
13 - 14
DE NOVIEMBRE
DE 2013

Facultad de
Filosofía y Letras
de Córdoba

13 - 14
DE NOVIEMBRE
DE 2013

V SIMPOSIUM
DEL SALMOREJO
CORDOBES

Rafael Moreno
Texto escrito a máquina

Rafael Moreno
Texto escrito a máquina

1

Rafael Moreno
Texto escrito a máquina

Rafael Moreno
Texto escrito a máquina

Rafael Moreno
Texto escrito a máquina
Imprime: Diputación de Córdoba
 Departamento de Ediciones y Publicaciones
Depósito Legal: CO 1934-2013
ISBN: 84-616-7363-8
 978-84-616-7363-6

Rafael Moreno
Texto escrito a máquina
Edita: Cofradía Gastronómica del Salmorejo Cordobés
Autores: Hortensia Galán Soldevilla
 Rafael Moreno Rojas
 Almudena Villegas Becerril

4

5

Rafael Moreno
Texto escrito a máquina

Nuestra receta

Nuestra web

w w w . s a l m o r e j o c o r d o b e s . c o m

Í N D I C E

Carta del Vicepresidente de la Excma. Diputación de Córdoba 3

Carta del Presidente de la Cofradía del Salmorejo Cordobés................... 5

Presentación. Almudena Villegas .. 9

Contenidos del programa .. 12

Pan y gastronomía. Almudena Villegas ... 16

Historia del Pan. Alejandro Ibáñez .. 21

Situación y consumo del pan en España. Aurelio Gómez....................... 24

No sólo de pan vive el hombre... pero casi. Rafael Moreno.................... 29

Atributos sensoriales del pan blanco: la telera cordobesa.
Hortensia Galán.. 50

Recetario ... 57

Manuel Bordallo .. 58

Adrián Caballero ... 61

Daniel Cortés .. 64

Rafael de Juan Prieto ... 67

José María González .. 70

Timoteo Gutiérrez.. 73

Antonio Jiménez ... 76

Celia Jiménez.. 79

Zahira Ortega... 82

Juan José Ruiz ... 85

Rubén Urbano .. 89

Matías Vega... 92

Agradecimientos ... 97

3

La Diputación de Córdoba viene apoyando proyectos editoriales donde aflora

las actividades de carácter científico de organizaciones sociales e instituciona-

les. En este caso con motivo de la celebración del V Simposium de la Cofradía

Gastronómica del Salmorejo Cordobés dedicado al pan tampoco ha querido

faltar a este compromiso.

El título del mismo el “Pan: el gran alimento mediterráneo” ya nos avanza la

importancia de este extraordinario ingrediente que en forma de telera cordo-

besa refuerza aún más el carácter de nuestro plato de referencia y lo une de

forma más rotunda a nuestro territorio. .

No nos pasa desapercibido que este simposium coincide con la celebración

del V aniversario de la fundación de la Cofradía Gastronómica del Salmorejo

Cordobés. Toda una efeméride de esta joven pero inquieta y activa cofradía

que defiende y promociona con gran pasión este plato tan genuinamente de

nuestra tierra.

Por ello nuestro reconocimiento a la Cofradía Gastronómica del Salmorejo

Cordobés que mediante su organización y en colaboración con instituciones

académicas como la UCO, los fabricantes de pan y numerosos cocineros re-

conocidos nos acercaran a la realidad de un viejo conocido de la especie hu-

mana: el pan.

D. Salvador Fuentes Lopera,

Vicepresidente Primero de la Excma. Diputación de Córdoba.

5

c a r t a d e l p r e s i d e n t e

Desde la Cofradía del Salmorejo Cordobés tenemos la satisfacción de celebrar

el V Simposium del Salmorejo Cordobés, que lleva por título “Pan: el gran ali-

mento mediterráneo”. Desde el año 2010 que decidimos dar protagonismo a

los ingredientes de nuestro plato de referencia, hemos llegado al pan después

de dedicar los pasados simposium al aceite de oliva virgen extra en 2010, el

tomate en 2011 y el ajo en 2012 como una forma de implicar a los sectores

productivos que intervienen en su receta.

En sus jornadas se tratarán los distintos aspectos del pan: su historia, analizar

las cualidades organolépticas que aporta, su valores nutricionales, sobre los

usos del pan de telera en los restaurantes Cordobeses, para finalizar con una

cata de los salmorejos elaborados con distintas variedades de pan desde la

visión personal y experiencia del uso del pan de telera en la cocina de cada

cocinero participante en el evento. En definitiva, el protagonista en 2013 será

el pan, el único ingrediente elaborado que es la base aglutinante de nuestro

plato de referencia.

El pan ha sido y es tan importante en la alimentación humana, que se conside-

ra como sinónimo de alimento en muchas culturas. Es el alimento básico que

forma parte de la dieta tradicional en Europa y participa en muchos rituales

religiosos y sociales. Tales como: Matzoh, en la Pascua judía, la Hostia en la

Eucaristía cristiana, el rito de bienvenida de los pueblos eslavos que involucra

el pan y la sal como muestra de todo ello. También su valor hace que se pue-

dan calcular índices económicos de referencia, como el IPC, empleado para

determinar la evolución del costo de vida en las naciones. En definitiva está en

la dieta humana desde los tiempos más remotos.

Además este V Simposium sobre el pan coincide con el V aniversario de la

Cofradía Gastronómica del Salmorejo Cordobés toda una efeméride que

de esta forma aflora como rol de ritual social que el pan a veces ha venido

desempeñando.

6

Queda por agradecer una vez más a Miguel Cabezas, Presidente de la Aso-

ciación Cultural Cabezas Romero y cofrade de la Cofradía gastronómica el

Salmorejo Cordobés, la cesión de la idea original del simposium; a la Facultad

de Filosofía y Letras de Córdoba por poner a nuestra disposición los espacios

donde se desarrolla, a las cafeterías Domintor por su inestimable apoyo en

todo lo relacionado con la logística culinaria, a la Asociación de Fabricantes y

expendedores de pan de Córdoba AFEPANCOR, a la Cátedra de Bromatología

y Tecnología de los Alimentos de la UCO, y a todos los participantes y colabo-

radores en las actividades de este V Simposium del Salmorejo Cordobés que

permite difundir la imagen de Córdoba y su gastronomía desde una de sus

más emblemáticas señas de identidad: el salmorejo cordobés.

Este libro lo ponemos a su disposición con el apoyo de la Excma. Diputación

Provincial de Córdoba a la que agradecemos una vez más su colaboración

hacia las actividades de nuestra cofradía gastronómica.

Pablo Pombo González,

Presidente de la Cofradía Gastronómica del Salmorejo Cordobés

7

9

L a V celebración del Simposio del salmorejo cordobés representa un
importante logro, tanto para la organización del mismo como para la
Cofradía del salmorejo, debido a que se han desarrollado con creciente

éxito las distintas ediciones. Esto nos reafirma que cada vez suscita más interés
el conocimiento de los buenos productos, de la gastronomía y de la cocina
cordobesa, tanto por parte de los profesionales como del público general.

En cada una de las ediciones ha ido creciendo la participación en cuanto al
número de asistentes, comprobando así como la sociedad cordobesa participa
activamente en un Simposio que hemos querido hacer de todos. Los medios
de comunicación han apoyado desde el primer momento esta iniciativa que
también hemos querido que fuera suya, porque el objeto de nuestro estudio
es un plato que representa una cultura, y que es de todos los cordobeses.

Uno de los logros del Simposio ha sido conseguir integrar en él a participantes
de primera fila: en primer lugar, el producto local que es sin duda de una ex-
celente calidad. En segundo lugar, a diferentes profesionales e investigadores
de campos enlazados con la gastronomía, gracias a cuya activa participación
hemos conseguido presentar mesas de trabajo de carácter pluridisciplinar de
gran interés.

En cuanto a los productos básicos que se han analizado, hasta el momento,
los protagonistas han sido el aceite, el tomate, el ajo, y en esta V edición el
pan, el gran aglutinador de la alimentación mediterránea. Todos estos alimen-
tos forman parte de la tradición culinaria cordobesa, así como de la indus-
tria agroalimentaria, y una parte importante de nuestra representación en el
mapa gastronómico español. Integrar los principales ingredientes del salmo-
rejo como protagonistas de los diferentes Simposios creemos que es lo mejor
que el Simposio ha podido ofrecer. Con ello hemos tratado de aunar la tierra
a la gastronomía, el espacio geográfico y la producción, la historia y la cultura
de los alimentos, la antropología y el estudio bromatológico y nutricional de
los diferentes productos estudiados a lo largo de estos Simposios sobre el
salmorejo cordobés.

e l g r a n a l i m e n t o m e d i t e r r á n e o

10

Reunir las diferentes facetas de un plato tradicional, sencillo y familiar, es la
apuesta de la organización del Simposio, estudiar todos los aspectos del sal-
morejo, completando el ciclo: desde la tierra a la cocina, y de allí a la mesa,
donde forma parte de una alimentación saludable y equilibrada.

La presencia del pan como protagonista de este simposio 2013 tiene una
gran relevancia. En primer lugar porque el pan es el gran alimento del mundo
mediterráneo, el primero en el sentido de básico, que da origen a un tipo de
alimentación concreta, milenaria, enraizada en la historia de la humanidad.
Un alimento que por otro lado, tiene un marcado simbolismo religioso, y que
en muchas ocasiones ha sido el único alimento de comunidades humanas
en todo el mediterráneo. Por otro lado, el pan no solamente representa a
la tradición, sino que forma parte del futuro bien entendido de una óptima
alimentación: sus características bromatológicas y su inclusión dentro de unas
dietas saludables marcan la pauta que indica la importancia de su presencia
en la alimentación.

Por otro lado, utilizaremos un pan específico, con marcado carácter cordobés:
la telera, un peculiar pan candeal típico de la ciudad que aporta al salmorejo
un carácter especial, de pan denso y a la vez esponjoso, con mucho sabor. Se
trata de un pan especial, sólido y a la vez de miga regular, esponjosa y dotada
de finísimos ojos, que marca un tipo de gastronomía y que explica muchos de
sus platos y de los gustos que caracterizan a nuestra provincia.

Almudena Villegas Becerril

Directora Académica del V Simposium del Salmorejo Cordobés

12

c o n t e n i d o s

13

d e l p r o g r a m a

14

e l g r a n a l i m e n t o m e d i t e r r á n e o

e l p a n

13 de Noviembre de 2013

10,00 h. Inauguración Oficial

•	 Decano de la Facultad de Filosofía y Letras de

Córdoba.

•	 Presidente de la Cofradía del Salmorejo Cordobés.

•	 Presidente de AFEPANCOR Asociación de Fabricantes

y expendedores de pan de Córdoba

•	 Delegada Provincial de Turismo de Córdoba.

•	 Directora Académica del Simposium.

11,00 h. Presentación

Almudena Villegas Becerril.

(Académica de la Real Academia Española de

Gastronomía).

11,30 h. Historia del Pan.

Alejandro Ibáñez Castro

(Arqueólogo de la Junta de Andalucía).

12,00 h. La situación y consumo del pan en España.

	 Aurelio Gómez Llamas (Presidente de

AFEPANCOR)	

12,30 h. No sólo de pan vive el hombre... pero casi.

Rafael Moreno Rojas (Catedrático del Departamento

de Bromatología de la UCO).

13,00 h. Atributos Sensoriales del pan blanco: la telera

cordobesa.

	 Hortensia Galán Soldevilla. (Dtra. del Dpto. de

Bromatología y Tecnología de los Alimentos de la

UCO).

15

13,30 h. Mesa redonda sobre los uso del Pan de Telera en
los restaurantes Cordobeses y visión personal
y experiencia del uso del Pan de Telera en la
cocina de cada cocinero.

•	 Adrián Caballero. Jefe de Cocina del Restaurante
La Regadera.

•	 Andrés Ocaña. Jefe de Cocina de Oleocatering.
•	 Antonio Jiménez. Jefe de Cocina de Taberna La

Montillana.
•	 Celia Jiménez. Pta. de la Asociación de Cocineros

y Reposteros de Córdoba ACORECO
•	 Daniel Cortés. Jefe de Cocina de Bodegas Robles.
•	 José María González. Jefe de Cocina del

Restaurante Blanco Enea-Casa Galicia.
•	 Juanjo Ruiz. Jefe de cocina de la Salmorejería

Umami.
•	 Manuel Bordallo. Jefe de Cocina de Sociedad de

Plateros de María Auxiliadora.
•	 Matías Vega. Jefe de Cocina del Restaurante

Casa Matías.
•	 Rafael de Juan Prieto. Cocinero colaborador del

blog “Las recetas de Mamá”
•	 Rubén Urbano. Jefe de cocina y propietario de

Restaurante Fogaril
•	 Timoteo Gutiérrez. Jefe de Cocina de El Parador

de La Arruzafa.
•	 Zahira Ortega. Cocinera.

Día 14 de Noviembre de 2013

10,30 h. Mesa de diálogo.

12,30 h. Cata de salmorejos.

16

L a gastronomía bien entendida no deja atrás ningún producto, por sen-
cillo que sea. O mejor aún, tiene en cuenta que aquellos productos
básicos como el aceite, las hortalizas o las verduras, y otros elaborados,

simples sólo en apariencia, como es el caso del pan, son precisamente la base
de la gastronomía excelente.

El pan no solamente ha sido el gran alimento del Mediterráneo, el que ha
supuesto a veces la diferencia entre tener y no tener hambre, la base de la
alimentación desde el Neolítico hasta nuestros días. Ha supuesto un gran hito
en el desarrollo tecnológico, desde la creación de hornos especiales, cerrados,
para una perfecta cocción, al conocimiento preciso de los procesos de fermen-
tación, que no fueron fáciles de controlar con exactitud. Desde el control de
los molinos harineros al conocimiento del punto exacto de recogida del cereal,
la ciencia de agrónomos, tecnólogos, ingenieros... Todos ellos han colaborado
activamente en el desarrollo de un producto al que llamamos “simple” y que
sin embargo, lleva alimentándonos mucho antes de que comenzara nuestra
historia. Quizás, además de simple, merezca un reconocimiento por nuestra
parte, un estudio más detallado de cómo nos ha ayudado a progresar.

Durante más de seis milenios, el desarrollo humano ha caminado de la mano
del pan, siempre presente en sus mesas. Y no sólo de panes blancos, de trigo:
los panes morenos, compuestos de varios cereales, con su fibra, con el germen
entero y sus propiedades nutritivas intactas han sido los compañeros reales del
hombre en este tiempo. Panes sólidos y ricos, de sabores más complejos que
los actuales, y muy diferentes a los del presente, ligeros y aireados que nos
son cotidianos. El pan cocinado, en forma de finas tortas, cocidas dos veces
para eliminar todo el líquido que podría hacer que se estropearan, a los que las
fuentes llaman bizcochos, induciéndonos a error con frecuencia, no eran dul-
ces, sino panes bis-coctos. Es decir, panes horneados dos veces, que se lleva-
ban en todos los barcos que navegaban por el Mediterráneo, y también en las
naves que llevó Colón a América. Panes poco fermentados, finos y crujientes,

p a n y g a s t r o n o m í a

por Almudena Villegas Becerril

Directora Académica del V Simposium del Salmorejo Cordobés

17

casi sin agua, horneados dos veces para eliminar la humedad en la medida de
lo posible, fueron los compañeros de marinos mediterráneos y atlánticos, que
no podían -ni seguramente querían- prescindir de un alimento que había sido
base de su alimentación durante muchas generaciones.

Es difícil para un historiador abstraerse de la presencia del pan en la historia
del hombre: las harinas leudadas son saciantes, pueden adquirir multitud de
formas, hacer panes crujientes o blandos, rellenos... O ser simples, elegantes,
blancos y sofisticados o repletos de aroma y sabor, compuestos con diversos
cereales e incluso otros ingredientes, como frutos secos, aceitunas y vege-
tales. En cualquier formato, el pan ha sido un acompañante básico para el
hombre, tanto para alimentarle como para hacerle disfrutar. Y es ese papel
trascendental el que ha tenido en la historia humana: el de sustentar al hom-
bre, el de proporcionarle placer y apoyarle en el progreso con el desarrollo
tecnológico de otros productos y alimentos.

