
4º S IMPOSIUM
DELSALMOREJO
CORDOBÉS

15 - 16
DENOV IEMBRE

2012

FA
C

U
LT

A
D

D
E

F
IL

O
S

O
F

ÍA

Y
L

E
T

R
A

S

D
E

C
Ó

R
D

O
B

A

ELAJO

2

3

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

Rafael Moreno
Texto escrito a máquina
Imprime: Digital Asus
Diseño: Drakond Comunicaciones y Marketing
ISBN: 84-616-8037-5
 978-84-616-8037-5

4º S IMPOSIUM
DELSALMOREJO
CORDOBÉS

15 - 16
DENOV IEMBRE

2012

FA
C

U
LT

A
D

D
E

F
IL

O
S

O
F

ÍA

Y
L

E
T

R
A

S

D
E

C
Ó

R
D

O
B

A

ELAJO

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

1

Í N D I C E

Carta del Presidente ... 3

Presentación. Almudena Villegas ... 5

Contenido del programa ... 10

Caracterización morfológica, sensorial y físico química de variedades de

tomates de la Huerta del Valle Medio del Guadalquivir 13

El Ajo en la Historia... 19

Variedades y Ecotipos de Ajo .. 25

Caracterización sensorial de variedades de Ajo cultivadas en Montalbán 39

El Ajo. Características nutricionales y propiedades beneficiosas 45

Recetario ... 61

Manuel Bordallo ... 62

Adrián Caballero .. 64

Juan Claudio Calero ... 67

José María González .. 70

Antonio Jiménez .. 73

Celia Jiménez... 76

Andrés Ocaña .. 79

Zahira Ortega... 82

Antonio Ruiz .. 85

Juanjo Ruiz .. 88

Pepe Salamanca... 92

Guzmán y Matías Vega ... 95

Agradecimientos .. 101

3

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 IV Simposium del Salmorejo Cordobés, que lleva por título “El Ajo, 12.000
años de presencia en los fogones”. Desde el año 2010 que decidimos dar pro-
tagonismo a los ingredientes de nuestro plato de referencia, hemos llegado
al ajo después de dedicar los pasados simposiums al Aceite de Oliva Virgen
Extra en 2010 y el tomate en 2011 como una forma de implicar a los sectores
productivos que intervienen en su receta.

En sus jornadas se tratarán los distintos aspectos del Ajo: historia, tipología,
características organolépticas, valores nutricionales y una mesa redonda sobre
el uso del ajo en la restauración cordobesa, para finalizar con una cata de
Salmorejos elaborados con distintas proporciones de Ajo y realizándose un
showcooking organizado por los cocineros participantes en el evento. En de-
finitiva el protagonista en 2012 será el ajo, el producto que da aroma y fuerza
nuestro plato

Además este año se caracterizará por que será una especie de preámbulo
del X Encuentro Nacional de Cofradías Enogastronómicas de España que se
celebrará en Córdoba y del que la Cofradía participa en su organización junto
con FECOES Y FECOAN

Queda por agradecer una vez más a Miguel Cabezas, Presidente de la Aso-
ciación Cultural Cabezas Romero y cofrade de la Cofradía del Salmorejo Cor-
dobés, 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 re-
lacionado con la logística culinaria, a la Asociación de productores de Ajos de
Córdoba APROCOA, a la Cátedra de Bromatología y Tecnología de los Alimen-
tos de la UCO, y a todos los participantes y colaboradores en las actividades
de este IV Simposium del Salmorejo Cordobés que permite difundir la imagen
de Córdoba y su gastronomía desde una de sus más emblemáticas señas de
indentidad: el salmorejo cordobés

PABLO POMBO GONZÁLEZ
Presidente de la Cofradía del Salmorejo Cordobés

5

I
niciamos el IV Simposio del Salmorejo Cordobés con ilusión creciente en

sus posibilidades, ya que cada año, este singular plato nos enseña más

sobre sí mismo, llevándonos por un camino apasionante a través del cual

vamos conociendo sus peculiaridades y características, que se van desvelando

complejas y sustanciales. Desde el primer momento decidimos que el salmo-

rejo merecía un tratamiento exhaustivo, y que la primera labor del Simposio

sería trabajar los principales productos que intervienen en este plato: aceite de

oliva virgen extra, tomate, ajo, pan, vinagre y sal. Y recorremos en el orden

previsto los pasos estructurados, con la satisfacción de saber que tanto el

aceite como el tomate en relación con el salmorejo han sido analizados por

reputados especialistas cordobeses, con gran éxito, y que en este año 2012,

el protagonista será el ajo, el producto que da aroma y fuerza al plato. El ajo

es, uno de los más antiguos ingredientes del salmorejo, con una serie de inte-

resantes propiedades gastronómicas y riqueza dietética, ambas de alto valor.

El ajo, además, se cultiva en la provincia de Córdoba, lo que aporta más rele-

vancia a la hora de considerar el salmorejo como un producto profundamente

enraizado en nuestra provincia, no solo como plato, sino un paso antes, que

nace en el mundo agrícola.

En este IV Simposio analizaremos cuestiones clave, como: de qué manera ac-

túa el ajo en relación con el resto de ingredientes del plato, cómo se comporta

en presencia de ellos, hasta que punto su presencia es imprescindible en el

plato, si su presencia mejora el plato varias horas después de la elaboración o

cuales son los importantes beneficios de su consumo para nuestra salud.

E L A J O

6

Se trata de cuestiones decisivas para comprender que el salmorejo no es un

conjunto de ingredientes aislados, sino que todos ellos tienen una participación

clave, y que actúan mutuamente, reforzando sus características gastronómicas

y las propiedades nutricionales de cada uno. A través de los distintos simposios

vamos desvelando cómo se comportan estos ingredientes, modificándose mu-

tuamente, afinando los matices del salmorejo, matizando aromas y texturas...

