
Nº4 Junio 2017

Grandes Productos - FOOD NEWS Nº4
www.grandesproductos.com

2017 Junio
Director:

Santiago Llinares
Diseño y maquetación:

Javier Quiroz
www.jquiroz.com

En este número participan:
• Álvaro Hernando
• Tomás Franco
• Miriam López
• Leticia Soler López
• Margarita Llamas
• Mónica Uriel
• Santiago Llinares
• Mejillón de Galicia
• ANEABE

Grandes Productos - FOOD NEWS © Nº4 - 2017 Junio

Jamón y embutido
En el nombre
del Ibérico 05
Cortador@s de Jamón, un
espectáculo para nuestros
sentidos 09

Frutas y verduras
Cereza y picota del jerte,
dulce secreto extremeño
... 12

Postres y chocolate
El negocio del cacao 16

Pescado y marisco
Mejillón de Galicia, el sabor
de lo auténtico 19

Vinos
Vinos de Castilla León (II)
... 22

Bebidas
Agua Mineral Natural,
un agua única 26

Especias y hierbas
¿Hierbas aromáticas o
especias? 30

Turismo gastronómico
Huelva: descubre la capital
del sabor 35

JAMÓN y
 EMBUTIDOS

Muchas noticias aparecen sobre la certi-
fi cación del cerdo ibérico, sobre la validez de
la norma y de quién la debería gestionar, de
los intereses de la industria por querer explo-
tar al máximo la marca ibérico y hasta dónde
ha llevado este afán de querer industrializar
un producto difícilmente industrializable.
Pero quizá lo más grave es que estos hechos
están deteriorando la marca ibérico dentro
y fuera de España llevando al consumidor a

En el nombre del
Ibérico

05

2017, junio | FOOD NEWS

En este artículo nos hacemos eco del
reportaje publicado el pasado 21 de mayo

en el periódico alemán SÜEDDEUTSCHE
ZEITUNG y del impacto que puede tener

Escribe Santiago Llinares |
Director Grandes Productos

www.grandesproductos.com

una confusión y falta de confi anza máxima.
Esto se debe a que la norma permite utilizar
la misma marca Ibérico en animales genética-
mente diferentes con alimentación distinta y
métodos de cría y curación diferentes.

En este artículo nos hacemos eco del re-
portaje publicado el pasado 21 de mayo en el
periódico alemán SÜEDDEUTSCHE ZEITUNG
y del impacto que puede tener en el consumi-
dor alemán esta información. Hemos hablado
con algunos de los afectados del daño que
está causando la norma así como del impac-
to comercial actual que está teniendo en los
consumidores y distribuidores internaciona-
les.

En el reportaje, su autor, Thomas Urban,
detalla con rigurosidad la norma en vigor res-
pecto al cerdo ibérico, haciendo un repaso a
su crianza, raza, genética y alimentación. A
continuación aportamos unos extractos del
artículo publicado.

“El Real Decreto 4/2014, –que regula la fa-
bricación del jamón ibérico–, permite co-
mercializar todas las piezas de jamón bajo la
denominación comercial y racial de ibérico,
aunque provengan de animales cruzados y
producidos en masa. La normativa establece
tres categorías en función de la pureza de
los animales utilizados en los cruces: 100%
Ibérico, 75% ibérico (cruce de segunda gene-
ración entre una hembra ibérica y un macho
híbrido) y fi nalmente el 50% ibérico, fruto
de la primera generación de cruce entre una
madre ibérica y un semental duroc.

Los detractores mantienen, que de esta
manera se estaría burlando además la nor-
mativa de Bruselas en lo concerniente a los
estrictos procedimientos aplicables a todos
los porcinos híbridos y además por medio de
esta aprobación ofi cial se está perjudicando
claramente la raza y la marca “ibérico”, ya
que creen fi rmemente que el nombre de una
raza reconocida ofi cialmente solo puede ser
asignado a los animales de esa raza pura.

“El mestizaje de la raza” fue legalizado
hace ya 16 años, por lo que los detractores
hablan de que se está produciendo y permi-
tiendo “un fraude legal al consumidor”.

 “En otras palabras, se estima que cuatro

quintas partes de las hembras califi cadas
como ibéricas puras (4 de cada 5) pasan al
libro genealógico a través de la sección au-
xiliar y se cree que no son 100% genética-
mente puras.”

Actualmente se sacrifi can entorno a 3
millones de cerdos anualmente, y todos son
registrados ofi cialmente como ibéricos, pero
menos del 10% son genéticamente puros,
por lo que los defensores del auténtico ja-
món de raza ibérica se indignan al compro-
bar cómo más del 90% de las piezas vendi-
das como de raza ibérica no corresponden al
que se supone debería ser el mejor jamón del
mundo.

Químicos para sustituir los ácidos grasos
de las bellotas.

En la Universidad de Córdoba han detec-
tado que existe un incesante y grave fraude,
y explican que el jamón de bellota de alta
calidad tendría que pasar por un análisis
molecular que garantice de manera fi able
la presencia de los auténticos ácidos grasos
que proporciona la alimentación a base de
bellotas.

Si los parametros mínimos no se cumplen,
el sello de garantia y calidad “bellota” no po-
dria ser utilizado, advierten estos expertos.

Pero los investigadores de las empresas
fabricantes de piensos han desarrollado sus-
tancias que imitan los ácidos grasos de las
bellotas. Estos productos químicos se incor-
poran en los piensos baratos.

El artículo fue el más leído en la edición di-

gital del periódico el fi n de semana posterior
a su publicación con el consiguiente impacto
en las redes sociales, y varias radios alemanas
mostraron interés sobre el tema. Según nos
indica su autor, se han producido dos reac-
ciones: una de decepción y desilusión, y otra
de aceptación dentro del contexto de la cri-
sis española que está creando un cambio de
percepción de la reputación española que era
tradicionalmente muy buena.

Reconociendo que una sola publicación no
puede tener un gran impacto en el consumidor
alemán, Urban sí reconoce que el público gour-
met que gasta dinero en un producto de excelen-
te calidad le gusta estar informado del mismo.

Jamón y embutidos| Grandes Productos

06

Francisco Esparrrago, gerente de la em-
presa Señorío de Montanera, también entre-
vistado por el citado medio alemán, transmi-
tió a Grandesproductos su preocupación por
el daño y confusión que esto está originando
en el mercado japonés. “En carne de Ibérico
hemos perdido el 50% de las ventas en Japón,
donde se han pasado al cebo por la descon-
fi anza y confusión creadas. Esto va a llegar en
un par de años al Jamón”. Preguntado por el
mercado de Francia y Gran Bretaña, reconoce
que aunque existe confusión valoran más la
trazabilidad que les da su compañía.