Desde el mundo antiguo hasta el s. XX, la presencia de diferentes panes mar-
caba la calidad de las mesas: en las mejores mesas el pan era blanco y fino,
mientras que en las comidas vulgares se presentaban panes oscuros, sólidos,
con fibra, pesados y por consiguiente, y como contraste a lo que entonces se
pensaba, mucho más saludables. Hoy las cosas son muy diferentes: especialis-
tas en nutrición recomiendan el consumo de esos panes oscuros que en otras
épocas estaban postergados a las mesas más sencillas, los cuales han tomado
la delantera a los blancos, sin lugar a dudas.

En la Roma clásica, el pan era uno de los productos más importantes en el día
a día. Cada madrugada, cientos de hornos y panaderías se ponían en marcha
antes del amanecer. Allí se expedía pan a precios bajos, patrocinados por el
gobierno. A veces incluso se regalaba: era el precio de la paz social, junto
al entretenimiento, el viejo axioma del panem et circenses que aún hoy las
autoridades de todo el mundo siguen teniendo en cuenta para gobernar en
paz. Se valoraban los panes blancos, refinados, de corteza fina y harina muy
cuidada: esos y no otros eran los panes más cotizados y caros, que tan sólo
los senadores, los hombres ricos y poderosos podían disfrutar en sus mesas.

Hoy no se entiende una buena mesa sin varios tipos de pan, no importa cua-
les, únicamente que estén bien trabajados: que provengan de talleres de pa-
nadería artesanos, que resulten saludables y que estén bien hechos, recién
horneados. Todavía con el aroma del horno, de tacto tibio y grato, esos panes
que huelen a infancia, a pueblo, y que son sin duda protagonistas de las me-
sas más selectas, los que se buscan para acompañar a los mejores alimentos.

18

Son esas mesas precisamente, las de los gastrónomos realmente expertos, las
que exigen que los panes sean de alta calidad, artesanos, a ser posible. Las
que piden panes con sabor, de corteza crujiente y miga suave en cualquiera
de sus variedades, las que tienen en cuenta que la calidad de una buena co-
mida empieza por esas cosas que en los últimos años apenas se han valorado,
y sin embargo, son tan atractivas como un buen pan bien confeccionado. El
buen gastrónomo no es el que consume productos más caros, sino productos
mejores, el que exige que el pan sea auténtico, y no una masa gomosa y re-
frita en hornos industriales. Animémonos a consumir buen pan, a exigirlo, a
seleccionar buenas hogazas y panes de telera bien hechos. Eso nos convertirá
en mejores consumidores, nos ayudará a tener mejor salud y revitalizará una
industria que nos ha alimentado durante siglos.

19

20

21

E l descubrimiento del pan, uno de los hitos de la Historia de la Humani-
dad, tuvo lugar hace algunos milenios, en el momento que el hombre
dejó de ser un recolector nómada y se asentó en un lugar fijo a esperar

la cosecha de un grano que constituye un concentrado de muchos de los nu-
trientes necesarios para la supervivencia. El pan se ha elaborado, según zonas
geográficas, con diversos cereales como centeno, trigo, avena, cebada, maíz,
arroz, mijo o salvado que, por su consistencia fibrosa no pueden ser digeridos
directamente por nuestro aparato digestivo, razón por la que debe procesarse
para obtener una harina, más o menos refinada, que luego se mezcla y se cue-
ce. Al descubrimiento de la elaboración de la masa fermentada de forma na-
tural que se usaba para hacer el pan aparece estrechamente ligado el llamado
pan líquido, la cerveza, según los alemanes, aunque el Código de Hammurabi
(1792 a. n. e.) habla ya de “cerveza comible” y “pan bebible”,

La fabricación de pan se fecha en el Neolítico y ya no ha dejado de acompañar
la alimentación humana. Entonces eran unos panes planos, ácimos, que se
cocían a fuego directo. No se utilizaba levadura.

Según las fuentes el invento del verdadero pan, con la fermentación de la
masa, tiene lugar en Egipto y se debió a un dichoso accidente ocurrido en
torno al 3000 a. n. e., cuando un joven aprendiz de panadero descuidó sus
obligaciones, dejando una masa expuesta al aire más tiempo del acostumbra-
do, con el resultado de que la superficie húmeda de aquella fermentó. Aquel
joven, que jugaba con todo, probó a hornearla y vio que se hinchaba logrando
un volumen muy superior al original. Este fue el primer pan blando, esponjoso,
de cáscara dorada y crujiente, sabroso y fácil de digerir. La fermentación de
la masa se había logrado en forma natural y casual. Serán los egipcios de la
IV Dinastía (2613 – 2494 a. n. e.), la de Keops, Kefren y Micerinos, los que
desarrollaron las técnicas de cocción del pan, inventaron el horno y llegaron a
tener hasta quince tipos de masa distinta, hechos también reconocidos por el
Código de Hammurabi. Del mismo modo a ellos se debe el famoso “Contigo
pan y cebolla”, el principal alimento de los pobres, así como la costumbre de
colocar un pequeño pan de trigo en el lugar de cada comensal.

l a h i s t o r i a d e l p a n

por Alejandro Ibáñez Castro

Arqueogastrónomo

22

Los griegos, a través de sus relaciones comerciales con Egipto (para algunos
historiadores el mito de Jasón en busca del Vellocino de oro es una metáfora
de las rutas griegas en busca de trigo), conocen el arte del pan y lo perfeccio-
nan y ya en el siglo III a. n. e. tenían más de setenta tipos de panes diferentes.
Comienzan a saborizar sus masas panaderas con especias, miel, aceites, fru-
tos secos… convirtiéndose en los precursores de la pastelería. El pan comenzó
siendo para los griegos un alimento ritual de origen divino, luego pasó a con-
vertirse en el sustento popular, símbolo de la comida por excelencia.

Durante mucho tiempo los romanos se alimentaron de gachas y papillas; el
pan se consideraba por el pueblo como algo inalcanzable, propio de las clases
superiores. Sin embargo, en el año 30 a. n. e. Roma ya contaba con más de
trescientas panaderías y los magistrados controlaban precios, pesos y cali-
dades. En época de Trajano, en torno al año 100, se constituye la primera
asociación de panaderos, encargada de regular y reglamentar la profesión así
como de mejorar las técnicas. El “pan y circo” de Juvenal se convierte en uno
de los lemas de Roma donde se elaboran todo tipos de panes como el panis
militaris, de larga duración, el panis plebeius, moreno y barato etc. El pan de
harina blanca se reservaba a las clases pudientes. Roma propagaría la cultura
del pan por todo su imperio colonial, excepto en Hispania, donde, gracias a
los celtíberos, ya se conocía desde el siglo III a. n. e.

Durante la Edad Media no se producen progresos notables en la panificación.
Desciende el cultivo de cereales, lo que provoca periodos de hambre y la es-
casez del alimento base, el pan. Los monasterios, gracias a sus latifundios, se
convierten en los principales productores de pan. El color de la miga seguía
siendo un indicador de prestigio social, cuanto más blanca sólo era accesible
para clases ricas y pudientes. El Fuego Infernal, Fuego de San Antonio o En-
fermedad de los pobres diezmó Europa, sus efectos eran muertes, abortos y
pérdida de miembros. El único remedio entonces contra esta terrible plaga
eran las oraciones y los amuletos, que no remediaban nada, pero sí el hecho
de hacer el Camino de Santiago, como se pudo comprobar con una serie de
curaciones milagrosas que se producían en los peregrinos que, curiosamente
cuando llegaban ante el Apóstol estaban totalmente curados, pero volvían
a enfermar cuando regresaban a su país de origen, tornaban a peregrinar y
sanaban de nuevo. Estas infalibles curaciones milagrosas fueron parte de la
consolidación del poder de Santiago y de la Orden de San Antonio en Europa,
añadiendo una carga más a las connotaciones religiosas que siempre tuvo
el pan. La razón era que en los más de cuatrocientos hospitales de la Orden
en todo el sur de Europa sólo se consumía pan de trigo mientras en el norte

23

y centro de Europa pan de centeno, periódicamente afectado por el corne-
zuelo, la causa del temible Fuego Infernal, luego conocido como ergotismo
gangrenoso, una enfermedad vascular que era producida por el consumo
prolongado de pan de centeno contaminado por el hongo del cornezuelo.

En torno al siglo XII las ciudades comienzan a cobrar importancia y unas de
las primeras reglamentaciones que se llevan a cabo es, como en Roma, el
control gubernamental de la producción y distribución de pan y la aparición,
de nuevo, del gremio de panaderos, denominado en España la Corporación
de Oficio, que se mantendrá hasta el siglo XIX. A finales del siglo XVIII el
progreso se nota en los avances tecnológicos, progresan las cosechas, mejo-
ran las técnicas de molienda y aumenta la calidad de la harina. Y algo muy
importante, al aumentar la oferta baja el precio del pan blanco que llega a
toda la población. En el siglo XIX aparece el molino de vapor, los sistemas de
panificación siguen evolucionando y se añade una nueva fase a la elaboración
del pan: la aireación de la masa; aparece un nuevo tipo de levadura y surgen
técnicas mecánicas para amasar el pan; con estas mejoras la industria del pan
va creciendo de manera muy rápida hasta llegar a los tiempos actuales en los
que, desgraciadamente, no siempre encontramos un pan de calidad.

Pero a pesar de todo ello, el procedimiento para la elaboración de pan es en
esencia el mismo que hace miles de años atrás: cosechar el grano, molerlo
hasta convertirlo en harina, unirle agua, sal y a veces un poco de levadura,

Pan carbonizado, hallado entre las ruinas de la ciudad de Pompeya. Año a 79 d.C.

24

s i t u a c i ó n y c o n s umo d e l p a n e n E s p a ñ a
por Aurelio Gómez Llamas

Presidente de AFEPANCOR.
Asociación Provincial de Fabricantes y Expendedores de Pan de Córdoba

SITUACIÓN EN ESPAÑA

El mercado del pan a nivel nacional ha sufrido un cambio importantísimo en
las últimas décadas, ya que ha pasado de tener un proceso de elaboración
tradicional a ser un proceso totalmente industrializado. Al mismo tiempo, los
canales de distribución también han cambiado, de las tradicionales panade-
rías y hornos a la venta en grandes superficies o en franquicias.

En la actualidad, cada español consume de media unos 46 kg de pan, lo que
supone un gasto superior a los 110 €.

La actual situación de crisis económica afecta a todos los sectores, y el alimen-
tario no es inmune a esto. Dentro de este amplio sector, el panadero también
se ha visto afectado, pese a que es un alimento básico en nuestra dieta.

La crisis del sector tiene también otras causas, a parte de la grave situación
económica. Entre ellas, podemos encontrar el alto precio de los insumos, la
competencia entre los productores, la subida de impuestos, y los mitos que
relacionan el pan con el sobrepeso, por citar los más importantes.

La subida del precio de la materia prima en debida a la presión ejercida por los
precios en origen, debido a compras masivas de cereal con el fin de producir
situaciones de escasez o abundancia en un determinado mercado. Esto puede
producir subidas en los precios, produciendo una limitación del consumo, ya
que el cliente buscará ahorrar en detrimento de la calidad.

Al mismo tiempo, en un mundo globalizado, surgen competidores por to-
dos los lados, lo cual, unido a la tendencia actual a disminuir el consumo
de harinas, está produciendo que la producción del sector sea cada vez más
pequeña.

Frente a esta situación de caída, se hace necesario transformar el sector y
desarrollar nuevos productos para hacer frente a nuevos gustos y tendencias.
Por ejemplo, elaborando panes bajos en sal y grasas, sin aditivos. Otra ten-
dencia es la producción de panes de alta gama, con ingrediente ecológicos y
empleando cereales diferentes al trigo (centeno, maíz, sorgo, etc.). Con todo
esto se busca crear un nuevo mercado además de mantener o incluso poten-
ciar el mercado tradicional del pan.

25

CONSUMO POR VARIEDADES

La variedad pan fresco/congelado es la más consumida en los hogares de
España. En el periodo mayo 2012 a abril 2013, supuso el 84,2% del volumen
del mercado, habiendo aumentado su compra en un 1,5% en relación al
mismo período del año anterior. Este incremento se debe al aumento en el
consumo del pan fresco integral que se incrementó en un 14,3% y del pan
fresco sin sal que aumentó un 18,2%.

El 15,8% restante del pan consumido en el hogar, es de la variedad de pan
industrial. En los últimos 12 meses, la compra de esta variedad se incrementó
un 3,3%.

De acuerdo con los datos del estudio, se comprueba que más de 4 de cada
10 kilos de pan se adquieren en la tienda tradicional, habiéndose mantenido
casi estable sus compras.

PERFIL DE LOS CONSUMIDORES

El perfil del consumidor intensivo de pan son hogares numerosos (más de 4
personas). Por comunidades autónomas, las más consumidoras de pan son:
Navarra, Galicia y Castilla y León. Por el contrario, en Baleares y Madrid es
dónde menos se consume este alimento.

Según los datos del panel de consumo que elabora el Ministerio de Agricultu-
ra, Alimentación y Medio Ambiente, los hogares españoles han incrementado
el consumo del pan que se sitúa en una media de 36,12 kilos por persona
y año. El presupuesto medio dedicado a este producto supone el 5,75 por
ciento del gasto en la cesta de la compra. La variedad más consumida es la de
pan fresco/congelado, que supone el 84,2 por ciento del volumen de merca-
do 14 de agosto de 2013. El Ministerio de Agricultura, Alimentación y Medio
Ambiente, ha analizado, en el marco del panel de consumo, la importancia
del pan en la cesta de la compra de los hogares españoles, y la evolución de
las tendencias en el gasto y el consumo de este producto.

De este estudio se desprende que los hogares españoles han incrementado
en un 1,8 por ciento el consumo de pan durante los meses de mayo de 2012
a abril de 2013, con respecto al mismo periodo del año anterior. El volumen
total de compra de pan, en sus distintas variedades, ha ascendido por tanto
en ese periodo a 1.667.336.250 kilos.

Sin embargo el gasto se ha mantenido estable, debido a que el precio medio
de este producto se contrajo un 1,9 por ciento, lo que ha supuesto un gasto
total de los hogares españoles de 3.903.011.500 euros.

26

Así, el consumo per cápita se situó en los 36,12 kilos por persona y año,
constatándose que el presupuesto medio destinado a este producto ha
supuesto el 5,75 por ciento del gasto destinado en los hogares a la ali-
mentación.

Por lo que se refiere a la provincia de Córdoba los datos son similares a los
del resto de España, incluido a los de Andalucía, decantándose en estos
tiempos los consumidores por el consumo de pan de flama, es decir, la
típica barra de pan y más concretamente la llamada baguette ofertada por
las grandes cadenas de supermercados a un precio mucho más bajo con
la consiguiente competencia desleal hacia el industrial panadero que no
puede ofrecer al público el pan al mismo precio de venta que lo hacen las
citadas grandes superficies porque sólo dependen para la supervivencia
de su industria del pan, en contra de las cadenas de supermercados que
el pan lo tienen como reclamo para que el repetido consumidor adquiera
otros productos más rentables para estas.

Así llegamos que desde tiempo inmemorial hasta que apareció el pan pre-
cocido comercializando la baguette en Córdoba, sobre todo en la capital,
la pieza más consumida y característica siempre ha sido la telera, pieza
elaborada a mano artesanalmente y con harinas más enriquecidas, por
eso que el costo de esta es más y eso motiva que el púbico elija para su
consumo la baguette o la barra.

Ahora bien, para la elaboración del famoso Salmorejo Cordobés es impres-
cindible utilizar el pan candeal de telera, por sus siguientes características:

TELERA DE CÓRDOBA

Es un pan de miga dura elaborado con harina de media fuerza y compues-
to por masa madre, agua, sal, levadura y mejorantes, cuya elaboración
después de formar la pieza en forma de viena con picos se le practicarán
dos cortes profundos, cociéndose a 200g grados centígrados durante 40
minutos.

Debido al tipo de pan y a la fabricación artesanal se hace ideal para la
elaboración del Salmorejo Cordobés, y tan es así que los más acreditados
cocineros de Córdoba utilizan la telera cordobesa para hacer el Salmorejo
Cordobés.

27

28

29

no só lo de pan v ive e l hombre.. .pero cas i

por Prof. Rafael Moreno Rojas

Universidad de Córdoba.

Pan, alimento de la controversia

De todos es conocido que el pan ha acompañado al hombre a lo largo de su
historia (y buena parte de su prehistoria). Y a lo largo de ella, podemos asistir
a diferentes acontecimientos históricos motivados por el pan, o por su falta,
pues era el alimento básico de muchas culturas occidentales y sobre todo
las europeas. Pero a nuestros días el pan ha llegado devaluado y vituperado.
¿Cuándo se ha producido este cambio? ¿Tenían razón nuestros antepasados
en apreciarlo o nuestro contemporáneos en menospreciarlo?

