
CHOCÓ
SABERES Y SENDEROS
GASTRONÓMICOS DEL
PACÍFICO CHOCOANO

SERVICIO NACIONAL
DE APRENDIZAJE

Líder del proyecto de Investigación Ricardo Malagón Barbero

CENTRO NACIONAL DE HOTELERÍA, TURISMO
Y ALIMENTOS REGIONAL DISTRITO CAPITAL

SERVICIO NACIONAL
DE APRENDIZAJE

Prólogo 5
Carlos Alberto Barón Serrano

Introducción 6
Ricardo Malagón Barbero

Generalidades de la Región
Objeto de Estudio 8
 Historia, geografía – Lida Gómez
 - Lida Gómez

Manglar - Selva Pluvial 14
Dr. Dimas Malagón Castro

Hierbas de Azotea 17
 Cilantro cimarrón
 Albahaca negra
 Menta de poleo
 Oreganón
 Verdolaga
 La importancia del coco y de la bija
 Alejandra Salamanca

Riqueza Marina del Chocó 31
 Carlos David Martínez
 Piangua
 Churuleja
 Albacora
 Burique
 Cucaracha de mar
 Viuda
 La jaiba o cangrejo azul
 Arrecife

Sendero El Valle 47
Ricardo Malagón Barbero /
Germán Cubillos Alvarado (+)
 Arroz Guacho
 Encocao de cangrejo azul
 Sancocho de cerdo
 Viuda
 Quema pata

Sendero Panguí 49
Ricardo Malagón Barbero
Germán Cubillos Alvarado (+)
 Longaniza
 Sopa de hueso de pangado
 Atollado de churulejas
 Mulata Paseadora

Sendero Arusí 59
Diana Carolina Ramírez
 Plato Arusiceño

Sendero Coquí 63
Ricardo Malagón Barbero
Germán Cubillos Alvarado (+)
 Corona de Jaiba de Fausto
 Albacora Ahumada

Sendero Nuquí 69
Viviana Nariño B.
 Resplandor

Bogotá 73
Carlos David Martínez
 Selva
 Food Designer Alejandra Arboleda Rivera
 Un día en el Chocó
 Bartender Alejandro Jiménez

 Chef Boris Marcell
 Ensalada tibia de Langostinos con pesto negro
 y aderezo de hierbas de campo
 Chef Henry Oswaldo Acosta
 Gambas con caldo de camarón y almirajó

 Chef Antonuela Ariza - Chef Eduardo Martínez
 Senderos
 Chef Viviana Nariño B.
 Arroz putiaó
 Chef Rey Guerrero

Características de otros platos
tradicionales del territorio 89

 90
Ricardo Malagón Barbero – Carlos David Martínez
Lida Gómez – William Ruiz
 Generalidades del proceso
 Usos gastronómicos
 Potencial de exportación

Conclusiones 94

Agradecimientos 96

Metodología 98

 99

DIRECTIVAS
Director General del SENA

Carlos Mario Estrada Molina.

Director Formación Profesional
Farid de Jesús Figueroa Torres

Director Regional Distrito Capital
Enrique Romero Contreras

Centro Nacional de Hotelería, Turismo
y Alimentos,

Regional Distrital Capital.

Subdirector Centro
Carlos Alberto Barón Serrano

Coordinadora de Formación Integral
CNHTyA

Isabel Cristina Parra Moreno

Coordinación Administrativa
Luz Esperanza Rebolledo

Líder Sennova CNHTyA
Dr. Luis Felipe Triana Casallas

Coordinador de Alimentos y Bebidas
Carlos Javier González Navarrete

Grupo SENNOVA
Asesora Centro

Dirección de Formación Profesional
Dra. Stephania Aragón Rojas

FUNDACIÓN UNIVERSITARIA DEL
AREA ANDINA
Rector Nacional

Dr. José Leonardo Valencia Molano

Vicerrectora Académica Nacional.
Dra. Martha Patricia Castellanos Saavedra

Decano Nacional Facultad de Diseño,
Comunicación y Bellas Artes

Eduardo Alonso Sánchez Navarro

Director Nacional de Investigación
Omar Eduardo Peña Reina

Directora Programa Profesional en
Gastronomía y Culinaria

Viviana Nariño Bernal

Director Tecnología en Animación y
Posproducción Audiovisual.

José Luis León.

GRUPO DE INVESTIGACIÓN
Investigador Principal:

Ricardo Malagón Barbero

Co-investigadores
Carlos David Martínez – Grupo Formulas

Receta y Turismo
Lida Mariam Gómez – Grupo GastroLab

Viviana Nariño Bernal – Grupo GastroLab
William Ruiz – Grupo Proyecta.

TRABAJO DE CAMPO
Ricardo Malagón Barbero

Viviana Nariño Bernal
Carlos David Martínez

Anamaría Uribe
Miquel Ramírez

Angie Katalina Rodríguez
José Fernando Arroyo.

PROCESO DE LIOFILIZACIÓN
Ricardo Malagón Barbero.

EDICION Y DISEÑO AUDIO VISUAL
Realización

Jairo Garrido
Productor de Campo

Ricardo Malagón Barbero
Director de Fotografía

Brandon Aranguren
Guion e investigación

Diana Carolina Ramírez.

FOTOGRAFÍA
Benjamín Cárdenas Valderrama

Viviana Nariño Bernal.

SEMILLERO DE INVESTIGACIÓN SENA
Angie Katalina Rodríguez Ramos

Daniel Andrés Díaz Campaz
Daniela Cruz Rengifo

Andrés Felipe Roa Bolaños
Kevin Nicolás Castañeda

José Fernando Arroyo Plaza
Nicolás Hernández Chaparro

Cristian Leonardo Salas Pedraza
Miguel Angel Pulido Sanabria

Mónica Guerrero Barreto
Nathaly Gómez Ramírez

María José Pérez Carrasco.

CREACIÓN DE PLATOS Y MONTAJE
Chef Ricardo Malagón Barbero

Chef Rey Guerrero
Chef Viviana Nariño Bernal

Chef Boris Marcell
Chef Antonuela Ariza

Eduardo Martínez
Bartender Alejandro Jiménez

Alejandra Arboleda Food Designer
Chef Henry Oswaldo Acosta.

COCINERAS PORTADORAS
DE TRADICIÓN

María Nubia Bermúdez Díaz
Eurosina Valencia Sanclemente

Florinda Nagles
Domitila Valencia San Clemente

Sol María Bermúdez Asprilla
Yolanda Moreno Martínez

Fermina Abadía Caiza
Ruth Nibeth Martínez Caizamo

Grupo la Batea
Fausto J. Moreno Bonilla

Cruzmelida Martínez Quinto
Eva Bonilla Cáceres.

-PROTOTIPOS EN REALIDAD
AUMENTADA AREANDINA-
Camilla Andrea Tobón Bernal

Sergio Cortés Rodríguez
William Bernardo Ruiz

Alan Mauricio Santamaria Mateus
Juan Sebastián Wilches.

Traducción al inglés-francés y portugués
versión digital

Grupo Bilingüismo SENNOVA
Fernando Castellanos Forero

ILUSTRACIÓN CIENTÍFICA Y DISEÑO
DEL LIBRO

Benjamín Cárdenas Valderrama

DISEÑO EDITORIAL
María Cristina Olivar

MÚSICA DOCUMENTAL
Plinio Jesús Hurtado

ISBN 978-958-15-0480-0
Imprenta Nacional de Colombia

Octubre 2019

Índice

Prohibida la reproducción por medio electrónico o análogo cualquier parte de este libro sin previo permiso de los autores. Agosto 2019.

6 7

Nuquí
Coquí

Arusí
PanguíOcéano

Océano
Atlántico

Río Atrato

PANAMÁ

El Valle SUPERFICIE
46.530 Km.2
Municipios

19
Capital
Quibdó

Fundación
1690

por Manuel Cañizales
Bandera

Bogotá

CHOCÓ
Departamento de

Quibdó

Bahía
Solano

Municipio Nuquí

Municipio Bahía Solano

N

S

E
O

Prólogo

El Pacífico chocoano es una región que contiene magia y
tradición ancestral, con una enorme biodiversidad en flora y
fauna, con selvas, ríos, manglares y un mar que cautiva a sus
visitantes por su belleza y riqueza.
Con esta investigación se visibiliza una parte importante de
las tradiciones gastronómicas de la región en un momento
clave para su historia cultural, entendiendo que una parte
representativa de las nuevas generaciones de los habitantes
de estas zonas están perdiendo el interés por conservar sus
tradiciones culinarias.
Adicionalmente, la aplicación de tecnologías para la
conservación de alimentos, como la liofilización, en el marco de
la Cuarta Revolución Industrial, permite conservar productos y

preparaciones gastronómicas por varios años,
en condiciones de inocuidad, sin necesidad de
aplicar protocolos rígidos de cadena de frío,
disminuyendo su peso, facilitando procesos de
almacenaje, comercialización y exportación.
De esta manera, con esta investigación,
adelantada por el Centro Nacional de
Hotelería Turismo y Alimentos, del SENA,
con el liderazgo del Chef Investigador Ricardo
Malagón Barbero, se conjuga el rescate de
las tradiciones culinarias ancestrales de las
comunidades afrocolombianas del pacífico
chocoano, con la aplicación de tecnologías
de punta, posibilitando la conservación de
productos y elaboraciones en condiciones

óptimas de bioseguridad, facilitando alternativas de desarrollo
económico para las personas en la región y el reconocimiento de
su riqueza gastronómica en el ámbito nacional e internacional.

Carlos Alberto Barón Serrano
Subdirector
Centro Nacional de Hotelería Turismo Y Alimentos

Manglar Panguí

8 9

En el Chocó toda Colombia, toda América y la tierra entera,
porque el Chocó es un ecosistema completo, con sol, agua, luz y
aire rebosantes. Allí se encuentra la selva húmeda tropical más
lluviosa del mundo, lo que hace probable en ella la existencia
del punto con mayor humedad del planeta.

Introducción
En el planeta tierra, en Sudamérica,
Colombia y en Colombia, el Chocó.

El Chocó aloja en su seno
especies de plantas, mariposas
y sobre todo aves, únicas en el
mundo. Sus aguas son de ríos
y de mar. De su tierra crecen
árboles frutales, sorprendentes
en texturas y sabores. Tres
tradiciones gastronómicas lo
surcan, estas son: la indígena,
la afrodescendiente, y la espa-
ñola, tras la conquista.
Comunidades negras e indí-
genas cohabitan el territorio
chocoano y son quienes con su humanidad protegen,
conservan y usan la vida en forma de mojarras, donce-
llas, bocachicos, popochos, cacao, tubérculos, guineos,
ñame, cocos, albahaca morada, vainilla y muchas más
expresiones de la tierra. Además de que ellos, en su dia-
rio vivir, salvaguardan los recursos amenazados de extin-
ción.
La biodiversidad chocoana es enorme en variedades,
pero escasa en su cantidad de ejemplares, lo cual la
hace muy frágil. En sus excentricidades frecuentes, el
Chocó presenta los suelos más deslavados y pobres en
nutrientes. Con estas rarezas sus selvas presentan mayor
biodiversidad por unidad de área que las del Amazonas.

Así es posible aportar a que ellos generen empresas y se
organicen, con la conciencia del enorme potencial que
constituye su saber gastronómico. Con la tecnología de
conservación llamada liofilización se busca resolver los
problemas habituales de transporte, descomposición,
pérdida de componentes nutricionales y aromáticos,
entre otros, para permitir el reconocimiento de la cocina
chocoana en las prácticas culinarias de los colombianos
y la participación en la gastronomía internacional, con la
difusión y distribución de sus materias primas y recetas.
De este modo, se espera contribuir, en alguna medida, a
la superación del histórico olvido y abandono en el que
han estado los chocoanos.
Este libro posee una estructura de sendero interpre-
tativo, como metáfora de la responsabilidad ética y
medioambiental que implica el territorio. Un sendero
interpretativo es una modalidad de educación ecológi-

ca que dispone un espacio territorial para ser entendi-
do desde sus propiedades intrínsecas de biodiversidad,
condición de patrimonio y equilibrio ecosistémico.
Uno de los tipos de esta modalidad cuenta con un guía
que conduce el recorrido, pero no se trata de una sim-
ple observación a un lugar, sino que se constituye en una
experiencia sensorial completa, donde las palabras del
guía se amalgaman con el paisaje y los estímulos a los
sentidos. En este caso, esa vivencia se obtendrá median-
te las recetas de los platos y su preparación, las fotogra-
fías y la imaginación.
Antes del sendero se encontrará un indispensable
contexto histórico llamado Las raíces del Chocó y una
perspectiva biogeográfica del territorio nombrado El
concierto de la vida, como preludios de la aventura.
Así, los invitamos a caminar por los senderos del
Pacífico...

Colombia en general requiere
una optimización de los recur-
sos para el transporte y distri-
bución de los productos que
se cosechan. Zonas apartadas
y vulnerables como el Cho-
có deben apuntarle no solo a
cumplir con las características
de seguridad alimentaria, y
calidad de sus productos para
combatir los desperdicios,
sino a una disponibilidad equi-
tativa de su oferta.

El sistema de Investigación, Desarrollo Tecnológico e
Innovación del SENA (SENNOVA) abordó cinco luga-
res del territorio chocoano, a saber:
El Valle de Bahía Solano, el municipio Nuquí y tres de
sus corregimientos: Aruzí, Panguí y Coquí. El abordaje
estuvo enfocado en la gastronomía ancestral y autóctona
del Chocó, una experiencia múltiple de conocimiento,
cultura y arte, que llega a través del paladar.
El objetivo principal de este proyecto es generar un
respaldo tecnológico a la población del Chocó para
permitir que se desarrollen emprendimientos directos
de los protagonistas de la gastronomía chocoana: los
agricultores, los pescadores y los cocineros tradicionales. Sendero El Valle

10 11

Generalidades de la Región
Objeto de Estudio

El departamento del Chocó es uno de los 32
departamentos que hacen parte de la República de
Colombia, ubicado al occidente del país forma parte
de la región Pacífica junto con los departamentos del
Valle del Cauca, Cauca y Nariño. Su capital política es
Quibdó, posee una superficie de 46.530 Km2 lo que
representa el 4.07% del territorio nacional (IGAC,
2018). Limita por el norte con la República de Panamá
y el océano Atlántico, con los departamentos de
Antioquia, Risaralda y Valle por el oriente, por el sur
con el departamento del Valle y por el occidente con
el Océano Pacífico, como se puede notar tiene el
privilegio de contar con costas en los océanos Atlántico
y Pacífico.
El Chocó está conformado por 30 municipios, 234
corregimientos, 71 caseríos, 55 inspecciones de policía
y 78 poblados, de acuerdo con datos de la gobernación
del Chocó (2016). El departamento del Chocó, a su vez,
está dividido en 5 subregiones que son:

Atrato
Darién
Pacífico Norte
Pacífico Sur
San Juan

De acuerdo con el Departamento Nacional de Estadís-
tica (DANE) las proyecciones sobre el número de habi-
tantes para el 2016, basados en el Censo del año 2005,
se estima que la población total del departamento es de
505.016 habitantes (252.105 mujeres y 252.911 hombres)
lo que representa el 1,04% de la población nacional. La
densidad de población corresponde a 10,85 habitantes
por Km².
La distribución de la población por razas se da
de la siguiente manera: mestizo y blancos 5,2%,
afrocolombianos 82,1% e indígenas 12,7%. (DANE 2016).

HISTORIA
CHOCÓ

Época precolombina
Según datos históricos, el Chocó en su época
precolombina estaba habitado por los Kuna
en la zona del Golfo de Urabá y el Bajo Atrato,
en la región de San Juan la tribu Wounaan
o Noanamaes, y los Emberas, Baudoes o
Citararaes en lo que se conoce hoy como Alto
Atrato y Baudó.

Origen de la palabra Chocó
Chocó ha jugado un papel importante
en la historia de Colombia, en épocas de
independencia sus territorios sirvieron
de refugio a los esclavos que huyeron del
maltrato español, quienes en su momento
fueron llamados cimarrones (animales
domésticos que se han vuelto salvajes), de ahí
la denominación a uno de los ingredientes más
empleados en la gastronomía del Pacífico el
“cilantro cimarrón”. Además, Nóvita fue cuna
del presidente Carlos Holguín Mallarino (1888
– 1892).