 Espárrago critica que “la categoría de
<<cebo de campo>>, una de las más re-
presentativas del sector industrial por
volumen de animales sacrifi cados en los
últimos tiempos, no está debidamente
defi nida. En la actualidad, la reglamen-
tación permite engordar a este tipo de

cochinos antes de su sacrifi cio en recin-
tos arbolados y con un cerdo por cada
hectárea, pero también autoriza su cebo
en parcelas con una carga ganadera de
cien animales por hectárea y donde no
existe una sola brizna de hierba y el ar-
bolado está muerto“.

Según Esparrago, esta última opción
productiva “es perfecta para las grandes
corporaciones industriales que destro-
zan así grandes extensiones de terreno,
por cuanto este tipo de engorde fi nal al
aire libre se realiza con piensos y en fi n-
cas que por lo general no disponen de sis-
temas de alcantarillado y las aguas resi-
duales procedentes de las excretas de los
animales contaminan el suelo“.

 Otros productores comentan que aunque
están preocupados por el tema no han no-

07

2017, junio | FOOD NEWS

tado nada especial en las ventas ni se les ha
pedido ninguna explicación por parte de los
distribuidores internacionales. Sí nos hablan
de algunas falsifi caciones de etiquetas que
denuncian en países europeos y en especial
en China.

 Por su parte Juan Luis Ortiz Pérez, se-
cretario técnico de la Denominación de Ori-
gen de los productores de “Los Pedroches”,
nos insiste en que el principal problema es de
control, como apuntó el periódico alemán.

 “La clasifi cación de la calidad del jamón
está certifi cada por organismos de con-
trol privados, que es costeada por los pro-
pios operadores y las grandes corporacio-
nes industriales que dominan la mayoría
del mercado“.

 Juan Luís Ortiz destaca que la norma llegó
para solucionar un problema y ésta aún lo ha
agravado más.

Una de sus reclamaciones es que la certi-
fi cación debería estar en manos de entidades
estatales. Juan Luis Ortiz añade en el artículo:

 “Este sistema “opaco y propenso al frau-
de“ favorece a las grandes corporaciones
industriales que estaban originalmente
especializadas en la cría y engorde masi-
vo de cerdos de capa blanca y que se han
pasado a producir ibéricos cruzados en
sistemas intensivos, porque ofrecen ma-
yores márgenes de benefi cio”.

Como nos cuenta Juan Luis Ortiz, la pre-

gunta es si se podrá recuperar el prestigio
que se está perdiendo día a día en el mercado
nacional e internacional y devolverlo al lugar
donde debe estar el nombre del Ibérico.

Jamón y embutidos| Grandes Productos

08

09

2017, junio | FOOD NEWS

Disfrutar de un jamón recién cortado por
un cortador/a profesional de jamón es una ex-
periencia gastronómica inigualable. Solo ver-
l@s cortar ya es una espectáculo para nues-
tros sentidos.

Las lonchas que salen de sus cuchillos sue-
len ser muy fi nas, casi transparentes y con un
tamaño de bocado, lo que nos permite disfru-
tar al máximo de los sabores, aromas y textu-
ras del jamón.

Esta fi gura profesional ha evolucionado mu-
cho en los últimos 10 años, tanto en técnicas

de corte, en presentaciones, en elegancia,
puesta en escena, rentabilidad del producto...

Cortador@s de jamón,
un espectáculo para nuestros sentidos

Escribe Miriam López |
www.jamonlovers.es

Jamón y embutidos| Grandes Productos

10

guir practicando y formándote en todas las
áreas que comprenden esta profesión.

Una de las máximas que deben perseguir
est@s profesionales es el respeto por el pro-
ducto. Tras todo el tiempo y trabajo que lleva
por detrás la elaboración de un jamón, el corte
tiene que ser el momento culmen de esplen-
dor de la pieza. No se puede venir abajo por
no saber cómo cortar y evolucionar su corte.
Cada jamón es una pieza artesanal totalmente
diferente a otra, l@s c@rtadores deben adap-
tarse, entender cada jamón y sacar el máximo
de cada uno de ellos. Tienen una gran respon-
sabilidad ya que deben de aportar al producto
y no empeorarlo.

Si tienes la ocasión de verl@s en acción
en vivo y en directo, toma asiento y disfruta,
todos tus sentidos se activarán y seguro que
vivirás una experiencia única.

 Son l@s encargad@s de poner en valor el
jamón.

Actualmente estamos muy acostumbrados
a ver a estos cortador@s en cualquier celebra-
ción que se precie, pero hace unos años no era
algo tan habitual. Esta fi gura profesional ha
evolucionado mucho en los últimos 10 años,
tanto en técnicas de corte, en presentaciones,
en elegancia, puesta en escena, rentabilidad
del producto, etc.

Uno de los objetivos de est@s profesionales
es ensalzar al máximo las cualidades sensoria-

les y organolépticas de cada pieza de jamón.
Deben manejar todas las técnicas de lim-

pieza y preparación de la pieza, perfi lado por
ambas caras, estilo del cortador, limpieza y
orden de la mesa, emplatado general, remate
y apurado de la pieza, presentaciones creati-
vas, rectitud de corte, tamaño y grosor de las
lonchas, efi cacia y efi ciencia en el corte…etc.
pero además, conocer absolutamente todos
los aspectos que engloban al jamón. De qué
tipo de cerdo proviene ese jamón, cómo fue
alimentado, fases de su proceso de elabora-
ción, tipología del producto, sus partes, hue-
sos, curaciones, aspectos nutricionales, cómo
seleccionar una pieza, anomalías del jamón…
y todos los elementos y características de
cada pieza que cortan.

Son el eslabón entre las empresas que ela-
boran jamones y los consumidores, convir-
tiéndose así en unos de los principales pres-
criptores de este producto.

Cortar jamón con destreza, de manera ade-
cuada y tener conocimientos sobre la cultura
del jamón, no es algo que pueda aprenderse
de un día para otro. Lleva años de aprendiza-
je y práctica. Existen cursos donde puedes
aprender las bases, pero luego tienes que se-

«Cortar jamón con
destreza(...), no es

algo que pueda
aprenderse de un

día para otro (...)»

FRUTAS y
VERDURAS

Cuando hablamos de cerezos en fl or,
enseguida nos viene a la cabeza Japón, pero...
¿qué dirías si supieses que hay un valle en Es-
paña en el que puedes vivir una experiencia
sensorial única? Bienvenido al Valle del
Jerte y sus maravillosas cerezas y picotas.

Lo más visual de este precioso valle son
sus cerezos en fl or y su archiconocida “lluvia
de pétalos”, sin embargo, Pilar Díaz, Directora
Técnica del Consejo Regulador Denominación

Escribe Leticia Soler López |
Periodista

Frutas y verduras| Grandes Productos

12

Sabemos que mejoran nuestro estado de
ánimo y nuestro ciclo de sueño, gracias

a los recientes estudios realizados por la
Universidad de Extremadura

Cereza y picota del Jerte,
dulce secreto extremeño

acuosa y con un equilibrio perfecto entre aci-
dez y dulzor”.