Obviamente los temas alimentarios hay que matizarlos y contextualizarlos,
pues lo que posiblemente fuera bueno para nuestros antepasados no tiene
porque serlo para nosotros. Por ejemplo la cantidad de calorías que necesita-
bas un trabajador era posiblemente varias veces mayor que las actuales, pues
el gasto energético que desarrollaba requería ser compensado. Las mujeres
tampoco se libran de estas consideraciones, pues además de ser las tareas de
casa mucho más pesadas que en la actualidad, desarrollaban habitualmente
tareas extra-domésticas que suponían también un gasto energético muy ele-
vado. Si a esto unimos la hambrunas habituales en casi todas las generaciones
de la humanidad, entendemos nuestra avidez por tomar alimentos con un
potencial energético muy alto, y por otra parte, comprenderemos el gusto
imperante en el hombre desde los inicios de la humanidad hasta mitad del
siglo XX, de mujeres con suficientes reservas grasas para garantizar la perpe-
tuación de la especie.

Hechas las aclaraciones de contextualización, si queremos saber cuál debe ser
nuestra actitud ante el pan, deberíamos tener datos suficientes para que nos
permita tomar decisiones al respecto. Obviamente, utilizaremos el método
científico para aportar dicha información, centrándonos en aspectos como su
composición nutricional y las evidencias científicas que apoyan el consumo del
pan y aquellas que lo contraindican.

30

Composición Nutricional de los ingredientes del pan

La composición nutricional del pan deriva en buena medida de sus ingredien-
tes, harina de trigo, agua, sal y levadura. Básicamente la mayoría de compo-
nentes nutricionales derivan de la harina y por tanto la variedad de harina
usada será la que defina las propiedades del pan. Aunque tienen su influencia
también la sal, el agua en incluso la levadura.

Agua

El agua sirve para incrementar la humedad del producto, que como veremos
supone rebajar sustancialmente el aporte de calorías y nutrientes respecto a
la harina. Salvo este aporte, su contribución, que es exclusivamente en ele-
mentos inorgánicos, es muy baja y varía en función del origen de la misma
aportando cantidades variables aunque exiguas sobre todo calcio y/o hierro.

Sal

La sal, al igual que ocurre con el agua tiene una contribución baja y esencial-
mente inorgánica. Destacamos especialmente el aporte de sodio que si bien
no es muy alto, en una ingesta elevada de pan puede suponer una de las
principales fuente de este electrolito en la dieta. Tampoco debemos desdeñar
el aporte de yodo que supone el uso de sal marina y en menor medida (en
nuestro país) sal yodada, para la elaboración del pan. Este aporte de yodo
ha supuesto en algunas regiones o países de interior evitar el temido bocio y
cretinismo, gracias al consumo del pan así elaborado.

Pero esta sal, que fue anhelada y buscada con ahínco por nuestros antepa-
sados, a causa de su contenido de sodio, supone hoy más un problema que
un beneficio, dado que las dietas de los países desarrollados suelen tener
ingestas muy elevadas de este condimento que pueden oscilar entre 5 y 12 g/
día, si bien en nuestro país, autonomía y provincia tenemos ingestas medias
similares en torno a los 8-9 g/día. Esta cantidad de sal, en sí no supone un
gran riesgo para la población normal sana, pero por desgracia un cada vez
más alto número de personas tiene problemas de hipertensión (en muchos
casos sin diagnosticar). Es precisamente este grupo de población el que puede
incrementar sus niveles de tensión arterial significativamente si su ingesta de
sal es elevado. Por eso la mayoría de entidades públicas y privadas implicadas
en la nutrición humana recomiendan que no se superen los 5 -6 g de sal al
día: para población española la Sociedad Española de Nutrición Comunitaria,
en su guía alimentaria, recomienda 6 g/día, pero las últimas recomendaciones
de la OMS son de 5 g/día, que es el dato que manejan nuestros gobernantes.

31

La estrategia NAOS, que persigue reducir la prevalencia de enfermedades, no
transmisibles, llamadas de los países desarrollados (cardiovascular, cerebro-
vascular, diabetes, síndrome metabólico, cáncer, etc.) ha desarrollado activi-
dades encaminadas a reducir la ingesta de sal en la población española. En
el año 2004 en el marco de la Estrategia NAOS, la Confederación Española
de Organizaciones de Panaderías (CEOPAN) y la Asociación Española de Fa-
bricantes de Masas Congeladas (ASEMAC) acordaron con el Ministerio de
Sanidad y Consumo (MSC) una reducción en el porcentaje de sal utilizado en
la elaboración de pan, que pasaría de los 22 g. de NaCl /Kg. de harina hasta
un máximo de 18 g. de NaCl /Kg. de harina en un periodo de cuatro años,
disminuyendo a razón de 1 g. cada año. Este compromiso quedó reflejado,
mediante la firma en febrero del 2005, de un convenio de colaboración entre
el MSC y CEOPAN. Según AESAN (Agencia Española de Seguridad Alimenta-
ria y Nutrición) en 2008 no sólo se había cumplido el objetivo marcado para
ese año, sino que incluso se había alcanzado el del año 2009 en que finalizaba
la armonización. El tipo de pan que mantenía los niveles más elevados es la
barra, siendo en panes artesanos el contenido muy variable.

Grado de consecución del objetivo de reducción de sal por comunidades (sin identificarlas).

Fuente AESAN.

32

Levadura

La levadura no proporciona ningún aporte nutricional per sé, debido a la
escasa cantidad en que se encuentra en el pan. Sin embargo, es la causante
de cambios estructurales en la harina por el uso que hace de algunos de
sus constituyentes como son los carbohidratos y proteínas. No obstante,
y a pesar del necesario consumo de nutrientes para convertirlos en gases
que se producen en la fermentación, la pérdida nutricional que supone es
de en torno a un 5% tanto en proteínas como en carbohidratos y podemos
considerarla despreciable.

Harina

La harina supone el ingrediente cuantitativamente más importante y tam-
bién el más variable en composición dependiendo de la especie de cereal
con la que se elabore y sus estirpes o variantes, el grado de extracción y otros
factores de su proceso de elaboración.

En la tabla 1 se muestran la composición de las harinas de las principales
especies de utilizados en la panificación. Hemos incluido la soja, aunque
realmente es una leguminosa y la variante para panificación no sería la mos-
trada, sino una harina desengrasada, por este motivo la que aparece en la
tabla presenta algunos de los valores más elevados, tanto en calorías, como
en lípidos y otros nutrientes. Podemos comprobar cómo la harina de trigo,
tanto blanca como integral se encuentran entre los valores medios del resto
de harinas de cereal. Destaca la harina de avena por su contenido calóri-
co, como de un buen número de nutrientes. El aporte calórico más bajo
lo tenemos en la harina de cebada, que junto al centeno tiene los mayores
contenidos en fibra.

Obviamente, como hemos comentado, la selección y manipulación genética
de las plantas harineras ha producido variantes y estirpes que pueden su-
poner cambios sustanciales en la composición nutricional, aunque habitual-
mente este no era el fin, pero colateralmente puede llevarlo parejo, sin que
dispongamos de datos fiables de estos cambios.

33

ARROZ AVENA CEBADA CENTENO MAIZ SOJA TRIGO
TRIGO

INTEGRAL

Energía (Kcal) 333 374 287 335 342 447 348 324

Proteínas (g) 6,4 13,8 10,4 8,2 8,3 36,8 9,3 11,5

Lípidos (g) 0,8 7,2 1,4 2,0 2,8 23,5 1,2 2,2

Carbohidratos (g) 80,1 67,9 62,2 75,9 75,7 23,5 80,0 68,8

Fibra (g) 2,0 8,0 10,7 11,7 0,1 11,2 3,4 9,0

Ca (mg) 24,0 54,7 14,0 32,0 18,0 210,0 15,0 37,0

Mg (mg) 23,0 131,0 125,0 92,0 47,0 240,0 20,0 120,0

P (mg) 130 405 189 360 256 600 120 330

Na (mg) 5 6 5 1 1 9 3 4

K (mg) 240 268 190 410 120 1660 135 350

Fe (mg) 1,90 4,20 2,00 2,70 2,40 6,90 1,10 3,50

Tiamina (mg) 0,10 0,56 0,10 0,40 0,44 0,75 0,09 0,40

Riboflavina (mg) 0,05 0,12 0,08 0,22 0,13 0,28 0,06 0,13

Niacina (mg EN) 3,50 3,80 3,10 2,60 1,93 10,60 2,30 5,50

Vit B6 (mg) 0,20 0,20 0,22 0,35 0,06 0,46 0,20 0,40

Ac Fólico(ug) 78,00 10,10 345,00 14,00 53,00

Vit B12 (ug) 0,00 0,00 0,00 0,00 0,00 0,00

Ac Ascórbico (mg) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Vit A (ug ER) 0 0 0 0 0 0 0 0

Vit D (ug) 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Vit E (mg-TE) 0,2 1,6 13,0 1,5 0,3 1,5

Tabla 1.

Composición nutricional por 100 gr. de las principales harinas panificables.

34

Composición nutricional de los panes

Obviamente, hablar de pan es una generalización nada precisa, dada la
propia variabilidad de las harinas y las formas de panificación, por lo que
aunque hablaremos de generalidades en cuanto a la composición del pan,
iremos matizando las variaciones entre diferentes tipos.

Para una mayor claridad iremos matizando el contenido de cada grupo de
nutrientes y el significado del mismo.

Energía

Podemos encontrar datos muy diversos sobre el contenido energético del
pan blanco. Esta variación en ocasiones depende de lo que se considere pan
blanco y, como hemos comentado, la harina utilizada para elaborarlo (va-
riedad de grano y grado de extracción del salvado), pero también depende
del grado de humedad que el pan finalmente contenga. Obviamente cuanto
más seco quede el pan, mayor será su contenido energético. Los valores
suelen oscilar entre 230 y 270 Kcal para pan blanco. Por otra parte, las di-
ferentes formas de preparación del pan y sus formatos, producen diferentes
contenidos energéticos.

En la tabla 2 podemos observar los aporte energéticos de los principales
tipos de pan. Los primeros datos corresponden a diferentes cereales em-
pelados para elaborarlos; a continuación se exponen datos de variedades
comerciales de pan de trigo (no integrales); variedades de panes integrales;
alimentos que muchas personas interpretan como pan sin serlo (bollo de
leche y panecillos suizos); y por último pan tostado y frito, dado que estos
tratamiento culinarios modifican la composición nutricional. Obviamente se
han excluido las combinaciones de datos que podrían haberse generado
como baguette integral, pan tostado integral, etc.

35

TIPO DE PAN
Energía
(Kcal)

Proteínas
(g)

Lípidos
(g)

Carbohidratos
(g)

Fibra
(g)

PAN DE TRIGO (BLANCO) 261 8,47 2,1 51,5 3,5

PAN DE AVENA 197 7,6 1,5 40,7

PAN DE CEBADA 185 6,4 1,1 39,9

PAN DE CENTENO 219 8,3 1,7 45,8 13,0

PAN DE MAIZ 207 6,4 1,9 43,8

PAN DE VIENA 263 9,3 3,3 52,2 1,5

PAN BLANCO TIPO BAGUETTE 265 9,65 2,1 50,6 3,5

PAN DE MOLDE 255 5,5 3,7 53,3 4,5

PAN TIPO HAMBURGUESA 271 7,54 4,7 47,5 4,1

PANECILLOS 262 6,0 4,2 53,3 3,2

PAN DE LECHE 273 6,3 17,5 24,0 0,9

PAN INTEGRAL DE TRIGO 232 8,5 1,6 48,9 8,5

PAN MORENO 218 8,5 2,0 44,3 4,7

PAN CON FIBRA 230 7,6 1,5 49,6 3,1

PAN DE MOLDE INTEGRAL 259 10,9 3 44 6

PAN CON GRANOS ENTEROS 235 9,3 2,7 46,3 5,4

BOLLO DE LECHE 364 10 14,6 47 2,5

PANECILLO SUIZO CHOCOLATE 337 4,3 11,3 58,1 2,4

PAN TOSTADO 285 10,1 2,5 59,2 4,5

PAN FRITO (PICATOSTE) 503 7,9 32,2 48,5 2,7

Tabla 2

Contenido en energía, principios inmediatos y fibra

de las principales tipologías de pan (por 100 gr.)

36

Composición nutricional de los panes

Los contenidos energéticos más bajos, por variedades de semillas, corres-
ponden a los panes de avena (curiosamente al ser su harina de las más
calóricas), cebada y maíz cuyas formas de presentación tienen un contenido
en humedad muy alto, en torno al 50%, cuando las presentaciones de tri-
go suelen encontrarse por debajo del 40%. También encontramos aportes
energéticos bajos en el caso del pan de centeno, aunque en este caso con
contenidos hídricos similares al de pan de trigo. Obviamente esta diferencia
de humedad repercute en su aporte energético.

En cuanto a las formas comerciales de los panes de trigo no integrales, ve-
mos que son muy similares entre sí. Es de destacar que en la formulación de
los panes de molde hay una variedad enorme de productos y los contenidos
energéticos pueden incrementarse notablemente.

Los panes integrales presentan contenidos energéticos sólo ligeramente por
debajo de sus homólogos con menos fibra. Realmente por tanto el beneficio
del consumo de estos panes no es por el menor aporte energético (como
muchas personas piensan), sino por un mayor aporte de fibra. En cuanto a
las variedades aquí mostradas, se aclararán en el apartado de fibra.

Las especialidades reposteras de bollo de leche (no confundir con pan de
leche) y panecillos suizos, presentan unos contenidos energéticos sustancial-
mente mayores, motivados por la incorporación de grasas en su formulación
que aumentan el contenido lipídico.

Por último los tratamientos culinarios habituales del pan, incrementan su
contenido energético. En el caso del pan tostado, fundamentalmente por
una disminución de la humedad, y en el caso del pan frito, el cambio es muy
notable por la incorporación de la grasa de fritura que sustituye en parte al
contenido hídrico, por lo que el contenido energético puede llegar a duplicar
respecto al del pan de origen.

37

En cuanto a la creencia de que la miga de pan aporta más energía que la
corteza, hemos de asegurar que es totalmente al contrario, tanto en peso,
como en volumen, pues la miga de pan contiene mayor componente ga-
seoso, por lo que por unidad de volumen pesa menos y además la miga
tiene un contenido en humedad mayor que la corteza y por tanto su aporte
energético es menor a igualdad de peso. Por tanto, la próxima vez en lugar
de retirar la miga del pan, mejor retire la corteza.

Resolviendo también otra falacia respecto al pan, la sustitución de este por
picos o palillos de pan es también un error, ya que el contenido energético
de este tipo de productos está en torno a las 400-450 Kcal/100g lo que casi
duplica las de un pan medio. El contenido tenemos que buscarlo en dos da-
tos ya conocidos, menor contenido en humedad y el empleo de grasas para
un mejor moldeamiento.

Carbohidratos

Cómo dijimos con anterioridad, la composición del pan deriva principalmen-
te de la de la harina, diluido por el efecto que tiene el agua incorporada a
la masa. Aproximadamente el 50% del pan está formado por carbohidratos
complejos. Hemos de recordar, que esta proporción de hidratos de carbono
es lo que ha hecho que aparezca el pan en la base de todas las pirámides ali-
mentarias. Esto es debido a que la OMS y prácticamente todos los entes pú-
blicos y privados relacionados con la nutrición recomiendan que al menos el
50% de las calorías diarias deben aportarse en forma de estos carbohidratos
complejos. El pan junto a otros cereales, las leguminosas y algunos tubércu-
los son las fuentes más abundantes de este tipo de principios energéticos.

Indice glicémico.

El pan blanco se utiliza como alimento referencia para el cálculo del índice
glicémico (IG) de otros alimentos. Por tanto se le asigna un valor de 100. Sin
embargo sus variedades integrales tienen IG más bajos y son más recomen-
dables para los diabéticos.

Amilosa y Amilopectina

Son los dos componentes mayoritarios en que se encuentra el almidón del
pan, en función de la proporción de ambos compuestos variará el tipo de
masa y de pan obtenido. La amilopectina proporciona elasticidad a la masa.
La proporción de ambos compuestos es variable en función del cereal e
incluso las variedades de cada uno.