Época de la independencia
En el municipio de Tadó, por el año 1795,
la esclava Agustina fue violada por Miguel
Gómez (un esclavista), ella lo denuncia ante el
juez Álvarez Pino quien falla en contra de ella,
por lo que Agustina quema varias haciendas.
Después de estos episodios violentos que
marcaron la historia y de lo acaecido en las
demás provincias del Nuevo Reino de Granada
con los sucesos del 20 de julio, la provincia
del Chocó sucedió el 2 de febrero de 1813.

Época republicana
En 1852 se abolió la esclavitud en Colombia.
En 1906 es creada la intendencia del Chocó
uniendo las provincias de San Juan y Atrato.
El 3 de noviembre de 1947 fue creado
el departamento, como se conoce en la
actualidad.

DE

3. Aspectos históricos:

Nuquí
Coquí

Arusí
Panguí

Océano
Atlántico

Río Atrato

PANAMÁ

El Valle

N

S

E
O

Quibdó

Bahía
Solano

12 13

“En la gobernación muy rica, todo el oro y no le faltaría la plata si tuviese brazos que la meneasen, el oro se

halla en ríos, en criaderos, en peladeros, en vetas. Suele hacer tropezones riquísimos, es grande la suma de

oro que se ha sacado de esta provincia, porque toda ella está milagrosamente lastrada de oro y no hay río ni

quebrada que no lleve buen oro y de seguir. Por ser tierra caliente y los indios bebedores y por otras causas han

faltado, de manera que en cien lenguas no hay diez o doce mil indios y estos están en Popayán, Cali y Pasto

por ser tierras con climas benignos, de manera que Nóvita, Neguá y Bebará son muy faltos de indios y se va

la tierra a acabar a más andar, porque ya en lo de Lloró y Citará se encuentra despoblado y así se entiende;

los indios se acabarán muy pronto. Tienen un adversario grande que es la gente de guerra que come carne

humana, que baja a pelear y comer a los muertos de paz, no sin grande afrenta de los españoles. A esta causa

la tierra está despoblada e inhabitable, porque hay tigres, osos, leones que también hacen sus saltos en indios.

Respuesta: no hay otro medio para sacar un tesoro tan grande como lo hay en el Chocó sino procurar poblarle

con negros cazados en colonias que aunque sean esclavos han de ser ascripticios a los metales en forma de

pueblos, de que resultará un provecho muy grande sin daño de nadie en útil de todos.

Los negros no reciben agravios porque les será muy útil a los míseros sacarlos de Guinea, de aquel fuego y

tiranía y barbarie y brutalidad en donde sin ley ni dios viven como brutos salvajes, llevados a tierra mejor

sana, para ellos abundante, alegre, para que mejor se conserven y vivan en policía y religión, de que conse-

guirán muchos bienes temporales, y lo que más estimo, espirituales:que porque la nación de los negros es muy

capaz de ellos, será sumo beneficio, si se les considere, en injuria denegándoles. Y en ese discurso lo menos

es el interés de la población y cultivar las minas con lo que se pretende del útil de los negros mismos, cuyos

tutores, como sean los reyes cristianos de Portugal, deben atender al pro y útil universal suyo, por ser estos

ignorantes, tanto necesariamente se les ha de proveer de estado temporal y espiritual, en que me allego al voto

de don Francisco Jiménez en lo que el Reino de Granada, y como ignorante no haga escrúpulo de sacar como

quiera negros y guineas para los cristianos; y como va cristiano un negro me alegro con San Pablo, aunque sea

la servidumbre la ocasión, y tengo la por dichosa cuando acarrea al racional tanto la felicidad que se le pone en

camino la salvación, y aunque el hombre es siervo y esclavo ofende las orejas pías este negocio, con beneficio

de las leyes de la partida y con igualdad de la justicia castellana, se ha mudado de manera que ser esclavo es

como lujo, como compañero y familiar que se le hace sumo beneficio al que le da la ley, amo y padre y señor.

Y ya no había de ser favorable la libertad entre nosotros cuando esta ha vuelto en daño de los hombres que

fueron esclavos que, careciendo de amo y patrón, mueren viviendo y con sumas necesidades, viviendo a suma

miseria y pobreza mayor que la que tuvieran en la servidumbre si en ella perseverara, de que resuelvo cuán

poco escrúpulo hay si doy orden de que sean estos bientratados y sea como compañía entre el dueño y otros,

donde ellos pongan el sudor y manos y ejercicio tolerante y moderado, y el amo los instrumentos, y el oro que

se sacaban sirva para el sustento, vicio.”

Fragmento de la carta de Nóvita 1590
Relata Gonzálo Fernández de Oviedo, cronista que vivió
en Santa María de la Antigua del Darién, en el año 1515:
“Se pacificaron siete señores (caciques) muy principales,
en que el uno era de todos y de otros muchos como rey, a
quien todos tenían reconocimiento”. Este indígena que
tenía tantos caciques sometidos se llamaba Coquo o
Coquó y es mencionado en las crónicas de los primeros
exploradores. Debido a que los primeros historiadores
que escribían sobre el Nuevo Mundo transcribían
incorrectamente los nombres propios; los analistas
creen que esto ocurrió con Oviedo y cambió la grafía
del nombre del cacique dando lugar a la palabra Chocó
que desde entonces se comenzó a usar (Hidalgo, 2012).

Pero es en 1588, por cuando por primera vez se usó el
nombre geográfico de Chocó en una cédula firmada por
el rey Felipe II de España, en la que nombraba a Melchor
Velásquez como gobernador de esa provincia.
San Sebastián de Urabá fue uno de los primeros
asentamientos, fundado en 1510 por Alonso de Ojeda,
en el golfo que lleva el mismo nombre, pero el 28 de
septiembre de 1726 fue renombrada como Gobierno del
Citará, perteneciente al Virreinato de Nueva Granada.
En este período los africanos seguían esclavizados, su
presencia se multiplicaba y el mestizaje comenzaba a
suceder por violaciones, en su mayoría.

A YO QUE SOY IGNORANTE
Manuel Saturio Valencia 1867-1907

A yo que soy ignorante
Me precisa preguntar
Si el color blanco es virtud
Pa’ yo mandarme a blanquear

Pregunta el hombre leal
Porque saber me precisa
Si el negro no se bautiza
En la pila bautismal

Si hay otra más principal

Má pa’ tras o má pa’lante
Más bonita o más brillante
Onde bautizan al blanco
Me darán un punto franco
A yo, que soy ignorante

Dos hombres y una mujer
Todos somos descendientes
Porque al negro solamente
Con desprecio lo han de ver
La misma sangre ha de ser
Aunque el negro singular
Siempre han de colocar
En un lugar separado

Si el negro no se bautiza
Me preciso preguntar
Negro fue san Benedicto
Negras fueron sus pinturas
Y en la sagrada escritura
Letras blancas yo no he visto

Negros los clavos de Cristo
Que murió en la santa cruz
Será que bajo Jesús
Por el blanco a padecer
Solo así podré saber
Si el color blanco es virtud

Cuando tengamos que darle
A mi Dios estrechas cuentas
Como el negro va pagar
Por el blanco las ofensas

Si al negro no se le encuentra
Un delito que culpar
Me dirán que no es verdad
Que el blanco no tiene pena
O si es que no se condena
Pa’ yo mándame a blanquear

Poema escrito por el poeta, pedagogo y dirigente popular chocoano
Manuel Saturio Valencia, último hombre sentenciado a pena de muerte
por haber enamorado a una mujer blanca, fue fusilado el 7 de mayo de 1907
(aunque ya estaba abolido este tipo de sentencias).

Santa María del Darién 1515
Benjamín Cárdenas V. 1994

Retrato de Felipe II de España
Sofonisba Anguissola, 1588

Alonso de Ojeda

14 15

4. Aspectos culturales y económicos:

Los africanos que llegaron al territorio chocoano,
fueron introducidos por Popayán, con el objetivo de
reemplazar a los indígenas, ya que éstos no resistían el
maltrato y el duro trabajo impuesto por los españoles.
Realizaron trabajos específicos en minería, agricultura,
servicio doméstico y toda actividad pesada, difícil y
peligrosa que solo ellos podían resistir, además de
soportar castigos con látigo y el cepo. La Provincia de
Nóvita fue el principal mercado de esclavos por ser una
región con un número importante de minas de oro.
Lo anterior ha hecho que la población afrocolombiana
se caracteriza por ser muy apegada a sus costumbres y
tradiciones, son hospitalarios, bullangueros, agradeci-
dos, en su cotidianidad cantan, versan y narran todas las
actividades que realizan.
Los negros al ser sometidos por los españoles y su cul-
tura; adoptaron, modificaron y rechazaron elementos,
fue muy poco lo que asimiló de los indígenas chocoanos
debido a que no se les permitía tener contacto con ellos.

En buena parte del departamento del Chocó, la econo-
mía es de subsistencia y está basada en la agricultura,
minería, pesca y la explotación maderera. En la región
las frutas se comercializan al menudeo, se consideran
una golosina, con ellas se elaboran bebidas, salsas, en-
tre otros. Por lo general son productos de pancoger, ha-
cen parte de una agricultura de subsistencia exclusivas
de huertas caseras, de ahí la razón a que no sean cultivos
tecnificados que permitan su comercialización masiva.
 La mujer es la base principal de la familia, es la encarga-
da de la educación de los hijos y la que se preocupa por
el bienestar general de todos sus integrantes. Es la
portadora de la tradición gastronómica y cu-
linaria, su relación con los alimentos es
tan estrecha lo que redunda en agüe-
ros o mitos como los que se muestran
a continuación:

Las mujeres recogen los pequeños grumos de tierra ex-
cavada que las hormigas dejan en el suelo a la entrada
de sus grutas diminutas. Con esa tierra, considerada la
más fértil, rellenan recipientes en los que plantan unas
modestas huertas. Unas embarazadas siembran allí una
semilla de palma de coco que cuidan durante toda la
gestación. El mismo día que dan a luz trasplantan la pal-
ma y la siembran en el bosque, junto con la placenta y el
cordón umbilical del recién nacido. Como en adelante
esa palmera se va a nutrir con algo de su criatura, podrán
comparar siempre los respectivos crecimientos y harán
que el niño la llame “mi ombligo” y la cuide toda su vida
La piña aparece en los primeros manuscritos de los
colonizadores españoles y la describían como la “fruta
mansa de la tierra” porque no colgaba de un árbol y se
maravillaban con su intenso sabor dulce, por lo que
buscaban el “valle de las piñas”. Caso contrario sucedía
con la guayaba, para ellos el “fruto despreciado” y
estaba prohibido consumirla. Por eso en la actualidad
se llama a una variedad de piña “oro miel” y al jugo de
guayaba “jugo de pobres”.

 En términos de salud, es común padecer de paludismo,
anemia tropical. En las zonas rurales la atención a
los enfermos está a cargo de yerbateros o teguas,
quienes examinan visualmente el orín para identificar
las enfermedades; también son importantes las
comadronas, los sobanderos, espiritistas y los brujos.
Sus curaciones se realizan a base de baños, frotaciones,
bebedizos y otros. En algunos lugares hay centros de
salud atendidos por promotores. A diferencia de las

zonas urbanas de municipios y corregimientos,
donde hay hospitales y centros de salud, con

una dotación insuficiente por lo que su
atención no es de calidad.

1716

Chocó se extiende por cerca de 190.000 km, desde el norte de Ecua-
dor hasta Panamá y ocupa el 53.6% de esta extensión. La zona cen-
tral estudiada de esta región se caracteriza por tener un clima
cálido (mayor de 24 °C) y pluvial (12.000 mm/año), planicies fluvia-
les, fluviomarinas y muy alta diversidad biológica, expresada en
sistemas de manglares, arrecifes coralinos y bosques pluviales.

Águila negra del Pacífico

Cangrejo rojo

Piángua Albahaca

Noni

Flor silvestre Piña

Totumo

Guanábana

Ají dulce

Cocona y ArazáPasiflora

Manglar

Su integridad ambiental
constituye un patrimonio
natural y cultural para el
país; además los colec-
tivos de comunidades
afrodescendientes que
lo habitan, promueven su
protección y combaten la
deforestación.
Entre los diversos eco-
sistemas mencionados se
han seleccionado dos por
su relevancia en el aspec-
to gastronómico: los manglares y el bosque pluvial.
Los manglares son formaciones arbóreas costeras
presentes en zonas inundables de lagunas, ríos y
estuarios; están constituidos por diversos géneros
y especies de mangle, plantas abundantes donde el
agua marina se entrevera con la de los ríos, ciénagas
y mediante procesos adaptativos, conviven con altos
niveles de salinidad. Estos ecosistemas integran una de
las unidades más productivas del mundo.
Los ecosistemas de manglar cumplen importantes
funciones ecológicas (Harvey von Praht, 1989) y prestan
múltiples servicios ambientales a la sociedad, entre
estos se destacan:
* La protección de áreas costeras contra la erosión, las
tormentas y las inundaciones, la retención de sedimen-

tos y la purificación del
aire y del agua.
* Entre los troncos y raí-
ces del manglar y en el sus-
trato mineral que los sus-
tenta, crecen infinidad de
organismos que propician
la reproducción de múlti-
ples especies marinas que
desovan en los estuarios,
favorecen la pesca y hacen
parte de la subsistencia

alimentaria de las comuni-
dades que habitan estas zonas.
* Desde el punto de vista sociocultural y económico
los manglares del Pacífico colombiano hacen parte del
sustento de miles de familias dedicadas a actividades de
pesca artesanal (mero, pargo, chimiles), recolección
de moluscos (ostras, pianguas, piaquiles, sangara),
crustáceos (cangrejos, helechos, jaibas, tasqueros),
madera y plantas medicinales.
* El bagaje ancestral de las comunidades afrodescen-
dientes asegura el uso sostenible de estos ecosistemas
mediante medidas de conservación y repoblamiento,
prácticas de gran importancia dado que a nivel mundial
y durante el último siglo, se han perdido más de la mitad
de los bosques de mangle (WWF).

Las condiciones climáticas de temperatura y precipitación
donde se llevó a cabo este estudio gastronómico correspon-
den a una zona de vida terrestre conocida como Bosque Pluvial
Tropical (IGAC, 2016).
El Bosque Pluvial de la región del Pacífico colombiano consti-
tuye una de las zonas más lluviosas del planeta.

El Bosque

Se caracteriza por presentar una temperatura promedio
superior a los 24 °C y una precipitación pluvial mayor
a los 8.000 mm/año que, en la zona central estudiada,
alcanza los 12.000 mm/año.
En las áreas terrestres de los bosques se encuentran
zonas que bordean cuerpos de agua y numerosos cauces
y congregan una muy alta diversidad natural y cultural.

El aporte del bosque pluvial a la gastronomía y prácticas
culturales de las comunidades afrodescendientes se
relacionan con los siguientes productos:
Animales: aves, mamíferos, larvas.
Plantas comestibles: tubérculos, hortalizas, condi-
mentos, plantas utilizadas para bebidas fermentadas,
rituales.

Pluvial

Manglar Coquí

m.m

1918

El cultivo en azoteas (huertas caseras
elevadas) constituye un soporte a la
economía de subsistencia entre las

familias y aunque paulatinamente en los últimos
años ha venido en descenso su práctica, debido
a la introducción de la agricultura convencional,
la economía del consumo y del mercado de la
canasta clásica, las organizaciones locales del
Pacífico han realizado una labor de motivación
para que no se pierda esta práctica.
Acción que se debería apoyar un poco más
por las entidades que financian la protección
y el fortalecimiento del patrimonio cultural y
natural, en este caso, también del patrimonio
productivo, agrícola, ambiental y hasta del
patrimonio mágico.

Hierbas de

Azotea

Hierbas de Azotea.

2120

Planta con tallos y hojas dentadas de color verde, de textura
firme, con olor y sabor aromático intenso.