Y comprobamos lo que ya intuíamos: que es un plato homogéneo, en el que

sus ingredientes no están aislados, sino interconectados, relacionados, capa-

ces de ser, dentro del salmorejo, distintos a su ser original, como si de alguna

forma, se transmutaran con el contacto recíproco. En el plato, todos estos

ingredientes deben actuar en conjunto, armónicamente, no de forma aislada

o con vigor especial, sino en buena sintonía, y eso corresponde al ejecutor,

al cocinero, quién debe entender que a cada uno de los productos le atañe

una participación concreta, medida, dosificada, cuantificada, que responda al

equilibrio que necesita un plato.

El arte del cocinero es la capacidad de dosificar, de dar a cada plato la medida

exacta de los ingredientes necesarios, de conseguir precisión en las proporcio-

nes y armonía cuando se lleve a la mesa. Las capacidades de los cocineros cor-

dobeses nos proporcionarán el argumento final para que, gracias al mejor co-

nocimiento de nuestro plato estrella, podamos realizar una oferta mejor para

el turismo, para que aprendamos cuales son los salmorejos más apreciados en

nuestra tierra, y permitamos que la variedad entre ellos sea una realidad, de

forma que cada uno de nosotros pueda encontrar el salmorejo, o aún mejor,

los salmorejos preferidos, los salmorejos de Córdoba.

Almudena Villegas Becerril
Directora Académica del IV Simposium del Salmorejo Cordobés

8

c o n t e n i d o s

9

d e l p r o g r a m a

10

15 de Noviembre de 2012
10,00 h. Inauguración Oficial

Decano de la Facultad de Filosofía y Letras de Córdoba.•	
Presidente de la Cofradía del Salmorejo Cordobés.•	
Presidente de la Asociación de productores de Ajos de •	
Montalbán.
Delegada Provincial de Turismo de Córdoba.•	
Alcalde de Montalbán.•	

10,30 h. Presentación
Almudena Villegas Becerril
(Académica de la Real Academia Española de Gastronomía).

11,00 h. Ponencia “Caracterización morfológica, sensorial y físico
química de variedades de tomates de la huerta del valle
medio del Guadalquivir”.
María de la Haba Ruiz (Dpto.de Bromatología y Tecnología de
los Alimentos de la UCO).

11,30 h. Ponencia sobre el ajo en la Historia.
Alejandro Ibáñez Castro (Arqueólogo de la Junta de Andalucía).

12,00 h. Ponencia sobre la tipología de los ajos.
variedades y ecotipos de ajo.
Miguel del Pino Nieto (Pte. De la Asociación de Productores
de Ajos de Montalbán).

12,30 h. Caracterización sensorial de variedades de ajo cultivadas
en Montalbán (Córdoba).
Hortensia Galán Soldevilla (Dra.del Dpto.de Bromatología y
Tecnología de los Alimentos de la UCO).

13,00 h. Ponencia sobre el ajo, características nutricionales y propiedades
beneficiosas.
Rafael Moreno Rojas (Catedrático del Departamento de
Bromatología de la UCO).

13,30 h. Mesa redonda sobre los uso del ajo en los restaurantes
cordobeses.
Visión personal y experiencia del uso del ajo en la •	
cocina de cada cocinero.
Tipos de ajos usados: usos en crudo y usos cocinados.•	

4 º S I M P O S I U M D E L S A L M O R E J O C O R D O B É S

E L A J O

11

Manuel Bordallo.•	 Jefe de Cocina de Sociedad de Plateros

de María Auxiliadora.

Adrián Caballero.•	 Jefe de cocina del Restaurante

La Regadera.

Juan Claudio Calero. •	 Jefe de Cocina de Alterego Restaurante

José María González.•	 Jefe de Cocina del Restaurante Blanco

Enea-Casa Galicia.

Antonio Jiménez. •	 Jefe de Cocina de Taberna La Montillana.

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

Reposteros de Córdoba ACORECO

Andrés Ocaña.•	 Jefe de Cocina de Oleocatering.

Zahira Ortega.•	 Cocinera.

Antonio Ruiz. •	 Jefe de cocina del Restaurante Círculo de la

Amistad.

Juanjo Ruiz.•	 Jefe de cocina de la Salmorejería Umami.

Pepe Salamanca•	 . Jefe de Cocina de la Taberna la Cazuela de

la Espartería

Guzmán Vega.•	 Jefe de Cocina del Restaurante Alcazaba de

las Torres.

Matías Vega.•	 Jefe de Cocina del Restaurante Casa Matías.

Día 16 de Noviembre de 2012

10,30 h. Mesa de diálogo. La cultura y la gastronomía.
Breve historia del ajo. •	

Tipos de ajos cultivados en Montalbán.•	

Valores nutricionales y usos medicinales del ajo. •	

Usos del ajo en la Restauración Cordobesa.•	

12,30 h. Cata de salmorejos (Aula 5)

13,30 h. Show cooking de los cocineros participantes
(Salón de actos)

12.000 años de presencia en los fogones

12

13

C A R A C T E R I Z A C I Ó N M O R F O L Ó G I C A , S E N S O R I A L
Y F Í S I C O - Q U Í M I C A D E V A R I E D A D E S D E T O M A T E D E
L A H U E R T A D E LV A L L E M E D I O D E L G U A D A L Q U I V I R
por María de la Haba Ruiz, Pilar Ruiz Pérez-Cacho y Hortensia Galán Soldevilla.
Laboratorio de Estudios Sensoriales (AGR-020)
Departamento de Bromatología y Tecnología de los Alimentos (UCO)

RESUMEN
Se caracterizan las principales variedades de tomates cultivadas en
la Huerta del Valle Medio del Guadalquivir (‘anairis’ y ‘rosa’) median-
te los análisis morfológico, sensorial y físico químico. Las principa-
les diferencias entre las variedades ‘rosa’ y anairis’ se presentan en
los atributos sensoriales, no observándose diferencias dentro de una
misma variedad. La variedad de tomate ‘anairis’ presenta una mayor
intensidad olfativa y una textura más firme, crocante y jugosa que
la variedad ‘Rosa’; además la variedad de tomate ‘anairis’ muestra
notas olfativas a frutado dulce y a hierba mientras que la ‘rosa’ se
caracteriza por notas afrutadas y a tomatera. En cuanto al contenido
en licopenos, ambas variedades presentan un contenido similar, del
orden de 25 mg/100 g de peso fresco resultando una cantidad muy
superior a la recomendada como ingesta media diaria.

