
Nº6 Septiembre 2017

Grandes Productos - FOOD NEWS Nº6
www.grandesproductos.com

2017 Septiembre
Director:

Santiago Llinares
Diseño y maquetación:

Javier Quiroz
www.jquiroz.com

En este número participan:
• Álvaro hernando
• Margarita Llamas
• Sonia Iglesias
• Tomás Franco
• David Ruipérez
• Eva Tugas
• Mónica Uriel
• Eduard Coromina
• Santiago Llinares

Grandes Productos - FOOD NEWS © Nº6 - 2017 Septiembre

Aceite y vinagre
Aceite de oliva: del campo a
la mesa 05

Frutas y verduras
Vuelven los espigadores
... 09
Brotes de brócoli
... 11

Postres y chocolate
Los mayas relacionaban
cacao e inframundo 14

Café, té e infusiones
¿Conoces la diferencia
entre té y tisana? 17

Carnes
A comer jabalí 20

Vinos
Los vinos del País Vasco y
Navarra 23

Quesos
Quesos Canarios............... 27

Especias y hierbas
Mezclas de especias indias:
curry, garam masala 31

Turismo gastronómico
Birmania: abierta su
tradición y su sencillez
... 35

ACEITE y
VINAGRES

La olivicultura española se caracteriza
por el respeto por la tradición y el buen hacer.
El mejor ejemplo de ello es la calidad de sus
aceites de oliva virgen extra. Pero… ¿cuál es el
proceso que se sigue?

La obtención del aceite
de oliva virgen extra

El origen de esta joya de la gastronomía
mediterránea lo encontramos en el cultivo

05

2017, marzo | FOOD NEWS

El aceite de oliva virgen extra es aquel se ha
obtenido exclusivamente a través del primer
prensado mecánico en frío y sin aplicar altas

temperaturas para aumentar la productividad

Escribe Eduard Coromina |
Teleoliva

www.teleoliva.com

Aceite de oliva:
del campo a la mesa

En cambio, en un virgen extra esta ca-
racterística de baja acidez le confi ere un
sabor extraordinario y un característi-
co color verde intenso, aunque estos son
rasgos que se pueden advertir a simple vista
y paladar.

Otro aspecto que es imprescindible citar es
que todas las propiedades medicinales asocia-
das al aceite de oliva, siendo la más notoria la
disminución del riesgo cardiovascular,
solo pueden aprovecharse a través de un aceite
virgen extra, ya que cuando la calidad dismi-
nuye, los benefi cios también.

La compra del aceite de oliva, una
cuestión de gran importancia

Dice la sabiduría popular que la salud
empieza en la cocina, y razón no le falta al
dicho. Es necesario entender que una alimen-
tación saludable solo puede sustentarse sobre
ingredientes de gran calidad, siendo uno de
los más importantes el aceite de oliva, el cual
es responsable de los efectos benefi ciosos de
la dieta mediterránea.

Es por ello que en el momento de rea-
lizar la compra, la calidad del aceite de
oliva es uno de los aspectos más deter-
minantes debido a los siguientes motivos:

del olivo, que debe darse en una ubicación
que disfrute de un clima soleado y libre de he-
ladas, siendo este el motivo por el que el olivo
es uno de los cultivos más antiguos y arraiga-
dos en nuestra tierra. De hecho, marcas como
Teleoliva cuentan ya con la cuarta genera-
ción de olivicultores.

No obstante, la tierra y el clima no bas-
tan, siendo necesarios los cuidados constan-
tes para que el árbol dé sus mejores frutos y
a partir de los mismos se pueda obtener un
aceite de oliva de buena calidad, tratando con
cariño, esmero y de forma tradicional la mate-
ria prima, que es la aceituna.

Tras la cosecha es muy importante seguir
dándole un tratamiento tradicional a la acei-
tuna, ya que de lo contrario un fruto óptimo
puede llegar a transformarse en un aceite de
oliva sin apenas propiedades organolépticas
ni medicinales.

El amor por la olivicultura lleva a los
mejores profesionales a elaborar única-
mente aceite de oliva virgen extra, ya que
este aceite es el que presenta mayores propie-
dades.

Esto es debido a que el aceite de oliva vir-
gen extra es aquel que se ha obtenido exclusi-
vamente a través del primer prensado mecáni-
co en frío y sin aplicar altas temperaturas para
aumentar la productividad, lo que se traduce
en un aceite que disfruta de todas sus cuali-
dades intactas.

Pero son otras las características del aceite
de oliva virgen extra que merecen ser mencio-
nadas, por ejemplo, la concentración en ácido
oleico o acidez es inferior o cercana al 1% ,
lo que implica una gran calidad frente a otros
aceites más ácidos.

06

«Se pueda obtener un
aceite de oliva de buena

calidad, tratando con
cariño, esmero y de
forma tradicional la
materia prima, que
es la aceituna.(...)»

Aceite y vinagre| Grandes Productos

El aceite de oliva virgen extra es el más
adecuado y benefi cioso para el consumo
humano.

Es el más rico en antioxidantes y por lo
tanto es también el más estable ante los
posibles cambios químicos.

Es el que presenta mayores concentra-
ciones de grasas saludables para el orga-
nismo.

Contiene sustancias antiinfl amatorias
que ayudan a prevenir diversas enferme-
dades.

Cuando hacemos mención a todas las propie-
dades del aceite de oliva virgen extra pode-
mos afi rmar rotundamente que la relación ca-
lidad-precio de este producto es inmejorable.

Comprar aceite de oliva de elaboración
tradicional

La organización de consumidores y usua-
rios (OCU) realizó un estudio en el que fue-
ron analizados 40 aceites de oliva, 34 de
ellos de calidad virgen extra. Los resultados
fueron sorprendentes.

Algunas marcas etiquetan su producto
como aceite de oliva virgen extra pero en
realidad no venden un ingrediente de es-
tas características, sino un aceite de menor
calidad. A su vez, muchos de estos aceites de
menor calidad llegan a clasifi carse por la OCU
como no recomendados, representando los
mismos una cifra de 10 marcas entre 40.

Incluso una marca fue clasifi cada como “no
apta para la venta” debido a que contenía
aceite lampante, tradicionalmente utilizado
como combustible para las lámparas de aceite.

¿Cómo evitar tal fraude y situar nues-
tra salud y seguridad como una priori-
dad? La respuesta la encontramos en aquellas
marcas que cuidan todo el proceso de elabora-
ción, desde el cultivo del olivo hasta el pren-
sado mecánico en frío para la producción de
aceite, pasando por la cosecha de las aceitunas
en su momento óptimo.

07

2017, septiembre | FOOD NEWS

«Muchos de estos acei-
tes de menor calidad

llegan a clasifi carse
por la OCU como no

recomendados(...)»