Usos culinarios:
Las hojas son lavadas y se pueden emplear enteras o picadas.

Indispensable en la preparación de sopas – sancochos.

Usos medicinales:
Estimulante del apetito.

La infusión de su raíz se suministra antes del parto para
facilitarlo y reducir los dolores del mismo. Su principal uso

medicinal es resolver varios problemas del aparato digestivo,
como diarrea, disentería, meteorismo y como estimulante

del apetito.

Cilantro Cimarrón

 Nombre común: Chiyangua – cilantro cimarrón
 Eryngium foetidum

Eryngium foetidum

2322

Descripción:
Hojas ovaladas, levemente dentadas y de color morado.

Bastante aromática.

Usos culinarios:
Las hojas se retiran del tallo, se lavan y se emplean como

condimento en preparaciones como guisos, sopas e
infusiones. Además, la preparación de helados, pestos, salsas

entre otras.

Usos medicinales:
Estimula la producción de insulina (Antidiabético)

 Nombre común: Albahaca negra
 Ocimum sanctum

Albahaca negra

Ocimum sanctum

2524

Descripción:
Hojas lanceoladas y dentadas, de color verde oscuro.

Usos culinarios:
Las hojas son lavadas y picadas.

Se emplea en guisos, sopas e infusiones.

Usos medicinales:
En infusión con leche para eliminar flemas.

Elimina gases intestinales.

 Nombre común: Poleo
 Mentha pulegium

Menta de Poleo

Mentha pulegin

2726

Descripción:
Planta con tallos y hojas de color verde, robusta, de textura

firme, con olor y sabor aromático intenso.

Usos culinarios:
Las hojas son lavadas y se pueden emplear enteras o picadas.

Indispensable en la preparación de:
Sopas, sancochos, salsas para pescados, mariscos y ensaladas.

Usos medicinales:
En infusión ayuda a aliviar la tos crónica, bronquitis, asma.

Desparasitante. Antiinflamatoria y sedante. Infecciones
causadas por hongos y bacterias.

 Nombre común: Oreganón
 Plectranthus amboinicus

Oreganón

Plectranthus amboinicus

2928

Descripción:
Tallo liso de color rojizo y hojas de color verde. La planta
posee flores amarillas comestibles que pueden emplearse

como decoración de platos. Sabor entre ácido y salado.

Usos culinarios:
Empleada en la elaboración de sopas, salsas y fresca en

ensaladas.

Usos medicinales:
Las hojas se usan para tratar picaduras de insectos y

mordeduras de serpientes.
Su consumo frecuente evita el estreñimiento y hemorroides.

 Nombre común: Verdolaga
 Portulaca oleracea

Verdolaga

Portulaca oleracea

3130

Jengibre

Achiote o Bija
Bixa orellana

Coco
Cocos nucifera

El coco se ha configurado como uno de los
ingredientes más importantes y representativos
de la cocina del Pacífico colombiano. Su

utilización se extiende a usos domésticos del fruto
para la cura de dolor de muelas, la extracción de aceite
para la cocina y cosmética, la estopa del coco como
abono y la concha para la elaboración de cucharas o
decoraciones para la casa.

-Su utilización en la gastronomía ha permitido la
creación de uno de los platos más característicos de la
región, el denominado encocado. En esta preparación
tiene muchas variaciones, pero en general es una
mezcla entre la leche de coco, hierbas de azotea y
alguna proteína animal para dar resultado a guisos
caldosos con sabores intensos, balanceados y frescos.

-Por otro lado, la bija o achiote es generalmente
utilizada por las comunidades indígenas y negras
del Pacífico para adherirle color y sabor a las
preparaciones. La fuerte pigmentación roja que
produce la planta se extrae de sus semillas y les otorga
el sello característico a las recetas tradicionales.

-El achiote en la gastronomía no solo tiene la función
de agregarle a las preparaciones un característico rojo
intenso y un sabor ahumado y dulce, sino que además
tiene diversas cualidades astringentes, afrodisiacas y
antidiabéticas.

Elaboración de la Bija del

-Por cada 100 ml de aceite 25
gramos de semillas de achiote
-Poner aceite en un sartén a baja
temperatura con las semillas de
achiote y calienta a fuego len-
to, no debe subir mucho de tem-
peratura, así cuidamos que no se
pardeen las semillas y se negreen, en
pocos minutos las semillas empezarán a
desprender su color, cuando el aceite haya
adquirido un tono rojizo, retíralo del fuego y deja
enfriar. Reservamos a temperatura ambiente y utiliza-
mos colando y separando las semillas. Podemos tener
aceite achotado en reserva por varios meses.

chocoano

Se debe perforar el coco por “los ojos” para extraer
el agua que hay en su interior, ya que ésta es usada
en esta elaboración, puede ser empleada en otras
preparaciones o simplemente se bebe, porque además
de ser refrescante posee un sabor dulce. El coco se
pone sobre el fuego sobre las brasas de los fogones de
leña con el fin de romper su cáscara y poder extraer su
pulpa con la ayuda de una cuchara. Se toma la pulpa, se
pasa por el rallador, posteriormente se envuelve en un
colador de tela, se presiona fuertemente con la mano
con el fin de obtener la mayor parte de “leche”, la cual
es recogida en un recipiente hondo. Paso seguido, al
residuo que quedó en el lienzo se le adiciona el agua
de coco (reservada con anterioridad), se espera a que
sea absorbida, se envuelve en el lienzo y se vuelve a
exprimir. Esta leche de coco es guardada en botellas o
en ollas porque es uno de los principales ingredientes
de la cocina chocoana.

chocoano

La leche de coco obtenida se coloca en una olla
profunda y se lleva al fuego, de tal manera que permita

la evaporación del agua, la leche se va espesando
 .etieca le odnarapes av es ocop a ocop y

Posteriormente se filtra con la ayuda
de un colador y es empacado en

recipientes de vidrio o de plástico
para su posterior utilización. El
residuo que queda se le llama
Titoté y es empleado para la
elaboración del arroz con coco,

otra sobresaliente preparación,
propia de la población chocoana y

del Caribe colombiano.
Estudios han demostrado las múltiples

propiedades del aceite de coco, que
además de ser usado en cocina por su sabor único,
es considerado un alimento funcional por su alto
contenido de antioxidantes lo que ha permitido
también su inclusión en la industria cosmética.

3332

El mar encierra un universo mágico para lugareños y ex-
tranjeros, es una fuente asombrosa de alimentos y paisa-
jes para el deleite de turistas e incluso para aquellos que

ya se encuentran habituados a sus contrastes maravillosos.
En el pacífico chocoano, los colores del mar varían a causa de
la riqueza vegetal submarina y de la selva, en muchas de sus
playas se puede encontrar una gran variedad de cangrejos que
danzan al ritmo de las olas que se rompen en la arena al tiempo
que evitan los pasos de las personas privilegiadas que pueden
pernoctar en sus costas.
La marea cambia cada seis horas, haciendo accesibles paisajes
con arena de diversos colores, formaciones rocosas, selvas,
manglares y ríos; como haciendo una metáfora de la vida que
también se mueve por ciclos, entre la vida y la muerte, entre la
prosperidad y la austeridad, entre la calma y el riesgo.
El pacífico chocoano provee una gran variedad de insumos
y materias primas que permiten el desarrollo de menús que
marcan elementos diferenciadores en la oferta gastronómica
de la región, con una interesante diversidad de proteínas:
peces, moluscos, mariscos, entre otras variedades con sabores
exquisitos, acompañadas de mitos, leyendas y tradiciones
medicinales.
El mar tiene varios significados: representa un atractivo turísti-
co por sus paisajes permanentes y periódicos, como es el caso
de la posibilidad del avistamiento de ballenas; permite el abas-
tecimiento de productos alimenticios de tal manera que, como
ya se mencionó, permite una oferta gastronómica atractiva para
los turistas y, al mismo tiempo, en una región tan desigual per-
mite proveer alimentos para la población local, es decir, se con-
vierte en un proveedor que permite que las personas no padez-
can hambre, de manera que, a pesar de las carencias, muy pocas
personas se consideran pobres porque no falta el alimento.
En el mar, y específicamente en la intersección del mar con la
tierra, los ríos y los manglares, puede encontrarse el origen de
los ancestros evolutivos para el desarrollo de la vida humana.
Hoy el reto que tienen las personas de la región del pacífico
chocoano es el de hacer sostenible la explotación de los
alimentos marinos al tiempo que se logra la conservación de la
vida marina, con prácticas de pesca y de turismo responsables
para la protección de la vida coralina, marina y selvática.

Riqueza marina

Chocó
del

3534

Burique
Caranx caballus

Está en la categoría de peces azules.
El pez adulto puede alcanzar 1.2 m y 20 kg de peso.
De color gris – azulado en el dorso y color blanco
en el vientre, forma alargada, boca ancha y con
muchos dientes filosos en ambas mandíbulas.
Se alimenta de peces más pequeños, langostinos,
cangrejos, pulpos pequeños y gusanos marinos.

Protagonista en:
“Arroz guacho” • “Albacora ahumada”.

Longitud (promedio): 40 cm, 55 cm max.
Comportamiento: de medio ambiente salobre;
marino; rango de profundidad 3 - 100 m. Se
encuentran en la plataforma continental, por lo
general cerca de la costa sino también en aguas
más profundas.
Se alimenta principalmente de peces de color
plateado, calamares, camarones y otros
invertebrados. Se comercializa fresco, salado o
seco y ahumado; también se utiliza como fuente
de harina de pescado y de aceite.

Churuleja
Nerita spp. y Tegula

Molusco bivalvo habita en los lodos de manglares
a 35 cm de profundidad en promedio. El tamaño
de la concha puede alcanzar 5 cm de diámetro
y es de color negro con manchas blancas. Tiene
dos vedas en el año (diciembre a marzo y junio a
agosto) por ser sus periodos de reproducción.

Protagonista en:
“Brisas y Aromas del Pacífico” y en “Selva”.

Piangua
Anadara tuberculosa

Albacora
Thunnus alalunga

Es un pequeño molusco gasterópodo (caracol),
con concha de color negro, en su interior
hay una carnosidad blanca comestible de
invaluable sabor.

Protagonista en:
“Atollao de churuleja”.

3736

La jaiba o cangrejo azul (Cardisoma guanhumi)
es un crustáceo decápodo que presenta cinco
pares de patas. Su cuerpo está cubierto de un
exoesqueleto color verde oscuro.
En los machos, las patas (pleópodos) tienen un
color gris-azulado, y esta característica es la que
les ha dado el nombre común de jaiba azul. Sin
embargo, en las hembras, las puntas de las patas
son de tonalidad rojizo-anaranjada.

Protagonista en:
“Cangrejo azul”.

Viuda
Gobiidae

De forma ovalada hasta aproximadamente 3 y 4 cm.
Tienen una lengüeta dura que le sirve para atrapar
su alimento, principalmente, algas adheridas a las
rocas marinas y pequeños peces o camarones. Una
vez pescado se deben “purgar” que consiste en
colocar en agua salada y refrigerar toda la noche,
esta operación hace que la cucaracha elimine el
exceso de arena y se facilite el retiro de las barbas,
posteriormente se enjuagan y están listas para
consumir.

Cucaracha de mar
Chiton tuberculatus

La Viuda, chautiza, alevines, utilizada en
este maravillosa preparación se consume
fresca o ahumada es un especie parecida a
la sardina, que es pescada de febrero a mayo
en aguas poco profunda entre 20 y 30 cm. La
pesca se hace al filo de la playa. Para su pesca
totalmente artesanal se utilizan saco de lona
o Los chayos (aparejos de madera en forma de
V que funcionan en forma de horqueta y dejan
pasar el agua mas no el pez) son construidos de
forma artesanal por las personas que habitan
junto a la playa, utilizando material del medio
como palos de mangle, esta pesca involucra
a familias enteras y es parte de los juegos y
diversiones de los niños.

ArrecifesCangrejo azul
Cardisoma guanhumi

Los arrecifes son formaciones bióticas subacuáticas, los cuales,
por recibir un importante flujo de nutrientes se constituyen
en un hábitat relevante para diferentes especies, siendo un
elemento clave para el acceso a insumos alimenticios marinos.
Los arrecifes de coral se forman por la acumulación de corales
pétreos, con una carga considerable de carbonato de calcio,
conforman uno de los ecosistemas más diversos de la tierra y se
reconocen como “selvas de mar”; por su belleza y exuberancia
particular representan un elemento atractivo para el turismo de
naturaleza.
La relación entre los arrecifes coralinos y los seres humanas
es muy delicada; estas formaciones toman varios años para
desarrollarse, pero la contaminación y la actividad humana las
ponen en riesgo, aunque cada vez hay más conciencia sobre su
importancia para los ecosistemas.
En el pacífico chocoano, entre los pescadores, por ejemplo,
existe cada vez más conciencia de la importancia de hacer uso
de buenas prácticas de pesca, responsables con el cuidado de
las barreras coralinas, estas incluyen evitar el uso de atarrayas
que pueden rasgar y afectar las formaciones coralinas.
Los arrecifes en el pacífico chocoano permiten el suministro
de productos e insumos alimenticios que constituyen a la
comida de la región con elementos diferenciadores y sabores
excepcionales, al mismo tiempo permiten el desarrollo de
un turismo de aventura que atrae diferentes segmentos del
mercado.
Para la cocina ancestral del pacífico chocoano, los arrecifes de
coral y las formaciones rocosas en zonas subacuáticas y cercanas
a las playas, permiten el uso de una variedad importante de
proteínas que enriquecen los menús tradicionales y abren un
horizonte de nuevas oportunidades para la cocina moderna.
El reto que tienen los pobladores consiste en hacer un
uso responsable de los insumos derivados de los arrecifes,
protegiéndolos, garantizando su conservación y sustentabilidad.

3938

P A N G U Í

A R U S I

C O Q U Í

E L V A L L E

N U Q U Í

El Valle recibe a sus visitantes con su aliento de mar, espumas que se adhieren a la
atmósfera y humedad vespertina. Y el territorio comienza a tejerse, poco a poco, en
la piel. Domitila Valencia sonríe y en su rostro se desnuda el alma de los chocoanos,
caracterizada por el exceso de alegría y fuerza. Ella es una de las portadoras de la
tradición gastronómica de El valle de Bahía Solano. Ha cocinado desde que era una
niña y puede, con los ojos cerrados y nada más que el tacto y el olfato, diferenciar
variedad de frutas. Está organizada con algunas amigas en lo que llaman “El banco de
la alegría”. Una forma de organización social autogestionada que les permite ahorrar
en común y desarrollar emprendimientos sostenibles. A pocos metros del mar tienen
un restaurante en cuya cocina ocurre a diario, el feliz encuentro entre los frutos del
océano y la tierra.
En El Valle, los árboles rebozan de frutas, según la época. A orillas del mar la selva
se asoma y saluda a la inmensidad. Cuando se camina, en el recorrido encuentra
cocos, piñas, carambolos, guayabas yogurt, marañones y otras especies frutales.
Sus habitantes conocen diversas maneras de consumirlos. Preparan vinagres, jugos,
mermeladas y vinos. Cada fruta tiene una intensidad distinta en la boca y, sin embargo,
todas expresan el espíritu de El valle, el aire limpio, la humedad del mar y el sol.
Don Pepe, un señor de 61 años, prepara vinos de borojó, marañón y carambolo. El vino
de marañón no es una bebida, es una experiencia completa. Al contacto con la lengua,
se integra una acidez suave de la fruta con el alcohol y la sensación de que ese sabor
va a permanecer en la boca. Es como si ese vino, una vez bebido, le contara al que lo
toma, que El valle ya le está caminando por el cuerpo y que hay algo de él que se le
quedará en su interior para siempre.
Los pescadores venden entre las calles tantos pescados como el mar les otorga, con
técnicas de pesca artesanal y sostenible. Algunas mujeres se ocupan de recolectar
pianguas, que son moluscos que viven entre los manglares. Cada plato que se prepara
con esta diversidad marina trasciende su sabor y aroma en los comensales con una
incitación a conservar y cuidar para seguir disfrutando.
El corregimiento de El Valle hace parte del municipio de Bahía Solano, colinda con el
río del mismo nombre por el sur y por el occidente con el océano Pacífico. Cuenta
con dos colegios, uno en formación agrícola y otro de carácter normalista.
Este corregimiento no posee servicios de acueducto ni alcantarillado. Los desechos
sólidos se recolectan en volquetas y se depositan en un basurero a cielo abierto vía a
Ciudad Mutis. Respecto al servicio de energía eléctrica, El Valle dispone de éste 24
horas, suministrado por la Pequeña Central Hidroeléctrica

RA
+

RA
+

4140

Arroz Guacho

Cocinera: María Nubia Bermúdez Díaz,
madre de Alberto Junior y esposa de
Don Alberto. Este plato es tradicional

y lo aprendió a preparar viendo a su
madre y a su abuela hacerlo. Ella se

encarga de recolectar los mariscos que
usa para sus preparaciones.