38

39

Almidón resistente

Es un compuesto que por su estructura física (almidón) debería ser fácil-
mente digerido, pero que sin embargo, por causas diversas finalmente no
es atacado por las encimas digestivas humanas (amilasas). En el caso del
pan la proporción de este almidón resistente está aumentado respecto a
la harina de origen por efecto del calentamiento y enfriado en su elabo-
ración, lo que produce una cristalización fundamentalmente de la amilasa
(almidón retrógrado o almidón resistente tipo 3). Cuantos más ciclos de
calentamiento/ enfriamiento se produzcan mayor proporción de este tipo
de almidón. También el envejecimiento del pan (el efecto del tiempo y la
pérdida de humedad) puede hacer que se incremente este componente
que actúa como fibra dietética.

Lípidos

El contenido graso del pan es habitualmente bajo, en torno al 2%, siempre
que en la composición de la masa se usen los ingredientes básicos (harina,
agua, sal y levadura). Sin embargo, el uso de grasa animal o vegetal es
cada vez más frecuente en la elaboración de ciertas variedades de pan,
para darle mayor jugosidad y plasticidad. Es lo que ocurre con algunos
panes a media distancia de la repostería, como los ejemplos que hemos
recogido en la tabla 2 del pan de hamburguesa, el de leche, o el bollo de
leche y el panecillo suizo. El incremento de grasa supone normalmente un
incremento también del contenido calórico como vimos en el apartado
correspondiente.

Obviamente, según el tipo de grasa empleada el efecto nutricional pude
ser diferente. Es habitual que se usen grasas de coco o palma, que a pe-
sar de ser vegetales, tiene un contenido de ácidos grasos saturados muy
elevado. Afortunadamente es cada vez más frecuente, sobre todo por la
demanda del consumidor, que se vayan sustituyendo este tipo de grasas
por aceite de oliva o de girasol que podría tener efectos más favorables
sobre nuestra salud cardiovascular.

Pero volviendo la grasa que contiene de forma natural harina y confiere al
pan, debemos indicar que es principalmente poliinsaturada y más concre-
tamente en ácido linoleico que es un ácido graso esencial, suponiendo más
del 50% de la grasa del pan blanco. El ácido oleico supone apenas el 10%
de los lípidos y las cantidades de Omega 3 son prácticamente vestigiales
(3%) y en cuanto grasas saturadas suponen en torno al 15% del total de
grasas. Este perfil, aunque no es óptimo puede considerarse adecuado
desde un punto de vista cardiovascular.

40

Proteínas

El contenido proteico del pan es muy alto (6-10%), para ser un alimento de
origen vegetal, lo que ha permitido a lo largo de la historia, que el hombre
pudiera tener una fuente de proteínas independiente de que el éxito de
la caza no fuera el esperado, o con posterioridad, que no tuviera acceso a
proteína animal por diversas causas (feudalismo, hambrunas, plagas, po-
breza, etc). En muchos países en vías de desarrollo los cereales (trigo, maíz,
arroz o mijo) suponen la principal fuete de proteína del pueblo llano. Sin
embargo la calidad proteica de los cereales, incluido el pan, no es optima,
dado que la proporción de aminoácidos no está correctamente balanceada
con respecto a las necesidades que el hombre tiene en lo que se denomina
proteína ideal. En la tabla 3, podemos comprobar el contenido de aminoá-
cidos en la proteína de algunos tipos de panes en porcentaje sobre el total
del aporte proteico y en la última columna el porcentaje que se considera
ideal para el correcto abastecimiento del ser humano. Cómo se puede
comprobar, de los 6 aminoácidos propuestos (los azufrados corresponden
a dos aminoácidos, cisteína y metionina), tan sólo la lisina se encuentra
francamente por debajo de lo recomendado en todas las variedades de
pan y también en prácticamente todos los cereales con los que se puede
elaborar pan.

Afortunadamente en nuestra dieta, tenemos alimentos que pueden com-
pensar este déficit de lisina, concretamente las leguminosas, que por su
parte son deficitarias en azufrados, por lo que una alimentación combi-
nada de cereales y leguminosas puede proporcionar proteínas de buena
calidad.

Por otra parte, podemos comprobar que el aminoácido que se encuentra
en mayor cantidad corresponde al ácido glutámico. Este aminoácido no
esencial, supone aproximadamente un tercio del total de proteína de los
panes. El glutámico o glutamato es el principal responsables del llamado
sabor umami. En la industria alimentaria es ampliamente utilizado como
potenciador del sabor (E-621). Sin embargo, el glutamato, hoy por hoy, es
una sustancia controvertida, pues se especula sobre su capacidad adictiva.
Pero en el caso del pan, su contenido es totalmente natural.

Gluten

El gluten está compuesto fundamentalmente por gliadina y gluteína, que
son proteína que se encuentran en algunos cereales y que confieren pro-
piedades interesante para la panificación, como son la elasticidad (gluteí-

41

nas), adherencia y extensibilidad, (gliadinas) y la capacidad de retención de
dióxido de carbono durante la fermentación, lo que favorece la esponjo-
sidad del pan.

Existen personas que desarrollan una intolerancia intestinal al gluten (celía-
cos), ya que estas proteínas provocan deterioro de la mucosa intestinal, lo
cual no sólo repercute en forma de problemas digestivos, sino que puede
provocar una baja absorción de nutrientes con los trastornos propios de
dichas carencias.

La mejor alternativa para los celíacos que no se quieran privar del pan es
que lo consuman de avena, pues algunos intolerantes al gluten del trigo,
lo son también al centeno o la cebada.

42

Pan blanco Pan tipo baguette Pan de centeno Pan integral Pan hamburguesa Ideal

Alanina 2,7% 3,3% 4,2% 3,9% 3,3%

Arginina 3,5% 3,6% 5,9% 4,4% 3,6%

Ac. aspártico 4,5% 4,4% 6,8% 5,2% 4,6%

Ac. glutámico 36,0% 33,7% 27,0% 29,3% 33,0%

Fenilalanina 4,8% 4,9% 4,9% 4,4% 4,9%

Glicina 3,5% 3,5% 4,5% 4,8% 3,5%

Histidina 2,1% 2,2% 3,4% 1,8% 2,2%

Isoleucina 4,3% 3,8% 3,7% 3,9% 3,9%

Leucina 6,7% 7,0% 6,6% 6,5% 7,1% 7,0%

Lisina 2,3% 2,3% 4,2% 2,5% 2,6% 5,5%

Prolina 11,0% 11,3% 10,1% 12,2% 11,1%

Serina 4,5% 4,8% 4,9% 5,9% 4,8%

Tirosina 2,4% 2,8% 2,4% 2,7% 2,9%

Treonina 2,9% 2,8% 3,5% 3,0% 2,9% 4,0%

Triptófano 0,9% 1,2% 0,7% 1,2% 1,2% 1,0%

Valina 4,5% 4,3% 4,6% 4,4% 4,4%

Azufrados 3,5% 4,0% 2,7% 3,7% 3,9% 3,5%

Tabla 3

Porcentaje de aminoácidos en la proteína

Tabla 4

Fracciones de fibra dietética en diferentes tipos de pan.

Fibra dietética

Aunque no se trata de un nutriente, en la dietética moderna la fibra die-
tética se ha convertido en uno de los componentes más interesantes de
nuestra alimentación actual. La ingesta de una cantidad adecuada de fibra
dietética diaria (en torno a 20g) previene algunas de las enfermedades
no transmisibles que producen un mayor número de muertes en socieda-
des desarrolladas como son cáncer, enfermedad cardiovascular, cerebro-
vascular y contribuye favorablemente a paliar los síntomas de diabetes,
hipertensión arterial, etc.

En la tabla 4 podemos comprobar las fracciones de fibra dietética que con-
tiene el pan de trigo en sus formatos de pan blanco e integral y el de cente-
no. Podemos comprobar que el contenido de fibra dietética soluble es muy
parecido en el pan blanco y en el integral, sin embargo la fracción insoluble
(la suma de lignina, celulosa y polisacáridos no celulósicos insolubles) es
mucho mayor en el pan integral. Esta fracción insoluble tiene sus princi-
pales efectos sobre el colon, donde además de combatir el estreñimiento

43

Pan blanco Pan tipo baguette Pan de centeno Pan integral Pan hamburguesa Ideal

Alanina 2,7% 3,3% 4,2% 3,9% 3,3%

Arginina 3,5% 3,6% 5,9% 4,4% 3,6%

Ac. aspártico 4,5% 4,4% 6,8% 5,2% 4,6%

Ac. glutámico 36,0% 33,7% 27,0% 29,3% 33,0%

Fenilalanina 4,8% 4,9% 4,9% 4,4% 4,9%

Glicina 3,5% 3,5% 4,5% 4,8% 3,5%

Histidina 2,1% 2,2% 3,4% 1,8% 2,2%

Isoleucina 4,3% 3,8% 3,7% 3,9% 3,9%

Leucina 6,7% 7,0% 6,6% 6,5% 7,1% 7,0%

Lisina 2,3% 2,3% 4,2% 2,5% 2,6% 5,5%

Prolina 11,0% 11,3% 10,1% 12,2% 11,1%

Serina 4,5% 4,8% 4,9% 5,9% 4,8%

Tirosina 2,4% 2,8% 2,4% 2,7% 2,9%

Treonina 2,9% 2,8% 3,5% 3,0% 2,9% 4,0%

Triptófano 0,9% 1,2% 0,7% 1,2% 1,2% 1,0%

Valina 4,5% 4,3% 4,6% 4,4% 4,4%

Azufrados 3,5% 4,0% 2,7% 3,7% 3,9% 3,5%

Tabla 4

Fracciones de fibra dietética en diferentes tipos de pan.

reduce la prevalencia del cáncer de colon, teniendo también efectos sobre
la hipercolesterolemia y en menor medida sobre la glucemia. En el caso
del pan de centeno, su contenido de fibra dietética insoluble se encuentra
entre la del pan blanco y el integral, pero tenemos un mayor componente
de fibra soluble, que actúa principalmente a nivel de intestino delgado pro-
duciendo efecto de saciedad y, mediante la gelificación del quimo, reduce
la velocidad de absorción de glucosa y colesterol. A pesar de estos efectos
favorables hemos de tener en cuenta que también dificulta la absorción de
otros nutrientes. Esta interferencia en la absorción de nutrientes, normal-
mente es compensada por nuestro intestino en un periodo de dieta rica en
fibra soluble de 4 a 6 semanas, sin embargo la absorción lenta de glucosa
es permanente. La fracción soluble de la fibra dietética también tiene efec-
tos a nivel de colon donde es normalmente degradada por la microflora allí
existente actuando los componentes formados como prebiótico.

Las variedades de combinaciones de semillas de cereales o incluso de otro
tipo de alimentos para conseguir un perfil de fibra dietética diferente es
cada vez más frecuente, incluida la adición de fibra dietética de otros ali-
mentos, o depurada. Este tipo de alimentos con fibra dietética no propia
son denominados “panes con fibra” pueden considerarse funcionales y
pueden ser muy variados. Normalmente el término pan integral se refiere
al pan que contiene fibra procedente del propio cereal. En los procesos de
elaboración de harinas es muy frecuente que se produzca el descascarilla-
do y se realice por separado la molienda de ambas fracciones, para en el
caso del pan integral combinarlas una vez molidas. La denominación de
pan moreno, suele referirse a un pan integral o bien a un punto interme-
dio en el grado de extracción de la cascarilla a medio camino entre el pan
integral y el pan blanco.

Pan blanco Pan integral Pan centeno

Fibra soluble 1,66 1,55 2,89

Fibra insoluble 1,84 5,86 3,57

Polisac. no celu. insolubles 0,92 3,92 2,97

Celulosa 0,18 1,2 0,1

Lignina 0,74 0,74 0,5

44

Minerales del pan

El pan se puede considerar una fuente moderada de minerales salvo algu-
na excepción. En la tabla 5 podemos ver el contenido de algunos minerales
en los principales panes considerados. En términos de aporte a la cantidad
diaria recomendada (CDR) de minerales, podemos indicar que 100g de
pan de trigo blanco aporta el 5,6% de calcio, el 8.3% de magnesio, el
9% de fósforo, el 36% de sodio, el 3,5% de potasio y el 10.6% de hierro.
Normalmente los productos integrales y/o con fibra suelen tener un mayor
contenido de casi todos los minerales debido a que estos tienden a tener
mayor concentración en las capas más internas de la cascarilla del salvado.

El contenido de hierro es bastante elevado, si bien hay que destacar que
este hierro es menos biodisponible que el los alimentos de origen animal y
además, es más susceptible a que dicha disponibilidad pueda variar nota-
blemente por factores dietéticos, fisiológicos o patológicos del individuo.
El contenido en calcio en cambio es medio, salvo en el pan de cebada,
que aporta poca cantidad y algunas especialidades como el pan de ham-
burguesa, de leche o suizo (21%, 13% y 8% de la CDR respectivamente),
en los que en su elaboración entran a formar parte leche o huevos que
aportan el calcio. Salvo en los panes antes mencionados el equilibro Ca/P
está desviado hacia un mayor aporte de fósforo, lo que unido a otras des-
viaciones similares en muchos alimentos de nuestra dieta, pone en peligro
el estatus del calcio por exceso de fósforo. Algo más alto es el contenido de
magnesio. En cambio el de potasio también se encuentra bastante bajo. En
cuanto al sodio los datos expuestos son solo orientativos, pues su origen
es, como describimos al principio, de la sal añadida en la elaboración y por
tanto depende del panadero y está siendo ajustado a la baja, en términos
generales.

En cuanto a otros minerales con funciones fisiológicas menos destacadas
el aporte también suele ser muy moderado, salvo en selenio donde 100g
de pan pueden suponer más del 50% de las necesidades diarias de este
elemento, aunque está sujeto a gran variabilidad dependiendo de la dispo-
nibilidad de selenio en los suelos donde se cultiva el cereal.

45

TIPO DE PAN Ca (mg) Mg (mg) P (mg) Na (mg) K (mg) Fe (mg)

PAN DE TRIGO (BLANCO) 56 25,1 72 540 110 1,6

PAN DE AVENA 43,0 68,0 147 23 165 3,15

PAN DE CEBADA 3,7 9,7 93 2 61 0,30

PAN DE CENTENO 80,0 48,0 160 580 190 2,50

PAN DE MAIZ 8,1 4,0 32 40 42 0,68

PAN DE VIENA 110,0 31,0 110 540 120 2,40

PAN BLANCO TIPO BAGUETTE 23 28 110 570 130 1,5

PAN DE MOLDE 22,4 33,9 78 194 79 2,30

PAN TIPO HAMBURGUESA 210,5 34,03 550 110 2,3

PANECILLOS 24,3 224 73 2,51

PAN DE LECHE 130,0 16,0 120 150 160 0,80

PAN INTEGRAL DE TRIGO 58,0 81,0 195 700 225 2,00

PAN MORENO 100,0 53,0 150 540 170 2,20

PAN CON FIBRA 150,0 30,0 100 450 160 2,30

PAN DE MOLDE INTEGRAL 99 58 530 222 3,77

PAN CON GRANOS ENTEROS 77,0 59,0 180 580 190 2,70

BOLLO DE LECHE 52 19 600 246 1,3

PANECILLO SUIZO CHO-
COLATE

77,0 19,0 200 350 210 1,10

PAN TOSTADO 85,0 28,0 100 650 100 2,20

PAN FRITO (PICATOSTE) 100,0 21,0 82 550 100 1,50

Tabla 5

Contenido en minerales de las principales tipologías de pan (por 100 gr.)

46

Vitaminas del pan

El contenido de vitaminas liposolubles en el pan es bastante bajo, entre
otros motivos porque estas vitaminas son vehiculadas por la grasa de los
alimentos, y como comentamos, el contenido graso del pan es normal-
mente bastante bajo. Una excepción a esta regla lo presenta aquellos pa-
nes que puedan ser elaborados con algún tipo de grasa y además aquellos
que puedan ser fortificados en alguna de estas vitaminas. De los panes que
venimos considerando, tan sólo el bollo de leche alcanza un 2.2% de la
CDR en vitamina A, estando para el resto de panes y vitaminas liposolubles
por debajo del 1% de sus CDRs. De igual forma el contenido de vitamina
B12 es nulo (sólo la aportan los alimentos de origen animal) y prácticamen-
te también el del vitamina C, que además de encontrarse en baja concen-
tración en las harinas, el proceso de cocción destruye la existente.