FRUTAS y
VERDURAS

Los espigadores eran personas que des-
pués de la siega pasaban a recoger las espigas
que quedaban en los campos. Lo hacían los
más pobres de la sociedad y lo autorizaban los
propietarios de los campos, quienes lo daban
por perdido. Esta es precisamente la iniciativa
de una asociación sin ánimo de lucro puesta
en marcha con el objetivo de no desperdiciar
comida mientras haya gente en nuestra socie-
dad que lo necesita.

Escribe Santiago Llinares |
Director Grandes Productos

www.grandesproductos.com

09

2017, Septiembre | FOOD NEWS

Otra área de trabajo de la asociación es la
de concienciar a las personas acerca del

desperdicio de alimentos que se produce en
nuestra sociedad

Vuelven los espigadores

boración, se comercializan a todas las tiendas
que además de comprar un producto de cali-
dad quieren un producto con un valor social.
Una de las campañas de ventas mas impor-
tantes son las cestas solidarias, en especial en
Navidad, por todas las personas o empresas
que quieren hacer un regalo solidario.

Actualmente están dando trabajo directo
a cinco personas y están a punto de estrenar
un nuevo obrador que les permitirá aumentar
la producción y comercializar más productos
imperfectos.

La otra área de trabajo de la asociación es la
de concienciar a las personas acerca del
desperdicio de alimentos que se produce
en nuestra sociedad con el lema “La comida
no se tira” y hacerlo llegar a escuelas, talleres
y empresas. En este sentido destacan los tra-
bajos en equipo que Espigoladors hacen para
empresas. De igual forma que se realizan com-
peticiones deportivas, juegos para consolidar
y mejorar el trabajo en equipo, esta asociación
ofrece la posibilidad de trabajar como espiga-
dores en actividades de empresa y reforzar así
el valor de equipo a través de un trabajo que
tiene un valor social, de igualdad y de solida-
ridad. Estas actividades están teniendo una
gran aceptación en las empresas, pues permi-
ten además tomar conciencia del trabajo, del
valor del producto y de la comida.

Aunque la asociación esta teniendo éxito,
está estrenando nuevo obrador y han hecho
llegar más 970 mil raciones de alimentos a
entidades, sus responsables desean que algún
día su proyecto ya no tenga sentido y tengan
que cerrar porque eso querrá decir que la gen-
te está concienciada y podremos entonces
encontrar fruta y verdura imperfecta al alcan-
ce de todos.

Espigoladors (espigadores, en catalán) tra-
baja en tres ejes. En primer lugar buscan agri-
cultores que no recogen sus cosechas, ya sea
parcial o totalmente. El motivo principal suele
ser la caída de los precios del mercado, por lo
que no merece la pena recogerlo, y también
porque el granizo, las heladas o algún otro
daño climatológico han deteriorado el cultivo,
nos cuenta Mireia Barba, una de las respon-
sables de Espigoladors. “Nosotros además de
buscar a estos agricultores buscamos gente que
necesite estos alimentos, gente sin trabajo que
quiera estar activa, que necesite reinsentarse
en el mundo laboral o simplemente voluntarios
que no quieren que se pierdan alimentos”.

Los más de 50 agricultores que trabajan
con la asociación están muy satisfechos ya
que ven cómo su trabajo tiene también una
recompensa social, y que se aprovechan estas
frutas y verduras que de otro modo quedarían
en los arboles o en el campo y nadie las apro-
vecharía.

El 90-95% de lo recogido lo dan a co-
medores sociales, al Banco de los Alimen-
tos, y otras entidades sociales. Espigoladors
está focalizada en frutas y verduras con algún
defecto pero que son perfectamente comesti-
bles: a veces simplemente se trata del tama-
ño o que la forma no cumple los estándares,
otras veces tienen pequeños desperfectos por
la climatología pero el producto sigue sien-
do óptimo. De esta forma se pueden aportar
frutas y verduras a personas que no podrían
incorporar estos alimentos a su dieta por mo-
tivos económicos.

El 5-10% restante lo destinan a su gama de
productos llamados imperfectos y que comer-
cializan. Son confi turas, mermeladas y salsas
que, de la mano de la chef Ada Parellada, que
les proporciona su asesoramiento en la ela-

Frutas y verduras| Grandes Productos

10

Los germinados son el proceso por el cual
el embrión de una semilla se convierte en una
planta. Así pues un germinado es una planta
viva con un alto valor nutricional, mayor que el
que tendrá como planta adulta. Sucede lo mis-
mo con el germinado del brócoli, un alimento
que abordamos en este artículo.

Después de la selección de las semillas y con
un ambiente de humedad y temperatura con-
troladas, la germinación del brócoli se realiza

Escribe Eva Tugas |
Quality Manager en Germinats Tugas

www.tugas.es

11

2017, Septiembre | FOOD NEWS

Brotes de brócoli

El germinado de brócoli, o brotes de
brócoli, tiene 20 veces más componentes

antioxidantes que la planta adulta

en salas adecuadas para ello y con un control
sanitario constante. Pasados unos días se de-
sarrollan los brotes, que se limpiarán para ga-
rantizar que salgan de las instalaciones en per-
fectas condiciones, aptos para el consumo, y se
envasarán para llegar al consumidor.

El germinado de brócoli, o brotes de brócoli,
tiene 20 veces más componentes antioxidantes
que la planta adulta. La glucorafanina presente
en el brócoli, y que nos protege de la oxidación,
es un potente estimulante de nuestras defen-
sas, mejora la función renal y reduce la hiper-
tensión arterial con efectos anticancerígenos.
Es un protector cardiovascular, antidiabético,
antimicrobiano y depurador del hígado, lo que
hace que el brócoli y sus germinados sean un
alimento realmente muy interesante. Además,
el germinado de brócoli nos aporta vitaminas C,
B2, B6, calcio, fósforo, ácido fólico, hierro, cinc,
selenio, magnesio, así como fi bra y fi toestróge-
nos, y tiene un bajo nivel calórico y de azúcares.

Una vez comprado el germinado, se debe
dejar en el mismo envase cerrado en el frigorí-
fi co entre 2º y 8ºC y respetar la fecha de cadu-
cidad del envase. El germinado es una planta
viva, por lo que hay que respetar estos plazos.
Si lo lavamos antes de consumirlo le devolve-
remos la turgencia necesaria para que quede
más sabroso.

La mejor manera de preparar los germinados
una vez limpios es no cocinarlos, sino utilizar-
los en crudo, ya sea en ensaladas o como com-
plemento de carnes, pescados, sopas, cremas o
sandwiches, haciendo de esta manera nuestros
menús más originales y sanos. También es po-
sible escaldarlos, aunque durante poco tiempo.
Este tratamiento puede ser benefi cioso en es-
pecial para la personas que tienen problemas
con la digestión de germinados, ya que de esta
forma romperemos las cadenas de proteínas y
facilitamos su digestión.