Ingredientes
Cebolla Morada 200 g
Tomate 200 g
Ajo 10 g
Pimentón 80 g
Cilantro Cimarrón 10 g
Albahaca Morada 10 g
Orégano 5 g
Poleo 5 g
Arroz 250 g
Leche de Coco 250 ml
Agua de Coco 1L
Churuleja 250 g

Preparación

1 Remojar en agua fría el arroz por media hora para que
ablande.

2. Calentar el agua hasta que hierva.
3. Picar las verduras y las hierbas de azotea.
4. Desmechar la albacora y picar los mariscos.
5. Agregar el arroz al litro de agua hirviendo junto con la

churuleja; aparte mezclar las verduras y las hierbas de
azotea con la leche de coco.

6. Añadir a la cocción sal y bija. Cuando el arroz haya
ablandado, adicionar la mezcla reservada y la albacora
desmechada.

7. Rectificar la sal, cocer a fuego alto para que el arroz
espese, a medida que va espesando, se le debe ir agregando
el agua de coco para que el arroz no se seque ni se pegue.
Cuando espese bajar la temperatura para completar la
cocción.

8. Se acompaña de Patacón o Plátano cocido en agua y sal.

Albacora ahumada 250 g
Agua 1L
Sal c/n
Bija (pasta de achiote) 10 g

E
 L

 V
 A

 L
 L

 E

4342

Encocao
de cangrejo

Portadora de tradición:
 Eurosina Valencia Sanclemente.

Nació el 13 de octubre de 1964 en
el corregimiento del Valle- Chocó,

es madre de 12 hijos (8 hombres y 4
mujeres) y aprendió a realizar este plato

gracias a su madre la señora Modesta
Sanclemente Rivas. Los cangrejos

usados para la elaboración de esta
preparación fueron traídos desde una

isla cercana llamada “Tinti”.

Ingredientes
Cangrejos azules 5 unidades.
Leche de coco 1 L
Cilantro cimarrón 10 g
Poleo 10 g
Albahaca negra 10 g
Cebolla china o de rama 10 g
Tomate chonto 70 g
Ajo 10 g
Cebolla morada 50 g
Ají dulce 10 g
Oréganon 5 g
Sal 5 g
Aceite 10 ml

Preparación
1. Sacrificar cangrejos.
2. Desprender tenazas y patas del cuerpo, cortar las puntas de

las patas.
3. Lavar con un cepillo de celdas gruesas las tenazas y patas,

desechar el cuerpo, ya que este no aporta ningún sabor, si
es hembra se pueden usar los huevos. Importante lavar muy
bien las piezas y retirar los intestinos ya que estos aportan
un color oscuro a la preparación y son básicamente barro.

4. Picar verduras finamente.
5. Extraer la primera leche del coco, rallar, procesar en

licuadora y colar.
6. En un caldero espacioso verter aceite y hacer un sofrito

con las hierbas de azotea y las verduras.
7. Incorporar cangrejos (no revolver).
8. Inmediatamente, incorporar leche de coco, cocer por 30

min a fuego bajo.
9. Dar punto de sal y servir.

E
 L

 V
 A

 L
 L

 E

4544

 Portadora de tradición:
Florinda Nagles Asprilla.

Nació el 03 de noviembre de 1952 en
el corregimiento de El Valle- Chocó,
es madre de 9 hijos (6 hombres y 3

mujeres), aprendió este plato gracias
a la enseñanza de su madre la señora

Florinda Asprilla. El sancocho de
cerdo tradicionalmente se prepara los

de año que es cuando se hace el paseo

Sancocho
de cerdo

Ingredientes (4px)
Agua 2 L
Paleta de Cerdo 2 L
Cebolla cabezona roja 100 g
Cebolla china o de rama 80 g
Ajo 10 g
Tomate chonto 80 g
Pimentón 70 g
Bija 5 g
Cilantro Cimarrón 10 g
Oréganon 5 g
Poleo 5 g
Sal c/n
Plátano 200 g (hartón o topocho)
Yuca 200 g

Preparación
1. Poner a fuego alto el agua con sal. Cuando hierva

incorporar la paleta de cerdo que antes ha sido lavada dos
veces en agua caliente.

2. Realizar un sofrito con las cebollas, el ajo, tomate y
pimentón finamente picados en el aceite con bija (pasta de
achiote) y adicionar al sancocho.

3. Picar el cilantro cimarrón, oreganón y poleo, agregar a la
preparación.

4. Dejar hervir durante 20 minutos. Rectificar la sal.
Incorporar el plátano verde y la yuca troceados y dejar
hervir nuevamente por 30 minutos a fuego medio, revolver
periódicamente.

E
 L

 V
 A

 L
 L

 E

4746

Viuda

Portadora de tradición:
María Domitila Valencia Sanclemente.

Nació el 28 de agosto de 1967 en el
corregimiento de El Valle - Chocó,

es madre de dos hijos (un hombre
y una mujer), este es un plato muy

ancestral que aprendió de su madre la
señora Modesta Sanclemente Rivas. Se

consume mensualmente ya que es el
tiempo en que la viuda ingresa desde
el mar hacia el río, donde es atrapada

con angeos, es una actividad artesanal
compartida entre hombres y mujeres.

Ingredientes (4px):
Aceite vegetal 10 ml
Oreganón 10 g
Poleo 10 g
Cilantro Cimarrón 5 g
Albahaca Negra 5 g
Pimentón 50 g
Tomate chonto 90 g
Ají Dulce 2 und.
Cebolla cabezona roja 50 g

Ajo 5 g
Bija 3 g
Sal c/n
Viuda 600 g
Leche de Coco 400 ml
Plátano 300 g
(topocho o hartón)

Preparación
1. Picar finamente las hierbas de azotea y las verduras, en un

sartén verter el aceite agregar la cebolla, ajo, tomate y bija.
2. Incorporar las hierbas de azotea y el ají dulce, rehogar

hasta que la cebolla quede transparente.
3. Adicionar la leche de coco y llevar a ebullición, rectificar

la sal, finalmente se adiciona la viuda previamente lavada y
se lleva a ebullición.

4. Tapar y cocer a fuego lento hasta que el líquido reduzca en
¾ partes.

Patacones
5. Pelar los plátanos, porcionarlos uniformemente, llevarlos

a una fritura profunda a una primera cocción, retirarlos
de aceite y aun calientes aplanarlos con la ayuda de una
pataconera o dos superficies planas.

6. Llevarlos a una segunda cocción en fritura profunda,
retirar y agregar sal.

7. Servir con patacones.

E
 L

 V
 A

 L
 L

 E

4948

Quema pata

Cocinera:
Sol María Bermúdez Asprilla, “Muñeca”.
Nacida en El Valle, el 4 de abril de 1964,

madre de cinco hijos (tres niñas y dos
niños), cocinera por convicción, su

mayor anhelo siempre ha sido tener
su propio restaurante, hoy hace parte

de un colectivo y gracias a ello hace un
par de meses abrieron su restaurante

comunitario. “Las muñecas”.

Ingredientes
Carne de cerdo ahumada 150 g
Carne de res ahumada 150 g
Maíz amarillo quebrado 500 g
Queso costeño 50 g
Pimentón 100 g
Cilantro 20 g
Cebolla cabezona roja 50 g
Albahaca negra 20 g
Orégano 10 g
Cebolla de rama 50 g
Ajo 2 dientes
Bija 3 g
Aceite de coco 20g

Preparaciones previas
El ahumado es una técnica ancestral de esta región utilizada
para la conservación. Las carnes se adoban (hierbas de
azotea), se ahúman y se reservan para las preparaciones.
Se quiebra el maíz y se pone a remojar de un día para otro.
Leche de coco: rallar el coco y licuar con parte del agua de
coco, tamizar y repetir el proceso con el producto que queda
en el tamiz.

Procedimiento
1. Se retira el agua del remojo. Se lleva a la olla exprés con

las carnes ahumadas picadas y la cebolla roja finamente
picada, para que ablande, al fuego por 30 minutos.

2. Se hace un sofrito con pimentón, cilantro, cebolla,
albahaca negra, orégano y cebolla de rama en aceite de
coco y bija.

3. Cuando la mezcla que lleva maíz está blanda se agrega el
refrito y la leche de coco.

4. A baja temperatura, rectificamos la sal, se deja reducir
hasta que empiezan a saltar algunos maíces, de allí su
nombre “Quema pata”.

5. El queso rallado se coloca el gusto cuando el plato es
llevado a la mesa.

E
 L

 V
 A

 L
 L

 E

5150

P A N G U Í

A R U S I

C O Q U Í

E L V A L L E

N U Q U Í

Sendero Panguí
Sus casas de maderas traídas de la selva bordean las calles, algunas estrechas, por donde el
viento y el sol se instalan, y casi siempre en las noches, la lluvia.
Hay entre sus habitantes tantas personas mayores como jóvenes y los niños juegan a orillas
del mar con canicas, con ramas y con la arena.
Harold es pescador desde que tiene memoria, en su cuerpo se nota la presencia del mar.
Una mirada que indaga profundo, unos pasos con raíces de mangle y una paciencia que
solo conocen los que saben esperar el instante preciso en que el pez pica. Harold es
reconocido oficialmente como pescador por el Ministerio de Ambiente, y cada día muy
temprano en la madrugada, se adentra en el océano y sondea la voluntad del agua. Él sabe
que lo que no se cuida, no dura y por eso, desde hace muchos años, cambió la técnica de
la atarraya por los métodos artesanales de pesca. Una de las formas que usan para atraer
más peces sin arruinar los arrecifes de coral es el payado: arrojan troncos grandes al agua
que sujetan anzuelos, luego vuelven al día siguiente y recogen los peces.
De los pescados prefiere la albacora, pero sus manos han sacado marlyn azul y rojo,
pez vela, jojorro, sábalo, róbalo y muchas otras variedades, casi todos los días. De este
oficio tan antiguo, como el mismo mar, obtiene su “madrededios”, que es la expresión
autóctona para referirse a la fuente del sustento.
Estos pescados son preparados casi siempre por las mujeres. Ellas conocen la medida
exacta de cilantro cimarrón, albahaca blanca o morada y orégano que son hierbas con
sabores y aromas intensos que danzan coordinadamente en el paladar del comensal,
porque tanto el sabor del pescado como el de las hierbas, se distinguen y perduran tras
cada bocado. Estas hierbas crecen espontáneamente por los caminos o en azoteas, que
son las canoas más viejas convertidas en macetas. Los platos suelen ir acompañados de
limonada de coco, jugo de guayaba - yogurt o de arrayán, esta última es una fruta de aroma
ácido como el maracuyá, su cáscara suele ser de textura porosa como la de la mandarina,
más el sabor es semejante al de una guayaba agria.
Las mismas mujeres que cocinan, también bailan y cantan como descifrando la música
de cada día, los murmullos del viento húmedo que se vuelven canción. Así, las gotas de
una enramada que caen en una olla, el golpe del aire en el agua, el sonido recio de la pala
en la tierra son el fondo de alguna melodía que sale sin pedir permiso de sus bocas. La
cumbancha es un ritmo musical panguiseño y quien más lo vive es Eída Martínez, cuyo ex
esposo se inventó muchas de las letras de este ritmo. En las cumbanchas resuena el dolor
y la alegría, son piezas con mucho de amor y desamor y otro tanto de rumba.
El corregimiento de Panguí, hace parte del municipio de Nuquí. Bordeado por los
ríos Panguí y Chicuí, limita al oriente con el municipio de Nuquí, al occidente con el
corregimiento de Coquí, al norte con el Océano Pacífico y con el municipio del Alto
Baudó por el sur. (Alcaldía Municipal de Nuquí, 2005). Se estiman 705 habitantes.

RA
+

RA
+

5352 5352

Longaniza

Portadora de tradición:
Yolanda Moreno Martínez.

Nació el 24 de abril de 1951 en el
corregimiento de Panguí- Chocó,

es madre de 4 hijos (2 hombres y 2
mujeres), aprendió esta preparación
gracias a su mamá la señora Carmen

Rosa Martínez. La longaniza se prepara
por tradición en la época de diciembre

ya que para esta fecha llegan todos
los familiares al pueblo. Es un plato

muy especial que se realiza en familia
y se usa como ingrediente principal en

arroces o frita.

Ingredientes
Carne pulpa de cerdo 1500 g
Intestino delgado de cerdo (tripa) 1 unidad
Cilantro cimarrón 20 g
Albahaca blanca 20 g
Poleo 20 g
Cebolla en rama 20 g
Oreganón 15 g
Ajo 50 g
Cebolla cabezona roja 100 g
Ají dulce 80 g
Vinagre de guineo pajarito c/n.
Sal 20 g
Limón mandarino 5 und.
Aceite vegetal 10 ml

Preparación
1. Aliñar la carne de cerdo troceada finamente con vinagre de

guineo y sal, reservar de 1 a 3 días.
2. Lavar el intestino del cerdo con abundante agua caliente,

jabón, limón y sal.
3. Asolear y ahumar las tripas hasta que se inflen.
4. Picar verduras y las hierbas de azotea finamente, realizar un

sofrito y agregarlo a la carne aliñada previamente.
5. Rellenar la tripa con la preparación, amarrar según el

tamaño deseado.
6. Ahumar longanizas y reservar por 2 días.

P
 A

 N
 G

 U
 Í

5554 5554

Sopa de hueso
de pangadó

 Portadora de tradición:
Fermina Abadía Caizamo.

Nació el 28 de noviembre de 1968 en el
corregimiento de El Valle- Chocó madre

de 7 hijos (4 hombres y 3 mujeres).
Cuando comemos la sopa de hueso

de Pangadó, estamos comiendo la
historia de la comunidad de Panguí,

el hueso que se utiliza para esta
receta se ahumaba como método de
conservación y se prestaba entre los

habitantes de la comunidad para darle
sustancia a la sopa, de tal manera que

un mismo hueso podía ser aprovechado
al menos por seis familias.

Ingredientes (4px)
Agua 1.5 litros
Hueso Ahumado de Cerdo 800 g
Tomate chonto 80 g
Cebolla cabezona roja o blanca 80 g
Ajos 10 g.
Pimentón 80 g
Cebolla de rama 50 g
Poleo 5 g.
Espinaca 30 g
Oreganón 5 g
Cilantro Cimarrón 5 g
Sal c/n
Guineo 120 g
Plátano hartón verde 120 g
Banano Verde 120 g

Preparación
1. Poner a hervir los huesos de cerdo cortados en trozos

pequeños en el agua.
2. Picar los tomates, ajos, pimentón, cebolla en rama, poleo,

espinaca, oreganón y cilantro cimarrón e incorporar al
agua junto con la cebolla entera.

3. Agregar sal y dejar hervir durante 20 minutos.
4. Trocear y adicionar en pedazos grandes el guineo, plátano

hartón y el banano.
5. Revolver hasta que hierva nuevamente por 5 minutos. Bajar

el fuego y dejar hervir semi-tapado durante 20 minutos más
o hasta que el plátano esté en su punto.

6. Rectificar la sal.

P
 A

 N
 G

 U
 Í

5756 5756

Atollado
de churulejas

 Portadoras de tradición:
Fermina Abadía Caizamo y Justiniana

Martínez Valencia.
Fermina nació el 28 de noviembre de 1968

en el corregimiento de El Valle- Chocó,

madre de 7 hijos (4 hombres y 3 mujeres),

aprendió este plato gracias a su mama la

señora Ana Elida Caizamo Moreno “Mejica”.