En la tabla 6 se muestran las vitaminas hidrosolubles de mayor interés. De
nuevo para comprender el significado nutricional de estas cantidades pon-
dremos de ejemplo el aporte del pan blanco a la cantidad diaria recomen-
dada, siendo por 100 g de alimento un 8.2% para la tiamina, 4% para la
riboflavina, 19% para niacina, 4% para la vitamina B6 y 8% para el fólico.
Por tanto se puede considerar este pan una buena fuente, especialmente
de niacina (principalmente aporta por su transformación a partir del trip-
tófano), en menor medida de tiamina y fólico y relativamente pobre de las
demás. Como en otros nutrientes el uso de ingredientes diferentes a los
tradicionales para elaborar el pan, puede enriquecerlo en vitaminas como
tiamina en pan tipo hambuguesa, molde y panecillos. Encontramos mayo-
res cantidades de riboflavina en el pan de leche (aportada precisamente
por la leche) o pan de molde integral (100g de este pan aportan más del
20% de la CDR); también especialmente rico este pan de molde integral
en niacina (más del 40% de la CDR) en vitamina B6 (20% de la CDR) y pan
con granos enteros de cereal en ácido fólico que aporta (30% de la CDR).
Cómo podemos apreciar por tanto las variedades integrales suponen un
mayor aporte de vitaminas, por idénticos motivos que comentamos para
los minerales.

47

Tabla 6

Contenido en vitaminas de las principales tipologías de pan (por 100g).

TIPO DE PAN
Tiamina

(mg)
Riboflavina

(mg)
Niacina
(mg EN)

Vit B6
(mg)

Ac Fólico
(ug)

PAN DE TRIGO (BLANCO) 0,09 0,06 2,98 0,06 23

PAN DE AVENA 0,09 0,11

PAN DE CEBADA 0,15 0,06

PAN DE CENTENO 0,29 0,05 4,00 0,09 24,00

PAN DE MAIZ 0,13 0,18 1,15

PAN DE VIENA 0,27 0,08 3,50 0,08 21,00

PAN BLANCO TIPO BAGUETTE 0,09 0,05 3,3 0,08 24

PAN DE MOLDE 0,25 0,15 3,10 0,10 38,30

PAN TIPO HAMBURGUESA 0,32 0,14 2,49 0,1 26

PANECILLOS 0,32 0,14 0,10 64,10

PAN DE LECHE 0,11 0,19 2,00 0,10 8,00

PAN INTEGRAL DE TRIGO 0,30 0,14 3,40 0,21 28,00

PAN MORENO 0,27 0,09 4,20 0,13 40,00

PAN CON FIBRA 0,20 0,05 3,10 0,07 17,00

PAN DE MOLDE INTEGRAL 0,35 0,33 6,67 0,32 37

PAN CON GRANOS ENTEROS 0,30 0,11 4,90 0,17 90,00

BOLLO DE LECHE 0,2 0,1 1,5 0,1 28

PANECILLO SUIZO CHOCOLATE 0,12 0,19 1,20 0,03 10,00

PAN TOSTADO 0,23 0,15 3,40 0,09 21,00

PAN FRITO (PICATOSTE) 0,15 0,04 3,10 0,05 9,00

48

Pan y salud

Pocos alimentos tienen una trayectoria tan larga y limpia como el pan en
cuanto a sus repercusiones sobre la salud. Tan sólo son destacables casos
de intoxicaciones alimentarias en pan de centeno por una mala conserva-
ción del cereal empleado para su uso y que transmitía la micotoxina del
cornezuelo. Afortunadamente, desde tiempos muy remotos es conocida
esta intoxicación y su prevención, aunque ocasionalmente en la historia se
han dado casos por olvido de esas medidas preventivas.

Pero en los años 60 empezó a relacionarse el consumo de pan con uno de
los grandes peligros de las sociedades desarrolladas, la obesidad, que em-
pezaba a vislumbrarse como un problema emergente y factor coadyuvante
de múltiples patologías entre las que encabezaban la lista de muertes por
enfermedades no trasmisibles como las cardiovasculares, hipertensión y
diabetes. Esta asociación pan-obesidad, que no estaba basada en ningún
estudio científico, sino en una simple asociación de ideas, ha llegado con
pleno vigor hasta nuestros días. Sin embargo, estudios recientes realizados
por prestigiosos investigadores españoles contradicen esta relación. Quizás
la más destacada es la del equipo del prof. Serra Majem que mediante un
metaestudio de las publicaciones en que se refería el consumo de pan en
relación al peso corporal concluye, no solamente que el pan no engor-
da, sino que el consumo regular de pan (mejor aún integral), favorece la
disminución de peso, del perímetro de la cintura y obviamente el índice
de masa corporal. De igual forma, la el equipo de la profa. Ortega en un
estudio con escolares, comprueba que los niños que consumen más pan
tenían menor incidencia en sobrepeso y obesidad. A pesar de estas com-
probaciones científica, es posible que asumamos que estas afirmaciones
no son extrapolables a personas que se someten a dietas adelgazamiento.
ya que es frecuente que el personal sanitario recomiende reducir la ingesta
de pan en este tipo de dietas. Pero el equipo de la Dra. Gómez Candela
comprueba que la pérdida de peso es igual con o sin pan al emplear dietas
hipocalórica, pero sin embargo quien lleva una dieta con pan lleva mejor la
dieta, la mantiene más tiempo y tienen mayor sensación de saciedad, por
lo que es recomendable incluir el pan en las dietas de adelgazamiento. En
un estudio de la universidad de Barcelona se concluye que las personas que
consumen una dieta mediterránea con pan, presentan parámetros clínicos
más favorables en relación al riesgo cardiovascular que los que consumen
la misma dieta sin pan. En el mismo sentido y dentro del marco del estudio
PREDIMED, el equipo del Dr. Llorach estudió una población anciana con
alto riesgo cardiovascular y se clasifico en función de su consumo habitual,

49

esporádico o nulo, tanto de pan blanco como integral. Se comprobó que
los consumidores de pan integral tenían unos niveles de insulina más bajo
que los no consumidores de pan y el perfil lipídico de los consumidores de
pan (tanto blanco como integral) eran mejores que la de los consumidores
esporádicos y los no consumidores.

50

a t r i b u t o s s e n s o r i a l e s d e l p a n b l a n c o :
l a t e l e r a c o r d o b e s a

por Hortensia Galán Soldevilla, Pilar Ruiz Pérez-Cacho, José Carlos Uclés
Gálvez y María de la Haba Ruiz.

Laboratorio de Estudios Sensoriales (AGR-020)
Departamento de Bromatología y Tecnología de los Alimentos (UCO).

El pan: harina, levadura y agua

El pan constituye la base de la dieta mediterránea y se elabora a partir de tres
sencillos ingredientes; harina, levadura y agua.

La harina: para hacer un buen pan hay que partir de harina de trigo. La razón
es que el trigo es el único cereal que tiene proteínas (gluten) capaces de for-
mar una estructura plástica y suficientemente elástica para permitir el espon-
jamiento del pan. El equilibrio plástico (fluido)/ elástico de la masa depende
de la relación entre las concentraciones en glutenina y las concentraciones en
gliadinas. Las gluteninas son proteínas muy grandes responsables de que la
masa sea compacta y fluida y las gliadinas, mil veces más pequeñas que las
anteriores, son las que confieren la elasticidad a la masa.

La levadura: las levaduras son las responsables de la fermentación del pan y
de que la masa suba durante la operación de horneado, además de propor-
cionar los aromas y sabores del pan. Las levaduras se alimentan de maltosa
y otros monosacáridos procedentes del almidón principal constituyente de la
harina de trigo, Durante la fermentación las levaduras transforman los azuca-
res en dióxido de carbono, alcohol etílico y diversos aldehídos, cetonas y otros
alcoholes sápidos y aromáticos. El dióxido de carbono formado es el respon-
sable del esponjamiento del pan durante el horneado al expandirse dentro de
la estructura de gluten

El agua: El agua juega un papel indispensable en todos los cambios químicos,
bioquímicos y estructurales que acontecen durante el proceso de amasado y
cocción del pan. Durante el amasado, participa en la formación de la estruc-
tura de gluten, proporcionando rigidez y elasticidad a la masa, e hidrata los
gránulos de almidón, facilitando su ruptura en moléculas más pequeñas que
sirven de sustancias nutritivas a las levaduras.

En la cocción, parte del agua se evapora y el resto se reparte uniformemente
en la masa, facilitando la gelificación del almidón que forma la miga y la coa-
gulación de las proteínas del gluten que forman el esqueleto rígido de la miga.

Tipos de harina para panadería

51

En la tabla 1, se presentan los principales tipos de harinas utilizados en pana-
dería en función de su funcionalidad.

Donde:

• W: fuerza de la harina.

• P/L: indica el equilibrio plástico/elástico de la harina.

• P. (Tenacidad): capacidad de absorción de agua que tiene la harina, depen-
de de la calidad del gluten.

• L. (Extensibilidad): capacidad que tiene la harina para ser estirada cuando
se mezcla con agua.

• Falling Number (seg). mide indirectamente la actividad enzimática de la ha-
rina.

• Maltosa. azúcar existente en la harina sobre el que actúa la levadura para
producir gas carbónico durante el proceso de fermentación.

52

Tipos de pan blancos en Andalucía

En Andalucía, como en el resto del país, básicamente se elaboran dos tipos de
pan blanco. El pan bregado o candeal y el pan flama o de barra. El primero es
un pan de miga prieta y extremadamente blanca, con una textura uniforme y
fina, mientras que el segundo es un pan de miga blanda y esponjosa.

•	 El pan bregado o candeal, representa el pan que se elaboraba en Cas-
tilla y Andalucía de forma artesanal. Este tipo de pan se denomina “pan
blanco” por su miga, “candeal” por el tipo de harina y “bregado” por
el proceso de refinado de la masa a través de cilindros. Es un pan elabo-
rado con harina de trigo de fuerza y bajo grado de hidratación (en torno
al 40-45%) que implica un cuidadoso proceso manual, por lo que sus
costes son más elevados que el de los panes elaborados industrialmente.
Esta situación ha propiciado su difícil supervivencia. Afortunadamente, la
nueva tendencia de consumo de productos de calidad y tradicionales ha
ido recuperando su elaboración como producto representativo del pan
artesanal de calidad. Sin embargo este pan, en la mayoría de los casos,
no se elabora con esta harina (candeal), ya que el cultivo de esta variedad
de trigo, prácticamente, ha desaparecido.

La telera cordobesa, pertenece al tipo de pan bregado o candeal y es el
que se ha elaborado de forma tradicional en esta Ciudad. Se caracteriza
por tener una corteza blanquecina, una miga blanca y compacta, y un
alveolado fino y delicado, Su forma simula la montera de un torero.

•	 El pan de flama o barra, son los que se elaboran de forma industrial en
la actualidad. Dichos panes se denominan “pan de flama” por su miga
blanda. La masa se elabora con harina de trigo de fuerza media y grado
de hidratación medio (60-70%); admite la mecanización por lo que es
cómoda de utilizar y rentable para el panadero.

Atributos sensoriales de pan blanco

El pan contiene una gran cantidad de aromas, sabores y texturas que lo con-
vierten en un producto de gran riqueza sensorial. Estas propiedades senso-
riales, propias de cada tipo de pan, dependen fundamentalmente del tipo de
harina utilizada, del proceso de panificación y de la cocción u horneado.

La fermentación de la masa es el camino natural hacia el sabor del pan. Real-
mente la fermentación es la “fábrica del sabor”. Esta se lleva a cabo por la
acción de las levaduras que transforman los azúcares presentes en la masa
en dióxido de carbono, alcohol etílico y otros productos secundarios de la
fermentación que proporcionan el sabor y aroma característico del pan. Las
panificaciones con masa madre generan mayores riquezas aromáticas que las

53

realizadas con levaduras industriales. Hoy en día, el panadero utiliza estas
últimas en la fabricación del pan a gran escala.

Si la fermentación es la fábrica del sabor, la cocción remata el trabajo propor-
cionando al pan el color dorado y el aroma típico de la hogaza recién hor-
neada. La aparición del color marrón en la corteza y el desarrollo de aromas
tostados en el pan se deben a reacciones químicas entre los azúcares y ami-
noácidos a temperaturas superiores a los 200 oc, conocidas como reacción de
Maillard. Los principales productos formados en la reacción de Maillard son el
furfural y sus derivados que se encuentran formado parte del aroma del café,
el maltol componente aromático frutal, el diacetilo relacionado con el aroma
a mantequilla y el acetaldehído que también posee notas afrutadas.

Durante la cata del pan, la fase visual nos permite conocer el formato del pan,
el color e intensidad del tostado de la corteza, el color y brillo de la miga,
así como la forma de sus alveolos. A través del olfato percibimos su riqueza
aromática definida por notas a harina, levadura, cereales, espacias o tosta-
das, Finalmente, en boca apreciamos tanto los sabores básicos dulce, salado
o acido, como su compleja textura, crujiente, elástica, esponjosa y húmeda
(Tabla 2).

54

Atributos sensoriales del pan de telera cordobés

Se analizan sensorialmente panes de telera procedentes de diferentes hornos
de la ciudad de Córdoba. La caracterización se realiza con el panel analítico
de la UCO (GrupoSens-AGR020) siguiendo el método del perfil sensorial (ISO
13299:2003). Se valoran 24 descriptores sensoriales: 5 de apariencia (inten-
sidad de color de la corteza, intensidad de color de la miga, brillo de la miga,
elasticidad de la miga y esponjosidad de la miga); 10 descriptores para el olor/
aroma (intensidad global; tostado; harinoso; cereal; suero; leche; malta; heno;
tierra y rancio); 4 descriptores para los sabores básicos (dulce, ácido, salado
y amargo) y 5 para la textura (firmeza, crujiente, elasticidad, esponjosidad y
humedad).

Los resultados del análisis sensorial indican que hay grandes diferencias entre
panes para todos los atributos sensoriales estudiados. Unos mostraron una
intensidad de color de la corteza oscura mientras otros la tenían blanquecina;
unos tenían una estructura de la miga elástica y esponjosa mientras que otros
la tenían peguntosa; la corteza de unos presentaba notas olfativas torrefactas
mientras que la de otros tenían notas harinosas y a levadura; en boca, la ma-
yoría mostraron una miga insípida y una textura pegajosa y adherente. Esto
es debido a que las propiedades sensoriales del pan se deben fundamental-
mente, al tipo de harina utilizada, al proceso de panificación y a la cocción u
horneado.

55

56

57

El Pan
R E C E T A R I O

DE LOS COCINEROS

D E C Ó R D O B A

INGREDIENTE PRINCIPAL

58

MANUEL BORDALLO jefe de cocina de Sociedad de Plateros de
María Auxiliadora

1/ Tipo de pan utilizado para hacer salmorejo. Pan blanco de masa dura (Pan abogado,
telera, etc)

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? El pan es com-
prado exclusivamente para el Salmorejo Cordobés pudiendo ser del día o de días anteriores
con una conservación adecuada y para evitar la pérdida de humedad.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Por comodidad a la hora de
comprarlo.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Le aporta una base só-
lida y estable tanto a la estructura como al sabor, dando como resultado un salmorejo con
personalidad.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Siempre que tuviese unas caracte-
rísticas similares a la telera, sí.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Que es un pan que encaja
perfectamente con esta receta.

7/ ¿Moja el pan antes de triturarlo? Lo remojo siempre, durante unos minutos con el jugo
tamizado del tomate, poniéndolo encima del pan.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? No de forma habitual.

“Remojo el pan siempre, durante unos minutos con el
jugo tamizado del tomate”

59

MANUEL BORDALLO jefe de cocina de Sociedad de Plateros de
María Auxiliadora
receta 1 torrijas de telera

INGREDIENTES

•	 Pan de Telera del día anterior en rebanadas sin corteza.

•	 Leche hervida con una rama de canela,un para de trozos de cáscara de
naranja y limón y un cuarto de litro de leche fría.

•	 Dos cucharadas soperas de harina.

•	 Un huevo batido.

•	 Aceite de oliva virgen extra, el suficiente como para poder freír las
torrijas en una sartén.

•	 1 cucharada de pequeña de canela en polvo y dos de azúcar para rebozar
las torrijas después de fritas.

ELABORACIÓN

Se pasa el pan por la leche que empape bien y las dejamos escurrir en una fuente. Pasamos
las rebanadas por huevo batido y a continuación las freímos en una sartén con abundante
aceite, les damos varias vueltas hasta conseguir un dorado homogéneo,las sacamos en un
plato en el que previamente hemos puesto papel absorbente y finalmente las rebozamos
con la mezcla de azúcar y canela.