Además de los germinados de brócoli, exis-
ten otros muchos como los más conocidos de
soja y alfalfa, o los de remolacha y ajo. En ger-
minados Tugas tienen hasta 11 tipos diferentes
y con la garantía de estar libres de alérgenos, de
gluten y con la seguridad de que no se utilizan
semillas transgénicas, todo ello con el aval de
una compañía con más de 30 años de experien-
cia en el sector.

Frutas y verduras | Grandes Productos

12

«La mejor manera de
preparar los germinados

una vez limpios es
no cocinarlos, sino

utilizarlos en crudo(...)»

POSTRES y
CHOCOLATE

La cultura maya es una de las más fasci-
nantes de la América Precolombina. Los ma-
yas desarrollaron la agricultura, el trueque y
el comercio, construyeron preciosas ciudades
con pirámides escalonadas, y su escritura
glífi ca es el único sistema de escritura total-
mente desarrollado del continente americano
precolombino

Tumba antes del saqueo.
Fotografía del blog de Alex Guerra Terra

14

El cacao tenía gran valor para los mayas y
fue utilizado como moneda

Escribe Margarita Llamas |
www.catasdechocolate.com

Fotografías del blog de Alex Guerra Terra

Los mayas relacionaban
cacao e inframundo

Postres y chocolate| Grandes Productos

El cacao tenía gran valor para los mayas y
fue utilizado como moneda, elemento de in-
tercambio comercial y pieza clave en la prepa-
ración de comidas y bebidas.

Pero hay algo que no sabíamos. Tomás Pé-
rez Suárez, investigador del Instituto de Inves-
tigaciones Filológicas, desveló que en la cultu-
ra maya el cacao estaba presente en contextos
funerarios, por necesitar para crecer del árbol
cacahuananche su sombra, que se asocia a lo
oscuro y al inframundo. En el pensamiento me-
soamericano esto no implica que por represen-
tar lo nocturno sea malo, sino al contrario, la
noche y el día se complementan, no existe esa
dicotomía como en el pensamiento occidental,
destacó el experto. Pérez Suárez explica que el
cacao se complementa con el maíz, relacionado
con el día, por crecer en milpas abiertas con la
radiación solar.

De hecho, una de las vasijas más bellas en-
contradas por los investigadores es conocida
como La Chocolatera, proveniente de una
tumba llamada Río Azul, ubicada al noreste de
Petén.

La Chocolatera es un vaso que estaba cerrado
herméticamente y en su tapa tenía una inscrip-
ción jeroglífi ca con la leyenda “esta es su vasija
para su fresca bebida de cacao”. Cuando se ana-
lizó “la chocolatera”, los investigadores descu-
brieron que contenía teobromina, una sustancia
estimulante que se encuentra en la cáscara del
cacao y que tiene propiedades diuréticas, vaso-
dilatadoras y de relajación muscular.

A partir de estos hallazgos se encontraron
en muchas otras tumbas jarros de este tipo,
donde lo importante era su contenido.

De acuerdo con el investigador pertene-
ciente al Centro de Estudios Mayas, la
palabra original de cacahuananche sería cacá-
huatl (cacao) y nantzin (madre). Así, su nom-
bre signifi ca la madre del cacao.

El término ‘cacao’ surgió del maya ‘Kaj’, que
signifi ca amargo, y ‘Kab’, que signifi ca jugo.

Según la mitología maya, Kukulkán le dio
el cacao a los mayas después de la creación de
la humanidad, hecha de maíz (lxim) por la dio-
sa Xmucané. Los mayas celebran un festival
anual en abril para honrar al Dios del cacao.

15

«Pérez Suárez explica
que el cacao se

complementa con
el maíz, relacionado

con el día(...)»

2017, Septiembre | FOOD NEWS

CAFÉ,TÉ
e INFUSIONES

En los últimos años el consumo de té cre-
ce sin parar. Esto se atribuye al nuevo con-
cepto que se está generando: la industria del
bienestar. Sentimos cada vez más la necesidad
de llevar un estilo de vida saludable. Vamos en
busca de productos más naturales evitando
alimentos artifi ciales.

Todos los tés están elaborados a partir de
las hojas de la planta Camellia sinensis,
un producto de la tierra 100% natural.

17

2017, septiembre | FOOD NEWS

Todos los tés están elaborados a partir de
las hojas de la planta Camellia sinensis

Escribe Sonia Iglesias |
www.temmelier.com

¿Conoces la diferencia
entre té y tisana?

¿Sabías que dos tazas de té contienen más
antioxidantes que cinco piezas de fruta?

El principal componente químico de la Ca-
mellia sinensis son las catequinas. Muchos
estudios han investigado el poder an-
tioxidante del té, concentrado en nive-
les de un 10% en el té negro y sorpren-
dentemente un 30% en el té verde.

Ahora vamos a poner un ejemplo muy típi-
co en cafeterías:

—¿Disculpe me pone un té de canela por favor?
— Si señor/a, enseguida.

¡Es correcto! Podemos llamar té de canela,
té de manzana, etc, siempre y cuando la base
de esa mezcla contenga té.

El ejemplo contrario erróneo seria pedir un
té de Rooibos ya que se trata de otra planta
totalmente distinta al té.

¿Sabías que la canela más popular y con-
siderada de mejor calidad se cultiva en Sri
Lanka?

El árbol de canela crece en Sri Lanka, una
isla situada al sur de la India. Se cultiva desde
hace miles de años y en la actualidad sigue
siendo muy apreciada en todo el mundo. Es el
primer productor de esta especia a nivel inter-
nacional, llegando a producir el 90% del total
mundial.

La tisana en cambio es una bebida caliente
que está compuesta por varias plantas medici-
nales con la posibilidad de incluir otros com-
plementos como frutas, fl ores, especias, etc.

Dentro de las tisanas podemos encontrar
varios tipos:

Tisanas de hierbas, las más populares

Tisanas de frutas

Tisanas de vegetales

Existen diferentes métodos de preparar nues-
tro té o tisana:

La infusión se prepara con agua caliente sin
llegar al punto de ebullición. Volcamos las hojas
de té o tisana y dejamos reposar durante unos
minutos.

La decocción es el hecho de añadir una
mezcla de hierbas secas y calentar el agua hasta
la ebullición durante el tiempo recomendado.

La maceración, por último, consiste en
dejar las hojas en contacto con agua fría du-
rante unas horas.