ÁMBITO DEL ESTUDIO E INTRODUCCIÓN

El objetivo de este trabajo es contribuir a un mejor conocimiento del
tomate cultivado en el Valle Medio del Guadalquivir, cuyo suelo, de
enorme fertilidad, produce una gran diversidad de productos hor-
tofrutícolas (naranjas, tomates, lechugas, berenjenas, etc.), de gran
calidad. Para ello se ha realizado una caracterización morfológica,
sensorial y físico-química de las principales variedades de tomates
cultivadas en la zona.

Son numerosas las causas que determinan el sabor en el tomate: la
variedad, la nutrición vegetal, el grado de maduración del fruto, el
manejo postcosecha y el contenido en azúcares (fundamentalmen-
te fructosa y glucosa), siendo éste último, el que más influye en el
consumidor en su decisión de compra (Baldwin, 2004). Numerosas
investigaciones demuestran que los tomates cosechados antes de la
maduración resultan menos dulces, más ácidos y con menos sabor
que los frutos que alcanzan el punto de madurez correcto.

14

El desarrollo del color rojo durante la maduración se debe principal-
mente a la síntesis de varios pigmentos carotenoides, en particular el
licopeno. Cuando los frutos se cosechan antes de lograr un color rojo
“pintón” estos presentan una menor intensidad de sabor y una textura
más blanda.
Para evaluar la calidad sensorial de los alimentos y conocer cómo
perciben y valoran los productos los consumidores, se utiliza el análi-
sis sensorial. El análisis sensorial es la valoración de un alimento por
medio de los sentidos.

MATERIAL Y MÉTODOS
Material

Se caracterizan 2 variedades de tomates (‘anairis’ y ‘rosa’) cultivados
en la Huerta del Valle del Guadalquivir (Córdoba. Para cada variedad
se toman muestras de tres zonas diferentes del huerto (replicado)
que se analizan por duplicado. Cada replicado está constituido por un
mínimo de 10 frutos maduros procedentes de 5 matas. Los frutos se
toman del segundo y tercer racimo de cada mata. En total se analizan
18 muestras: 2 huertas x 3 replicados x 2 duplicados para la variedad
‘anairis’ + 1 huerta x 3 replicados x 2 duplicados para la variedad
‘rosa’. Todas las muestras proceden de tomates cultivados en la pri-
mavera de 2012 (abr-may).

Los Métodos

Análisis morfológico

Se determina el peso, forma, tamaño, homogeneidad del tamaño, lon-
gitud, anchura, color exterior e intensidad del color exterior. La meto-
dología que se sigue es la desarrollada por el Instituto Internacional
de Recursos Fitogenéticos (IPGRI).

Análisis Sensorial

La caracterización sensorial se realiza con el panel analítico de la UCO
(GrupoSens-AGR020) siguiendo el método del perfil sensorial (ISO
13299:2003). Esta técnica identifica y cuantifica los diferentes atri-
butos sensoriales según su orden de aparición. Se valoran 18 descrip-
tores para la caracterización sensorial de los tomates: 8 descriptores
para el olor/aroma (intensidad global; afrutado; fruta dulce; hierba;
tomatera; químico; agrio y fecal); 3 descriptores para los sabores bá-
sicos: dulce, ácido y sabroso; 2 para las sensaciones trigeminales:
(refrescante y astringente) y 5 para la textura (firmeza, crocante, hu-
medad, harinosidad y separación piel/pulpa).

Análisis físico-químico

Se determina el color, el porcentaje de zumo, el pH, el contenido en li-
copenos, la acidez libre y los sólidos solubles expresados como º Brix.

15

El índice de madurez se expresa como una relación entre los grados
Brix y el índice de acidez. Los métodos utilizados son los descritos
por García-Méndez y col. (2009) y Periago y col. (2001).

RESULTADOS Y DISCUSIÓN
Los resultados del análisis morfológico, sensorial y físico-químico se
presentan en las figuras 1 y 2. Del análisis morfológico se observa
que existen diferencias significativas entre la variedad ‘anairis’ y la
variedad ‘rosa’ para los descriptores de peso, diámetro ecuatorial y
grosor del pericarpio. Así, la variedad ‘rosa’ es la mayor que la va-
riedad ‘anairis’. En cuanto a los descriptores morfológicos evaluados
de forma cualitativa cabe destacar que ambas variedades tienen una
forma redonda, color de la carne del pericarpo rojiza, color del cora-
zón blanco, forma del corte transversal del fruto redonda, forma de
las semillas ovadas y color de las semillas amarillo claro. Además la
variedad ‘anairis’ tiene un tamaño de fruto muy homogéneo, con un
color exterior del fruto rojo y hombros verdes mientras que la variedad
‘rosa’ es de tamaño grande poco uniforme, con un color exterior del
fruto rosado.