Justiciana, nacida en Panguí, es madre de

3 hijos, esposa de pescador, experta en la

recolección de las churulejas, actividad que

demanda un esfuerzo físico intenso y que

ella desarrolla con toda destreza a pesar de

sus 72 años de edad.

La recolección de las churulejas es un

trabajo que se realiza solo por las mujeres de

la comunidad, es muy especial ya que solo

se hace cuando quieren cambiar su menú

de pescados y para compartir en familia los

domingos y en épocas decembrinas.

Ingredientes (4px)
Agua 2 l
Arroz 750 g
Cebolla de rama 80 g
Ají dulce 15 g
Ajo 8 g
Poleo 3 g
Oreganón 3 g
Cilantro Cimarrón 4 g
Sal c/n
Churulejas 125 g
Cucarachas de mar 50 g
Leche de Coco 250 ml (primera)
Leche de Coco 250 ml (segunda)
Bija 2 g

Preparación
1. Alistar los ingredientes, lavar muy bien los frutos de mar,

igual que los vegetales.
2. Llevar a ebullición el agua con la cebolla de rama y el arroz

lavado. Macerar el ají dulce y parte de los ajos e incorporar
a la mezcla.

3. Picar finamente el poleo, oreganón, cilantro cimarrón y los
ajos restantes, agrégalos junto con la sal.

4. Cuando el arroz empieza a secar agregar las churulejas y las
cucarachas de mar.

5. Cocer por 10 minutos. Bajar el fuego y adicionar la segunda
leche de coco y dejar secar el arroz aún más. Cuando el
arroz asome nuevamente a la superficie incorporar la
primera leche de coco, reducir nuevamente el fuego y
ajustar la sal de ser necesario.

6. Cocer durante 10 minutos más revolviendo hasta que la
textura quede cremosa. Servir inmediatamente.

 Este plato lo consumen frio o caliente.

P
 A

 N
 G

 U
 Í

5958 5958

Mulata
Paseadora

Portadora de tradición: Ruth Nibeth
Martínez Caizamo, “Chachita”.

Nacida en Panguí, madre de cuatro
hijos (dos hombres y dos mujeres),

cocinera por vocación, líder de
emprendimientos comunitarios y

gestora del empoderamiento femenino
en su natal Panguí.

Ingredientes
Pescado salpreso 4 piezas
Plátano hartón 1 und.
Leche de coco 500 ml
Masitas de maíz ñejo
Hierbas de azotea (sin picar)
Ají dulce 2 und. pequeñas

Preparaciones previas
Salpreso: Pescado salado y asoleado,
Maíz ñejo: maíz amarillo quebrado, en remojo de tres días,
procesado en molino, secado al sol.
Masitas de maíz ñejo: 200 g maíz ñejo, 80 g de grasa vegetal,
3 g sal y 3 g azúcar. Amasado y compacto.
Colocar 500 ml de agua y sumergir 6 masitas de maíz ñejo,
sumergir el pescado salpreso, el plátano porcionado, la leche
de coco y las hierbas de azotea sin picar, dejar conservar 20
minutos para que espese y se complete la cocción del pescado
y servir.
Un plato de tradición muy sencillo de preparar. Parece que
a ello obedece su nombre… el plato se hace solo mientras la
cocinera pasea el vecindario.

P
 A

 N
 G

 U
 Í

6160

P A N G U Í

A R U S I

C O Q U Í

E L V A L L E

N U Q U Í

Sendero Arusí - El Sendero de Pescadores
El territorio del Cacique Pangui, tiene los puntos de pesca más importantes de toda la zona.
Esta muy cerca a Cabo Corriente que cuenta con una gran biodiversidad.
Uno de sus puntos de referencia son los morros de Janano y Jananito. Entorno al morro de
Janano existe una leyenda, se dice que en su punta hay una ciudad de oro y que tiene riquezas
inimaginables, muchas personas han intentado llegar a la punta, pero casi nadie lo ha logrado,
porque cada vez que se están acercando cae un fuerte aguacero que no les permite avanzar más
y los obliga a devolverse. Sin embargo una mujer dijo que logró llegar a la punta, su nombre
María la loca. Se dice que ella pudo traer algo de las riquezas que en ese lugar se encuentran,
pero que su hazaña le costó la cordura, cuentan los habitantes que ella se iba hasta por 15 días
al morro de Janano a hablar con las voces que allí habitan y, que a su vez, le daban mensajes.
Nadie más después de ella ha logrado llegar a la ciudad de oro.
En cambio, Jananito es un morro de cazadores, allí van muchos de los habitantes cercanos a
cazar para traer diferentes carnes para la venta.
En Arusí se practica tanto la pesca artesanal como la ancestral. Sus habitantes tienen sus
propios instrumentos porque se usa un tipo de pesca diferente para cada una de las especies.
Las principales prácticas pesqueras son:
Estelear: se emplea la esteleadora que es un tipo de lancha para pescar.
La varita: para pescar en el río peces como la sabaneta, rolliza, bocón, bobo, entre otros.
De Línea: amigable con el medio ambiente y captura los peces que son exclusivamente para
el consumo.
Espinel: al ser poco amigable con el medio ambiente es el menos usado, consiste en poner
muchos anzuelos, haciendo que se pesquen especies que no son para el consumo y ese
pescado se pierde.
Pallados: es una técnica nueva que consiste en colocar palos o troncos de árbol con el fin de
crear un ecosistema falso.
Arusí también se caracteriza por la práctica deportiva del surf, cuenta con una de las olas más
grandes del mundo, está lleva por nombre “Pico e lora”. Gracias a ese fuerte y alto oleaje, se ha
logrado conformar un equipo de surf, el cual ha representado a Colombia en competiciones
a nivel internacional.
Arusi, también sobresale en la región por ser la pionera en implementar el transporte en lancha
para personas, consiguiendo atraer a los turistas a sus comunidades. Ahora sus lugareños
buscan rescatar su tranquilidad y su economía, tratando de volver a sus raíces, al campo, al
aceite de coco y a las artesanías, ya no les interesa trabajar por un jornal que no mejora su
calidad de vida y no les permite tener una libertad y estabilidad económica. Además, Arusi se
siente amenazada por el turismo y por los foráneos y creen que su comunidad y su estilo de vida
va a durar máximo 10 años más, sus costumbres y tradiciones tienen tendencia a desaparecer .
Arusí es el último corregimiento al sur de la cabecera municipal de Nuquí. Limita al
oriente con el corregimiento de Partadó, al occidente con Cabo Corrientes, al norte con el
Océano Pacífico y al sur con Cuevita. Se caracteriza por su playa angosta, discontinua y con
sedimentación marina.

RA
+

RA
+

626262 636363

Plato Arusiceño

Portadoras de tradición:
Grupo La Batea.

La técnica aplicada a este plato es
ahumado, muy utilizada por las
comunidades como método de

conservación debido a las restricciones
de energía eléctrica.

Plato desarrollado por las cocineras
comunitarias grupo la Badea del

corregimiento.

Ingredientes
Róbalo 4 piezas
Leche de coco 500 g
Tomate chonto 100 g
Cebolla roja 50 g
Ají dulce 10 g
Ajo 4 dientes
Hierbas de azotea
(Albahaca negra, cebolla china,
orégano, cilantro cimarrón) 30 g
Bija 5 g
Estopa de coco para el ahumado

Preparación
Descamar el pescado, lavarlo y porcionar en rodajas. Salarlo y
bañar con jugo de limón y aceite vegetal. Llevar a fuego bajo
producido con leña y estopa de coco, cubierto con hoja de
plátano, por 30 minutos. (Conservar así, hasta por 15 días).
Sofreír la cebolla y el tomate cortes pequeños irregulares,
en aceite achiotado (bija) con ajo y el ají dulce. Agregar
las hierbas de azotea finamente picadas y la leche de coco.
Añadir las piezas de róbalo para completar la cocción.
Servir la pieza de pescado y napar con la salsa de coco.
Acompañado de arroz con coco, patacones y una sopa de
pescado.

A
 R

 U
 S

 Í

6564

P A N G U Í

A R U S I

C O Q U Í

E L V A L L E

N U Q U Í

Sendero Coquí
Las calles de Coquí son amplias y abiertas, por ellas pasan niños y adultos con frutas en
las manos y algunos hombres con pescados recién traídos del océano. Cuando hay mar
de puja (el mar aumenta su altura). Leonardo y Ovidio, pescadores del corregimiento,
prefieren no probar suerte, por ello suelen pescar durante el mar de quiebra (cuando
el agua baja). Ellos, después de una buena pesca surten de mariscos al pueblo y al
restaurante Zotea, un emprendimiento colectivo del pueblo. Sus platos como sopa
de achín, arroz verde, pescado encostrado en coco son recetas aprendidas y otras
descubiertas en el camino.
El aceite de coco que ellos producen en comunidad, a través de una forma de
organización que incluye a la mayoría de las familias del corregimiento, les genera
entre otras actividades el sustento diario. Todos se conocen entre sí, cada uno sabe en
qué son especialistas, unos cazan, otros pescan, otros cocinan, otros curan y algunos
hacen de todo.
Ellos y ellas hacen cada cosa entre todos, especialmente cantar y bailar. El canto y
el baile ocurren al tiempo que cocinan, charlan y en cada comentario hay un chiste
encubierto o directo que les expone esa sonrisa con la que abren las puertas del
corregimiento.
Cruz María tiene una casa a orillas del mar por donde han pasado muchos turistas
en quienes, y con toda seguridad, el recuerdo de pescados y jugos de dulces frutas
persiste. Ella es una cocinera tradicional que conoce rectas de sus ancestros y también
el poder curativo de las hierbas.
Coquí es un corregimiento que pertenece al municipio de Nuquí. Limita al norte con
el océano Pacífico, al oriente con el río Panguí, al sur con el río Coquí y la quebrada
Ocaba, y al occidente con la playa de Joví. Tiene una población aproximada de 120
personas.

RA
+

RA
+

6767676766666666

Corona
de Fausto

Portador de tradición: Fausto Javier
Moreno Bonilla, hotelero y cocinero

de la región, apasionado por la
hospitalidad y la naturaleza, padre,

amigo y líder de proyectos turísticos.
Nacido en Coquí el 13 de octubre

de 1966. Heredero de una tradición
gastronómica gracias a su mamá Eva

Bonilla.

Ingredientes
Jaiba 500 g
Arrayan 200 g
Leche de Coco 1 L
Ajo 10 g
Orégano 5 g
Azúcar 5 g
Jengibre 5 g
Yuca 500 g
Coco rallado
Queso Costeño 250 g
Sal c/n
Albahaca negra 5 g
Cilantro Cimarrón 5 g
Tomate 150 g
Cebolla cabezona roja 200 g
Pimentón 100 g

Preparación
- Para la jaiba: Se debe cocinar en agua hirviendo por al menos
15 minutos, posteriormente se rompe la cáscara de las patas
y el caparazón para sacar la pulpa. Se hace un sofrito con las
verduras y las hierbas de azotea, al que se le agregan
500 ml de leche de coco, sal al gusto, se deja reposar hasta
que el guiso espese. Una parte del guiso se licua con jengibre
rallado, a esta mezcla se añade la carne de la jaiba y se deja
conservar a fuego lento.
- Para el puré de yuca: cocinar la yuca y rallarla; incorporar el
queso costeño rallado, azúcar y sal al gusto y 250 ml de leche
de coco. Homogenizar y dejar reposar, emplatar y decorar
con hojas de albahaca.
 - Para la salsa de arrayán: Se pone a fuego medio 250 ml de
leche de coco, azúcar y sal al gusto, se agrega el arrayán,
hierbas de azotea, jengibre y ajo finamente picado. Esta salsa
se sirve para acompañar el puré de yuca.

C
 O

 Q
 U

 Í

6968 6968 6968 6968

Albacora
Ahumada

Portadora de tradición:
Cruz Mélida Martínez Quinto, mujer

alegre, contadora de historias y
cantadora mientras cocina… “Si a mí no
me quiere nadie, yo como soy morena a

mí no me quiere nadie, sólo me quiere
mi madre…” las palabras que cantaba

mientras el guiso revolvía.

Ingredientes
Albacora 1.000 g
Ajo 10 g
Limón mandarino 50 ml (zumo)
Sal 3 g
Leche de Coco 700 ml
Cebolla Morada 100 g
Cebolla Rama 50 g
Pimentón 80 g
Tomate 80 g
Orégano 5 g
Lechuga 120 g

Pepino 80 g
Cilantro Cimarrón 5 g
Aceite 100 ml
Estopa de Coco
(para el ahumado)
Encurtido de Ají 5 ml
Bija 5 g.

Preparación
- Para la albacora ahumada: exprimir el limón sobre el ajo
previamente rallado, se añade sal y aceite, homogenizar, base
para marinar la albacora antes de ser ahumada. La marinara del
pescado debe ser de una hora como mínimo.
Llevar la albacora a fuego lento sobre una rejilla, ahumar con
estopa de coco, cubriendo las piezas con hojas de plátano.
La cocción es lenta, dejarlo por 1 hora. Verificar cocción
completa.
- Para el encocao que acompaña la albacora: picar finamente
los vegetales con las hierbas de azotea, hacer un sofrito en
aceite achiotado a fuego lento para que los sabores se integren
y los ingredientes suelten sus jugos, añadir sal. Cuando el
sofrito esté integrado, agregar 1litro de leche de coco, dejar
hervir hasta que reduzca un poco y espese, para lograrlo es
importante licuar una parte de los ingredientes. Terminando la
cocción se agregan 5 ml. de encurtido de ají para potencializar
el sabor.
Este plato va acompañado de arroz con coco, chips de plátano
o patacón.
En las recetas tomadas de los senderos colocarles a las
cocineras: Portadora de tradición.

C
 O

 Q
 U

 Í

7170

P A N G U Í

A R U S I

C O Q U Í

E L V A L L E

N U Q U Í

Sendero Nuquí
Nuquí fue elevado a la categoría de municipio el 18 de diciembre de 1917, ya
que inicialmente fue corregimiento de El Valle. Limita con los municipios
de Bahía Solano al norte, con Bajo Baudó al sur, con Alto Baudó al oriente
y al occidente con el océano Pacífico. De acuerdo con datos del DANE en
2015, la proyección de habitantes está alrededor de 8576, de los cuales el
43% reside en la cabecera municipal y el 57% en zonas rurales. La población
está dividida de la siguiente forma:
- Afrocolombiana: 52,47%.
- Indígena: 8,69%.
- Mestizos: 28,84%.
Tiene un centro de salud de primer nivel, el centro hospitalario “San Pedro
Claver de Nuquí”.
Tiene una institución educativa: Instituto Nacionalizado Litoral Pacífico
de Nuquí.
En cuanto a servicios públicos, los habitantes de la cabecera municipal
tienen servicio de energía eléctrica las 24 horas a través de plantas
eléctricas operadas con diésel, a diferencia de las zonas rurales, que solo
tienen 6 horas al día de servicio gracias a las plantas administradas por la
misma comunidad.
El sistema de servicio de acueducto funciona por gravedad, abasteciéndose
de las quebradas Zapayal I y II, además la población tiene un sistema de
almacenamiento alternativo de agua de lluvia y quebradas cercanas, en
tanques con capacidades entre los 500 y 1000 litros.
En cuanto al servicio de alcantarillado que es inexistente, la población se ve
en la necesidad de hacer uso de sistemas convencionales (pozos sépticos).
La prestación del servicio de aseo (recolección de basuras) es realizado por
la administración municipal, el cual tiene una frecuencia de dos veces por
semana en volquetas. Lastimosamente al no contar con un relleno sanitario,
las basuras son depositadas en áreas aledañas a la playa.