El Rooibos es una planta originaria de
Sudáfrica y su nombre original es Aspalatus
Linearis. Se elabora a partir de las fi nas hojas
de aguja que crecen en las ramas más delgadas
de este arbusto. Tiene un sabor mucho más
dulce y en la actualidad encontramos diferen-
tes mezclas con fl ores, hierbas, frutas y espe-
cias. Ayuda a calmar la sed y se puede beber
caliente o frío.

Algunos benefi cios saludables que aporta
el Rooibos:

Magnífi co digestivo

Ayuda a recuperar las sales minerales
después de practicar deporte

Contiene minerales y vitaminas

No contiene teína

“Detrás de cada taza de té se esconde
un gran compromiso de calidad

y trabajo humano”

18

«Muchos estudios han
investigado el poder
antioxidante del té,

concentrado en niveles
de un 10% en el té negro
y sorprendentemente un

30% en el té verde(...)»

Café, té e infusiones | Grandes Productos

CARNES

Una solución para la superpoblación
de jabalíes que afecta en estos meses a zonas
como Cataluña, La Rioja o Salamanca, con
ejemplares incluso invadiendo cascos urba-
nos, podría ser el aumento del consumo de la
carne de esta variedad porcina por parte de la
población. En Cataluña, por ejemplo, un par
de restaurantes iniciaron recientemente una
campaña para que se coma más jabalí como
parte de la solución al exceso de ejemplares

20

Carnes| Grandes Productos

La carne de jabalí tiene interesantes aplicaciones
culinarias y puede ganar su espacio en la gastronomía

si el público está dispuesto a probar cosas nuevas

Escribe David Ruipérez |
Periodista y autor del Carnívoro Feliz

www.elcarnivorofeliz.com

A comer jabalí

Pero la carne de jabalí tiene interesan-
tes aplicaciones culinarias y puede ganar su
espacio en la gastronomía si el público está
dispuesto a probar cosas nuevas. La carne de
jabalí es dura, resistente y de un rojo intenso
y más jugosa que la de los venados –por eso
de la comparación entre los principales expo-
nentes de la caza mayor- , debido a un mayor
contenido en grasa. En el caso del jabalí joven
o jabato, la carne resulta incluso más suave y
delicada.

En la cocina, la buena noticia es que en
principio todas las recetas que se aplican al
cerdo doméstico son válidas para el jabalí, así
que el abanico de opciones es impresionante.

Comparada con la carne del cerdo domes-
ticado, la carne de jabalí tiene menos grasa y
más proteína de calidad debido a la intensa
actividad física derivada de su estado de liber-
tad en los bosques. Se puede considerar por
ello una carne magra, con un porcentaje de
lípidos inferior al 4% y su proteína es de alto
valor biológico. Desde el punto de vista de los
minerales aporta hierro y zinc de alta biodis-
ponibilidad, además de fósforo y selenio.

Cabeza de jabalí
Entre los embutidos, además del salchichón
que se puede elaborar con jabalí, y de otras
preparaciones, destaca sobremanera la llama-
da cabeza de jabalí. Es un producto tipo fi am-
bre de aspecto textura gelatinosa con trocitos
de carne, ternillas y tocino. También se co-
noce como chicharrones. Con permiso de la
sobrasada, es uno de los embutidos más caló-
ricos y con un aporte de grasa tal que su con-
sumo debe hacerse con mucha moderación.

en libertad, iniciativa que cuenta con el apoyo
del Consejo Regulador de la DO Pla de Bages,
zona vinícola situada entre formaciones mon-
tañosas míticas como Montserrat y la Sierra de
Castelltallat, el Parque Natural de Sant Llorenç
del Munt i l’Obac o el macizo de Montcau.

Resulta curioso que España sea un país con
una notable afi ción por la caza, pero con un
consumo minoritario de estas carnes, espe-
cialmente las de caza mayor como el ciervo
o el jabalí. De hecho, según la Asociación In-
terprofesional de la Carne de Caza (Asiccaza),
más del 90% de la carne que se produce en
España se exporta, principalmente a países de
Centroeuropa.

Acostumbrados a los tradicionales pollo,
cerdo, cordero y ternera, el consumidor suele
perderse cuando se da el salto a especies cine-
géticas, aunque en el caso del jabalí muchas
personas tienen en mente aquellos asados
que volvían loco a Obelix, el galo que junto a
Asterix hacía frente a los romanos en aquella
aldea gracias a una poción mágica. Para toda
una generación aquellas ilustraciones de co-
mic fueron el único momento en el que con-
sideraron el jabalí como un suculento bocado
mientras se doraba al fuego en esas celebra-
ciones colectivas de los valientes celtas que
resistían a la invasión de Julio César.

21

«La carne de jabalí tiene
menos grasa y más

proteína de calidad(...)»

2017, Septiembre | FOOD NEWS

VINOS

En esta zona encontramos el vino más
septentrional de España. El País Vasco está
compuesto por tres provincias: Vizcaya y Gui-
púzcoa al norte, y Álava, al sur. Su clima es
marítimo y sus viñedos están plantados sobre
suelos aluviales.

El 90 % de la producción son vinos blan-
cos, secos, frescos y afrutados, siendo los tin-
tos ligeros.

23

El signifi cado de “txakoli” tal y como lo
conocemos hoy en día es “vino de caserío“ o

“vino que se hace en caserío”

Escribe Álvaro Hernando |
Sommelier Internacional

Los vinos del País Vasco y
Navarra

2017, Septiembre | FOOD NEWS

Denominaciones de origen:
El signifi cado de “txakoli” tal y como lo co-
nocemos hoy en día es “vino de caserío“ o
“vino que se hace en caserío”.

D.O. GETARIAKO TXAKOLINA
(Chacolí de Getaria)
La denominación de origen existe desde
1989. Actualmente el ámbito geográfi co de la
denominación de origen Getariako Txakoli es
el territorio histórico de Guipúzcoa, con 402
Has de viñedo. El viñedo de las D.O Getariako
Txacolina está en su mayoría emparrado y en
un 91% se encuentra en zonas costeras.

La variedad de uva blanca es Hondarribi
Zuri, variedad principal con la que se elabora
el txacolí de Getaria.

D.O. BIZKARIAKO TXACOLINA
(Chacolí de Vizcaya)
Las temperaturas son templadas en verano
gracias al mar. El clima es de tipo atlántico,
húmedo y templado. Los suelos son variados,
siendo en general de poca profundidad, lige-
ramente ácidos y de textura franco arcillosa,
sobre roca caliza y margas.

El viñedo se encuentra presente a lo largo
de toda la geografía de Vizcaya. Se pueden
encontrar plantaciones tanto en zonas muy
próximas a la línea costera como en los valles
interiores o en laderas de montañas de media
altitud, por debajo de los 400 metros.