Los resultados del análisis sensorial indican que hay diferencias sig-
nificativas para la intensidad de olor y aroma y para los atributos de
textura; además la variedad de tomate ‘anairis’ muestra notas olfati-
vas a frutado dulce y a hierba mientras que el ‘rosa’ se caracteriza por
un frutado verde y a tomatera.

Respecto al análisis físico-químico cabe destacar que las dos varie-
dades de tomate tienen un pH entre 4 y 4.5, un contenido en sólidos
solubles (SS) entre 5 y 6, una acidez titulable (AT) entre 0.3 y 0.5, un
índice de madurez que varía de 12 a 19 y un porcentaje de jugo entre
40-60%, sólo existiendo diferencias significativas en el parámetro lu-
minosidad, siendo la variedad ‘rosa’ más luminosa que la ‘anairis’.

Bibliografía

AOAC. Association of Analytical Communities
Baldwin E, Goodner K, and Plotto A, Interaction of volatiles, sugars, and
acids on perception of tomato aroma and flavor descriptors. J Food Sci,
73(294-307) (2008).
García-Méndez E, Gómez P, Fernández S, Gutiérrez S, and Gutiérrez-Cla-
ramunt M, Análisis sensorial, físico-químico y agronómico de cultivares de
tomate para su consumo en fresco en Cantabria. Cuadernos de Fitopatolo-
gía, 4º trimestre: 4-11 (2009)
International Organization for Standardization (ISO) (E). Sensory analysis
-Methodology-General guidance for establishing a sensory profile, Genéve
(13299:2003) (2003).

16

VARIEDAD ANAIRIS

LOCALIDAD Huerta Valle Medio del Guadalquivir (Córdoba)

DESCRIPTORES

MORFOLÓGICOS

Peso (g): 272,9
Longitud (mm):6,2
Anchura (mm):8,35
Grosor del pericarpio:0,89
Forma permanente del fruto: Redonda
Tamaño del fruto:Intermedio
Homogeneidad del tamaño del fruto: Mucho
Color exterior del fruto maduro:Rojo con hombros verdes
Intensidad del color exterior: Mucha
Color de la carne del pericarpio (interior):Rojizo
Color del corazón: Blanco
Forma del corte transversal del fruto: Redondo
Forma de las semillas: Ovada
Color de las semillas: Amarillo claro

DESCRIPCIÓN SENSORIAL

Olor: Intensidad de olor media (5,8), con notas

a fruta dulce y a hierba

Flavor: Intensidad de aroma media(5,8) con notas a fruta

dulce y a hierba; Sabor ligeramente dulce (3,45), ácido:

(5,1) y sabroso: (4,7)

Textura: Firme (4,8), crocante:(5,15) y jugosa(6,4)

DATOS FÍSICO - QUÍMICOS

pH: 4.4

Sólidos solubles (ºBrix): 5,9

Acidez del fruto (g cítrico/100 ml jugo): 0.42

I. madurez (SS/AT): 13,7

% de zumo: 38

Color (CIELAB L* y a/b): (48,5 y 0,23)

Licopenos (mg/100g tomate fresco):23,4

Figura 1. Caracterización de la variedad de tomate ‘anairis’

17

VARIEDAD ROSA

LOCALIDAD Huerta Valle Medio del Guadalquivir (Córdoba)

DESCRIPTORES

MORFOLÓGICOS

Peso (g): 412,6
Longitud (mm):5,9
Anchura (mm):10,4
Grosor del pericarpio:0,53
Forma permanente del fruto: Redonda
Tamaño del fruto: Grande
Homogeneidad del tamaño del fruto: Poco
Color exterior del fruto maduro: Rosa
Intensidad del color exterior: Intermedia
Color de la carne del pericarpio (interior):Rojizo
Color del corazón: Blanco
Forma del corte transversal del fruto: Redondo
Forma de las semillas: Ovada
Color de las semillas: Amarillo claro

DESCRIPCIÓN SENSORIAL

olor: Intensidad de olor media (5,5), con notas afrutadas

y a tomatera

Flavor: Intensidad de aroma media (5,4) con notas

afrutadas y a tomatera; sabor dulce:(4,1) ácido:(4,5)

y sabroso: (5,1)

Textura: Poco firme (3,4), crocante medio-bajo:(4,0) y

jugosa (5,7)

DATOS FÍSICO - QUÍMICOS

pH: 4.2

Sólidos solubles (ºBrix): 5,4

Acidez del fruto (g cítrico/100 ml jugo): 0.36

I. madurez (SS/AT): 15,4

% de zumo: 22,5

Color (CIELAB L* y a/b): (60 y 0,45)

Licopenos (mg/100g tomate fresco):20,2

Figura 2. Caracterización de la variedad de tomate ‘rosa’

18

19

E L A J O E N E N L A H I S T O R I A
por Alejandro Ibáñez Castro.
Arqueólogo de la Junta de Andalucía.

El allium sativum, el ajo, parece tener su origen en Asia Central, en el
suroeste de Siberia. Descubiertas sus propiedades culinarias y medi-
cinales su cultivo se difunde por China y Asia Menor, desde donde las
tribus nómadas lo llevan a Mesopotamia (Irak); aquí los sumerios, que
descubren la agricultura en torno al 6000 a. n. e., ya utilizan el ajo
para combatir la parasitosis y prevenir epidemias y Nabucodonosor,
mil años después, lo siembra en sus jardines colgantes. Luego pasaría
a Egipto.