RA
+

RA
+

El Sendero Mágico
Nuquí, último destino de esta expedición gastronómica, fue alucinante.
Procedentes de Arusí, luego de 35 minutos en lancha, en manos de “El Capi” por el
mar de “los vientos favorables” de allí su nombre “Pací�co” bautizado así por Fernando
de Magallanes en 1520 (1), en el océano más grande del planeta tierra y allí… frente a
nuestros ojos, una espesa selva, un paisaje de colores intensos y una pequeña porción
de tierra apropiada por el hombre, donde se concentra el turismo de la región, puede
decirse que, en una sola calle, la única revestida con asfalto del municipio.
Sin carros, sin trá�co vehicular, sin contaminación; gracias a su difícil acceso por vía
terrestre, escasos vuelos y largos recorridos en lancha, condiciones que ofrecen “escasa
oportunidades” para sus nativos muchos que emigran a las grandes ciudades mientras
que miles de turistas arriban en busca de un destino cultural, divertido, natural, rural,
de aventura y gastronómico, este último nuestra gran motivación.
El Sendero de mágico, gracias a todos esos matices que encontramos nos invita a
reconocer el valor de la pesca artesanal y de sus protagonistas, los pescadores. En su
anatomía se re�eja el esfuerzo, la disciplina, el trabajo y en sus pies el desgaste de un
o�cio milenario que cuida el ecosistema. El pescado es fundamental en la cocina del
Nuquicense al igual que la Hierbas de azotea una mistura de colores, aromas, sabores,
texturas, historias y vida, así es vida. Sus cocineras no se cansan de repetir que estas
hierbas no tienen químicos, son orgánicas, sanas, que curan, que trasmiten vida.
Sus cuidados son extremos, se encuentran elevadas así las protegen de inundaciones,
muy comunes en esta zona del país, de los animales, les hablan cuando las desojan y
las limpian de la maleza. ¡Su frondosidad, variedad y vistosidad son motivo de orgullo!
¿Y cómo no? Las hierbas de Azotea son el símbolo de la pervivencia de la cocina del
Paci�co colombiano. Verlas es un espectáculo y disfrutarlas en los platos es saborear la
historia de un territorio que, a pesar del tiempo, del abandono del estado, de la falta de
relevos generacionales, lucha por mantener su patrimonio culinario, su legado.
Disfrutar de la chirimía con un buen viche en el bombillo rojo y sintonizarse con el
sonido del mar hacen de Nuquí, un sendero Mágico.

7372 7372 7372 7372 7372

Resplandor

Cocinera ancestral Ruth Niveth
Martínez Caisamo “chachita”.

La sopa de resplandor es un plato
que es totalmente limpio, por eso es

necesario incorporar las hierbas de
azotea y verduras enteras y, así retirarlas

debe estar libre de espinadas y huesos.
El nombre de resplandor nace del

proceso de secado que se la al maíz
quebrado, el cual se hace al resplandor

del sol.

Ingredientes
Maíz añejo 500 g
Pescado seco 500 g
Cilantro cimarrón 10 g
Poleo 10 g
Albahaca morada 10 g
Orégano 5 g
Sal 5 g
Bija 1 g
Ají dulce 5 g

Preparación
Quebrar y asolear el maíz, remojarlo en agua por 3 a 8 días
para que se añeje, cambiando el agua diariamente. Luego lo
molemos hasta obtener una harina húmeda que mezclaremos
con sal para formar nuestras arepas, las cuales aportaran
espesor y color a nuestra sopa.
Pasar el pescado seco por agua para disminuir la salazón,
luego lo colocamos a cocinar en agua incorporando nuestras
verduras y hierbas de azotea, aportándole un poco de color
con la bija.
 Incorporar las arepas de maíz añejo a nuestra sopa y
cocinamos a fuego bajo por 1 hora, luego retiramos las
hierbas de azotea dejando nuestra sopa totalmente limpia.

N
 U

 Q
 U

 I

7574 7574 7574 7574 7574

Encocao
de jaibas

Cocinera ancestral:
Melida Perea Marmolejo

Nació el 27 de junio de 1974 en
Nuqui-Chocó, es madre de 7 hijos (4

mujeres y 3 hombres), propietaria
del restaurante NATIVOS ubicado al
lado del aeropuerto de Nuqui, este

restaurante es típico de la región con
una infraestructura ancestral a base de

guadua, palma, caña brava y madera.
Aprendió este plato gracias a su mama

la señora Pastora Marmolejo Cuero,
es un plato diario muy apetecido por
la gente, las jaibas son traídas del rio

Nuqui, hombres y mujeres hacen la
recolección.

“Cuando la gente no quiere comer
o no le da hambre. se le da a comer

este plato para abrirle el apetito” dato
ancestral.

Ingredientes
Jaibas 5 und.
Leche de coco 1L (500gr rayado)
Tomate chonto 80 g
Cebolla morada 70 g
Ajo 10 g
Cebolla rama 10 gr
Cilantro cimarrón 10 gr
Poleo 10 gr
Orégano 10 gr
Albahaca morada 10 gr
Ají dulce chocoano 20 gr
Aceite de bija 3 ml
Aceite 10 ml
Sal c/n

Preparación
Lavar las jaibas con un cepillo de celdas gruesas,
inmovilizarlas en agua hirviendo por unos diez minutos ya
que la idea no es cocinarlas de inmediato, quitarles la tapa de
pecho y realizar pequeñas ranuras en las patas y tenazas para
que el guiso penetre. Rayamos los 500 gr de coco y sacamos
la leche, luego picamos finamente las verduras y hierbas de
azotea incorporándolas en un caldero grande para hacer
un sofrito. Incorporar la leche de coco en nuestro sofrito,
dar punto de sal y color con nuestra aceite de bija, después
incorporamos las jaibas enteras y cocinamos por 15 a 20
minutos a fuego medio y servimos.

N
 U

 Q
 U

 I

7776

La ciudad de Bogotá tiene la denominación de Distrito
Capital; como capital de Colombia cuenta con una
jurisdicción especial y autonomía administrativa; se
define como una ciudad variopinta y pluricultural;

en sus 1636 km2 se puede encontrar calles con un pasado
colonial, edificaciones modernas y zonas rurales.
En esta ciudad se encuentra localizado el Laboratorio de
Investigaciones Gastronómicas, en el Centro Nacional
de Hotelería Turismo y Alimentos del SENA, donde se
realizaron los prototipos y desarrollos gastronómicos que
se encuentran al final del libro y que tienen como objetivo
mostrar el sabor de nuestro pacífico chocoano, así mismo se
ofertan servicios tecnológicos para empresas del sector de
la gastronomía y de la industria de alimentos desarrollando
mejoras en sus procesos de control de calidad, desarrollo
tecnológico e innovación lo que repercutirá en la mejora
de la inocuidad y, consecuentemente, la salubridad y la
seguridad alimentaria.
También se prestan servicios de asistencia técnica, consul-
toría, asesoría y auditoría para la implementación de proce-
sos y técnicas para la conservación de alimentos aplicando
tecnología de punta, permitiendo a los empresarios mejorar
sus niveles de competitividad, potencializar procesos de ex-
portación, al reducir el peso de sus productos y mejorar su
capacidad de conservación, como ocurre con el proceso de
liofilización. En el Laboratorio también se trabaja en el de-
sarrollo y la optimización de prototipos gastronómicos, pro-
cesos y menús de acuerdo con requerimientos y necesidades
empresariales, generando mayores niveles de competitividad
y empleabilidad, promoviendo la innovación y la creatividad
en el sector con criterios de efectividad y rentabilidad.
En la ciudad de Bogotá se desarrollaron los prototipos
gastronómicos liofilizados y los menús a cargo de chefs con
alto reconocimiento en el ámbito nacional, con la intención
de promover el uso de los insumos del pacífico chocoano y
para demostrar la viabilidad y el valor de estas preparaciones
en diferentes regiones, así como la utilidad del proceso de
liofilización para la conservación de alimentos por largos
periodos de tiempo.

Bogotá
DEL MAR, DEL RÍO, DE LAS HUERTAS

7978 7978 7978 7978 7978 79

Selva

Alejandra Arboleda Rivera, Food
Designer colombo-mexicana

Ingredientes
50 g Piangua liofilizada
130 g Langostino fresco
130 ml Leche de coco
5 g Naidi
1 g Cilantro fresco
3 ramas Limonaria fresca
1 g Chiyangua liofilizada
4 dientes Ajo
20 g Cebolla larga
250 g Ñame

15 g Lulo liofilizado
30 g Zanahoria baby
15 g Tomate cherry
30 g Aceite de coco
80 ml Crema de leche
1 unidad Tomate chonto
15 ml Vinagre de guineo
10 ml Miel
10 ml Aceite de oliva

Preparación
Pelar, trocear y poner a cocinar el ñame por 25 minutos
aproximadamente.Picar finamente la cebolla larga, el ajo y el
tomate. Pelar limpiar y salpimentar los langostinos. Reservar
la coraza y ponerla en un sartén para cocinar con aceite de
coco, sal, pimienta, la cáscara del tomate y un par de dientes
de ajo. Añadir agua poco a poco hasta que la coraza esté bien
cocida y suave, licuar y tamizar. Hacer un sofrito con aceite
de coco, la cebolla, el ajo y el tomate previamente picados.
Añadir un poco de chiyangua, sal y pimienta. Infusionar la
leche de coco con la limonaria un par de minutos. Incorporar
la preparación obtenida de la coraza de los langostinos y la
leche de coco infusionada al sofrito y dejar en el fogón a
fuego bajo durante 15 minutos, para obtener la salsa. Licuar
la crema de leche con el cilantro fresco.Prensar el ñame e
incorporar a este la crema de leche con cilantro, rectificar
sazón y salpimentar. Rostizar tomates cherry y zanahorias
baby con aceite de oliva, sal y pimienta por 5 minutos a 200°C
en el horno. Saltear rápidamente los langostinos con aceite
sal y pimienta. Hacer una vinagreta emulsionando miel, sal,
pimienta y vinagre de guineo. Emplatar poniendo una cama
del puré de ñame. Sobre esta disponer un par de pianguas
liofilizadas. Poner el langostino salteado en el centro del
plato bañándolo con una buena cantidad de la salsa y terminar
con una hoja de albahaca morada. Para la guarnición servir
a un lado los vegetales rostizados con la vinagreta a base de
guineo, el polvo de naidi y unos trozos de lulo liofilizado.

A
L

E
J

A
N

D
R

A

8180 8180 8180 8180 8180 81

Un día en el Chocó

Alejandro Jiménez, Barmanager Seratta
Gourmand Market. Campeón Nacional
de Coctelería ACBAR - IBA 2018-2019

Ingredientes
20 g de lulo liofilizado
10 g de poleo liofilizado
30 ml de vinete
60 ml de viche
30 ml jarabe de goma
30 ml de ginebra.
Fibra de coco para ahumar
Lulo y poleo liofilizado. Tierra de jengibre liofilizado para decorar.

Preparación
Mezclar todos los ingredientes en coctelera excepto el
vinete, servir, adicionar hielo pilé y al finalizar agregar el
vinete. Ahumar la copa con la fibra de coco. Decorar con el
lulo, poleo y tierra de jengibre liofilizados.

Método de preparación: Agitado - doble colado.

Alejandro Jiménez

A
L

E
J

A
N

D
R

O

8382 8382 8382 8382 8382 83

Brisas y Aromas

Ingredientes
Croqueta
100 g de papa nativa (variedad
de su gusto)
20 g de piangua liofilizada
2 g de hierbas de azotea liofili-
zada
10 g de cebolla larga
15 g de pimiento rojo
5 g de ajo
Sal pimienta
Costra de croqueta
10 g de Pistacho
10 g de Almendra
1 huevo
20 g de Harina de trigo

Salsa de vinete
200 cc de vinete
50 cc de vinagre de guineo
20 g de azúcar morena
Velo de mango
200 cc de agua
50 cc de almíbar base
12.5 g de pasta de mango
12.5 g de elastic
Aire de viche
200 cc de viche
1 g de sucro emul
Decoración
25 g de ovo liofilizado

Preparación
Croqueta de Piangua: lavar muy bien las papas nativas y en
agua en hervor, cocinarlas. Hidratar la piangua liofilizada
por 25 minutos. Picar finamente el pimentón, la cebolla y el
ajo. Ya cocida la papa, realizar un puré incluyendo la cáscara.
Realizar un sofrito, agregar la piangua, dejar sofreír por 5
minutos, agregar las hierbas de azotea picadas finamente, el
puré de papa, mezclar y condimentar. Realizar una croqueta,
pasarla por la harina de trigo luego por el huevo y, por último,
los frutos secos picados finamente. Reservar y al momento de
servir pasar la croqueta por aceite vegetal a 180 °C.
Salsa de vinete: en un recipiente agregar el azúcar, dejar
caramelizar, agregar el vinagre de guineo y 5 minutos después
adicionar el vinete, dejar reducir a fuego bajo, hasta 1/3 y
encontrar la textura deseada.
Velo de mango: mezclar todos los ingredientes y llevarlos a
ebullición, estirar muy fino (0.2 mm) en una superficie plana,
dejar enfriar y una vez gelificado cortar de la forma deseada.
Aire de viche: disolver muy bien los ingredientes y con la
ayuda de un foam kit (aireador) obtener el aire deseado.
Montaje: esparcir la salsa como base del plato (espejo),
cortar la croqueta a la mitad y se dispone sobre el velo de
mango en el centro del plato, colocar el aire de viche sobre la
croqueta y decorar con rocas ovo del Pacífico liofilizado.

Chef Boris Marcell
Chef Ejecutivo Restaurante Los Galenos

B
O

R
IS

8584 8584 8584 8584 8584 85

Ensalada
tibia de Langostinos con pesto negro y
aderezo de hierbas de campo

Chef Henry Oswaldo Acosta
Director de alimentos y bebidas
Club Campestre los Arrayanes

Ingredientes
Cantidades para 1 ensalada
Productos liofilizados:
Langostinos 200 g
Árbol de pan 40 g
Poleo 10 g
Guanábana de monte 30 g
Albahaca negra 20 g
Caimito 20 g
Cebolla de rama 30 g
Verdolaga 30 g
Vinagre de plátano 100 ml
Yantén 30 g
Citronella 20 g

Productos frescos:
Acedereas 40 g
Queso costeño 50 g
Lechuga mizuna 40 g
Tomate chonto 50 g
Cebolla roja 40 g
Aceite de girasol 40 ml
Sal 4 g

Proceso
Lavar y desinfectar las diferentes materias primas.
Blanquear los langostinos con la mitad del vinagre y agua,
suficiente que los cubra, enfriar y reservar.
Licuar el aceite con la albahaca negra, sal, poleo y cebolla en
rama; reservar.
Cortar en plumas la cebolla roja y hervir por 2 minutos con
parte del vinagre sal y agua; reservar.
Hacer un aderezo con la citronela, verdolaga, aceite, sal,
guanabana de monte y el restante del vinagre.
Freir y cortar el árbol del pan, reservar.
Trocear las hortalizas, pelar y cortar en concasse el tomate, el
queso en fetas y ensamblar la ensalada con todo lo anterior.

CLUB
CAMPESTRE

LOS ARRAYANES

H
E

N
R

Y

8786 8786 8786 8786 8786 87

Gambas

Ingredientes
3 gambas frescas con cabeza y cáscara
3 g de cilantro cimarrón liofilizado
50 g de cebolla en rama
4 camarones liofilizados enteros
1 ½ tazas de agua
5 g de almirajo liofilizado
½ cdta de jugo de limón
3 rodajas de guatila tajadas con mandolina y cortadas en media luna
1 plátano bocadillo o primitivo verde
Aceite para fritura profunda
Sal al gusto

Preparación
Colocar en una olla pequeña 1½ tazas de agua, el camarón
liofilizado, el cimarrón liofilizado y la cebolla en rama,
agregar sal. Dejar hervir durante 15 minutos. Filtrar con tela y
reservar.
Aparte, colocar el almirajó con tres cucharadas del caldo en
un bowl e hidratarlo completamente, luego filtrar. Mezclar el
almirajó con media taza de caldo de camarón y reservar.
Pelar el plátano, freír a fuego bajo y aplanarlo con pataconera,
freírlo nuevamente en aceite bien caliente en sartén a fuego
alto.
En otra sartén con aceite, sellar las gambas enteras,
previamente salpimentadas.
En un plato hondo colocar el caldo del almirajó y encima
las gambas, acompañar con las rodajas de guatila formando
un abanico, aliñar con sal, jugo de limón y aceite de oliva.
Acompañar con el patacón. Decorar las gambas con trocitos
del almirajó liofilizados.