Las variedades utilizadas son, en los blan-
cos, la Hondarribi Zuri y la Hondarribi Zuri Ze-
rratia, y en tintos, la Hondarribi Beltza

D.O. ARABAKO TXAKOLINA
(Chacolí de Álava)
La denominación de origen Arabako Txaco-
lina se constituyó en 2002 y son solo vinos
blancos. Los viñedos están muy infl uidos por
el océano Atlántico y su climatología. Los
suelos son de tierra caliza.

Son vinos de intensidad de aroma media
con predominio de notas frutales y débiles
notas fl orales y herbáceas. Su gusto es lige-
ramente ácido, fresco y alegre en boca. El fi -
nal de la sensación en boca es medianamente
persistente, pudiendo aparecer un cierto re-
gusto amargo. Las variedades blancas auto-
rizadas son Hondarribi Zuri, Gross Manseng,
Petit Manseng y Petit Corbu.

24

«El viñedo de las D.O
Getariako Txacolina
está en su mayoría
emparrado y en un

91% se encuentra en
zonas costeras(...)»

Vinos| Grandes Productos

VINOS DE NAVARRA

Esta región se encuentra al este de La Rioja y
al noroeste de Aragón.

La D.O. se ubica en Navarra, al sur de Pam-
plona y cercana a la cordillera montañosa, su
extensión es de 11.600 Has y se cultivan varie-
dades tintas y blancas. Las variedades blancas
utilizadas son la Viura, Malvasía y Chardon-
nay, y las variedades tintas son principalmen-
te el tempranillo y garnacha y en menor pro-
porción Merlot y Cabernet Sauvignon.

Generalidades de los vinos
de D.O. Navarra
Navarra divide su D.O. en 5 distritos. Las
subregiones del norte (Tierra Estella, Valdizar-
be y Baja Montaña) son más frías y frescas que
las del sur, situadas hasta 560 m de altitud,
por lo que las características de sus vinos va-
rían.

La Ribera Alta, situada entre las dos, es la
zona más grande, con una altitud y una tem-
peratura intermedia. Sus suelos consisten en
una mezcla de arena, arcilla y suelo aluvial
sobre una capa de piedra caliza. Su clima es
principalmente continental en el que la tem-
peratura entre día y noche varía mucho.

La D.O. Navarra es conocida por
sus vinos rosados secos elaborados
con variedad Garnacha.
En cuanto a sus vinos tintos, la uva Garnacha
genera vinos jóvenes varietales de gran ca-
lidad. En cuanto a la crianza, las uvas de los
viñedos de Tempranillo, Cabernet Sauvignon
y Merlot están dando lugar a un verdadero
descubrimiento al crear mezclas de estas tres
variedades

Los vinos blancos se elaboran mayoritaria-
mente con la variedad Chardonnay (60%) y
Viura, tanto jóvenes como crianzas. Se elabo-
ran algunos vinos dulces de Moscatel.

25

2017, Septiembre | FOOD NEWS

QUESOS

Fotografi as y colaboración de Quesoproject
www.quesoproject.com

Una de las mejores maneras de descu-
brir un territorio es a partir de su gastrono-
mía y en las Islas Canarias una buena forma
de hacerlo es a través de sus quesos. En este
artículo conoceremos sus quesos a partir de
sus tres denominaciones de origen protegi-
das, pero también nos saldremos de ellas para
tener una visión más amplia del queso en el
archipiélago canario.

27

La DOP Queso Majorero está situada en la isla de
Fuerteventura. Fue la primera en conseguir esta

califi cación utilizando únicamente leche de cabra

Escribe Santiago Llinares |
Director Grandes Productos

www.grandesproductos.com

Quesos Canarios
2017, Septiembre | FOOD NEWS

ganadero y caprino. Se trata de una fi esta mi-
lenaria que consiste en recoger las cabras que
están semisalvajes para identifi car a sus crías
y marcarlas.

La DOP Queso Palmero

Cada vez es más conocido internacional-
mente el queso palmero por sus premios. Es
un queso elaborado con leche de cabra pal-
mera y generalmente ahumado con hojas de
pino canario. La calidad de la leche de las ca-
bras palmeras, más pequeñas en tamaño que
las majoreras, es excepcional aunque de me-
nor producción. La cabra palmera es menos
exigente en la cantidad de ingesta que nece-
sita. Está adaptada a una zona montañosa, es-
carpada y de clima frío y húmedo, lo que con-
fi ere a este queso una personalidad realmente
excepcional.

El queso se elabora con leche cruda y cuajo
animal. La maduración del queso suele ser de
tres meses, es de forma cilíndrica con escasos
orifi cios y de pasta blanca, con un sabor lige-
ramente ácido y agradable en boca.

Últimamente se ha denunciado que parte
de la maduración del queso se produce fuera
de la isla y se etiqueta como queso palmero.

Las Islas Canarias, situadas en el Océano
Atlántico, tienen una climatología, altitud y
topografías especiales que producen muchos
microclimas que llevan a tener plantas endé-
micas, las cuales infl uyen en la alimentación
de su ganado y por tanto en las propiedades
organolépticas de sus quesos.

En Canarias la cultura del queso es amplia
y los canarios son grandes consumidores de
este producto con más de 9 kilos por año, 2
kilos por encima de la media española. Existe
por tanto cultura quesera y buenos maestros
queseros. Son tres las denominaciones de
origen protegidas: la DOP Queso Majorero, la
DOP Queso Palmero y la DOP Queso de Guía.

La DOP Queso Majorero está situada en la
isla de Fuerteventura. Fue la primera en conse-
guir esta califi cación utilizando únicamente le-
che de cabra. Los quesos son de pasta prensada
de un color blanco y los de más maduración,
amarfi lados. La mayoría son de maduraciones
que no llegan a dos meses y son considerados
como quesos semi curados. Pueden existir
quesos majoreros con maduraciones superio-
res a los 60 días. Se utiliza leche proveniente
de cabras de raza majorera y en general pasteu-
rizada. Esta raza autóctona de la zona es bue-
na productora de leche teniendo en cuenta las
condiciones climatológicas existentes.

Para la elaboración del queso se utiliza, por
lo general, cuajo animal de cabritos. La cober-
tura que se le da suele ser de gofi o o pimen-
tón. Antiguamente se utilizaba una arena rojiza
para su cobertura pero cuando Sanidad lo pro-
hibió, se sustituyó por pimentón dándole así la
misma apariencia original. La pasta es compac-
ta, ligeramente ácida y algo picante.

Cabe destacar la Fiesta de la Apañada que se
celebra a principios de verano en Fuerteventu-
ra y que da muestra de la tradición del mundo

28

«Cada vez es
más conocido

internacionalmente el
queso palmero(...)»