En torno al 1500 a. n. e. el Papiro Ebers menciona el ajo en veintidós
recetas destinadas a combatir enfermedades como infecciones, dolo-
res de cabeza, faringitis, debilidad física y algunos tumores. Más de
mil años antes, sin embargo, esta hortaliza fue el motor de una de
las siete maravillas, la Gran Pirámide de Guizé, la única que aún se
puede contemplar y es que la Arqueología que, de nuevo sirve para
algo, ha demostrado que es falsa la imagen. Pues no, ni siervos ni ex-
traterrestres, las excavaciones arqueológicas y el análisis de los restos
óseos, humanos y animales, bien conservados gracias a la arena seca
del desierto y enterrados junto a jarras de cerveza y pan para toda la
vida, han demostrado que aquellos trabajadores estaban bien alimen-
tados: la carne, la cerveza, el pan y el ajo formaban parte de su dieta
habitual y eran hombres libres. Trabajar por y para las pirámides en
una sociedad fuertemente jerarquizada y religiosa fue una tarea an-
helada, profesionalizada y en absoluto infravalorada. Si la muerte les
sorprendía trabajando eran enterrados junto a los faraones, nunca eso
le ocurría a un esclavo. Homero informa que el ajo era un vigorizante
y se encuentra en muchas tumbas, incluida la de Tutankamón, tanto
físicamente como dibujado, en madera o cerámica para asegurarse
el aderezo en otra vida; lógicamente también se empleó en el proce-
so de momificación. Su consumo, según Plutarco, estaba prohibido
a los sacerdotes, ya que era considerado sagrado, divino y también
afrodisíaco.

20

La Biblia confirma que durante su estancia en Egipto, los hebreos
conocieron el prodigioso ajo y, cansados del maná, lo añoraban en su
larga travesía del desierto: “recordamos el pescado que comíamos de
balde en Egipto; los pepinos y los melones y los puerros y las cebollas
y los ajos”. También el Talmud afirma con entusiasmo que satisface,
templa el cuerpo, ilumina el rostro, incrementa el líquido seminal y
elimina las lombrices intestinales. Algunos agregan que incita al amor
y disipa la enemistad ”por el sentimiento de bienestar que engen-
dra”.

En la Antigua Grecia los atletas denominaban al ajo como la “rosa ma-
loliente”. Hipócrates y Teofrasto mencionan que nuestra hortaliza fue
un recurso frecuente en ofrendas y curaciones. Homero lo recoge en la
Ilíada como medicamento, que se utilizaba majado para la prevenir las
infecciones de las heridas y en la Odisea vemos como el dios Hermes
se lo recomienda a Ulises como conjuro contra Circe, siendo el ajo la
causa de que la bruja se enamorase del héroe y que no lo convirtiera
en cerdo como a sus compañeros. Igualmente fue muy popular entre
los romanos, aunque la nobleza rechazaba su uso, formando parte de
numerosos de remedios para las más diversas enfermedades.

En torno al 1500 a. n. e. el Papiro Ebers menciona el ajo en veintidós re-
cetas destinadas a combatir enfermedades como infecciones, dolores de
cabeza, faringitis, debilidad física y algunos tumores.

21

En la mitología el ajo estaba dedicado al dios de la guerra, Marte, y se
consideraba el símbolo de las virtudes militares por sus propiedades
higiénicas y fortalecedoras, lo cual consagraría el reputado Galeno
que lo denominaba la “melaza de los pobres” y lo consideraba una
panacea curalotodo. Tras él otras fuentes lo detestan, como Horacio,
o lo ensalzan, como el enciclopedista Celso, para quien todas las pro-
piedades del ajo son buenas, hasta su mal olor, porque es capaz de
poner en movimiento los espíritus de las personas letárgicas. Inclu-
so se conserva un poema titulado Moretum, atribuido a Virgilio, que
exalta la vida en el campo y nos da la receta en verso de la pócima
vigorizante que tomaban los campesinos para desayunar: un majado
de hierbas aromáticas, queso, sal, aceite, vinagre y un buen puñado
de ajos. Otro defensor del ajo es el poeta Marcial, para quien constitu-
ye un medicamento capaz de despertar la llama vacilante que tienen
los viejos esposos. Los soldados romanos, campesinos en origen, lo
sembraron allí por donde pasaron, extendiéndolo por todo el Imperio
Romano. Debe tenerse en cuenta que un gran ejército en marcha casi
constante disponía de un limitado surtido de alimentos, los que fue-
sen más fáciles de transportar, así que, entre los tres tipos de raciones
de los soldados: alimentos sólidos, gachas y brebajes, siempre estaba
presente el ajo, capaz de satisfacer los requerimientos de las tropas
así como de servir para mantener a los legionarios libres de parási-
tos intestinales que, normalmente, no tomaban agua en condiciones
salubres.

En la mitología el ajo
estaba dedicado al dios de

la guerra, Marte, y se conside-
raba el símbolo de las virtudes mili-

tares por sus propiedades higiénicas
y fortalecedoras, lo cual consagraría
el reputado Galeno que lo denomi-
naba la “melaza de los pobres” y

lo consideraba una panacea
curalotodo.

22

Durante la Edad Media es donde se encuentra a los únicos que el ajo
parece sentarles mal, los vampiros y los afectados de porfiria, sigue
en aumento la importancia de este alimento como el más poderoso
antídoto conocido contra la peste que asolaba a Europa. Siglos más
tarde se demostraría científicamente que el ajo es un antibiótico natu-
ral analizando todas sus propiedades medicinales.