M
IN

IM
A

L

8988 8988 8988 8988 8988 89

Senderos

Preparación
Cachín:
Mezclar los ingredientes a temperatura ambiente y amasar; colocar la
preparación en dos hojas de plátano y aplanar, debe quedar de 5 ml Aprox.
Hornear a 180°C por 30 minutos, debe quedar crujiente.
Bizcochos Ñejos
Mezclar todos los ingredientes a temperatura ambiente, la yema debe
integrarse pochada. Amasar bien, formar pequeños cilindros y hornear
sobre hoja de plátano a 190°C por 30 min.
Enyucado y Quequis
Mezclar todos los ingredientes a temperatura ambiente, la mantequilla se
añade fundida, llevar a un molde engrasado y enharinado, hornear por 35
minutos a 180°C.
Helados
Batir las yemas con el azúcar hasta formar una emulsión estable.
Agregar el naidí /albahaca negra/ jengibre (según sea el caso) liofilizado,
la leche, controlar la temperatura, debe exceder los 65°C, filtrar.
Agregar la mezcla de las yemas y la crema de leche, mezclar y dejar que la
temperatura llegue a 80°C sin dejar de mezclar.
Refrigerar por 24 horas. Turbinar 10 minutos.
Al de Naidí se le adicionan trozos pequeños de Quequi.
Salsa de Ovo
Hidratar el ovo liofilizado en el agua, agregar el azúcar y llevar a cocción
hasta que espese.
Montaje
Sobre una mini porción de enyucado, colocar dos quenelles
proporcionales de cada uno de los helados, desmenuzar el cachín y los
bizcochos y espolvorearlos sobre el helado, colocar puntos de salsa de ovo
alrededor de plato. Una begonia roja para resaltar el montaje.

Chef Viviana Nariño B. Directora del Programa Profesional en Gastronomía y
Culinaria de AREANDINA.
Suscitadora de una generación de gastrónomos conscientes y respetuosos de

Ingredientes
Cachín
100 g harina de maíz
ñejo
40 g de mantequilla
1 g de sal 1 g
2 g de azúcar
Agua de coco para
remojar
1 unidad de hojas de
plátano
Bizcochos Ñejos
100 g de harina de maíz
ñejo
40 g de mantequilla
1 g de sal
2 g de azúcar
1 yema

30 g de queso costeño
rallado
3 g de bicarbonato
Enyucado
50 ml de melao de
panela
80 g de coco rallado
500 g de yuca rallada
80 g de queso costeño
100 g de mantequilla
2 estrellas de anís
Quequis
125 g de melao de panela
150 g de harina de trigo
50 g de coco rallado
3 g de bicarbonato
Corteza de limón c/n
Clavo, anís c/n

Helado de naidí y
quequi
250 ml de leche entera
50 g de naidí liofilizado
125 g de crema de leche
3 yemas
65 g de azúcar
Trozos de quequi c/n
Helado de Albahaca
negra
250 ml de leche entera
30 g de albahaca negra
liofilizada
125 g de crema de Leche
3 yemas
65 g de azúcar
Salsa de Ovo (jobo)
5 g de ovo liofilizado
40 g de azúcar
45 ml de agua

V
IV

IA
N

A

9190 9190 9190 9190 9190 91

Arroz putiao

Ingredientes
Cambiar por:
500 g de arroz precocido
80 g de longaniza ahumada del Chocó
120 g de camarón tigre
3 und. de langostinos u-15
80 g de arveja precocida
80 g de zanahoria precocida
40 cc de consomé de pescado
3 g de poleo
3 g de orégano de hoja grande
3 g de albahaca morada
3 g de cilantro cimarrón
5 g de pasta de achiote
 Sal y pimienta al gusto
Picante al gusto
10 g de salsa de ostras
4 g de aceite de ajonjolí

Preparación
Hacer una mezcla con el achiote y las hierbas de azotea,
poner a cocinar los mariscos y la longaniza en esta mezcla
y agregarle el consomé de pescado y el bisque de mariscos
(para el bisque, poner a cocinar cáscara de camarón,
langostino una cabeza de pescado, tres dientes de ajo, un
pimentón rojo, media cebolla cabezona, cuando hierva muy
bien dejar reposar licuar y colar). Cuando los mariscos se
estén poniendo rosados agregar las verduras, salpimentar,
agregar la salsa de ajonjolí y la de ostras, agregar el arroz.
Mezclar , servir y disfruta.

R
E

Y

RA
+

RA
+

Chef Rey Guerrero

9392

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Ingredientes principales Dónde se consiguen
los ingredientes

Lugar o persona
que lo prepara

Época de
preparación

Se vendeNombre del plato

Atollado de mariscos

Pastel de arroz con piangua

Sopa de almeja y longorón

Empanada de mariscos con masa
de plátano

Guiso de caracol, cambute,
longorón, ostión

Arroz de Pescado

Churuleja, o almeja, piangua,
u ostión, arroz, coco,

hierbas de aazotea

Arroz, piangua, coco,
hierbas de aazotea

Caracoles, coco,
hierbas de aazotea

Pescado, arroz, coco, sal, limón,
hierbas de azotea

Dentro la región

Dentro la región

Dentro la región

Para el consumo

Para el consumo

Si Dorila

Nelcy Murillo Moreno

Mujeres mayores
de la comunidad

Todo el tiempo

Todo el tiempo

Por temporadas

Almeja, longorón, coco, pastas,
hierbas de aazotea

Caracoles, almejas, camarones,
piangua etc., coco, masa de plátano,

hierbas de azotea

Dentro la región Para el consumo Mujeres mayores
de la comunidad

En temporadas

En temporadas

Dentro la región Si Isabel Martinez Ruiz Eventual

Posada turítica
Chachita

Dentro la región Si Todo el tiempo

Pescado en salsa de coco con
habichuelas

Pescado, coco, limón, sal,
hierbas de azotea

Posada turítica
ChachitaDentro la región Si Todo el tiempo

Sudado de pescado Pescado, coco, limón, sal,
hierbas de azotea

En todos los restaurantes de
la región

En todos los restaurantes de
la región

Dentro la región Si Todo el tiempo

Desmechado de pescado Pescado, coco, limón, sal,
hierbas de azotea

En todos los restaurantes de
la región

Policarpa Gamboa

Dentro la región Si Todo el tiempo

Todo el tiempo

Arroz marinero Arroz, camarón, cambute, calamar,
coco, hierbas de azotea

Elsa Limbania Perea CuervoDentro la región Si Todo el tiempo

Ceviche de Camarón Camarón, cebolla de cabeza,
pimentón, cilantro, salsa rosada

Dentro y fuera
de la región

Si

En temporadas
Irma Mosquera GonzálesGuiso de calamar Calamar, coco, hierbas de azotea Dentro y fuera

de la región
Si

En temporadasCeviche de calamar Calamar, cebolla cabeza, pimentón,
cilantro, salsa rosada

Dentro y fuera
de la región

Si

En todos los restaurantes de
la región

Ceviche de pescado Pescado, limón, cebolla cabeza,
pimentón, cilantro, salsa rosada

Dentro y fuera
de la región

Si

Todo el tiempoEn todos los restaurantes de
la región

Tapao de pescado Pescado, banano o plátano, hierbas de
azotea

Dentro y fuera
de la región

Si

Todo el tiempoEn todos los restaurantes de
la región

Arroz con camarón Camarón, arroz, coco,
hierbas de azotea

Dentro y fuera
de la región

Si

Todo el tiempoEn todos los restaurantes de
la región

Langosta guisada
con coco

Langosta, coco, hierbas de azotea Dentro y fuera
de la región

Si

Todo el tiempoGrupo de mujeres
Las Marinas

Chorizo de pescado Albacora molido,
aliños de la región

Dentro y fuera
de la región

Si

Por encargoEn todas las comunidadesEnyucado Yuca, coco, azúcar, canela Dentro y fuera
de la región

Si

Todo el tiempo

Todo el tiempo

Aide Mira PalaciosEnvuelto de primitivo Primitivo maduro, arroz, coco rallado,
canela, jengibre, sal

Dentro y fuera
de la región

Si

Por eventosLigia MartínezMampi Maíz, coco, azúcar Dentro y fuera
de la región

Se vende poco

María Dominga Mosquera y
mujeres de Panquí

Viche

Caña o panela Dentro y fuera
de la región

Se vende poco

Todo el tiempoSanta Evarista Perea y
mujeres de Panquí

Vinete

Guarapo de caña, panela, canela, nuez
moscada, clavo de olor.

Dentro y fuera
de la región

Se vende poco

Todo el tiempoGrupo mujeres de CoquíCoctel de viche con cítricos Dentro y fuera
de la región

Se vende poco

Todo el tiempoEstadero Bombillo rojo
Enrique Moreno

Viche, hiervas curativas, especialmente el
pipilongo que sirve para levantar la
temperatura a hombres y mujeres

Dentro y fuera
de la región

Si y muchoBotella curada

Coctel de viche
con cítricos

No.

CARACTERIZACIÓN DE OTROS PLATOS TRADICIONALES DEL TERRITORIO

9594

Proceso de El Centro Nacional de Hotelería Turismo y Alimentos, del SENA en Bogotá, cuenta con el Laboratorio de
Investigaciones Gastronómicas para el desarrollo de investigación aplicada, de prototipos gastronómicos,
así como procesos de innovación y desarrollo tecnológico en el área de la industria de alimentos en general.
También facilitando la adquisición y el mejoramiento de las competencias de los aprendices, asimismo,
proporcionando el acceso a maquinaria, equipos y herramientas mediante procesos formativos. Una de las
tecnologías más aplicadas en el Laboratorio es la liofilización.
El potencial de la liofilización, al conservar alimentos sin necesidad de aditivos químicos, sin requerimientos
de cadena de frío, tiene una serie de ventajas importantes para el proceso específico de conservación de los
alimentos, pero también para facilitar su transporte, comercialización, exportación y, lo más importante,
para la salud humana, y así, para para garantizar la soberanía alimentaria y la recuperación de la cocina
ancestral colombiana.

Producto Peso fresco
Cantidad de agua

para rehidratar
o uso muestras libro

Tiempo de
rehidratación

Arroz Putiao 1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

1 kilo

Encocao de Jaiba

Longaniza Ahumada

Piangua

Cilantro cimarrón

Oreganón

Albahaca Negra

Verdolaga

Jengibre

Cúrcuma

Naidí

Árbol del pan

Guayaba Yogur

Chontaduro

Zapote

Jobo

Borojo

Lulo Chocoano

Leche de coco

Poleo

Almirajo

Añadir
a preparación c/n

Añadir
a preparación c/n

Añadir
a preparación c/n

Añadir
a preparación c/n

Añadir
a preparación c/n

En infusiones o
preparaciones c/n

20 ml
(1 cucharada grande

agua fría)
10 ml

(3/4 cucharadita de
agua fría)

20 ml
(1 cucharada de

agua fría)

20 ml
(1 cucharada de

agua fría)

20 ml
(1 cucharada de

agua fría)
20 ml

(1 cucharada de
agua fría)

20 ml
(1 cucharada de

agua fría)
20 ml

(1 cucharada grande
agua caliente)

25 ml

25 minutos

20 minutos

15 minutos

5 minutos

15 minutos

15 minutos

15 minutos

15 minutos

15 minutos

15 minutos

20 minutos

20 minutos

45 minutos

2 minutos

2 minutos

2 minutos

2 minutos

2 minutos

4 minutos

450 g

280 g

395 g

540 g

126 g

187g

176 g

286 g

347 g

282 g

231 g

525 g

378 g

369 g

312 g

1 kilo
20 ml

(1 cucharada de
agua fría)

15 minutos312 g

1 kilo
20 ml

(1 cucharada de
agua fría)

15 minutos312 g

365 g

376 g

355 g

340 g

40 ml (2 cucharadas
 grandes agua caliente)

40 ml (2 cucharadas
 grandes agua caliente)

40 ml (2 cucharadas
 grandes agua caliente)

40 ml (2 cucharadas
 grandes agua caliente)

Historia de la Liofilización

1914

2000
 A.C.

SIGLO
XIX

1904

1909

1958

2016

INCAS
Elaboración de chuño, (papa

llama) como tributo a los dioses en
sus ceremonias.

Louis Pasteur
Necesidad de innovar técnicas de
secado para mantener virus y
bacterias para su estudio.

1906

Bebedict y Manning
Introducen una bomba química de
vacio, proceso que tardaba 2
semanas para reducir el 20% en peso

en la industria alimentaria
Apesar sde ser una técnica costosa la leche,
huevos, sopas, zumos de frutas y café
empezaron a ser conservados por éste
método

COLOMBIA
Docente investigador del SENA
 Ricardo Malagón inicia procesos de inclusión
de
Gastronomía Colombiana

L.A.Roger

producir ácido lático al ser
rehidratado

L.F. Schackell
Incorpora bomba mecánica de

alimentos

Físicos franceses
Desarrollaron la criodesecación

Se considera un método moderno en la consevación de alimentos
pero sus inicios datan desde épocas prehispánicas

Limpiar
(Eliminar suciedad visible)
Desinfectar
(Eliminar microorganismos)
Pelar, retirar semillas
y cortar
(Obtener la parte comestible del
producto)

Adecuación
Congelación a -35°

(El agua que está en estado
líquido pasa a estado solido)

Uso de Ultracongelador
Formación de

microcristales de hielo
(No se rompe la membrana celular y por lo

tanto se mantiene las propiedades
nutricionales y organolépticas del alimento)

Congelación

Empacado y rotulado

Estado de sólido a gaseoso
sin pasar por el estado líquido,
se usan bombas para vacío.

Se retira el agua contenida
en el alimento . Manteniendo
las propiedades nutricionales
del producto al igual que sus
características organolépticas.