Sin embargo, y aunque por su sabor puede
parecerlo, las Cerezas y Picotas del Jerte no
caen del cielo, por lo que la recolección es una
parte muy importante que no hay que obviar.
La temporada de recolección depende, como
ocurre con cualquier fruto, de la climatología.
Si el tiempo ha sido favorable, “se puede em-
pezar a recolectar a fi nales de abril y se suele
acabar a fi nales de julio, llegando a alargarse
hasta la primera semana de agosto [...] Nor-
malmente se empieza con la cereza y se acaba
con ambas, la picota y la cereza”. Incluso la
recolección clasifi ca a las cerezas, “la cereza se
divide según el orden cronológico de recogida
en tres tipos: temprana, media estación y tar-
día”, recuerda Pilar Díaz.

Todo este proceso tan estudiado viene
acompañado de todo un ritual que se ha he-
redado de generación a generación. En el Va-
lle del Jerte el cultivo se desempeña de una
manera natural, tradicional y sin aditivos, lo
que hace que las picotas y cerezas posean un
sabor único, con un altísimo contenido en oli-
goelementos, vitaminas A y C, fl avonoides,
etc. Por último, tras ser recogidas a mano y
después de una cuidadosa selección a pie de
árbol, de acuerdo a un riguroso control de ca-
lidad, sólo las mejores son identifi cadas con el
sello de la Denominación de Origen Protegida
Cereza del Jerte.

de Origen Protegida Cereza del Jerte, nos con-
fi esa que “lo mejor está por venir: la lluvia de
cerezas”.

No se puede visitar Extremadura en estas
fechas sin probar sus pequeñas delicias, direc-
tas de la naturaleza, pero como no podría ser
de otra forma, para entender lo maravilloso de
este producto, hay que indagar en él, conocer
cómo es y, sobre todo, descubrir a qué sabe.

Nos comenta Pilar Díaz que “en el Valle del
Jerte se cultivan unas 104 variedades, de
las que se comercializan alrededor de 25
y, de entre todas ellas, el Consejo Regulador
protege cinco variedades, una de cereza y cua-
tro de picota”. Pero, ¿qué funciones tiene este
Consejo? Según su directora técnica “tiene
dos funciones principales: certifi car la calidad
de este producto con denominación de origen
reconocido en Europa y promocionar el cultivo
y la comercialización de la Cereza y Picota del
Jerte”.

Centrándonos en el producto, podemos
empezar nombrando las cinco variedades pro-
tegidas: Ambrunés -la más apreciada por ser
la más tiempo madura en el árbol al sol-, Pico
Colorado -la más tardía, muy apreciada en las
conservas-, Pico Limón Negro -una de las más
antiguas y que no se produce en ningún lugar
fuera del Valle del Jerte-, Pico Negro -con un
color oscuro característico, rozando el púrpura-
y Navalinda, siendo esta última la única que
es cereza y no picota. Llegados a este punto y
abriendo un necesario paréntesis, Pilar Díaz
ha comentado a Grandes Productos que
es primordial diferenciar claramente qué es
una picota, la variedad principal “es la única
cereza que se desprende del árbol sin rabito o
pedúnculo, [...] A nivel visual, la picota es de
tamaño pequeño, con un calibre de entre 22 y
26 milímetros y, en boca, es crujiente, menos

13

2017, junio | FOOD NEWS

«Se cultivan unas 104
variedades, de las

que se comercializan
alrededor de 25 (...)»

Y por fi n, gracias a esta naturalidad y
tradición, las cerezas y picotas llegan a los
mercados en el momento óptimo para ser
saboreadas, manteniendo sus maravillosas
propiedades. Los benefi cios de la Cereza y la
Picota del Jerte son numerosos, tanto en tér-
minos de salud como de belleza. Este delicioso

fruto tiene propiedades depurativas, antiin-
fl amatorias, anticancerígenas, antioxidantes
y, ahora, también sabemos que mejoran
nuestro estado de ánimo y nuestro ci-
clo de sueño, gracias a los recientes es-
tudios realizados por la Universidad de
Extremadura y el Instituto Tecnológico
Agroalimentario de Extremadura. En lo
relativo a la belleza, ¿quién no querría probar
una sesión de Cerezaterapia?

Por supuesto, no sólo en el territorio nacio-
nal apreciamos las Cerezas y Picotas del Jer-
te, sino que, como nos ha afi rmado Pilar Díaz,
“este producto cada vez tiene más demanda
en el mercado internacional”, siendo princi-
palmente apreciado en Reino Unido y Alema-
nia. Hablando de números, más del 60% de la
producción de Picotas del Jerte se exporta al
extranjero.

Ya sea al natural, en forma de masaje o en
una buena mermelada, la Cereza y Picota del
Jerte debería ocupar un lugar predilecto en
nuestra vida, pero eso sí, ¡debemos buscar la
contraetiqueta que garantiza su máxima cali-
dad! para, una vez localizada, dejarnos llevar.

Frutas y verduras| Grandes Productos

14

«El cultivo se desempeña
de una manera

natural, tradicional
y sin aditivos (...)»

POSTRES y
CHOCOLATE

El negocio que gira alrededor del cho-
colate genera más de 100.000 millones de
euros de benefi cio a nivel global. Sólo en Es-
paña mueve más de 1.000 millones de euros y
su crecimiento continúa.

Ha llegado a estar a 3.000 dólares por to-
nelada generando un défi cit de 175.000 tone-
ladas.

Postres y chocolate| Grandes Productos

16

El cacao cotiza en cada país a la
par que su moneda, es decir, en

Ghana con su moneda, el cedi.

Escribe Margarita Llamas |
www.catasdechocolate.com

El negocio del cacao

A fecha de 23 de mayo de 2017 podemos observar estos 2 precios: (Fuente: ASERCA)

• Cacao de grano, Sánchez, Republica Dominicana 2,216.00 $ por tonelada

• Manteca de cacao tipo africano, de Ecuador 5,194.35 $ por tonelada

Los dos precios han subido desde el 12 de mayo:

• Cacao de grano, Sánchez, Republica Dominicana 2,192.50 $ por tonelada

• Manteca de cacao tipo africano, de Ecuador 5,118.10 $ por tonelada

Este año la cosecha ha sido muy buena y superara records de años anteriores, gracias a la buena
temporada de lluvias y la decisión de plantar más árboles. Habrá un 15% más de cacao y los pre-
cios bajarán.

Infl uirá en países como Ghana, Costa de Marfi l, Indonesia y Ecuador

Mientras que en junio de 1993 su cotización era de 941,69 $, en febrero de 2011 subía a
3.471,1 $, 3, 7 veces más en 18 años.

El comercio del cacao supone el 40% del PIB de Costa de Marfi l.
El cacao cotiza en cada país a la par que su moneda, es decir, en Ghana con su moneda, el cedi.

