de este categoria forman parte el
Carnaroli, el rey de los arroces, y el Arborio. Es decir los dos arroces más preciados para la
preparación de un risotto. Tienen la característica, muy importante en un risotto, de
mantener el punto de cocción, o sea que no se pasan fácilmente.
Los tiempos de cocción de los diferentes arroces varían de los 12 minutos, para los arroces
comunes, a los 18 de los superfini.

Introduzione
Il riso in cucina

En la cocina italiana el arroz se utiliza para realizar diferentes platos: entrantes, primeros y
dulces. Dejando a un lado las típicas y veraniegas ensaladas de arroz, con este ingrediente se
preparan por ejemplo , supplí, arancini, el sartú Napolitano o la tarta de arroz. Pero, el plato a
base de arroz más más famoso de la tradición italiana es indudablemente el Risotto en sus
numerosas variantes.

Como se prepara un risotto

Se habla de risotto cuando el arroz se cocina tostándolo unos minutos, solo o en un sofrito de
cebolla u otros ingredientes, dependiendo de la receta, y luego se sigue la cocción a fuego
mediano, añadiendo el caldo, caliente, poco a poco, un cazo cada vez y esperando que se
absorba antes de añadir el siguiente. Se complete con los ingredientes que lo caracterizan y
al final se manteca con mantequilla y queso, ya fuera del fuego..
Porqué se tuesta el arroz? Para mantener el grano compacto durante la cocción, si se salta
este paso el risotto se parecería un riso bollito.
La cremosidad no la dan solo el queso y la mantequilla que se añaden al final, sino también el
almidón que suelta el arroz durante la cocción. Añadir el caldo poco a poco favorece su
salida, de esta manera se irá formando ya una crema durante la cocción.

Risotto alla milanese
4 personas:

g. 320 de arroz superfino
g.40 di tuetanos de

buey(opcional)

g. 80 de mantequilla

g. 40 de cebolla

Un vasito de vino blanco seco

Azafrán 2 sobres (0,3 g)

Caldo de carne 1 litro

g. 60 parmesano rallado

Ingredientes

Preparación

Picar la cebolla muy fina y ponerla en una cacerola con 20 gr de mantequilla y los
tuétanos (en caso de no utilizar los tuétanos poner un poco más de mantequilla) y
sofreirla lentamente. A continuación añadir el arroz y dejarlo tostar un par de minutos,
sin dejar de mezclar con una cuchara de madera.
Esfumar con el vino blanco y dejarlo evaporar.
Verter poco a poco el caldo muy caliente, mezclando con frecuencia. Dejar que el arroz se
haga, tardará unos 18-20 minutos. A mitad de cocción añadir el azafrán y salar si
necesario.

Quitar la cacerola del fuego, añadir la mantequilla y el queso. Dejar reposar unos minutos
y servir.

Risotto con boletus
4 personas:

•320 g de arroz Carnaroli
•Sal y pimienta

•1 l. de caldo vegetal (o de carne)

•1 cebolla pequeña

•35/40 g de boletus secos

•50 g de mantequilla

•50 g de parmesano rallado

•Un vaso de vino blanco

•Perejil fresco

Ingredientes

Preparación:

Poner a remojo en agua fría los boletus secos durante media hora.
Mientras tanto picar la cebolla muy fina.
En una cacerola poner un hilo de aceite y una cucharada de mantequilla, cuando
estén calientes, añadir la cebolla y dejarla pochar a fuego lento. Lavar los boletus
(filtrar y guardar el agua en la que han estado a remojo) para eliminar posibles
restos de tierra, estrujarlos y añadirlos a la cebolla. Una vez que los ingredientes
hayan cogido sabor, añadir el arroz y dejar que se tueste un par de minutos
mezclando con una cuchara de madera.
Esfumar con el vino blanco y una vez que se haya evaporado empezar a añadir
poco a poco el caldo y el agua en la que se han tenido a remojo los boletus,
ambos tienes que estar calientes. Antes de añadir el caldo esperar que se haya
absorbido el anterior.
Cuando el arroz esté en su punto, quitar del fuego y añadir la mantequilla y el
queso. Dejar descansar unos minutos, espolvorear con perejil y servir.

Risotto con calabaza
Arroz Carnaroli 320 g
Calabaza 600 g
1 cebolla
1,5 l de caldo vegetal
80 g de Parmesano
Medio vaso de vino blanco
50 g de mantequilla
Pimienta negra.
Sal
Aceite de oliva virgen extra

Ingredientes para 4 personas

Preparación

Se limpia la calabaza y se corta en dados pequeños. Se pica la cebolla y se pone
en una olla con aceite caliente. Se deja sofreír a fuego lento durante unos diez
minutos. A continuación se añade la calabaza, se deja dorar unos minutos sin
parar de remover y luego se deja otros diez minutos a fuego lento para que se
haga. Se añade el arroz y se deja tostar unos minutos, se vierte el vino balnco y
una vez evaporado, se va añadiendo el caldo en pequeñas cantidades hasta
alcanzar el punto de cocción. El risotto tiene que quedar cremoso y no secarse.
Se quita del fuego y se añade mantequilla y parmesano. Se deja reposar unos
minutos y se sirve