Pese al hecho demostrado que el ajo, hoy día, es un condimento uni-
versal de gran popularidad en los países mediterráneos e hispanoame-
ricanos y está muy extendido por China e India; su uso sólo parece
resistirse en Inglaterra, aunque sus piratas siempre lo llevaban como
remedio, y mucho antes los vikingos. Siempre ha habido aliófilos y
aliófobos, a pesar de su olor característico “que no abandona”, siendo
muy apreciado por las clases trabajadoras debido a sus propiedades
energéticas y curativas, si bien Don Quijote se lo desaconseja a San-
cho cuando le dice: “no comas ajos ni cebollas porque no saquen por
el olor tu villanía”. Sus mayores detractores los hemos encontrado
en Inglaterra, en el siglo XVI, donde antes del famoso comentario de
Victoria Beckham ya se consideraba de lo más desagradable “para las
bellas damas que prefieren dulces alientos seguidos de suaves pala-
bras”, o en nuestras tierras, cuando en el siglo XIV el rey de Castilla
Alfonso XI prohibió que ningún caballero que hubiese comido ajo se
acercase a él al menos durante un mes. Un moderno dicho judío dice:
“con tres níqueles entrarás en el metro, pero sólo un ajo te propor-
cionará asiento”. Un efecto colateral del rechazo de las clases altas
hacia el ajo lo encontramos en la Italia del s. XIX cuando la reina
Margarita, que odiaba el ajo, hizo que le elaboran una pizza que no
lo llevara, dando origen al tipo que hoy conocemos y que bautizaron
con su nombre.

No obstante, por nuestro propio interés, tanto por sus propiedades
gastronómicas pues la historia de la cocina sería muy distinta sin ese
toque rico, potente y oloroso que le da nuestro invitado, el Señor Ajo,
como curativas, deberíamos ser más tolerantes a nivel olfativo con la
alicina, responsable de buena parte de sus efectos medicinales por lo
que siempre se aconseja tomarlo crudo, pero también de su inefable
olor, aunque ya no lo utilicemos, como proponían Plinio, mezclado
con vino para las mordeduras de las musarañas, o Mahoma, para la
dentellada de la víbora o la picadura del escorpión.

23

A l l i u m

24

25

V A R I E D A D E S Y E C O T I P O S D E L A J O
por Miguel del Pino Nieto.
Presidente de la Asociación de Productores de Ajos de Montalbán (Córdoba)

Las variedades de ajo que se cultivan comercialmente pueden clasifi-
carse en cuatro grupos o TIPOS DE AJOS:

CHINOS: GARPEK (variedad registrada de Planasa), Chinos BLANCOS,
Chinos VIOLETAS (que no son variedades comerciales registradas)

BLANCOS: GARCUA, GARDACHO, THERMIDOR, MESSIDOR, DARIO,
AJOLVI, BASIC, THERMIDRÔME, MESSIDRÔME... (variedades regis-
tradas de distintas empresas), BLANCO de Vallelado, BLANCO de
Ronda, BLANCO de Cuenca... (que no son variedades comerciales re-
gistradas)

MORADOS: GARDOS, MORALUZ, MORASOL (variedades registradas
de distintas empresas), MORADO de Cuenca, MORADO de Las Pe-
droñeras, MORADO de Bañolas, MORADO de Córdoba... (que no son
variedades comerciales registradas)

ROSAS: CRISRO, PRINTANOR, FRUCTIDOR, ROSA DE CLIFORNIA

(variedades registradas de distintas empresas), Fino de Chinchón
(que no esuna variedad comercial registrada)

VARIEDADES COMERCIALES

Así como en la casi totalidad de cultivos existen muchas variedades
de semillas certificadas a disposición del agricultor, en el cultivo del
ajo existen actualmente pocas variedades comerciales. Y hace pocos
años no existía ninguna.

Francia ha sido el primer país que, desde hace más de treinta años
viene realizando trabajos encaminados a conseguir semilla certifica-
da de ajo. En California se viene desarrollando un plan de mejora y
selección de ajo para semilla a partir de material original francés y
de otras procedencias, desde hace unos años. España desarrolló, por
medio del Dr. Peña Iglesias, el único trabajo encaminado a conseguir
una variedad comercial de ajo del tipo rojo de Cuenca. Recientemen-
te, empresas privadas han conseguido en España variedades de ajos
certificados.

26

Las variedades comerciales, de origen francés, se empezaron a cul-
tivar en España después de los trabajos de comparación de las va-
riedades francesas con el material autóctono español, realizados en
Cuenca, en Granada y en Córdoba, a principios de los años ochenta.

Descripcion de las variedades y ecotipos utilizados

1.VARIEDADES PROCEDENTES DE SEMILLAS CERTIFICADAS

Las variedades comerciales de ajo, procedentes de selección masal y
de multiplicación por cultivo “in vitro” de meristemos, han sido some-
tidas en el proceso de su producción a un riguroso control sanitario
y de calidad. La semilla certificada de una determinada variedad de
ajos, garantiza formalmente:

Su pureza varietal (mínima, 99%)

El porcentaje máximo de bulbos germinados o alterados (máximo,
3%)

Durante el cultivo, los porcentajes máximos tolerados durante los con-
troles son:

Libre de virus (máximo, 1%)

Libre de podredumbre blanca (máximo, 1%)

Libre de nematodos (0% del análisis de laboratorio de las nuestras)

En los trabajos anuales que se han desarrollado desde 1983 hasta la
camapaña, 1996-97, se han incluido las variedades comerciales que
se describen a continuación en orden alfabético.

27

Descripción de variedades de ajo

BASIC I: Es el nombre que se le puso en los trabajos realizados en
los primeros años a una “variedad” de ajos de TIPO BLANCO de la
empresa californiana BASIC CO. Las plantas son de buen vigor en
condiciones adecuadas de fertilidad de la tierra y disponibilidad de
agua; plantas de porte abierto con las hojas jóvenes erguidas, que
llegan a alcanzar 75 cms de altura. Sus hojas son grandes y anchas,
planas, llegando a desarrollar 12-14 hojas. El pseudotallo es grueso
(30 mm de diámetro medido en la base). El bulbo es grande, de forma
cónica irregular, blanco, con dientes de tamaño grande en su periferia
y, frecuentemente, pequeños y aplanados en el centro del bulbo. No
desarrolla tallo floral. La fecha adecuada de siembra se sitúa en el
entorno de la siembra de los ajos rojos locales (mitad de noviembre a
mitad de diciembre en Córdoba y Granada). Su ciclo es unos días más
corto que el rojo de Cuenca. Es sensible a roya y a penicilium. No se
ha mostrado sensible a la mancha blanca. Comercialmente no acom-
pañan certificado varietal de origen. La empresa que la comercializa
realiza el control y garantiza su sanidad, calidad y homogeneidad.