Si el cedi baja, el cacao en Ghana baja.
Los cacaoteros tienen créditos y fi nanciamiento para programas de siembras nuevas, reno-

vación de cacaotales envejecidos y mejora de infraestructura para el manejo pos cosecha entre
otros.

Un negocio que puede suponer una estabilidad para los agricultores de estos países y un en-
riquecimiento para los maestros chocolateros europeos que ya han comprado hectáreas y hectá-
reas en estos países.

17

2017, junio | FOOD NEWS

PESCADO y
MARISCOS

Auténtico. “Certifi cación con la que se
testifi ca la autenticidad y verdad de algo”.

Traemos hoy a colación una de las acepcio-
nes que se recogen en el diccionario de la Real
Academia Española relativas al adjetivo
auténtico.

Creemos que la cita es del todo oportuna
para todo aquel que se acerque por primera
vez al distintivo de Mejillón de Galicia. Y es
que nuestra marca representa una serie de va-

19

2017, junio | FOOD NEWS

¿Y qué hace tan especial a Mejillón de Galicia?
Varios factores. La riqueza en fi toplacton de

las aguas de las rías en las que se cría...

Escribe Mejillón de Galicia |

Mejillón de Galicia,
el sabor de lo auténtico

¿Y qué hace tan especial a Mejillón de Gali-
cia? Varios factores. La riqueza en fi toplacton
de las aguas de las rías en las que se cría, re-
conocida por la FAO, las buenas prácticas de
los hombres y mujeres que han hecho de esta
actividad su medio de vida, así como el siste-
ma de cultivo realizado en las bateas.

Se trata de un método natural, puesto
que el mejillón solo ingiere los nutrien-
tes del mar, sostenible medioambien-
talmente, ya que al fi jar CO2 cuando forman
sus conchas, los mejillones contribuyen a la
lucha contra el cambio climático, y efi ciente
porque en solo 17 meses el mejillón alcanza
su talla comercial.

Todo lo anterior permite la obtención de un
producto sin igual, con un intenso y llamativo
color y un delicioso sabor a mar. Además, en
cualquiera de sus formatos comerciales (fres-
co, conserva, cocido, congelado, pasteurizado
y en elaboraciones de quinta gama) Mejillón
de Galicia ofrece una gran versatilidad en la
cocina.

Desde el punto de vista nutricional, es un
alimento muy sano, rico en proteínas, bajo
en grasas (las que posee son las denominadas
buenas como Omega 3) y fuente de vitami-
nas B12, B2 y B9, así como de sales minerales
como hierro, selenio, fósforo, potasio, yodo y
zinc.

Estamos por tanto ante el “alimento to-
tal”, rico y nutritivo, apto para todas las
edades y capaz de ofrecer sus mejores
cualidades elaborado de forma sencilla o
como ingrediente de la receta más refi nada.

Dar con este tesoro marino es fácil. Busca
el sello de Mejillón de Galicia y lo encontrarás.

lores que a continuación iremos desgranando,
méritos que se han ido acumulando gracias al
esfuerzo y buen hacer de muchas personas
que quizá se sinteticen de forma precisa re-
curriendo a este adjetivo: auténtico. Toda una
garantía si reparamos en el atribulado escena-
rio global en el que nos movemos, por el que
campan a sus anchas oportunistas de toda
condición dispuestos a dar lo que no pueden.
Frente a esos, Mejillón de Galicia ofrece a los
consumidores certeza, verdad en suma.

Esa autenticidad se ha convertido en su
principal activo y se visualiza a través del
sello “Mejillón de Galicia. Denominación de
Origen Protegida”, una enseña que represen-
ta para el consumidor la garantía defi nitiva de
que se encuentran ante el mejor mejillón del
mundo, cultivado, transformado y elaborado
en Galicia siguiendo unos estrictos controles
de calidad supervisados por el Consejo Regu-
lador de la DOP. Un proceso que se inicia en
su fase de cría y se prolonga hasta su llegada
al mercado como ejemplar adulto. Ese riguro-
so seguimiento le hace acreedor de la etiqueta
que porta, otorgada por la Unión Europea.

El sello de la DOP es el único facultado para
avalar la calidad del producto y su origen cien
por cien gallego. Así ha sido reconocido por
los tribunales de Justicia. Por tanto, cualquier
otra mención a Galicia que aparezca en las eti-
quetas, como “de las rías gallegas” o “fabrica-
do en Galicia”, únicamente servirá para alertar
al consumidor de que se encuentra ante algo
que nada tiene que ver con Mejillón de Gali-
cia.

20

Pescado y mariscos| Grandes Productos

«En solo 17 meses el
mejillón alcanza su
talla comercial (...)»

VINOS

La D.O Bierzo fué fundada en 1989. Li-
mita con las provincias de Orense, Lugo y As-
turias, se sitúa al noroeste de León y actual-
mente tiene 3.027 hectáreas de viñedo.

Las variedades de uvas blancas preferentes
son Godello y Doña Blanca, y las autorizadas
Palomino y Malvasía. En variedades tintas la
preferente es Mencía y como autorizada tene-
mos la Garnacha.

22

Vinos| Grandes Productos

Los vinos del Bierzo tienen personalidad
propia, son vinos con terruño que nos

hablan de un territorio único

Escribe Álvaro Hernando |
Sommelier Internacional

Vinos de Castilla y León (II)

Su climatología es continental con infl uen-
cia oceánica y tiene una especial importancia
la barrera natural de Sierra de los Ancares, que
calma el ímpetu de las borrascas atlánticas. Su
pluviometría anual es de 720 mm. Sus suelos
son franco limosos, moderadamente ácidos
con ausencia de carbonatos, propio de climas
húmedos. Los suelos en ladera mezclan ele-
mentos gruesos, cuarcitas y pizarras. La alti-
tud del viñedo de la D.O Bierzo va desde los
400 a los 800 metros.

Los vinos del Bierzo tienen personalidad
propia, son vinos con terruño que nos hablan
de un territorio único. Los vinos blancos son
elaborados fundamentalmente con Godello y
Doña Branca, los rosados con un 50% de Men-
cía y mezcla de uvas tintas o blancas, y los vi-
nos tintos con un mínimo del 50% de Mencía.

Los tintos de Crianza tienen un mínimo de
2 años de los cuales el mínimo es de 6 meses
en barrica de roble con capacidad inferior a
330 litros. Los vinos tintos reserva tienen un
mínimo de 3 años, de los cuales un mínimo
de 12 meses en barrica con capacidad inferior
a 330 litros. Los vinos tintos gran reserva tie-
nen una crianza mínima de cinco años con un
mínimo de 18 meses en barrica de capacidad
inferior a 330 litros y el resto en botella. Por
lo que se refi ere a los vinos rosados y blancos
tienen seis meses en barrica y 18 meses en
botella.