Una vez frías y para su mejor conservación, taparlas con un paño.

Las torrijas se pueden pasar también por miel rebajada con vino Pedro Ximénez.

También podemos añadir a la leche unas gotitas de anís, o hervirla con unos granos de ma-
talahúga. Les dará un aroma fabuloso.

60

MANUEL BORDALLO jefe de cocina de Sociedad de Plateros de
María Auxiliadora
receta 2 sopa de maimones con pimentón de la vera

INGREDIENTES

•	 12 rebanaditas de pan de Telera tostadas

•	 6 dientes de ajo de Montalbán

•	 1 vaso de aceite de oliva virgen extra

•	 100 gramos de jamón picadito del Valle de los Pedroches

•	 Pimentón de la vera una cucharadita

•	 1 litro de caldo del puchero

•	 Sal

•	 Huevos

ELABORACIÓN

En un pucherito se sofríen los ajos e incorporamos el jamón, se aparta que enfríe un po-
quitín y agregamos el pimentón. Ponemos otra vez al fuego y antes de que empiece a
sofreír de nuevo, para que el pimentón no amargue, le incorporamos el caldo hirviendo. A
continuación le ponemos el pan tostado, dejamos cocer 20 minutos y escalfamos un huevo
por persona o se lo batimos ligeramente. Servimos muy calentito con una copa de vino Fino
Peseta u otro Fino Montilla-Moriles, por ejemplo.

61

ADRIÁN CABALLERO jefe de cocina de La Regadera

1/ Tipo de pan utilizado para hacer salmorejo. En Regadera utilizamos miga de pan de kilo
elaborado en horno de leña. La forma de realizar la masa de este pan es idéntica a la de
la telera.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Normalmente
es pan del día anterior. Tampoco nos sirve si tiene más de un día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Lo utilizamos así porque además
de aprovechar el pan sobrante del día anterior, la miga está más asentada y aporta una
mejor textura al salmorejo.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Aporta textura cremosa
y sabor a pan tradicional.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? No.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Para garantizar un buen re-
sultado, siempre se debe usar esta variedad de pan.

7/ ¿Moja el pan antes de triturarlo? Lo mojamos en el tomate triturado y colado.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Además del salmorejo, hace-
mos migas con él y alguna otra elaboración.

“Para garantizar un buen salmorejo cordobés siempre
se debe usar el pan de telera”

62

receta 1 ajoblanco con sardina ahumada

INGREDIENTES

Para el Ajoblanco

•	 1000 gr. de almendra cruda, *c.s. de agua, 150 gr. de miga de telera, 1
diente de ajo, c.s. de sal, c.s. de aceite de oliva, c.s. de vinagre.

Resto de componentes del plato

•	 Manzana Granny Smith cortada en dados, cereza deshuesada y
cortada en mitades, huevas de trucha, sardina ahumada, brotes de
albahaca.

ELABORACIÓN

Para el Ajoblanco: Triturar todos los ingredientes excepto el aceite de oliva, que añadiremos
en hilo, como si montásemos una mahonesa. Colar por un fino y reservar en frío.

Debe quedar ligero pero no muy aguado.

PRESENTACIÓN

Disponer los ingredientes tal y como aparecen en la foto: sobre un plato que previamente
habremos introducido en el congelador. Acompañar con una jarrita helada con el Ajoblanco
y servir.

ADRIÁN CABALLERO jefe de cocina de La Regadera

* c.s: cucharada sopera

63

receta 2 paletilla de cordero lechal lacada con su jugo, puré de zanahoria y
migas picantes con especias marroquíes

INGREDIENTES

•	 1 paletilla de cordero, 1 diente de ajo, una pizca de ras el hanout, un
chorrito de aceite de oliva arbequina, 1 bolsa de cocción, *c.s. de sal
gruesa.

•	 Envasar la paletilla con todos los ingredientes y cocer a 65º 24 horas

•	 Una vez transcurrido este tiempo, deshuesar y reservar el jugo obtenido.

ELABORACIÓN

Para el ras el hanout
Comino, orégano, cilantro, curry, cúrcuma, cardamomo, jengibre, pimentón, nuez moscada
y cayena, pimienta negra en grano sal gorda. Triturar todas las especias en la thermomix,
con temperatura para potenciar los aromas. Conservar en un frasco para que no se pierdan
los aromas.

Para el puré de zanahoria
1000 gr. de zanahoria, 350 gr. de mantequilla, una pizca de sal, una cuchara pequeña de
comino en grano.
Limpiar y pelar las zanahorias. Envasar todos los ingredientes y cocer a 85º hasta que la
zanahoria ceda al presionarla con los dedos.

Triturar en thermomix hasta que quede una crema lisa y sedosa.

Para las migas picantes
2 teleras hechas migas en la thermomix, c.s. aceite de guindilla, c.s. de ras el hanout, c.s. de
sal fina.
Dorar las migas con el aceite de guindilla hasta que queden bien secas y crujientes. Deben
quedar bien picantes. Una vez templadas, añadir el ras el hanout y conservar en un recipien-
te seco para que no se hidraten

ADRIÁN CABALLERO jefe de cocina de La Regadera

ACABADO Y PRESENTACIÓN

Marcar la paletilla por la parte de la piel hasta que quede bien crujiente. Reducir aparte
el jugo de cocción de la bolsa de vacío hasta que quede denso como el jarabe y pintar la
paletilla para que quede bien lacada.
Disponer la zanahoria, las migas y la pierna
como en la foto.
Decorar con las hierbas aromáticas.

* c.s: cucharada sopera

64

DANIEL CORTÉS jefe de cocina de Bodegas Robles

1/ Tipo de pan utilizado para hacer salmorejo. Pan de Telera cordobesa.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Pan del día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Utilizo pan del día porque consi-
dero que el aroma y sabor del mismo es más intenso, aportando más matices y profundidad
a la receta.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Como he comentado
anteriormente, es el aroma de la telera cordobesa lo que decide a utilizarla.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Preferiblemente no, utilizo el pan
que más se asemeje en caso de no disponer de ella como último recurso. Solo utilizo otro
tipo de pan si busco algún resultado en concreto.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? La telera cordobesa es la
más adecuada debido a ser un pan autóctono, también es apropiada por la gran cantidad
de miga que tiene no afectando a la pigmentación del tomate en exceso en el proceso de
elaboración. Insisto, el aroma y sabor característico de la telera cordobesa es una insignia
olfativa y gustativa de toda la región y por ese motivo me parece un ingrediente imprescin-
dible para la elaboración de un buen salmorejo.

7/ ¿Moja el pan antes de triturarlo? Dependiendo de la maquinaria y potencia de las mis-
mas de la que disponga. Mojándolo si o sí, si lo hiciese a mortero y a mano.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Sí. Salmorejo, mazamorra,
pan rallado.

“El aroma y sabor característico de la telera cordobesa
es una insignia olfativa y gustativa de toda la región y por
ese motivo me parece un ingrediente imprescindible para
la elaboración de un buen salmorejo”

65

DANIEL CORTÉS jefe de cocina de Bodegas Robles

receta 1 Tobleroneknödel de telera cordobesa y foie gras sobre una simbiosis
de gelatinas: natural de rabo de toro y ecológica de Oloroso Bodegas Robles.

INGREDIENTES

350 gr. de telera cordobesa seca cortada en cubos / 80 g de cebolla a
brunoise muy fina / 120 gr. de nata / 250 gr. de leche entera / 1 huevo
entero ecológico / 3 yemas de huevo ecológico / 80 gr. de hígado de pato
1ª / 100 gr. de demi-glacé de rabo de toro / 1 tarro de gelatina de Oloroso
Bodegas Robles / Estragón fresco. Nuez moscada / Setas de temporada / Sal
y pimienta.

ELABORACIÓN

Para el Tobleroneknödel de telera cordobesa: Saltear la cebolla picada con la mitad del foie
gras hasta que quede bien dorada, añadir el huevo entero y remover hasta que cuaje, en-
friar y reservar. Agregar la telera, la nata, la leche entera, las yemas, la otra mitad de hígado
de pato desmenuzado, un poco de estragón picado, nuez moscada y mezclar todo muy
bien. Corregir de sal. Seguidamente cortaremos una lámina de papel de aluminio de unos
50 cm de largo y la colocaremos sobre una superficie plana. Colocar la masa sobre el papel
y hacer un cilindro bien prensado. Cocer al vapor durante 30-35 minutos. Enfriar. Una vez
muy frío retirar el papel de aluminio totalmente y con la ayuda de un cuchillo bien afilado
cortar en forma de Toblerone, reservar.

Para la simbiosis de gelatinas: Mezclar en un cazo la demi-glacé de rabo de toro con medio
tarro de gelatina ecológica Bodegas Robles, reservar.

PRESENTACIÓN

Marcar el Tobleroneknödel en una sartén hasta que quede bien dorado por todos sus costa-
dos. Poner un círculo de gelatina en un plato plano y sobre esta el Tobleroneknödel. Saltear
las setas de temporada y repartir por el plato.

DANIEL CORTÉS jefe de cocina de Bodegas Robles

receta 2 TeleraBread & Butter

INGREDIENTES

80 gr. de pan de telera seca / Mantequilla / 30 ml. de leche entera / 30 ml. de
nata / Canela molida / Nuez moscada / 5 Pasas sultanas sin hueso / 1 orejón
/ 1 yema de huevo ecológico / 250 ml. de crème anglaise / 1 haba tonka de
la Guayana francesa / 1 tarro de gelatina ecológica de Fino Bodegas Robles.

ELABORACIÓN

Para la Telera Bread & Buter:

Cortar una rebanada de telera y untar con mantequilla, reservar. Mezclar la leche, la nata, la
canela, la nuez moscada y la yema de huevo. Meter la telera en remojo en la mezcla anterior
junto a las sultanas y el orejón. Untar mantequilla en un tarro de cristal (tipo cuajada) y
poner la mezcla del bread and butter hasta llenar el 80 por ciento de su capacidad. Cocinar
en el horno a 140ºC con un 5 por ciento de humedad durante 14-20 minutos.

Para el helado de tomka y gelatina ecólogica de Fino Bodegas Robles:

Rallar la haba de tomka en la crema inglesa, agregar un tarro de gelatina ecológica de Fino
Bodegas Robles y helar en la Pacojet.

PRESENTACIÓN

Servir el Bread & Butter templado en el mismo tarro de cristal espolvorear los pistachos por
encima y finalizar con una quenelle de helado de tomka y gelatina de Fino.

67

RAFAEL DE JUAN PRIETO cocinero colaborador del blog
“Las recetas de Mamá”

El pan que siempre utilizo para hacer salmorejo es telera cordobesa. Casi siempre la utilizo
del día anterior o de más días, ya que me gusta que el pan esté seco, así el pan aporta la fi-
nura de la miga y el sabor de la corteza, dándole un cuerpo distinto al que dan otros panes.

En ocasiones he utilizado otros panes, ya sean de los conocidos de canto, panes de “kilo”,
de “pueblo”, barras, baguettes, molletes y alguno más, pero no me ha gustado el resultado
final. Esto me hace pensar que la telera cordobesa es el pan idóneo para esta receta clásica.

Como he comentado antes, me gusta que el pan esté seco, ya que hay que al mojarlo esta-
mos añadiendo agua a la receta, y restando sabor al resto de los ingredientes. Siempre me
gusta resaltar el sabor del tomate, del aceite y del pan.

La telera la uso con frecuencia en otras recetas, aunque casi siempre las utilizo para acom-
pañar los platos en sus presentaciones, por ejemplo, haciendo pan frito para cualquier es-
parragado o gachas dulces.

“La telera la uso con frecuencia en otras recetas, aun-
que casi siempre las utilizo para acompañar los platos
en sus presentaciones, por ejemplo, haciendo pan frito
para cualquier esparragado o gachas dulces”

68

receta 1 tosta de salmorejo, pimiento de piquillo y huevo a baja temperatura
con setas y parmesano

INGREDIENTES

Pan de telera (para la tosta y para el salmorejo), pimiento rojo de asar, huevo,
parmesano, setas, tomate, aceite de oliva virgen extra, ajo y sal.

ELABORACIÓN

Asamos los pimiento, los limpiamos y cortamos en tiras. Reservamos.

Con un film de cocina hacemos una bolsita donde metemos el huevo, lo sazonamos y le
añadimos parmesano rallado y una brunua de setas a la plancha. Cocemos durante 5 ó 6
minutos en agua hirviendo y reservamos.

Preparamos el salmorejo con el tomate, el ajo, el pan de telera y el aceite de oliva virgen
extra. Reservamos.

Cortamos una rebanada de telera y tostamos.

EMPLATADO

Poner sobre la tosta una cucharada de salmorejo, unas tiras de pimiento asado y para ter-
minar el huevo a baja temperatura.

RAFAEL DE JUAN PRIETO cocinero colaborador del blog
“Las recetas de Mamá”

69

receta 2 espinacas esparragadas con tostones de telera cordobesa

INGREDIENTES

Ajo, cebolla, espinacas, pan de telera, aceite de oliva virgen extra, pimentón de
La Vera, vinagre y sal.

ELABORACIÓN

En una sartén cubrimos el fondo de aceite, y pochamos el ajo. Reservamos. En el mismo
aceite pochamos la cebolla, reservamos. De nuevo, usando el mismo aceite freímos unos
tostones de pan, y reservamos.

En el aceite que queda rehogamos las espinacas. Mientras se rehogan, en un mortero maja-
mos la cebolla, el ajo y el pan. Se lo añadimos a las espinacas, con un poco de agua para que
cueza. Antes de que se consuma todo el agua, añadimos la sal, el pimentón y el vinagre, y
dejamos reducir.

EMPLATADO

Servimos en un plato y adornamos con unos trozos de pan de telera fritos.

RAFAEL DE JUAN PRIETO cocinero colaborador del blog
“Las recetas de Mamá”

70

JOSÉ MARÍA GONZÁLEZ jefe de cocina de Blanco Enea - Casa Galicia

1/ Tipo de pan utilizado para hacer salmorejo. Pan de telera o pan de pueblo de El Vacar.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Normalmente
utilizo pan del día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Prefiero utilizar el pan del día
pues la miga tiene mejor textura y su sabor no está alterado por elementos externos.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? El pan es uno de los prin-
cipales elementos que da esa textura espesa y cremosa, junto con el aceite de oliva. Además
el sabor que le da telera o el pan de pueblo no se lo da otro tipo de pan.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Si el pan fuera de características
similares sí, pero como he dicho anteriormente para el salmorejo se necesita un pan con
bastante miga y en el mercado es complicado encontrar panes iguales.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? El pan de telera en el salmo-
rejo es uno de los mejores panes para utilizar por sus cualidades organolépticas.

7/ ¿Moja el pan antes de triturarlo? No.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? No es un pan que uso habi-
tualmente, pero si lo utilizo por ejemplo para migas.

“El pan es uno de los principales elementos que da esa
textura espesa y cremosa, junto con el aceite de oliva.
Además el sabor que le da telera o el pan de pueblo no
se lo da otro tipo de pan”

71

JOSÉ MARÍA GONZÁLEZ jefe de cocina de Blanco Enea - Casa Galicia

receta 1 “contigo, pan y cebolla” (sopa de pan y cebolla con crujiente de
parmesano)

INGREDIENTES

•	 1 telera

•	 6 cebollas

•	 2 chalotas

•	 parmesano rallado

•	 aceite de oliva virgen extra

•	 flores de romero y de pimiento

•	 sal

ELABORACIÓN

Pelar y partir en mirepoix la cebolla. Dorar y añadir 1 litro de agua. Dejar cocinar y añadir
la telera en trozos. Dejar hervir unos minutos más. Retirar del fuego y dejar reposar. Colar
y rectificar de sal.

Por otro lado pelar, sacar las capas y confitar la chalota en aceite de oliva. En papel sulfu-
rizado hacer montoncitos con el queso rallado y poner al horno a 200º hasta que el queso
esté derretido y con un bonito color dorado.

PREPARACIÓN

Poner dos láminas de chalota confitada, verter un poco de sopa de pan caliente y poner la
galleta de queso apoyada en la chalota. Disponer 3 flores de romero en la galleta y una de
pimiento en la sopa.