BASIC II: Es el nombre que le pusimos en los trabajos realizados en
los primeros años a una “variedad” de TIPO ROSA de la empresa
BASIC CO. Las plantas son vigorosas, de porte abierto en forma de
penacho. Las hojas son grandes y anchas, de forma abarquillada, de-
sarrollando 13-14 hojas. El bulbo es grande de color blanco, de for-
ma cónica-ovoidea, con tendencia a producir dientes numerosos, de
tamaño mediano o pequeño, con la cubierta ligeramente rosada. No
desarrolla tallo floral. La fecha adecuada para su siembra es posterior
a la del rojo de Cuenca (primeros de diciembre hasta primeros de
enero), aunque puede sembrarse antes (al mismo tiempo que el rojo)
sin problemas de brotación. Tiene un periodo de latencia largo, lo que
permite una buena conservación. Su ciclo es más largo que el de los
ecotipos rojos locales en unos 20 días. Se muestra sensible a roya. La
empresa que la comercializa realiza el control y garantiza su sanidad,
calidad y homogeneidad.

CRISTO: Variedad certificada de ajo de TIPO ROSA. Obtenido por
I.N.R.A. y comercializado desde 1990 por TOP SEMENCE (U.C.C.S.).
La estructura de la planta recuerda al ajo de Chinchón, pero las plan-
tas son mucho más vigorosas. Desarrollan hasta 14-15 hojas anchas
y largas, abarquilladas, de color verde oscuro. Porte erguido-abierto,
con las hojas de la base horizontales, que llegan a alcanzar en su ma-
yor desarrollo 80-85 cms de altura y 90-95 cms de anchura máxima
de la planta. Tiene un largo periodo de latencia, lo que le hace tener
una buena resistencia para la conservación y un ciclo largo, que lo

28

hace poco adecuado comercialmente en las condiciones actuales del
mercado nacional y, especialmente del andaluz, en donde la precoci-
dad tiene una enorme importancia. El bulbo es cónico, con las túnicas
externas muy blancas. Es propenso a dar muchos dientes, por lo que
hay que tener cuidado con las aportaciones de nitrógeno al cultivo,
tanto en las dosis como en la época de aplicación. No tiene tallo floral.
Es sensible a roya. Puede sembrarse desde principios de diciembre
hasta finales de enero para cosecharlos a partir de la primera quin-
cena de julio.

GERMIDOUR: Es una variedad certificada de ajo, de TIPO BLANCO,
procedente de Francia. Procede del ecotipo de ajo VIOLETA DE CADO-
URS. Tiene apariencia de ajo morado, aunque se comporta como los
ajos blancos.

Plantas de excelente vigor, que han llegado a desarrollar 16 a 17
hojas, de color verde intenso, muy anchas y normales de longitud
(40-44 mm y 58-60 cms respectivamente). En su máximo desarrollo,
las plantas llegan a alcanzar los 85 cms de altura, y el diámetro del
pseudotallo es, en la base, de 23-25 mm. Presenta porte erguido con
las hojas de la base abiertas. No tienen tallo floral. Su ciclo es corto
(12-15 días más corto que el ROJO DE CUENCA). Bulbo de tamaño
grande, de forma cónica irregular, con túnicas externas amarillentas
con betas moradas. Se muestra sensible a roya. Obtenido por el INRA
en 1975

MESSIDRôME: Variedad certificada de ajo, de TIPO BLANCO. Junto
con THERMIDRôME, de características muy similares a éste, fueron
las primeras variedades comerciales libres de virus introducidas en el
mercado de semilla de ajos. Obtenidas por INRA en 1971. Procede de
la población de ajos BLANCOS DE LA DRôME.

Plantas nuy vigorosas y uniformes, de porte semierguido, con las ho-
jas de la base horizontales, que llegan a alcanzar 90-95 cms de altura
en su máximo desarrollo. Color verde intenso, algo menos oscuro que
GERMIDOUR. Desarrolla 14-15 hojas muy largas y muy anchas (68-72
cms y 36-38 mms respectivamente), con un pseudotallo grueso (22-
25 mms de diámetro en su base). No tienen tallo floral. Su ciclo es
intermedio entre ROJO DE CUENCA y GERMIDOUR. Bulbo cónico de
gran tamaño, con túnicas externas de color blanco-amarillento. Dien-
tes periféricos muy gruesos y dientes centrales aplanados, de tamaño
grande o mediano pero de poco peso, inadecuados para la siembra.

PRINTANOR: Ajo francés, de TIPO ROSA, libre de virus, obtenido por
INRA por regeneración varietal. Procede de la población de ROSA DE
AUVERGNE. Comercializado en 1986, sustituyendo a FRUCTIDOR.

29

Tiene un ciclo muy largo (alrededor de 30 días más que el ROJO DE
CUENCA). Plantas de excelente vigor, que desarrollan hasta 15-16 ho-
jas de color verde intenso, abarquilladas y erguidas en forma de can-
delabro, de 62-65 cms de longitud y 35-38 mm de anchura máxima.
En su mayor desarrollo las plantas alcanzan 80-85 cms de altura con
un pseudotallo grueso (23-25 mm de diámetro en la base). El bulbo
es de buen tamaño, de forma cónica, con las túnicas externas de color
blanco-rosado. Es muy sensible a roya. Actualmente ha sido desplaza-
do por la variedad CRISTO.