Quesos| Grandes Productos

Algunos productores venden los quesos a los
pocos días de su elaboración y la maduración
se realiza en Tenerife y Gran Canaria, algo que
no está permitido por la denominación de ori-
gen. La maduración del queso palmero puede
llegar a los cuatro o cinco meses.

La DOP Queso de Flor,
de Media Flor y Queso de Guía

Estos quesos se producen en los munici-
pios de Gáldar, Moya y Guía, situados en el
norte de Gran Canaria. Esta ultima población
da nombre al queso, pues es donde se vendía
antiguamente.

Existen diferentes tipos de queso: de fl or,
para el que se utiliza únicamente el cuajo ve-
getal procedente de la fl or de cardo; de media
fl or, para el que se usa cuajo vegetal y animal
a partes iguales; y de Guía, elaborado con cua-
jo animal. Al tener solo cuajo vegetal el Queso
de Flor es muy cremoso, su corteza es poco
consistente y es mucho más craso, parecido
a quesos como la Torta del Casar o algunos
quesos portugueses. De hecho, este tipo de
quesos con cuajo vegetal lo llevaron a las islas
unos pobladores portugueses que llegaron al
norte de Gran Canaria.

El tipo de leche que se utiliza varía entre
oveja, mezcla de cabra, oveja y vaca, y sue-
le utilizarse leche cruda. Debemos destacar
la calidad de la leche de la oveja canaria así
como de la vaca canaria, una raza autóctona
de las islas que está siendo desplazada por
cruces con las conocidas frisonas o jersey. En
estas zonas algunos ganaderos aún realizan la
trashumancia en busca de los mejores pastos
de cada época.

La maduración, como en la mayoría de los
quesos canarios, es baja y en este caso mayo-
ritariamente inferior a un mes.

Saliendo de las denominaciones de origen
nos encontramos con los quesos de La Gome-
ra. Estos quesos, que utilizan una mezcla de
leche de oveja y de cabra no pasteurizada, son
ahumados como en muchos lugares de Ca-
narias, ya que era el método de conservación
más empleado. Para ello se utilizan maderas
como el pino canario, la higuera o simple-
mente restos vegetales con fl ora autóctona.
En esta zona debemos hablar del almogrote
gomero que, aunque existe en otras islas, en
La Gomera tiene mucha fama. El almogrote es
una salsa elaborada a base de queso añejo, ajo,
pimienta y aceite.

En la isla del Hierro nos encontramos con
quesos de mezcla de oveja, cabra y vaca. Se
elaboran quesos frescos, que son la base de la
quesadilla, un postre típico herreño. Este pas-
tel se hace a base de queso de la zona, azúcar,
huevos, harina y una pizca de canela, y se hor-
nea. Además del queso fresco hay queserías
que elaboran queso de cabra con una madura-
ción de 30 días y ahumado.

Por último visitaremos Tenerife, donde se
elaboran mayoritariamente quesos frescos de
cabra de raza tinerfeña que, aunque se le co-
noce como una sola raza, está diferenciada por
la tinerfeña del norte y la tinerfeña del sur, ya
que la climatología y la orografía de la isla las
ha hecho diferentes.

29

2017, Septiembre | FOOD NEWS

«La maduración, como
en la mayoría de los

quesos canarios,
es baja(...)»

ESPECIAS y
HIERBAS

No es habitual utilizar una única especia
en la comida, lo normal es usar varias espe-
cias buscando un equilibrio entre aromas y
sabores. Esto que a priori parece tan sencillo,
a lo largo de la historia se ha desarrollado tan-
to que ha dado lugar a “casi nuevas especias”
que realmente solo son la mezcla de varias de
ellas en proporciones más o menos defi nidas.
Y como no, los maestros de las mezclas de es-
pecias son los indios.

Posiblemente la primera mezcla de especias,
o al menos la más famosa, es el CURRY.

31

Como no, los maestros de las mezclas de
especias son los indios

Escribe Tomás Franco Martínez |
Autor de Manual para Especias

Facebook: especiasypimenton

Mezclas de especias indias:
curry, garam masala

2017, septiembre| FOOD NEWS

Como ya hemos indicado se trata de una
mezcla de especias original de la India. Se cree
que se inició 500 años antes de Cristo en el sur
de la India. Lo normal en las casas indias es
preparar la mezcla del curry directamente du-
rante la preparación de la comida, lo que se tra-
duce en infi nidad de formulaciones de currys
(se bromea con que hay tantos currys como
familias indias). De alguna forma, el mercado
ha recogido ese conocimiento y ha formulado
distintos currys que se comercializan en todo
el mundo, muchas veces ajustando las mezclas
al gusto y la forma de cocinar de cada país o
región.

En general todos los currys se componen
de una mezcla de especias molidas, que utili-
za como base la cúrcuma, dando el típico co-
lor amarillento a los distintos platos donde se
agrega. Otro aspecto a tener en cuenta en el
curry es la base picante, defi nida por dos es-
pecias: pimienta molida y cayena molida. En
función de la cantidad de estas especias que
se agreguen podemos tener desde currys sua-
ves, casi dulces, a currys muy fuertes e inten-
samente picantes.

Otro ingrediente habitual en algunos tipos
de currys es la alholva o fenogreco, que aporta
un aroma y sabor muy determinado, íntima-
mente relacionado con la cocina india. A partir
de aquí, hay toda una amplia variedad de es-
pecias que se pueden incorporar a los currys,
como clavo, cardamomo, canela, cominos, nuez
moscada, cilantro, jengibre, pimentón, etc.

Tanto se han desarrollado que algunos cu-
rrys han terminado por adoptar nombre pro-
pio, como por ejemplo Curry London Finest,
Curry Madras, Curry Indian, o Curry Vindaloo.
El curry se usa en infi nidad de platos para real-
zar el sabor de salsas y sopas, acompañar car-
nes (cordero, pollo), aves, pescados, verduras,
arroz, huevos, patatas, etc.

El GARAM MASALA es otra mezcla de es-
pecias de la India. Su nombre signifi ca “mezcla
de especias calientes” y de lo que se trata es
de buscar un equilibrio entre todos sus com-
ponentes, predominando las notas aromáti-
cas. Aunque puede tener cierto parecido con
el curry, la gran diferencia es la ausencia de
cúrcuma y de alholva en el garam masala.

La mezcla original se prepara con canela,
clavo, nuez moscada, cardamomo y pimienta
negra. A estos ingredientes se pueden aña-
dir cominos, jengibre, cilantro, mostaza y un
poco de cayena para aportar un punto de pi-
cor, aunque el garam masala no debe ser una
mezcla de especias muy picante.