72

JOSÉ MARÍA GONZÁLEZ jefe de cocina de Blanco Enea - Casa Galicia

receta 2 pan de gamba, jugo de pimiento asado, ensalada de hierbas, brotes y
flores del huerto urbano “La Fuensanta”

INGREDIENTES

100 gr. de gamba del Mediterráneo / 3 pepinillos / 5 alcaparras / ¼ chalota /
cilantro / soja / jengibre / wasabi / mostaza / 30 gr. de queso rallado / 75 gr. de
miga de telera / leche / 2 pimientos rojos / hojas de capuchina / germinados
varios (borraja, sisho…), flores de berenjena, tomate, pimiento, pepinillo
y tomate.

ELABORACIÓN

Remojar el pan en la leche, picar muy bien la gamba y el resto de ingredientes. Mezclar bien
las gambas, el pan remojado y el resto de ingredientes y aliñar con un poco de soja, wasabi
y mostaza. Hacer pequeños panes de unos 30 gr., poner en papel sulfurizado y hornear a
150º durante 20 min.

Asar los pimientos y reservar el caldo que quede después del asado.

PREPARACIÓN

Disponer en el plato el pan de gamba, regar con el jugo de pimientos y terminar con las
flores, hojas y brotes del huerto urbano “La Fuensanta”.

73

TIMOTEO GUTIÉRREZ jefe de cocina del Parador Nacional
La Arruzafa

1/ Tipo de pan utilizado para hacer salmorejo. Pan tipo hogaza.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? El pan tiene que
estar asentado, es decir de uno o dos días para que la miga esté firme.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Aparte de lo dicho anteriormente
sobre la firmeza de la miga, se limpia mejor la corteza y se aprovecha casi todo, al contrario
que si utilizamos la miga tierna del día.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Evidentemente, a parte
de su sabor, le aporta firmeza y facilita su emulsión.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Si no dispusiera de este tipo de pan
utilizaría otro que tuviera similares características.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? El pan de telera tal como
se presenta no me parece el idóneo para la elaboración del salmorejo, contiene casi más
corteza que miga.

7/ ¿Moja el pan antes de triturarlo? Nunca lo he mojado, ya que al incorporarle el tomate ya
triturado empapa la miga y se emulsiona con facilidad, sin necesidad de añadirle agua que
alteraría la textura, el color y el sabor del salmorejo.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Se utilizan teleras para el con-
sumo del personal, tanto en almuerzo como en cena. A parte para el servicio de comedor
ponemos teleras más pequeñas entre otras variedades de pan.

“El pan de telera tal como se presenta no me parece el
idóneo para la elaboración del salmorejo, contiene casi
más corteza que miga”

JOSÉ MARÍA GONZÁLEZ jefe de cocina de Blanco Enea - Casa Galicia

74

TIMOTEO GUTIÉRREZ jefe de cocina del Parador Nacional
La Arruzafa
receta 1 albóndigas de leche

INGREDIENTES (para 4 personas)

1 Litro de leche / ½ corteza de naranja / ½ corteza de limón / ½ palo de
canela en rama / 200 gr. de azúcar / 3 huevos / 150 gr. de miga de pan / ½
cucharadita de café de canela molida / 1 cucharadita de anís seco / *c.s de
matalahuva / c.s de aceite de oliva

ELABORACIÓN

Se pone a cocer en un cazo la leche con la matalahuva, la corteza de limón y naranja, la
canela en rama y el azúcar.

Aparte, en un bol mezclar los huevos y la miga de pan desmenuzada, formando una masa
homogénea. Con una cuchara hacer bolitas pequeñas en forma de albóndigas y freírlas en
abundante aceite, sacar y escurrir. Verter las albóndigas en la leche muy caliente. Espolvo-
rear con canela molida y perfumar con anís. Servir frías.

* c.s: cucharada sopera

75

TIMOTEO GUTIÉRREZ jefe de cocina del Parador Nacional
La Arruzafa
receta 2 gazpacho de jeringuilla o de segadores

INGREDIENTES

•	 Pepino

•	 Tomate

•	 Pan

•	 Ajos

•	 Pimentón

•	 Aceite, vinagre y sal

•	 Agua

ELABORACIÓN

En un recipiente echamos un poco de aceite, majamos unos ajos y echamos un poco de
pimentón, con una cuchara aplastamos bien para que coja el aceite el sabor; echamos agua,
vinagre y sal y le damos el sabor deseado, echamos pepino, tomate y pan en trozos peque-
ños.

PRESENTACIÓN

En cuenco o gazpachera adecuados.

76

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

1/ Tipo de pan utilizado para hacer salmorejo. Telera.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Pan del día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Lo uso del día porque personal-
mente me parece más adecuado. Antiguamente, en tiempos de más pobreza se utilizaban
los restos de comida, en este caso del pan, para hacer otras elaboraciones y así no desper-
diciar nada, hoy en día, por suerte no tenemos que llegar a este punto y como la receta es
digna de utilizar los mejores ingredientes yo veo oportuno utilizar pan del día que a la hora
de ponerlo en remojo con el tomate absorbe mejor los líquidos.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Textura, consistencia y
sabor.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Siempre que pueda conseguir telera,
que en Córdoba es fácil, no utilizaría otro tipo de pan.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Lo veo importantísimo para
hacer un buen salmorejo y por ello lo utilizo.

7/ ¿Moja el pan antes de triturarlo? Lo hidrato en el tomate ya triturado y colado, para
facilitar el trabajo a la hora de terminar de elaborar el plato.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Sí. Lo utilizo en bastantes
elaboraciones, una de las que más utilizo para acompañar carnes es el carnerete, que trata
de una receta muy típica de la cocina antigua cordobesa donde sus dos ingredientes más
importantes son el pan y la patata.

“El pan de telera aporta textura, consistencia y sabor al
salmorejo cordobés”

77

receta 1 salmorejo cordobés, carnerete y yema líquida

INGREDIENTES

150 gramos de salmorejo Cordobés / Una patata cocida y pelada / 1 canto

de telera / 2 dientes de ajo de Montalbán / Una cucharada de pimentón

dulce de La Vera / Una cucharada de orégano seco / Medio vaso pequeño

de caldo de pollo y verduras / Pizca de sal / 1 Huevo / Agua suficiente

para cocer el huevo / 3 hojas de acelga roja / AOVE (Aceite de oliva virgen

extra)

ELABORACIÓN

Freímos el pan y los ajos en AOVE. Una vez listo lo machacamos en un mortero junto con

la patata y le incorporamos las especias, la sal y el caldo de pollo y verduras, todo esto sin

parar de remover hasta conseguir una pasta homogénea. Una vez lista hacemos con la

mano una especie de albóndiga y luego aplastamos quedando forma de una hamburguesa.

Pasamos esta por la plancha a fuerte potencia junto con unas gotas de AOVE. Una vez lista

reservamos. Por otro lado ponemos agua a hervir e introducimos el huevo. Dejamos cocer

dos minutos exactos y pasado este tiempo lo sacamos del agua y lo abrimos en otro bol lleno

de agua muy fría para facilitarnos el trabajo.

PRESENTACIÓN

Colocamos de base en el plato el salmorejo Cordobés, justo encima el carnerete y por último

la yema líquida. Decoramos con unas hojas de acelga roja que aportarán frescor a nuestro

plato, y unas gotas de AOVE.

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

78

receta 2 sopa de ajo, bacalao y curry

INGREDIENTES

1 trozo de lomo de bacalao de unos 250 gramos / 3 dientes de ajo de
Montalbán / Media telera / Una cucharada de pimentón dulce de La Vera /
Una cucharada de curry en polvo / AOVE (Aceite de oliva virgen extra) / 1
vaso de caldo de bacalao

ELABORACIÓN

Primero empezamos con la sopa de ajo. Tostamos los trozos de telera en el horno a 180 gra-
dos. Mientras rehogamos los tres dientes de ajo cortados no muy pequeños. Una vez listos
le añadimos el pan tostado y removemos. Incorporamos el pimentón dulce de La Vera y el
caldo de bacalao. Dejamos cocinar 12 minutos y colamos, quedándonos solo con la sopa y
utilizando reservamos el resto para otras elaboraciones.

Por otro lado cortamos una rebanada fina de pan de telera, la pintamos con AOVE y le
espolvoreamos curry. Tostamos en horno a 180 grados durante 4 minutos.

El taco de bacalao lo pasamos por la sartén a fuego fuerte con un chorreón de AOVE y lo
cocinamos por ambos lados dejándolo en su punto por dentro.

PRESENTACIÓN

Añadimos la sopa en el fondo del plato, colocamos justo encima el taco de bacalao y para
terminar la rebanada fina de telera y curry.

Muy importante una vez servido en mesa, que el cliente con una cuchara rompa el bacalao
y la rebanada de pan con la ayuda de una cuchara y mezcle bien todos los ingredientes
quedando así nuestra sopa de ajo, bacalao y curry.

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

79

CELIA JIMÉNEZ presidenta de la Asociación de Cocineros y
Reposteros de Córdoba ACORECO

1/ Tipo de pan utilizado para hacer salmorejo. Pan de Telera o similar.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Normalmente
suelo utilizar el pan del día anterior algo más asentado, aunque si no dispongo de él lo
hago con pan del día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? No creo que el utilizar el pan del
día o días anteriores influya en el resultado final de la elaboración, al ser el salmorejo una
receta de origen popular y aprovechamiento lo normal era guardar el pan sobrante del día
y aprovecharlo en otras elaboraciones como salmorejo, migas, pan rallado…

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Sobre todo textura,
además de sabor.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Si posee las mismas características, sí.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Es indicado como pan que
contiene cantidad de miga y por ser un pan típico de la zona empleado para un plato tan
representativo de la gastronomía cordobesa como es el salmorejo.

7/ ¿Moja el pan antes de triturarlo? No con agua, lo hago con el agua de vegetación del
tomate para poder triturar con el resto de ingredientes.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Como pan de mesa (minia-
tura), frito/tostado para hacer majados y espesar guisos y sopas, para la confección de ga-
zpachos y salmorejos.

“No creo que el utilizar el pan del día o días anteriores
influya en el resultado final de la elaboración”

80

CELIA JIMÉNEZ presidenta de la Asociación de Cocineros y
Reposteros de Córdoba ACORECO
receta 1 maceta de pan con chocolate, lavanda y avellanas

INGREDIENTES

(Para 4 tapas)

Para la crema de lavanda:
125 gr. de nata / 125 gr. de leche / 50 gr. de yema / 300 gr. de cobertura blanca / 50 gr.
de manteca de cacao / c.s de lavanda.

Para el gelificado de albaricoque:
250 gr. de puré de albaricoque / 25 gr. de azúcar / 1 hojas de gelatina / 10 gr. de licor
de melocotón.

Para el pan de chocolate:
3 huevos / 100 gr. de azúcar / 85 gr. de harina / 15 gr. de cacao en polvo

Otros:
*c.s de avellanas caramelizadas / c.s de peta zetas de chocolate / c.s de flores

ELABORACIÓN

El cremoso de chocolate y lavanda: Elaborar una crema inglesa con la leche, la nata y las
yemas; cuando alcance los 82º C. verter sobre la cobertura y la manteca de cacao, dejar
unos minutos y remover desde dentro hacia fuera hasta obtener una crema, verter sobre
un molde y enfriar.

El gelificado: Calentar una parte del puré y disolver en él la gelatina, añadir el resto, el azú-
car y el licor, pasar por un chino y verter en molde con el bizcocho de chocolate.

El pan de chocolate: Montar los huevos con el azúcar y mezclar el cacao con la harina con
cuidado para no perder el aire de la mezcla. Hornear a 220º C durante 20 minutos.

PREPARACIÓN

Montar las macetas, alternando capas de pan de chocolate, crema de lavanda y gelificado
de albaricoque hasta alcanzar la altura deseada.

Terminar decorando con avellanas caramelizadas, peta zetas de chocolate y una flor.

* c.s: cucharada sopera

81

CELIA JIMÉNEZ presidenta de la Asociación de Cocineros y
Reposteros de Córdoba ACORECO
receta 2 bocata de calamares

INGREDIENTES (Para 4 tapas)

•	 4 panes de bocata de tinta de calamar

•	 150 gr. de chipirones frescos

•	 250 gr. de aceite de girasol

•	 1 piel de lima

•	 c.s de hierbaluisa

•	 c.s de cilantro fresco

•	 2 huevos

•	 c.s de panko

•	 c.s de sal

•	 c.s de aceite de oliva virgen extra

•	 c.s de hojas de mostaza frisé

ELABORACIÓN

Limpiar los chipirones y cortar en anillas, reservar

Infusionar el aceite de girasol con la piel de lima y la hierbaluisa para obtener un aceite cí-
trico. Montar con este aceite, huevo pasteurizado y sal una mahonesa firme, poner a punto
de sal y añadir el cilantro fresco finamente picado.

Batir el huevo y rebozar los chipirones en huevo y panko, freír en abundante aceite de oliva
caliente.

PREPARACIÓN

Abrir el pan a la mitad y rellenar con la mahonesa, los chipirones fritos y hoja de mostaza
frisse.

* c.s: cucharada sopera

82

ZAHIRA ORTEGA cocinera

1/ Tipo de pan utilizado para hacer salmorejo. Siempre utilizo el pan de telera.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Me gusta
trabajar el pan asentado de 2 ó 3 días.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Lo hago así por sabor y porque
el pan duro absorbe mejor los líquidos.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Para mí, aporta sabor,
textura y recuerdo... porque el salmorejo que degustábamos antiguamente de nuestras
abuelas, era hecho con pan de telera... O sea, que para mí es como volver a mi casa de la
infancia...

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? No utilizaría otro. Me gusta ese
tipo de pan.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Creo que este tipo de pan
es el mejor porque es muy compacto y tiene alveolas finas, lo que significa que absorbe
mucho mejor.

7/ ¿Moja el pan antes de triturarlo? No. Lo humedezco con el jugo del tomate y del virgen
extra.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Aparte del salmorejo, lo uti-
lizo para todas las recetas que me lo requieren, excepto para presentarlo en mesa al cliente
porque me parece muy tosco.

“el salmorejo que degustábamos antiguamente, de
nuestras abuelas, era hecho con pan de telera... O sea,
que para mí es como volver a mi casa de la infancia...”

83

ZAHIRA ORTEGA cocinera

receta 1 carrillera ibérica con boletus, setas y angélica

INGREDIENTES (Para 4 tapas)

1 carrillera ibérica, mirepoix de verduras, salsa de tomate, amontillado y
merlot, caldo de ave, boletus, setas de temporada, sal y pimienta.

Majado: Pan de telera, piñones, tomate seco y albahaca.

Especias: Comino, pimentón ahumado, jengibre, canela y angélica.

ELABORACIÓN

Marcar las carrilleras con virgen extra y reservar. Es ese aceite, dorar la mirepoix, añadir la
salsa de tomate y regar con los vinos. Dejar evaporar, mojar con el caldo y añadir las espe-
cias. Cocinar hasta enternecer. Extraer las piezas y añadir el majado al jugo. Triturar, colar y
volver a poner al fuego hasta conseguir la densidad deseada. Rectificar.

Saltear los hongos y las setas con sal y shichimi.

PREPARACIÓN

Colocar una carrillera, napar con la salsa y decorar con las setas y algunas hierbas.

84

receta 2 pan embebido en leche con helado de capuchino y dos chocolates

INGREDIENTES

Pan de telera, leche de cabra, azúcar, vainilla, anís estrellado, curry, comino,
helado de capuchino, chocolate con leche y chocolate 70%.

ELABORACIÓN

Infusionar la leche con los aromas, dejar entibiar y colar.
Cortar el pan del tamaño de un lingote y dejar empapar en la leche aromatizada.
Derretir el chocolate con leche y aparte, el negro.

PREPARACIÓN

Pintar el plato con ambos chocolates, colocar el pan y al lado, una quenelle de helado.