Denominación de Origen Arribes

La D.O Arribes fue fundada en 2007. Abarca
el suroeste de Zamora con 14 municipios y
noroeste de Salamanca con 22 municipios. Su
extensión es de tan sólo 750 hectareas

La variedades de uvas blancas preferentes
son la Malvasía y las autorizadas el Verdejo y
Albillo, en variedades tintas son Juan García,
Rufete y tempranillo y las variedades autori-
zadas son Mencía y Garnacha. Actualmente
se están recuperando variedades en esta zona
como son la Bruñal, Bastardillo Chico en tin-
tas o la Puesta en Cruz en variedades blancas.

Su climatología es mediterráneo con in-
fl uencia atlántica con veranos secos, cálidos
y soleados. Sus viñedos están situados entre
120 y 810 metros de altitud. Sus suelos son

poco profundos, de textura arenosa y con
piedras sueltas de granito y cuarzo y escasa
presencia de materia orgánica. La pizarra del
suelo actúa como efecto termorregulador acu-
mulando calor por el día y desprendiéndolo
por la noche, lo que favorece la maduración
de la uva.

Los vinos blancos están elaborados con
60% de Malvasía y tienen un graduación de
11,5º, la misma que consiguen los rosados ela-
borados a partir de variedades con un mínimo
de 60% de Juan García, Rufete y Tempranillo.
Los vinos tintos están elaborados a partir de
un mínimo de 60% de variedades preferentes
y la graduación mínima es de 12,2º.

Los vinos obtenidos con la variedad Juan
García tienen un color rojo púrpura brillan-
te, pero su característica principal reside en
su complejo y elegante abanico aromático,
de fragancias de bayas y frutos carnosos muy
maduros con llamativos toques especiados,
de cuerpo medio, con más calidez que frescu-
ra y tanino suave que producen como resulta-
do fi nal un vino equilibrado y especialmente
dotado para la crianza.

Denominación de Origen
Tierra de León

Esta D.O., fundada en 2007, abarca una exten-
sión de 1.320 hectáreas de viñedo entre los
68 municipios de León y 19 de Valladolid que
forman parte de ésta.

23

2017, junio | FOOD NEWS

La variedades tintas preferentes son Prieto
Picudo y Mencía y las autorizadas son Tem-
pranillo y Garnacha. Las variedades blancas
preferentes son Godello y Verdejo y las auto-
rizadas Malvasía y Palomino.

Debido a la elevada altitud de la meseta
donde se encuentran y el borde del relieve
montañoso de la Cordillera Cantábrica tiene
una fuerte continentalidad. Su altitud tiene
una media de 900 metros y su pluviometría
es de 500 mm.

Sus suelos asentados sobre terrazas alu-
viales tienen un buen drenaje y capacidad
adecuada para retener agua y facilidad de ai-
reación, penetración de raíces y escasez de
materia orgánica.

Los vinos de tierra de León deben tener un
50% como mínimo de preferentes y el resto
de autorizadas, en rosados un 60% mínimo de
preferentes tintas y el resto autorizadas tin-
tas, así como 60% preferentes y autorizadas
blancas.

En vinos tintos deben tener un 60 % míni-
mo de Prieto Picudo y/o Mencía el resto au-
torizadas tintas. La variedad Prieto picudo se
distingue fácilmente por su racimo apretado
y bayas con forma de piñones y la piel negro
azulada. Tiene una intensidad aromática alta,
dando vinos con aromas a frutas del bosque,
fresas, fondos de fl ores azules taninos amplios
y persistentes en boca (gracias a su alta acidez
natural y buena graduación alcohólica)

Denominación Origen Arlanza

D.O Arlanza fue fundada en 2007, tiene una
extensión, de 420 H,a y está situada en el cen-
tro de la provincia de Burgos. La componen 54
municipios de Burgos y 13 de Palencia.

Las variedades tintas preferentes son la tin-
ta del país, y las variedades autorizadas son la
Garnacha, Mencía, Cabernet Sauvignon, Mer-
lot, y Petit Verdot. No tiene variedades blan-
cas preferentes y sus variedades autorizadas
son el Albillo y Viura.

La zona tiene un clima continental extremo
y una pluviometría que oscila entre los 500 y
800 mm anuales.

Se elaboran vinos rosados a partir de varie-
dades tintas y blancas autorizadas con un mí-
nimo del 50% de Tinta del País. Los vinos tin-
tos están elaborados con un mínimo de 50%
de variedad preferente y resto autorizadas.

Denominación de Origen Tierra del
vino de Zamora

Situada en el sureste de Zamora y fundada en
2007 tiene una extensión de 800 Has de viñe-
do y engloba 46 municipios de Zamora y diez
de Salamanca.

Las variedades tintas preferentes son Tem-
pranillo, autorizadas Garnacha, y Cabernet
Sauvignon. Las variedades blancas preferen-
tes son la Malvasía y Moscatel de grano me-
nudo y en Verdejo las autorizadas son Albillo,
Palomino y Godello.

Las características de la D.O son de Clima
continental extremo y árido con precipita-
ciones 400 mm anuales con una altitud de
750metros. Sus suelos son de un marcado ca-
rácter aluvial, profundos y pobres en materia
orgánica, muy permeables y con buena capa-
cidad de retención.

Los vinos blancos están elaborados a par-
tir de las variedades blancas admitidas, con
un mínimo del 60% de las variedades blan-
cas preferentes. Los claretes están elaborados
a partir de las variedades admitidas, con un
mínimo del 30% de la variedad Tempranillo
y un máximo del 40% de las variedades cla-
sifi cadas como autorizadas, los rosados están
elaborados a partir de las variedades admiti-
das, con un mínimo del 60% de la variedad
Tempranillo y los vinos tintos están elabora-
dos a partir de las variedades tintas admitidas,
con un mínimo del 75% de la variedad Tem-
pranillo. Podrán ser sometidos a procesos de
envejecimiento.

24

«La variedad Prieto
picudo se distingue

fácilmente por su racimo
apretado y bayas con
forma de piñones(...)»

Vinos| Grandes Productos

BEBIDAS

El Agua Mineral Natural es un agua que
nace en la propia Naturaleza. Surge como re-
sultado de un proceso natural, que comienza
cuando el agua de lluvia o nieve se fi ltra len-
tamente en las rocas de una montaña. Desde
este momento, se inicia un largo viaje subte-
rráneo, en el que el agua adquiere de forma
natural los minerales que caracterizarán su
composición, hasta su llegada a un acuífero
situado en la profundidad de la tierra. Por

26

Bebidas| Grandes Productos

La temperatura, el tiempo de permanencia
y la profundidad del acuífero, completarán

la personalidad inimitable de cada agua
mineral natural

Escriben desde Aneabe |
Asociación Nacional de Empresas

de Aguas de Bebida Envasadas

Agua Mineral Natural,
un agua única

ni pueden recibir ningún tipo de trata-
miento químico para su consumo. Asimis-
mo, en su proceso de envasado se siguen unos
estrictos protocolos y controles, con el fi n
de proteger su pureza original y garantizar el
mantenimiento de sus propiedades y caracte-
rísticas naturales.