A la hora de utilizar el garam masala es
preferible añadirlo al fi nal de la cocción para
preservar toda la intensidad de su aroma y sa-
bor. Se usa en infi nidad de platos de carnes,
pescados, sopas, guisos, arroz, legumbres y
verduras.

Una forma curiosa del uso del garam ma-
sala es la preparación del té Masala o té Espe-
ciado, originario de las zonas montañosas del
norte de la India, en las laderas del Himalaya.
Se prepara un té negro fuerte endulzado con
azúcar o miel y se le añade una pizca de la
mezcla de especias. Se toma con nata o leche,
resultando un sabor muy peculiar entre dulce
y picante, siendo además muy digestivo.

32

«El garam masala es
preferible añadirlo al

fi nal de la cocción para
preservar toda la intensidad

de su aroma y sabor(...)»

Especias y hierbas| Grandes Productos

www.catatur.com

La App que te aproxima al origen de los productos gastronómicos,
a conocer cómo se elaboran, a degustarlos y a disfrutarlos.

Descárgate Catatur y disfruta más y mejor, y de una forma
sencilla, de tus salidas gastronómicas.

¡DESCÁRGALA YA!

BAGAN

TURISMO GASTRONÓMICO

Un subtítulo que resuma el contenido del
artículo con un máximo de tres líneas.

Breve pero descriptivo
Escribe Nombre Apellido

Se llame Myanmar, Birmania o Burma, lo que no
ha cambiado en este país, cerrado durante muchos

años al turismo y que ahora se puede visitar, son
sus pagodas milenarias, así como sus paisajes

de arrozales y las curiosas tomateras fl otantes
del Lago Inle, donde los pescadores ofrecen un

auténtico espectáculo. Navegando en canoa por
este lago también encontraremos una destilería
artesanal de sake, toda una sorpresa, como lo es

también descubrir aquí una bodega entre viñedos,
algunos de ellos de uva Tempranillo, o asistir a la
fabricación familiar y totalmente orquestada de
noodles de arroz y que está abierta a las visitas.

BIRMANIA

ABIERTA SU
TRADICIÓN Y
SU SENCILLEZ

PESCADOR EN LAGO INLE

Este es el país de las pagodas. Se calcula
que existen más de dos millones, y las me-
jores de ellas, cerca de 2.500 de la Edad Me-
dia, se encuentran en Bagan. Aquí las hay de
todos los tamaños, materiales y colores, y la
mejor forma de visitarlas es a bordo de una
moto eléctrica con la que perderse por los
caminos. Un medio muy recomendable para
llegar a la ciudad más emblemática de Myan-
mar es el barco, desde Mandalay, antigua
capital, en un viaje que durará de sol a sol por
el majestuoso río Ayeyarwady, que atraviesa
gran parte del país y desde el que se puede
observar la vida cotidiana de los ciudadanos.

Cerca del 70% de los birmanos que tra-
bajan lo hacen en la agricultura. Además del
arroz –Birmania era en los años previos a la
Segunda Guerra Mundial el primer exportador
mundial de arroz, con 3 millones de toneladas-
los principales productos agrícolas son el al-
godón, el maíz, el cacahuete y el tabaco. To-
dos ellos están favorecidos por los regadíos
aprovechados en el curso del río Ayeyarwady.
La omnipresencia de este río supone además
que por todo el país se consuma pescado de
agua dulce en abundancia.

Y en el hermoso lago Inle, destino obligado
en un viaje por el país, donde la gente vive
en palafi tos, se puede asistir a todo un es-
pectáculo, como es contemplar a los pesca-
dores utilizar las tradicionales redes cónicas
y desplazarse en pequeñas canoas que mue-
ven manejando el remo con una pierna. Una
auténtica coreografía sobre el agua. Los pes-
cadores, como la mayor parte de habitantes
de esta zona, son de la etnia inthya (hijos del
lago), llegada desde el sureste de Myanmar
en el siglo XIV.

Para ver a los pescadores el visitante toma
un barco en Nyaung Shwe, y desde él se po-
drán observar tomateras aquí y allá en los lla-
mados jardines fl otantes. Hay barcos que se

dedican a recoger una especie de algas, don-
de plantarán encima las tomateras. Además
de tomates, cultivan calabacín, colifl or y pepi-
no. Se puede ver cómo recogen los tomates,
todos pequeños, desde la canoa y cómo los
llevan a Nyaung Shwe, donde cooperativas y
mayoristas los clasifi can y colocan en cajas de
madera que exportarán a todo el país. Los
que se quedan aquí se venden en el merca-
do de Nyaung Shwe. En todos los mercados
del país hay muchos y variados pescados de
agua dulce, multitud de pescados secos, ver-
dura de todo tipo, papayas, mangos y unas
piñas muy dulces. También hay gigantescos
durios, cubiertos de espinas, cuyo fuerte olor
ha llevado a prohibirlos en algunos hoteles
y autobuses, y puestos de trozos de madera
de sándalo, de la que se obtiene el tánaka,
una pasta amarilla que casi todas las mujeres

36

Birmania| Grandes Productos

Escribe Mónica Uriel
Periodista

y algunos hombres se untan en la cara para
proteger la cutis del sol. En Nyaung Shwe es
muy recomendable el restaurante Live Dim
Sumhouse.

A lo largo del lago es posible visitar alguno
de los mercados que se celebra cada cinco
días, como el fl otante de Ywama, cerca de la
pagoda Phaung Daw U, que contiene imáge-
nes de Buda del siglo XII.

En barco también se puede llegar en una
travesía de dos horas visitando el santuario
de In Dein, aldeas de palafi tos completamen-
te alejadas del turismo, arrozales y campos
de maíz, hasta Samkar. Allí, en medio del bos-
que, se encuentra una destilería artesanal de
sake, el Best Jungle Sake. Está al borde de un
lago artifi cial que se hizo en 1973 para cons-
truir una hidroeléctrica y llevar electricidad a
Yangon. En la actualidad aquí no tienen luz,
pero sí Internet. Sai Myo Thet Kyaw es de la
tercera generación de una familia que elabo-
ra sake siguiendo la receta tradicional del lu-
gar. Cada día hace 20 litros de sake utilizando
el mismo arroz que el que se usa para comer.
El arroz que sobra se lo dan a los cerdos, a los
que llaman “cerdos felices” porque los granos
aún conservan alcohol. En este lugar se hace
sake con 20º, 40º y 60º de alcohol. Durante
la dictadura militar que gobernó desde 1964,
nos cuenta Sai Myo Thet Kyaw, se tenía que
beber sake a escondidas. En Myanmar los
destilados que más se beben son el whisky y
el ron, mientras que el sake se bebe especial-
mente en las bodas.