ZAHIRA ORTEGA cocinera

85

JUANJO RUIZ jefe de cocina Salmoreteca del Mercado Victoria

1/ Tipo de pan utilizado para hacer salmorejo. Pan de Telera cordobesa de grandes formatos
o en su defecto un pan de miga dura, y un grado leve de tostado.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? El pan debe de
ser del día, es un error en la contemporaneidad utilizar un pan asentado o viejo, en antaño
tenia su por qué, al ser el salmorejo un plato de reciclaje, pero hoy no es necesario, de la
misma forma que no utilizamos un tomate pasado o un aceite de oliva rancio.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? El enemigo del pan es el oxigeno,
la temperatura y la humedad del entorno y/o medio de conservación, el pan a menos que
sea de diario sufre una cristalización del almidón, que no beneficia para nada a la emulsión
o gelificación del salmorejo.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? El pan actúa, como esta-
bilizante dentro de la crema, fijando y encapsulando aromas sí se sabe tratar correctamente,
en La Salmoreteca nos valemos de la tecnología de medición y la experiencia para medir
esa serie de parámetros, desnaturalizar la cristalización del almidón y buscar la mejora de
la crema.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? Sí, siempre y cuando contenga
las características necesarias, que aporta un buen pan, en general cualquier pan de harina
candeal V40, miga compacta.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? Tenemos que partir de la
premisa, de que el pan de telera cordobesa actual está lejos de los panes de antaño, de
grandes hogazas de pan o los grandes formatos de panes de más de 1 kg. Esos formatos
caracterizaban al pan de unas propiedades idóneas para el salmorejo, pero en la actualidad
con la reducción de los formatos a panes más pequeños, incluso de precocidos, no lo hacen
ideal para el salmorejo, si en su composición si se le trata de forma diferente durante el
boleado, fermentado y horneado. En cualquier otro caso por no decir en la mayoría de
los casos el pan viene con un % muy alto de tostado y aireado en la masa. Aportando a la
crema un exceso de sabor a pan, además de que el poder de absorción es mayor, debido a
la deshidratación de la superficie y el caramelizado de la misma.

7/ ¿Moja el pan antes de triturarlo? No, si el pan es de diario, y se lleva a una temperatura
progresiva de calentamiento conseguimos formar geles, al desnaturalizarse al almidón en
amilosa y amilopectina, también dependerá del % de humedad que contenga.

Además si empleamos la tecnología de la actualidad, turmix, robot, con un nivel de rpm
alto no es necesario, pues se incorporará todo de forma rápida e integra, en mi opinión no
tiene mucha importancia el utilizar una técnica del pasado combinada con la tecnología
moderna, si tenía su aquel, en el pasado donde había que reutilizar el pan e integrarlo a
la masa a base de golpes en el mortero con la “machacaera o porra”, pues a mano tardaba
mucho en integrarse.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? El pan es uno de los mejores
elementos espesantes y amalgadores de nuestra cocina, sustituto y homólogo de la roux
francesa, y un perfecto elemento diversificador de sabores, en nuestra cocina, lo solemos
utilizar como base para ligar, sopas, cremas, como base neutra pues acepta lo salado como
el jamón y lo dulce como una mermelada, como acompañamiento de patés, confituras,
crujientes, frito como espesante en guisos, cremas calientes, majados, salsas como el mojo,
asados, como cuencos comestibles, como acompañante en comidas, en elaboraciones dulces
desde torrijas, rebanás fritas con miel y canela, en meriendas como el hoyo de aceite y cho-
colate, como base y tapa de pinxtos, tostas, etc.

“El pan debe de ser del día, es un error en la
contemporaneidad utilizar un pan asentado o viejo”

86

JUANJO RUIZ jefe de cocina Salmoreteca del Mercado Victoria
receta 1 naturaleza muerta: salmorejo de setas y trufa, liliáceas y ajo negro
de Montalbán

INGREDIENTES

Boletus 50 / Mix de setas, 200 gr. / Trufa tuber aestium, (unas láminas) / Conjunción
de Tomates (en rama 50%, pera25% y anairis 25%) 800 gr. / Ajo negro de
Montalbán 4 gr / Aceite de oliva virgen extra picual y hojiblanca 100 ml. / Un
toque de miga de pan de telera, (para completar la textura del mix de setas) 80
gr. / Soja 20 ml.

ELABORACIÓN

 1) En una soute, añadimos un poco de aceite de oliva y cuando esté caliente, añadimos los
boletus y el mix de setas, salteamos hasta dorar, momento en el que añadimos la soja. Tapar
y dejar infusionar.

2) Trituramos los distintos tipos de tomate, donde cada cual nos aportará una cualidad, de
aroma, sabor, color y pectinas para emulsionar y gelificar. Añadimos las setas, el ajo, el pan
de telera cordobesa y el aceite de oliva. Trituramos hasta conseguir una crema fina y untuo-
sa, no sobrepasando los 48ºC, para no perder aromas, ni sabores / envasar al vacío / abatir tª
y reservar hasta la hora del pase.

COMPLEMENTOS

Coronado con: Láminas de trufa negra de verano / Daditos de ajo negro de Montalbán /
Huevo ecológico cocido troceado de gallina / Taquitos de jamón ibérico puro de bellota y
todo regado con un aceite de oliva virgen extra superior.

CATA

Es un salmorejo muy singular rodeado de un conjunto de matices diferenciados en la cata.
Desde el más sutil del frescor del tomate con el aceite de oliva virgen extra, hasta el más
combinado toque terroso y húmedo de las setas. Coronado con el contraste que forma, la
trufa laminada, el huevo duro y el jamón ibérico de bellota.

87

JUANJO RUIZ jefe de cocina Salmoreteca del Mercado Victoria
receta 2 “una evolución hacia, atrás…” salmorejo evolutivo de tinta de
calamar, con bacalao en caldo corto de salmorejo, teja de pan y matices

INGREDIENTES

Para el salmorejo evolutivo hacia atrás:
Miga de pan 180 gr / h2O de tomate. 500 ml. / Sólidos de tomates. 320 gr /
ajinomoto. 1 gr. / Ajo morado de Moltalbán. 4 gr. / Aceite de oliva virgen extra
coupage de hojiblanca y picudo, alga nori y tinta de calamar pasteurizada 8 gr.

Para el caldo corto de salmorejo:
100 de pan. / Tomate pera 400 gr. / Tomate rama 300 gr. / Tomate Rosita de Alcolea.
100 gr. / Tomate anairis 280 gr. / Sépalos de tomate 12 gr. / Agua mineral 350, 8 gr
ajo morado de Montalbán y 100 ml aceite de oliva virgen extra / ½ hoja de laurel
/ 4 granos de pimienta negra / 87 gr de puerro / 23 gr de apio.

Para la teja de Pan:
100 gr miga de pan. / 100 gr de claras / 100 gr de azúcar / 100 gr mantequilla
clarificada.

Para los matices frescos:
Flor de tajete / brotes de albahaca / hojas de estragón / bolitas de melón / cebollino
/ aceitunas verdes / juliana de alga nori.

ELABORACIÓN

Para el salmorejo: En el vaso de la turmix, añadir una parte del agua de los tomates, que
la habremos obtenido triturándolos hasta los 58ºC / abatiendo tª / y pasar por superbar /
reservar por un lado el agua y por otro los sólidos.

Con el agua de vegetación de tomate y la miga la calentamos hasta los 65ºC, cuando alcan-
ce esa temperatura añadimos un poco de agua fría de tomate para bajar tª, cuando esté por
debajo de los 60 ºC, añadir el ajo pelado en crudo y seguir triturando.

Volver a añadir más agua fría de tomate hasta que baje a los 45ºC y añadir la pulpa de
tomate, seguir triturando y terminar de añadir el agua fría de tomate, hasta que este a
28ºC, momento en el que añadimos el aceite de oliva, el alga nori y la tinta de calamar. Para
terminar rectificar con un toque de ajinomoto.

Reservar en bolsa de vacío, para evitar perdida de volátiles, y contaminación de otros aro-
mas.

Nota: para conseguir mayor bajada de tª podemos tener el agua casi congelada, de esa
manera la tº descenderá más rápidamente.

Para el bacalao: Obtener un trozo de bacalao y envasar al vacío con un poco de caldo corto
de salmorejo. Cocer a 65 ºC / 5 min. (el tiempo de cocción dependerá del tamaño del trozo,
aproximadamente 2´/ cada 100 gr a 65ºC).

Para el caldo corto de salmorejo: Triturar todo, obteniendo un salmorejo aguado / enva-
sar al vacio y dejar reposar 2 horas en frío, pasado este tiempo, colar y volver a pasar por
superbar.

Para la teja: Triturar todos los ingredientes y dejar reposar 10 min y espatulear sobre una
plantilla, hornerar a 200ºC unos minutos hasta que coja ligeramente color, recortar y hacer
los agujeros, dejar reposar en caliente sobre un molde de media esfera / reserva con gel
de sílice.

88

JUANJO RUIZ jefe de cocina Salmoreteca del Mercado Victoria

MONTAJE DEL PLATO

Realizar un trazo con el salmorejo en la base, colocar sobre este la merluza, sobre esta colo-
car los brotes y demás elementos y cubrir con la base de la teja de pan.
Colocando los demás elementos entorno al plato.

receta 2 “una evolución hacia, atrás…” salmorejo evolutivo de tinta de
calamar, con bacalao en caldo corto de salmorejo, teja de pan y matices

89

RUBÉN URBANO jefe de cocina y propietario de Restaurante

1/ Tipo de pan utilizado para hacer salmorejo. Pan de telera.

2/ ¿Se trata de pan del día o tiene más tiempo? ¿Cuánto tiempo, en su caso? Del día.

3/ En caso de que lo use del día o no, ¿por qué lo hace así? Elijo el pan del día debido a
que la miga recién hecha aporta una textura mucho más suave y cremosa que la miga de
días anteriores. Como todos sabemos esta textura es muy importante para determinar la
calidad del mismo.

4/ ¿Qué cree que aporta a su salmorejo el tipo de pan que utiliza? Con respecto al tipo
de pan como anteriormente he señalado aporta textura y cremosidad al mismo tiempo
que debe de ser de densidad media ya que ayudará a que el salmorejo no quede con una
textura pesada. Por otro lado es muy importante utilizar un pan que no contenga mucha
humedad y por supuesto la calidad del mismo ya que modificará significativamente el sabor
de este.

5/ ¿Utilizaría otro tipo de pan si lo tuviera a su alcance? De momento no he encontrado otro
tipo de pan que me de mejor resultado que la telera por lo cual no me planteo elegir otro.

6/ ¿Qué opina del uso de pan de telera para hacer salmorejo? La telera reúne todas las
características necesarias para obtener un buen salmorejo, es un pan con doble fermenta-
ción lo que provoca que sea bajo en humedad y con un sabor a miga cocida. Además como
anecdótico puedo añadir que si preguntamos a todo conocedor del salmorejo le vendrá
directamente a la cabeza como habitual el pan de telera.

7/ ¿Moja el pan antes de triturarlo? No lo mojo. Con el avance de las nuevas maquinarias,
podemos suprimir este paso en la elaboración.

8/ ¿Utiliza el pan de telera profesionalmente? ¿Con qué usos? Utilizo frecuentemente el
pan de telera para todo tipo de elaboraciones, no solo para el salmorejo, sino que también
para cualquier elaboración que requiera el pan como elemento de ligazón ya que considero
que ejerce el mismo efecto en su textura.

“si preguntamos a todo conocedor del salmorejo le
vendrá directamente a la cabeza como habitual el pan
de telera”

90

RUBÉN URBANO jefe de cocina y propietario de Restaurante

receta 1 suquet de cabracho

INGREDIENTES

1 und de cabracho / Tomates: 2 und / Cebolla: 1/2 und / Pan de telera:
1/4 und / Azafrán: c.s / Almendra marcona: 100gr. / Patatas: 2 und / Ajos: 2
dientes / Gambas: 10 und / Almejas: 10 und / Aceite de oliva: *c.s / Perejil: c.s

ELABORACIÓN

Preparamos con la cabeza del pescado un fumet.

Doramos en una sartén los ajos, la cebolla, el tomate, el pan frito, las almendras fritas y
el azafrán. una vez dorado le incorporamos un poco de fumet y el perejil, lo trituramos y
pasamos por el chino. Levantamos en un cazuelo y ponemos las patatas en la base cortadas
en rodajas. Cuando estén casi tiernas las patatas incorporamos el cabracho en lomos, las
almejas y las gambas, dejamos cocer hasta que la dorada quede hecha.

Presentamos en un plato sopero espolvoreando con un poco de perejil.

* c.s: cucharada sopera

91

RUBÉN URBANO jefe de cocina y propietario de Restaurante

receta 2 crema castellana

INGREDIENTES

Ajo: 1 cabeza / Pimentón: 2 cucharadas / AOVE: c.s. / Pan de Telera: 1/3.

Caldo de pollo: 1,5 litros / Sal: *c.s. / Huevo: 1 und. / Jamón Ibérico: 50 gr.

ELABORACIÓN

Sofreímos los ajos fileteados hasta que estén dorados. Una vez dorados agregamos el pan
fileteado fino y el pimentón. Mareamos todos sin dejar que se queme el pimentón y agre-
gamos el caldo. Dejamos cocer bien y trituramos hasta que quede homogéneo.

Servimos en un cuenco hondo y acompañamos con un huevo escalfado, el jamón en juliana
y unos costrones de pan frito.

* c.s: cucharada sopera

92

MATÍAS VEGA jefe de cocina de Restaurante Casa Matías

El tipo de pan que usamos para nuestro salmorejo, el pan blanco de panadería o pan de
canteros, también llamado pan de miga dura, que en Córdoba se llama telera debido a su
forma.

En cuanto al uso que le damos para el salmorejo preferimos que el pan este asentado desde
su elaboración, es decir que tenga un día o dos días, porque ha perdido humedad y permite
emulsionar mejor con el resto de los ingredientes.

No se si existe otro tipo de pan que me aporte los mismos resultados en textura y sabor, si lo
encontrara no tendría inconveniente en usarlo.

Hasta la presente el uso del pan de telera es el que mejor se adapta desde hace tiempo,
lo vemos en casi todas las recetas y para mas confianza lo usamos el 99% de los cocineros
cordobeses; ya tenemos el buen pan, nos queda de hacernos de un buen tomate, un buen
aceite, unos ajos y la generosidad que tengamos con la sal.

Para todo ello y para hacer una buena crema, el tomate es el que manda la cantidad de pan
que necesitara; por lo tanto no hacer falta mojar el pana en agua, ya lo moja el tomate.

“Hasta la presente el uso del pan de telera es el que me-
jor se adapta desde hace tiempo, lo vemos en casi to-
das las recetas y para mas confianza lo usamos el 99%
de los cocineros cordobeses; ya tenemos el buen pan,
nos queda de hacernos de un buen tomate, un buen
aceite, unos ajos y la generosidad que tengamos con
la sal”

93

receta 1 mojete de setas de campo con queso manchego y jamón ibérico

INGREDIENTES

•	 1 kg de setas de campo

•	 4 dientes de ajo

•	 Vino amontillao

•	 ½ cebolla

•	 ½ puerro

•	 1 Cucharada pimenton de la vera

•	 Aceite de oliva

•	 Sal

•	 Miga de pan de telera

•	 1 vaso de caldo de pollo

ELABORACIÓN Y PRESENTACIÓN

Freímos la miga de pan y retiramos.

En ese mismo aceite ponemos los dientes de ajo, la cebolla, puerro y pimentón de la vera;
sofreímos.

Ese sofrito lo ponemos en thermomix junto con la miga de pan frita, y el caldo de pollo y
trituramos.

Por otro lado salteamos las setas de campo con su vino y reducimos, ponemos de sal.

Una vez tenemos las setas, mezclamos con el sofrito que hemos triturado.

Para terminar el emplatado pondremos el mojete y terminaremos con unas lascas de queso
manchego y jamón ibérico.

MATÍAS VEGA jefe de cocina de Restaurante Casa Matías

94

receta 2 tosta de sardinillas con queso azul y vinagreta de frutos secos

INGREDIENTES

•	 Rebanadas de Pan de telera

•	 Sardinillas en salazón

•	 Queso azul

•	 50 gr Nueces

•	 50 gr de almendras

•	 50 gr de pistacho

•	 3 cucharadas Aceite de oliva

•	 1 cucharada de vinagre

•	 Sal maldon

•	 Ralladura de lima

•	 Hojas de albahaca

ELABORACIÓN Y PRESENTACIÓN

Tostamos la rebanadas de pan ligeramente.

Hacemos una vinagreta con el aceite, el vinagre, los pistachos, nueces y almendras picadas.

El queso azul, lo atemperamos metiéndolo en una manga, y dándole un poco de tempera-
tura, para que su textura sea cremosa.

Montamos la tosta poniéndole el queso azul, encima la sardinilla, y ponemos una gotas de
la vinagreta de frutos secos; por ultimo rallamos ligeramente un poco de lima y unas hojas
de albahaca.

MATÍAS VEGA jefe de cocina de Restaurante Casa Matías

95

96

A G R A D E C I M I E N T O S

Organiza:

Colaboran:

Patrocinadores:

w w w . s a l m o r e j o c o r d o b e s . c o m

98

99

100

101

102

w w w. s a l m o r e j o c o r d o b e s . c o m