Singularidad
Sabor único y composición mineral
constante: En España existen más de un cen-
tenar de aguas minerales naturales, y cada
una de ellas posee una composición especí-
fi ca en minerales y oligoelementos, que per-
manece constante e inalterable en el tiempo y
les otorga una personalidad propia.

Comodidad /accesibilidad
Gracias a la calidad de sus envases, el Agua
Mineral llega al consumidor tal y como se en-
cuentra en la Naturaleza conservando toda su
pureza y propiedades saludables. La diferen-
cia de formatos en los que se presenta permi-
te, además, que se adapte a las necesidades y
circunstancias de cada persona.

tanto, la temperatura, el tiempo de perma-
nencia y la profundidad del acuífero, comple-
tarán la personalidad inimitable de cada agua
mineral natural

¿Cuáles son sus características más
destacadas?

Calidad / Seguridad Alimentaria
Las aguas minerales son uno de los pro-
ductos más reglamentados, junto con los
alimentos infantiles, en materia de calidad y
seguridad alimentaria. En su proceso de enva-
sado se siguen unos estrictos protocolos, con
el fi n de mantener inalterable sus caracterís-
ticas naturales. Para lograrlo, estas empresas
envasan el agua directamente en su entorno
natural, a pie de manantial, en condiciones de
extrema asepsia, para evitar así que su pureza
original y composición constante puedan ver-
se alteradas.

Pureza original
Al ser de origen subterráneo y estar prote-
gidas de toda contaminación, ni necesitan

27

2017, junio | FOOD NEWS

La etiqueta, una clave para elegir el
Agua Mineral Natural que más se
adapta a tus necesidades

El etiquetado de una botella de agua mineral
constituye un soporte de gran importancia, al
informar al consumidor sobre su procedencia,
composición, tipología, características, pro-
piedades naturales y benefi cios. De ahí que
sea tan importante para ayudarnos a escoger
cuál se adecua mejor a nuestras necesidades.

La información que debe recoger el etique-
tado del Agua Mineral Natural incluye los si-
guientes elementos:

Denominación de venta
Está regulada por la Norma general de eti-
quetado, presentación y publicidad de
los productos alimenticios, y por la legis-
lación específi ca de las aguas envasadas.
Dependiendo del tipo de agua envasada, se in-
dica si es agua mineral natural, agua de
manantial o agua potable preparada.

Composición
Su composición mineral específi ca depende
de las rocas por donde se fi ltra de manera na-
tural, así como el tiempo, profundidad y tem-
peratura en la que se encuentre.

Lugar de procedencia
Indica el municipio y provincia en el que se
ubica su punto de captación subterránea de
agua o manantial.

Fecha de consumo preferente
No tiene caducidad. Sin embargo, se reco-
mienda su consumo antes de una fecha con-
creta, que siempre aparece en la etiqueta, para
asegurar que mantenga todas las cualidades
organolépticas.

Punto verde
Es un símbolo que asegura que pertenece
al Sistema Integrado de Gestión de Envases
de ECOEMBALAJES. Así sabemos con certe-
za que la empresa envasadora participa en la
gestión medioambiental de los envases y sus
residuos.

Conservación
Para asegurar que el agua llega hasta los con-
sumidores con su pureza original intacta es
indispensable que el envase esté herméti-
camente cerrado. Por eso, siempre se reco-
mienda mantenerlas en un lugar limpio, fresco
y seco, lejos de olores agresivos y protegidas
de la luz solar.

Por tanto, consultar el etiquetado y elegir

el agua mineral que mejor se adapte a las ne-
cesidades y preferencias de cada consumidor,
así como el formato que resulte más cómodo,
¡es la mejor forma de disfrutar de los bene-
fi cios de una hidratación natural de cali-
dad en todo momento y lugar!

28

Bebidas| Grandes Productos

«El etiquetado de
una botella de agua

mineral constituye
un soporte de gran

importancia (...)»

ESPECIAS y
HIERBAS

Controvertida pregunta para clasifi car
unos productos vegetales que fundamental-
mente sirven para dar aroma y sabor a nues-
tros platos. Si seguimos la defi nición del Artí-
culo 2º del Real Decreto 2242/1984, cualquier
hierba aromática, fresca o desecada, debería
ser considerada como especia. Pero si nos
vamos a las características de los productos
defi nidas en el Anexo de dicho Real Decreto,
todos los productos frescos quedan fuera del

30

Especias y hierbas| Grandes Productos

Aunque en la cocina no se suele utilizar esta
distinción, lo cierto es que el proceso de desecado

de las hierbas aromáticas da lugar a productos
parecidos, pero no exactamente iguales

Escribe Tomás Franco Martínez |
Autor de Manual para Especias

Facebook: especiasypimenton

¿Hierbas aromáticas
o especias?

mismo, precisamente por el alto contenido en
humedad.

Por lo tanto, y siguiendo el razonamiento
hecho en el primer artículo de esta serie “El
Maravilloso Mundo de las Especias” (Marzo
2017), consideramos a las Hierbas Aromáticas
Frescas como productos distintos de las mis-
mas Hierbas Aromáticas Desecadas, a las que
damos la denominación de “Especias”.

Aunque en la cocina no se suele utilizar
esta distinción, lo cierto es que el proceso de
desecado de las hierbas aromáticas da lugar
a productos parecidos, pero no exactamente
iguales. Y no solo por el diferente contenido
en humedad, sino también porque el dese-
cado modifi ca y concentra aromas, colores y
sabores. Valgan como ejemplos el caso de la
albahaca fresca y la albahaca seca, o el oréga-
no fresco y el orégano seco, etc.

Para no aburrir más con defi niciones, solo
tener en cuenta que a la hora de usarlas
en la cocina, será necesario reajustar y
modifi car fórmulas según el estado de
la planta que utilizamos. Mi consejo es no
hacer caso de los factores de deshidratación
teóricos, y experimentar como el mejor cami-
no para obtener buenos resultados.