Lo que el viajero no se espera en este país
es encontrar una bodega. Es la Red Moun-
tain, una de las dos bodegas que existen
en Myanmar y que se alza a 1.000 metros
de altitud. A ella se puede llegar en bicicle-
ta desde Nyaung Shwe. Abierta desde 2002,
su fundador, U Nay Wir Tur, viajó a Francia
para aprender de vino y a su regreso eligió
este lugar por estar rodeado de montañas
que protegen a las viñas de las lluvias fuer-
tes. Tiene en total 75 hectáreas de viñedos, la
mitad de Tempranillo, la recogida es a mano,
al ser más barato que a máquina (una jorna-
da de trabajo se paga a 3.500 kyats, 2,1 eu-
ros), y la producción es de 200.000 botellas
al año. Mientras se contempla el paisaje y los
viñedos, es posible catar los diferentes vinos
(Sauvignon Blanc, Syrah, Syrah-Tempranillo) y
descubrir que aunque su calidad no es alta,
es un logro para un país con una climatología
adversa para este cultivo.

El salario mínimo y medio de Myanmar se
encuentra entre los más bajos del mundo,
pero debido a que la comida no es cara y a
que no hay superpoblación –tiene 60 millo-
nes de habitantes-, no se ve mucha miseria.
En 1989 el país se empezó a abrir al capita-
lismo dejando atrás la vía birmana del socia-
lismo, que resultó un desastre y llevó a Bir-
mania a situarse entre los países más pobres
del mundo. En la década de los 90 el país se
volvió a colocar en el grupo de cabeza entre
los exportadores mundiales del arroz. En la
actualidad la agricultura supone el 37% del
PIB. Las pagodas y cuevas de los alrededores
de Hpa-an se alzan entre bonitos paisajes de
arrozales, como la pagoda daliniana Kyauk
Kalap, en la cima de una roca, o las cuevas
de Saddan y Kawgun, ésta última con miles
de tallas de Buda en su interior, algunas del
siglo VII.

En la zona de Hsipaw, lugar ideal para hacer
trekking, se puede observar cómo los cam-
pos de maíz han ido comiendo terreno a los
cultivos de té, con plantas de hace 150 años.

37

2017, Septiembre | FOOD NEWS

«Mientras se contempla
el paisaje y los viñedos,

es posible catar los
diferentes vinos”(...)»

>> Mercado de Mandalay

>> Tomates, lgo Inle

>> Pescador en Lago Inle >>Fábrica de noodles de Hsipaw

>> Myowadi

>> Mercado de
NyaungShwe

El motivo es el bajo precio al que se paga el té
(1,6 kilos se paga a 4.500 kyats, 2,7 euros;) y al
aumento de la exportación del maíz a la veci-
na y superpoblada China. Aquí, como en todo
el país, se ven árboles de teca. Birmania tiene
la mayor superfi cie de bosques naturales de
teca y es el primer productor de troncos de
teca en el mundo. Hsipaw tiene un mercado
de madrugada, en el que los puestos se ilu-
minan con velas, y que resulta muy sugeren-
te visitar. Como en otros mercados del país,
los monjes y monjas budistas van pidiendo
de puesto en puesto comida.

En esta ciudad, muy cerca del Palacio Shan
“Haw Sao Pha”, descubrimos una fábrica fa-
miliar de noodles (fi deos), abierta a quien
quiera asistir a su elaboración, que sigue mo-
vimientos perfectamente orquestados lidera-
dos por el cabeza de familia, Daw Khin Thar

Kyi. El proceso, que dura cerca de una hora,
comienza haciendo con el arroz, al que pre-
viamente se le ha quitado el almidón, bolas
de unos 5 kilos. Éstas se ponen a hervir en
un horno, que calienta un caldero con agua,
y se amasan produciendo una masa similar
a la del pan. Se le añade agua y se pasa por
unos paños que hacen de tamiz, quedando
una pasta líquida de arroz que después con
una especie de teléfono de ducha se le da
forma de noodle. Los noodles caen en agua
hirviendo, donde se cuecen alrededor de dos
minutos. De ahí se pasan a agua fría, donde
adquieren una mayor consistencia y ya están
listos para el envasado. Una mujer se lleva en
bicicleta los primeros que salen de la fábrica
y que los birmanos gustan comer acompa-
ñados de vegetales, pollo, pescado o carne.
Uno de los platos típicos son los “noodles
shan”, originarios del estado Shan, con ver-
duras, cerdo o pollo, sésamo y cacahuetes,
y que se suele tomar en el desayuno, al igual
que el plato nacional, la “Mohinga”, una sopa
de fi deos de arroz en caldo de pescado.

Un plato de noodles, además de otra mu-
cha comida, se puede degustar en el tren –
gracias a vendedores ambulantes- que desde
Hsipaw llega a la antigua capital Mandalay, el
mejor medio para hacer este recorrido, aun-
que conviene bajarse en Pyn u Lwin, a ocho
horas, y hacer el resto del camino por carre-

39

2017, Septiembre | FOOD NEWS

«Uno de los platos
típicos son los “noodles

shan”, originarios
del estado Shan, con

verduras, cerdo o pollo,
sésamo y cacahuetes,

y que se suele tomar
en el desayuno (...)»

tera. El tren pasa por un viaducto, gran atrac-
ción del viaje, durante el que se observan
pueblos y arrozales mientras la vegetación va
entrando materialmente por las ventanillas.
Mandalay, la segunda ciudad del país des-
pués de Yangón, es el centro religioso más
importante de Birmania. No hay que perder-
se la visita a los monasterios y pagodas a los
pies de la colina, aunque la pagoda favorita
de los habitantes de Mandalay es Mahamuni
Paya, en el suroeste de la ciudad. En un pe-
queño local junto a esta pagoda hay una fá-
brica de aceite de cacahuete. Con las máqui-
nas machacan los cacahuetes para extraer el
aceite y la parte seca del fruto, convertida en
una pasta, se utilizará para añadir a las comi-
das y salsas. En Mandalay es muy recomen-
dable el restaurante, muy popular, Aye Myit
Tar, que sigue la tradición del país consistente
en servir los platos que se han pedido acom-
pañados de otros muchos de verduras, pata-
tas, ensaladas de vegetales y pescado, salsas
y sopa. En los alrededores de Mandalay, en
Amarapura, un paseo por el puente U Bein, el
más largo del mundo de madera de teca, que
mide más de un kilómetro, es símbolo de la
sencillez y tradición de este país en perfecta
armonía con la naturaleza.

40

Birmania| Grandes Productos

>> Mercado de Nyaung Shwe

>> Recogida de tomates en el Lago Inle

>> Mercado nocturno de Hsipaw

>> Bodega Red Mountain

Nº6 Septiembre 17
¡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!