El product
Se puede empacar al vacío para mantener las
condiciones de inocuidad del producto y prolongar aún
más su vida útil. RA

+
RA

+

9796

La investigación realizada por el Sistema de Investigación, Desarrollo
Tecnológico e Innovación del Sena (Sennova) con el apoyo
investigativo de la Fundación Universitaria del Area Andina abre

valiosos espacios de intercambio de saberes entre las comunidades del
pacífico chocoano y la comunidad académica de las escuelas de cocina,
permitiendo reconocerse como diversos e iguales, encontrándose en el
oficio de transformar los alimentos en la búsqueda de una experiencia
gastronómica única y extraordinaria. El proyecto ofrece a los aprendices
de cocina la posibilidad de descubrir un mundo insospechado, interactuar
con una cosmovisión diferente, expandiendo los límites de su realidad y
recreando la vivencia y el sentido de ser colombiano, en tanto ser diverso y
unitario a la vez.
En consecuencia, los aprendices pueden tomar consciencia de la enorme
importancia de ejercer un uso sostenible de los recursos, respetando y
conservando todo el complejo entorno que provee la biodiversidad del
pacífico chocoano, incluyendo a las comunidades que lo habitan y su
invaluable conocimiento.
El saber ancestral y el saber técnico se conjugan entonces para hacer visible
un rasgo poco conocido de la identidad gastronómica colombiana, tan
diversa como la variedad de sus ecosistemas.
De esta manera, con esta investigación, adelantada en el Laboratorio
de Investigaciones Gastronómicas del Centro Nacional de Hotelería
Turismo y Alimentos, del SENA, se conjuga el rescate de las tradiciones
culinarias ancestrales de las comunidades afro del pacífico chocoano,
con la aplicación de tecnologías de punta, posibilitando la conservación
de productos y elaboraciones en condiciones óptimas de bioseguridad,
facilitando alternativas de desarrollo económico para las personas en
la región y el reconocimiento de su riqueza gastronómica en el ámbito
nacional e internacional.
Gracias a la técnica de la liofilización, que conserva estos productos
sin necesidad de cadenas de frio y manteniendo todas las propiedades
organolépticas y nutricionales prácticamente intactas por espacios de 5 - 20
años, el mundo puede conocer esa explosión de sabores, colores y aromas.
El proyecto de liofilización de productos y preparaciones del pacífico
chocoano involucra directamente a las comunidades, con la intención de que
puedan afirmar sus prácticas culturales, entre ellas la siembra, recolección
y pesca de especies endémicas, productos de su cocina ancestral y local ,sus
preparaciones y su saber ancestral, proponiendo de paso una posibilidad
de generar ingresos sin tener que renunciar a su origen o verse forzados a
dedicarse a oficios diferentes a los heredados por sus ancestros.
Además, el inventario de productos y la elaboración de prototipos
gastronómicos permiten adelantar y planificar modelos de recolección que
hagan viables el emprendimiento y el cooperativismo que pretende motivar

Ricardo Malagón Barbero

Conclusiones

Frutas nativas

el presente proyecto bajo pautas sostenibles. La inclusión de las cocinas
chocoanas en la cocina colombiana merece total atención, no sólo en pro
de la proyección de la gastronomía nacional en el mundo, sino también
como aporte a la construcción de una identidad multicultural y biodiversa
que se nutra de todos los sabores, olores y texturas que brotan del territorio
nacional.
El libro Saberes y senderos gastronómicos del Pacífico colombiano, pretende
demostrar a quien lo lea, la evidente diversidad y versatilidad de la cocina
chocoana, acompañado de la magia del contexto cultural de quienes la
practican, las conoce, las cosecha, las transforma; por esto, la cocina
de esta bella región colombiana representa un tesoro que merece seguir
siendo descubierto, bajo las premisas de sostenibilidad y respeto de sus
ecosistemas. Los tiempos modernos traen consigo cambios que amenazan
con alterar no sólo el modelo cultural de estos pueblos, sino también el
devenir de los recursos naturales; sin embargo, y siguiendo el esquema de
pensamiento local, los cambios hacen parte inevitable del ciclo natural
de la vida. Se abre, tal vez, la oportunidad de recuperar antiguos saberes,
crear nuevas posibilidades para el bienestar de estos pueblos y de esa
forma permitir que los recursos de la selva, manglar y mar chocoano se
conviertan en un patrimonio alimenticio de la humanidad y sean disfrutados
y protegidos cada vez por más guardianes.

Portadoras de tradición de Panguí

9998

Agradecimientos

Cachita

Fausto

El equipo de investigación de Sabores y Senderos del Pacífico
chocoano extienden su gratitud sincera a las comunidades de los
corregimientos El Valle, Panguí, Arusí, Coquí y a Nuquí; por sus

muestras de cariño, hospitalidad y apoyo al desarrollo de la investigación.
A los cocineros tradicionales de la región representados por Ruth Martínez
(Chachita), Sol María Bermúdez (Muñeca), Domitila Valencia y Cruz
Mélida Martínez (mamá Cruz), entre otros, quienes nos compartieron sus
saberes y que, a través de sus senderos, logramos aproximarnos a la cultura
gastronómica de este exótico territorio colombiano.
El Capi, Paulino quien sabiamente nos condujo por el extenso Océano
del Pacífico colombiano, los líderes comunitarios Florentino Valencia
y Harold de Jesús Murillo, a sus pobladores que nos permitieron entrar
en su cotidianidad, compartir saberes, devorar sus platos, saborear sus
tradiciones, sentir su calidez humana, escuchar sus anécdotas, aprendizajes
y sus vivencias, nos dieron cuanto tenían y eso quedara en la memoria de
este colectivo de investigadores.
Esperamos ser excelentes portavoces del amor por su territorio.
Agradecemos a Sennova y al Dr. Farid de Jesús Figueroa Torres Director
Dirección de Formación Profesional de la Dirección General, quien creyó,
apoyó y nos proporcionó los recursos ejecutivos necesarios para consolidar
este proyecto.
A todos los funcionarios administrativos encabezados por nuestro
subdirector el Dr. Carlos Alberto Barón Serrano a quien debemos el
gran desarrollo de la investigación gastronómica en el Centro Nacional
de Hotelería Turismo y Alimentos; a él, por creer, apoyar y valorar la
investigación como fuente principal de la consecución de conocimiento.
 A nuestra directora misional Isabel Cristina Parra
A nuestro coordinador, el señor Carlos Javier González Navarrete, por
su colaboración permanente, a Nancy Pilonieta y Elisa Mora siempre prestas
a ayudar y colaborar con el proyecto. Un especial agradecimiento a la Dra.
Luz Esperanza Rebolledo, que con su celeridad y compromiso contribuyó
a que la investigación se desarrollara y tuviera los recursos económicos
a tiempo; por su gran equipo de trabajo: Candelaria Vallejo, amiga, que
siempre creyó en mí y me ha apoyado desde la primera investigación que
realice, a María Edilse Rodríguez a quien debo poder realizar mis salidas de
campo a tiempo, a los Dr Enrique Murillo y Luis Enrique Arévalo gracias por
brindar los procesos legalmente y estar al día en materia jurídica, a Natalia
Salazar siempre ayudando con una permanente sonrisa, Claudia Marcela
Rojas y Derly Alvarado y Misael Doria quienes nos organizan nuestros
gastos y presupuestos , Un reconocimiento muy especial a Sandra Ramírez
de Selvatika y Alicia Esther Jadid Céspedes, por su gran conocimiento de la
región y por ponernos en contacto con las comunidades.

Al liderazgo colectivo de AREANDINA, en cabeza de José Leonardo Valencia
y Martha Patricia Castellanos, Rector y Vicerrectora Académica, quienes,
a través del Decano Nacional de la Facultad de Diseño, Comunicación y
Bellas Artes, Eduardo Sánchez y su Secretario Académico Juan David Peña,
han permitido integrar los saberes gastronómicos a las nuevas tecnologías
de la comunicación digital. A la Dirección Nacional de Investigaciones, la
Dirección Administrativa y, en general, a cada uno de los colaboradores de
la familia AREANDINA.
A Fausto Moreno Bonilla cocinero y ser humano excepcional por toda
su ayuda y hospitalidad en su bella cabaña Palo de agua. Jairo Patiño y su
empresa ColombiaChef por su permanente apoyo a esta investigación.
Al Restaurante Seratta por su apoyo. Aregala Internacional por mostrar al
mundo las investigaciones gastronómicas, a los integrantes del grupo de
semilleros que no perdieron ninguna oportunidad para aprender de las
comunidades visitadas, no solo sobre gastronomía, sino también sobre
valores humanos, rituales, tradiciones y, que además, fortalecieron el
grupo de investigadores con sus inquietudes y comentarios. A Chachita
y su paradisiaca Posada Nativa por ser parte fundamental de la logística y
descanso del grupo investigador. A los chefs invitados, personal, aprendices
y estudiantes de SENA y AREANDINA, invitados a la puesta en escena de las
recetas, con sus propuestas creativas aportaron a la investigación; dándole
a los productos, los saberes y la cocina chocoana protagonismo, valor e
inclusión dentro de la identidad de nuestra cocina colombiana, gracias a
ellos: ¡entendimos que el Pacífico Chocoano enriquece nuestra diversa
Colombia!

Portadoras de tradición de El Valle, Ricardo Malagón Barbero, Viviana Nariño

101100

La investigación se desarrolló con un abordaje cualitativo, con investigación
acción participativa, involucrando a las comunidades con las que se desarrolló
el proceso, promoviendo su empoderamiento y su desarrollo económico. La

investigación involucró una inmersión profunda en el ambiente cultural y gastronómico
de las regiones seleccionadas en el pacífico chocoano.
El trabajo de campo incluyó estancia en las comunidades investigadas, recolección de
los datos suministrados por los portadores de saber ancestral y culinario, análisis de
la información, la creación y el diseño de propuestas gastronómicas para preservar los
saberes ancestrales aplicando tecnología, así como para redefinir prototipos gastronó-
micos usando insumos de la región estudiada.
Se aplicó un diseño etnográfico (Hernández, Fernandez & Baptista, 2010) para describir
y analizar ideas, creencias, significados, conocimientos y prácticas de grupos, culturas y
comunidades, en el contexto de la conservación de la gastronomía del pacífico chocoano.
Se estudió el ambiente físico, las características del entorno como proveedor y
generador de las materias primas para la elaboración de los alimentos: los manglares,
los ríos, el mar, la selva y los arrecifes, como lugares con particularidades especiales para
determinar las condiciones ambientales en las que se producen y conservan los insumos
alimenticios.
También se analizó el ambiente social y humano, las formas de organización de los grupos
que se involucran de diferentes maneras en la elaboración de los alimentos, desde la
actividad de los pescadores y los recolectores hasta la organización de las cocineras en
función a tradiciones locales para los lugareños y esfuerzos organizativos para atender
turistas y visitantes de otras regiones.
De la misma manera, se estudió las actividades individuales y colectivas asociadas con las
elaboraciones culinarias, así como artefactos tradicionales utilizados en la elaboración
de alimentos y bebidas con insumos de la región.
Los procesos de liofilización en el Laboratorio de Investigaciones Gastronómicas, se
enmarcan en el contexto de investigación aplicada para el desarrollo y la innovación
tecnológica, mediante el desarrollo de prototipos gastronómicos, los cuales son
susceptibles de ser conservados sin requerimientos de cadena de frío en condiciones
óptimas de inocuidad y salubridad, con menor peso, haciendo viable la exportación y su
conservación por largos periodos de tiempo.

Ricardo Malagón Barbero
Investigador Sennova
Chef Instructor Internacional
Certificado CIC
Chef Instructor Gastronomía SENA

Metodología

Alcaldía Mayor de Bogotá. (2019). Todo lo que debes saber sobre
Bogotá en 2019. Recuperado de https://bogota.gov.co/mi-
ciudad/turismo/informacion-de-bogota-en-2019

Bello, J. C., Báez, M., Gómez, M. F., Orrego, O., y Nägele, L. (ed.). (2014).
Biodiversidad 2014. Estado y tendencias de la biodiversidad
continental de Colombia. Bogotá: Instituto Alexander von
Humboldt.

Hidalgo, E. (2012). ¿Qué sabe usted del Chocó? Chocó 7 días.
Recuperado de http://www.choco7dias.com/976/que_sabe.
html

Díaz, J. M. y Gast, F. (2009). El Chocó biogeográfico de Colombia.
Bogotá: I/M Editores. Recuperado de https://www.imeditores.
com/banocc/choco/presentacion.htm

Diaz-Granados, D. A. (2016). Sección 6. Zona de vida. En IGAC,
Suelos y tierras de Colombia. Tomo 1, pp. 375-419. Bogotá:
Instituto Geográfico Agustín Codazzi.

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de
la investigación. México D.F.: McGraw-Hill Interamericana.

Lucero, C., Cantera, J., y Neira, R. (2012). Pesquería y crecimiento de
la piangua (Arcoida: Arcidae) Anadara tuberculosa en la Bahía de
Málaga del Pacífico colombiano, 2005-2007. Revista de Biología
Tropical, 60(1), 203-217.

Moreno-Otálora, L. D. (2018). Prácticas agrícolas tradicionales
y conservación de la agrobiodiversidad en los sistemas
productivos del corregimiento de Panguí, municipio de Nuquí-
Chocó, Colombia. (Trabajo de grado, Pontificia Universidad
Javeriana, Bogotá).

Ramírez-Navas, J. S. (2006). Liofilización de alimentos. Revista
ReCiTelA 6(2), 1-39. Recuperado de https://es.calameo.com/
read/00043365419cd1f250c9c

SIAC. (2016). Sistema de información Ambiental de Colombia.
Estructura principal del Chocó Biogeográfico. Recuperado de
www.siac.gov.co/infolabio-biodiversidad-2016

von Praht, H. (1989). Manglares. Bogotá: Villegas Editores.
Recuperado de https://villegaseditores.com//manglares

http://pueblos20.net/colombia/departamento-del-choco/
pangui.html

https://www.bahiasolanoaldia.com/el-valle

https://www.municipio.com.co/municipio-nuqui.html

http://nuquichoco.micolombiadigital.gov.co/sites/nuquichoco/
content/files/000062/3095_plan-de-desarrollo-20162019-
municipio-de-nuqui.pdf

http://cdim.esap.edu.co/bancomedios/documentos%20pdf/
nuqu%C3%ACchocopd2012-2015.pdf

http://bahiasolanochoco.micolombiadigital.gov.co/
sites/bahiasolanochoco/content/files/000021/1023_
plandedesarrollo-bahia-solano.pdf

https://andoke.com.co/biodiversidad/el-madrono-garcinia-
madruno-uno-de-los-arboles-presentes-en-andoke/

http://hablemosdealimentos.com/c-frutas/caimito/

http://hablemosdeflores.com/arbol-del-pan/

http://catalogo.biodiversidad.co/
file/56e7918483c45700544e4174/summary

https://www.saviabotanica.com/regiones/frutas-y-leyendas/

https://revistas.unal.edu.co/index.php/cal/article/
view/35037/35299

https://www.biopedia.com/atun-blanco-o-albacora-thunnus-
alalunga/

https://agronegocios.uniandes.edu.co/2011/03/11/
investigacion-de-la-piangua-en-el-pacifico-colombiano/

https://hablemosdeinsectos.com/cucaracha-de-mar/

https://cucarachas.me/mar/

https://catalogofloravalleaburra.eia.edu.co/species/62

https://www.elpais.com.co/cali/basilia-murillo-la-mujer-que-
rescata-la-tradicion-de-la-cocina-chocoana-en.html

https://www.fondazioneslowfood.com/it/arca-del-gusto-slow-
food/lulo-chocoano/

http://ijpsr.com/bft-article/freeze-drying-process-a-
review/?view=fulltext

 Catalogación en la publicación. SENA Sistema de Bibliotecas

 Saberes y senderos gastronómicos del pací co chocoano / Ricardo Malagón Barbero,
 Carlos David Mar nez, Lida Mariam Gómez, Viviana Nariño Bernal, Willia, Ruiz.--
 [Bogotá] : Servicio Nacional de Aprendizaje (SENA). Centro Nacional de Hotelería,
 Turismo y Alimentos, 2019.

 99 páginas : ilustraciones, fotogra as

 Referencias bibliográ cas: páginas 98-99
 Contenido: Manglar -- Riqueza marina del Chocó: Piangua, Churuleja, Albacora,
 Burique, Cucaracha de mar, Viuda, La Jaiba o cangrejo azul, Arrecife -- Sendero El Valle:
 Arroz guacho, Encocao de cangrejo azul, Sancocho de cerdo, Viuda, Quema Pata –
 Sendero Nuquí: resplandor -- Caracterís cas de otros platos tradicionales del territorio.
 ISBN: 978-958-15-0480-0.

 1. Cocina--Chocó (Colombia) 2. Cocina colombiana I. Malagón Barbero, Ricardo II.
 Mar nez, Carlos David III. Gómez, Lida Mariam IV. Nariño Bernal, Viviana V. Ruiz, William
 Servicio Nacional de Aprendizaje (SENA). CDD: 641.5986151

X

¿CÓMO FUNCIONA LA REALIDAD AUMENTADA?

Naddie AR

Necesitas un dispositivo
móvil con cámara y los
marcadores del
Libro del Chocó

En el menú principal
podrás descargar el
N-Cloud de
Libro_choco

Abre el N-Cloud
Escanea el marcador
Visualiza el elemento

Libro_Choco

DESCARGAR

Libro_Choco

DESCARGADO

1 2

3 4

RA
+

Estimado lector para disfrutar de los elementos de realidad aumentada que hemos diseñado

chocoano, los invitamos a seguir las siguientes instrucciones:

(marcadores) que activan la realidad aumentada. RA
+

Descarga el
App Naddie Ar
en Google Play
o App Store

Con el apoyo de

Coinvestigación

CENTRO NACIONAL DE HOTELERÍA, TURISMO
Y ALIMENTOS REGIONAL DISTRITO CAPITAL

Albahaca negra
Ocimun sanctum

GRUPO DE INVESTIGACIÓN
RECETAS, FORMULAS Y TURISMO