Vamos a aprovechar el resto del artículo
para aprender a distinguir las distintas Hier-
bas Aromáticas Desecadas:
Ajedrea – Su aroma recuerda una mezcla en-
tre tomillo y menta, con sabor fuerte y un pun-
to picante, parecido al orégano y la pimienta.
Albahaca – En fresco tiene un aroma fuerte y
cálido, con sabor acre. Mientras que al secarse

el sabor se modifi ca perdiendo acritud y domi-
nando un sabor mentolado entre limón y poleo.
El color de las hojas pasa a tono verde grisáceo.
Cebollino – Aroma característico con un sua-
ve sabor a cebolla, pero más fi no y delicado.
Eneldo – De sabor sutil, ligeramente anisado
y aromático.
Espliego – Muy aromático de perfume agra-
dable, con un sabor ligeramente amargo que
recuerda al romero.
Estragón – Las hojas secas de estragón tie-
nen un color entre verde pálido y verde gri-
sáceo. Son muy aromáticas y agradables, con
un sabor cálido ligeramente amargo, recor-
dando un poco al anís.
Hierbabuena – Las hojas secas de hierba-
buena son de color verde pálido o verde gri-
sáceo. Su aroma es fuerte, dulzón y agradable
con un sabor cálido y refrescante. Parecido a
la menta, pero algo menos fuerte.
Laurel – Color verde intenso con un aroma
agradable, fuerte y penetrante, suavemente
balsámico. Su sabor es intenso y ligeramente
amargo.
Mejorana – Aroma suave y agradable con un
sabor cálido levemente amargo, más suave y
delicado que el orégano al que le parece.
Menta – Las hojas secas de menta son de co-
lor verde a verde grisáceo. Su aroma es fuerte,
dulzón y agradable, muy reconocible. Su sa-
bor es cálido y refrescante, muy característico.
Parecido a la hierbabuena, pero más intenso.
Orégano – Muy aromático con un sabor en-
tre agradable y amargo, más intenso que la
mejorana al que le parece.
Perejil – Aroma fresco típico con sabor dul-
ce, débilmente picante, con un cierto dejo a
pimienta.
Romero – Aroma muy intenso con ligeras
notas de alcanfor y pino. Sabor agradable,
fresco y ligeramente amargo, con reminiscen-
cias de eucalipto y alcanfor.
Salvia – Aroma típico, fuerte y agradable.
Sabor fresco, ligeramente amargo y un poco
picante. Emparentado con la menta y con
matices que recuerdan el alcanfor.
Tomillo – Característico aroma intenso, fra-
gante y penetrante, con un sabor amargo y
cálido, un poco picante con notas de clavo,
menta y alcanfor.

31

2017, junio | FOOD NEWS

FLAMENCOS EN MARISMAS DEL ODIEL

TURISMO GASTRONÓMICO

Su título de Capital Española de la Gastronomía
2017 ofrece una gran oportunidad para descubrir
Huelva y la elaboración de sus productos estrella

comenzando por el jamón de Jabugo en las dehesas
enclavadas en el Parque Natural Sierra de Aracena

y Picos de Aroche, bajando al mar, la gamba blanca,
así como los campos de fresas y la ruta del vino

por la D.O. del Condado de Huelva, con sus caldos
blancos y su poco conocido Vino Naranja.

HUELVA

DESCUBRE
LA CAPITAL
DEL SABOR

RUTA DEL JABUGO

La bandera de una loncha de jamón recibe
al visitante en la sede del Consejo Regula-
dor de la D.O. Jabugo, donde comienza la
Ruta del Jabugo, un elegante edifi cio rodea-
do de dehesas declaradas Reserva de la bios-
fera por la Unesco en 1989. El rey Alfonso XIII
practicaba aquí el tiro al pichón, deporte de
la élite andaluza, y de ahí viene el nombre
del Edifi cio del Tiro, construido a principios
del siglo XX por un ganadero para atraer a
la burguesía y potenciar el turismo. El Jabugo
acaba de estrenar, el 27 de marzo pasado, la
D.O.P, después de que en 2015 obtuviera la
D.O. tras 20 años denominándose jamón de
Huelva. El Jabugo es uno de las cuatro D.O.
de Ibéricos junto con Guijuelo, Dehesa de
Extremadura y Pedroches. Los cerdos, 100%
ibéricos, son criados en la dehesa de forma
natural y en libertad, se alimentan de pastos
naturales y de las bellotas -sólo la semilla,
tiran la cáscara- de encinas, alcornoques y
quejigos. Aumentan un kilo de peso por cada
12 kilos de bellotas que comen. En la época
montanera, entre octubre y febrero, el cer-
do va primero a las encinas, que tiene una
bellota más dulce, y cuando las termina se
pasa al alcornoque y al quejigo. Las condicio-
nes microclimáticas de este lugar son únicas
pues las cadenas montañosas chocan con
los vientos del Atlántico, que se encuentran a
solo 100 metros, lo que hace que las lluvias y
las temperaturas sean más moderadas. Cada
cerdo, que camina 14 kilómetros al día, más
de noche que de día, tiene que tener un es-
pacio mínimo de una hectárea. En total hay
cerca de 25.000 cerdos controlados por la
D.O.P. La dehesa es milenaria y ya existía en
la época romana, de la que se pueden visitar
las ruinas de Turóbriga. El cerdo se sacrifi ca
a los dos años, entre el 15 de diciembre y el
30 de marzo, y la curación del jamón dura
otros tres. La Ruta del Jabugo permite cono-
cer la dehesa, así como secaderos y bodegas
pequeños o más grandes como Cinco Jotas,
pero que siguen secando los jamones de for-

ma artesanal, es decir, abriendo y cerrando
ventanas.

A la bodega de Cinco Jotas, situada en ple-
no pueblo de Jabugo, llega el cerdo vivo y sale
para ser consumido. Al principio en el patio
de la bodega, fundada en 1879, se realizaba
la matanza, así como el salado y el secado,
pero debido a la presencia de moscas, avis-
pas y gorriones, el 20% de la producción se
perdía. Con el cambio del lugar del secado,
del patio a la bodega, que está a entre 12 y
18 ºC y un 70% de humedad, la merma se
redujo a un 3%. La pieza se perfi la a mano
con cuchillo, y se deja en sal un día por kilo,
tras lo que se procede a su secado y curado.
Cinco Jotas, el mayor productor de ibérico de
bellota, duplica la superfi cie en la dehesa del
animal, pues tiene dos hectáreas y tres me-
ses de montanera -en los que pasa de 90 a

35

2017, junio | FOOD NEWS

Escribe Mónica Uriel
Periodista

170 kilos de peso- en lugar de dos. La em-
presa fue fundada en 1879 por Rafael Sán-
chez, quien decidió dar valor a un producto
vinculado a la economía doméstica del lugar,
donde en todos los pueblos se hace matanza
tradicional. En la primera mitad del siglo XX
y debido al hambre, el tocino, por su grasa,
valía más que el jamón. Cinco Jotas exporta
hoy a 35 países, el 60% de su producción. La
visita concluye con una degustación a cargo
del maestro jamonero José Severiano Sán-
chez, que nos explica que el acompañamien-
to ideal es un Jerez seco o un cava, no un vino
tinto, pues éste no realza su sabor. Un man-
jar para el paladar que además aporta ácido
oleico, bueno para el colesterol.

El paisaje de castaños, encinas y alcor-
noques nos lleva hasta Linares de la Sie-
rra, un pueblo con mucho encanto con un
lavadero aún en uso, al que cocineros de
todo el país van a recoger romero y donde
el restaurante Arrieros se ha convertido
en referente de la gastronomía popular
forjada en torno a los productos del cer-
do ibérico de bellota, como el Carpaccio
de presa, foie y vinagre del Condado, así
como las setas de la zona.

Muy cerca, en Aracena, es muy recomenda-
ble la visita a la gruta de las maravillas. Data de
1850, cuando una empresa minera que son-
deaba la montaña en busca de plata encontró
esta cavidad, que tiene 1.200 metros visitables
a lo largo de 12 salas. Y adentrarse en una
explotación minera es posible en el Parque
Minero de Riotinto en un tren restaurado del
consorcio británico que se estableció aquí en
1873 y transformó la comarca.

Llegando al mar, los municipios pesqueros
se encuentran en la costa occidental, donde
destaca el puerto de Isla Cristina, al que llegan
barcos con gambas, coquinas y atún. Resulta
muy interesante conocer su elaboración y
preparación en el mayorista Mariscos Mén-
dez, donde los visitantes pueden ver cómo
se clasifi can las piezas, una a una y según el
tamaño, y su cocción. Además de la famosa
gamba blanca de Huelva hay gambas rojas,
cigalas, langostinos y carabineros, su produc-
to más caro y el más vendido. “Hace muchos
años los carabineros se tiraban y hoy un kilo
de cabezas de carabineros en subasta cues-
ta 13 euros. Fueron los sevillanos los que co-
menzaron a apreciarlo hace diez años”, nos
cuenta Manuel Méndez, el director de esta
empresa familiar fundada por su abuelo en
1954. “Esta calidad de mariscos solo se da
aquí, donde todo es salvaje y de océano”, nos
dice. Lo fresco procede todo del Golfo de Cá-
diz, mientras que lo congelado llega de Ma-
rruecos y de Italia. Mariscos Méndez también
elabora productos precocinados como torti-
llas de camarones, las más vendidas, buñue-
los de bacalao, pavía de merluza y delicias de
langostinos (en gabardina), los últimos en sa-
lir al mercado.

Además de disfrutar de los 122 kilómetros
de costa entre las desembocaduras de los
ríos Guadiana y Guadalquivir, Huelva tam-
bién es puerta de entrada del Parque de
Doñana, un paraíso de 100.000 hectáreas
para peces, anfi bios, reptiles, mamíferos
y aves declarado por la Unesco Patrimo-
nio de la humanidad. A pocos kilómetros
de aquí, por carreteras desde las que se ven
postes de electricidad cargados de nidos de
cigüeñas, se llega a campos llenos de oro
rojo, como se llama a la fresa aquí, la zona
de Europa que más la produce. Esta fruta
regeneró la economía de la comarca a partir
de los años 80, cuando se empezó a plantar
en campos de viña y trigo. El calor y las ho-
ras de sol -Huelva es una de las provincias
españolas con más horas de luz- es lo que
dan esa dulzura a las fresas. Nos lo cuenta

36

Huelva| Grandes Productos

«En la primera mitad
del siglo XX y debido
al hambre, el tocino,

por su grasa, valía más
que el jamón (...)»

>> Gamba Blanca

>> Bodega Oliveros

>> Bodega 5 Jotas >>Coquinas

>> Puerto Umbria, Huelva

>> Fresas de Huelva

Manuel Limón, presidente de la cooperativa
Bonafru, especializada en el mercado inter-
nacional. “España es la principal potencia en
producción temprana”, explica, pues aquí en
diciembre ya se empieza a recoger y la tem-
porada dura hasta mayo. Esta es una de las
200 cooperativas de Huelva, que también
cultiva frambuesas y arándanos, con cerca
de 7.000 hectáreas solo de fresas. En la visita
se pueden ver las distintas variedades de fre-
sas. Antes compraban cada año las plantas
en Segovia y Ávila o incluso en Estados Uni-
dos pero ahora la Asociación de cooperativas
Fresas Nuevos Materiales (FNM) ha creado
su propia variedad, la Rociera, que se adapta
a la zona. “La Rociera es dulce, muy resistente
a plagas y enfermedades. El año próximo se
va a poner mucho”, nos avanzan en la coo-
perativa.

Huelva también es historia y permite re-
correr la ruta Colombina por Noguer, ciudad
natal de Juan Ramón Jiménez, y Palos de la
Frontera, desde donde Cristobal Colón par-
tió al descubrimiento de América y donde se
encuentran las reproducciones de las cara-
belas. Se sabe que en sus bodegas Colón lle-
vó caldos del Condado de Huelva, conocidos
como los vinos del descubrimiento, pues fue-
ron los primeros que cruzaron el Océano ha-
cia América. Fue en el siglo XV cuando se em-
pezó a plantar vid en la zona de Niebla. Con
D.O. desde 1933, su seña de identidad es
su uva autóctona blanca Zalema. Con esta
uva y Pedro Ximénez se hace el poco cono-
cido Vino Naranja, un vino dulce para tomar
con postres que se elabora desde hace 200
años macerado durante 12 meses en botas
de roble americano con cáscaras de naran-
ja amarga deshidratada y añejado después
durante cinco años, y que obtuvo la D.O. en
2010. La Ruta del Vino se creó hace cuatro
años y en ella se pueden visitar, además del
centro de interpretación, nueve bodegas de
las 30 que hay en la zona, como Oliveros, la
tercera que más visitantes recibe de Andalu-
cía después de Tío Pepe y Domecq.

Oliveros tiene en Bollullos Par del Conda-
do la única bodega subterránea, que data de
los años 50, que queda en Huelva. Se cons-
truyó, nos cuenta su propietario, Miguel Oli-
veros, porque un año hubo la mayor vendi-
mia de la historia de Condado y el vino no
cabía en bodegas, así que muchas hicieron
pozas subterráneas. Es la única bodega que
en esta provincia elabora un tinto crianza en

38

Nueva Zelanda | Grandes Productos

«La Ruta del Vino
se creó hace cuatro

años y en ella se
pueden visitar nueve

bodegas de las 30 que
hay en la zona(...)»

botella, siguiendo el método del norte de Es-
paña, algo que aquí es muy difícil debido al
calor, pero cuando en el exterior se alcanzan
los 40 grados la bodega permanece a 20 gra-
dos. Además de vinos blancos de la varie-
dad Zalema, Oliveros también produce lo
que Miguel llama “el vino dulce más raro
del mundo”, el Vino Naranja, así como
cuatro vinagres de reserva D.O. Condado
de Huelva, entre ellos un Reserva 20 años.

Huelva también tiene cerveza artesanal,
como Ruben’s, que hace dos años abrió en
la plaza de las Monjas, donde se pueden de-
gustar la de trigo y de Pilsen, entre otras. La
fundó Rubén Mesanza al volver a Isla Cristina
de un viaje a Alemania y en la etiqueta dibujó
a su perra Noa.

39

2017, junio | FOOD NEWS

GRUTA DE LAS MARAVILLAS

Nº4 Junio 2017
¡Volveremos el próximo mes!
Hasta entonces síguenos en

www.grandesproductos.com
y no te pierdas ninguna de las novedades

gastronómicas que traemos para ti.
¡Gracias por confi ar en nosotros!