SPRINT: Variedad certificada de ajo rojo. Es la más nueva en el mer-
cado. Comercializada por TOP SEMENCE de Francia, en 1991, es una
variedad obtenida por el INRA en colaboración con la empresa que la
comercializa.

Llama la atención su precocidad y fuerte vigor en la brotación, desa-
rrollando muy rápidamente las 6 primeras hojas. Las plantas presenta
una estructura peculiar, similar a la que presentan los ajos “indios” o
“chinos” (también llamados “de TAIWAN”), con pseudotallo grueso y
alto (22-24 mm y 30-32 cms respectivamente), porte erguido con las
hojas caidas en forma de arcos. Periodo de latencioa muy corto.

Su ciclo es muy precoz. Se siembra en octubre o principios de no-
viembre y se cosecha a finales de mayo, en las condiciones de cultivo
de Córdoba.

La planta llega a desarrollar 12 hojas, alcanzando un porte de unos
85 cms y una anchura máxima de 80 cms. El bulbo es grueso (más del
90% de las cabezas alcanzan calibre superior a FLOR en condiciones
normales de cultivo), de forma esférica-ovoidal, con la túnica exterior
beteada de tono violeta, rojo o rosado. Desarrolla un escapo fuerte y
corto, que a veces no llega a aparecer claramente.

THERMIDRôME: Variedad certificada de ajo blanco. Junto con MESSI-
DRôME, de características muy similares a éste, fueron las primeras
variedades comerciales introducidas en el mercado de semilla de ajos.
Obtenidas por INRA en 1971. Procede del ecotipo de ajos BLANCOS
DE LA DRôME.

30

Plantas nuy vigorosas y uniformes, de porte semierguido, con las ho-
jas de la base horizontales, que llegan a alcanzar 90-95 cms de altura
en su máximo desarrollo. Color verde intenso, algo menos oscuro que
GERMIDOUR. Desarrolla 14-16 hojas muy largas y muy anchas (68-72
cms y 36-38 mms respectivamente), con un pseudotallo grueso (22-
25 mms de diámetro en su base). No tienen tallo floral. Su ciclo es
intermedio entre ROJO DE CUENCA y GERMIDOUR. Bulbo cónico de
gran tamaño, con túnicas externas de color blanco. Dientes periféri-
cos muy gruesos y dientes centrales aplanados, de tamaño grande o
mediano pero de poco peso, inadecuados para la siembra.

2.ECOTIPOS

La semilla que se utiliza actualmente en la mayoría de las explotacio-
nes procede de poblaciones de ajos con características similares, más
o menos idénticas en cuanto a su morfología, ciclo, comportamiento,
etc., procedentes de una determinada zona geográfica, o sea, de eco-
tipos de ajos.

Los ecotipos de ajos suelen denominarse con el nombre de la zona de
donde proceden y el tipo de ajo. Los más importantes desde el punto
de vista de los intercambios comerciales, son el AJO ROJO DE CUEN-
CA (MORADO DE PEDROÑERAS), , el ROJO DE BAÑOLAS, ROJO DE
CORDOBA, ROJO DE GRANADA, ... BLANCO DE CUENCA, BLANCO DE
RONDA, BLANCO DE VALLELADO, BLANCO DE VALLADOLID, BLANCO
DE JAEN...

Junto con los trabajos de comparación de variedades comerciales, se
han hecho los de comparación de ecotipos.

La semilla que se utiliza actualmente en la mayoría de
las explotaciones procede de poblaciones de ajos con
características similares, más o menos idénticas en cuanto a
su morfología, ciclo, comportamiento, etc., procedentes de una
determinada zona geográfica, o sea, de ecotipos de ajos.

31

Descripción de ecotipos de ajos

BLANCO DE CUENCA: Este ecotipo viene sembrándose en la zona de
influencia del cultivo de ajo en Cuenca desde hace muchos años.

La principal dificultad que plantean estos ecotipos es su falta de ho-
mogeneidad y la total ausencia de control por parte de organismos
o entidades en cuanto a su sanidad y calidad de los ajos destinados
a semilla.

Las plantas sanas tienen buen vigor, de porte abierto, que llegan a
alcanzar los 85-90 cms de altura. Desarrollan 13-15 hojas largas y
planas, que destacan por su longitud y anchura (64-66 cms de largo y
35-40 mm de anchura máxima del limbo), con pseudotallo corto y de
22-24 mm de diámetro en la base. No tienen escapo. Es moderada-
mente sensible a roya. Su ciclo es más corto que el ROJO DE CUENCA
en unos 10-15 días. Tiene bulbo ovoidal de tamaño grande, con túni-
cas externas blancas.

BLANCO DE CHINCHÓN (FINO DE CHINCHÓN): Es un ecotipo rosado
procedente de Ajofrín (Toledo), cultivado desde hace muchos años
en Chinchón y zonas ajeras próximas. Plantas de buen vigor, porte
erguido, que alcanzan 74-80 cms de altura, con un pseudotallo grue-
so (21-23 mm de diámetro en su base) y desarrollan 12-14 hojas
abarquilladas y erguidas en forma de candelabro, de unos 60 cms de
longitud y 28-32 mm de anchura máxima, de color verde oscuro. Ciclo
largo (unos 20 días más que el ROJO DE CUENCA). Bulbo de forma
cónica, de tamaño grande o mediano, con dientes de tamaño mediano
o pequeño en número de 20 o más, con las túnicas externas de color
blanco-rosado. Es muy sensible a roya.

BLANCO GALLEGO: Es un ecotipo procedente de Galicia con caracte-
rísticas morfológicas, de ciclo y de comportamiento en cuanto a pro-
ducción, calidad y sensibilidad a enfermedades similar a los ecotipos
blancos procedentes de zonas ajeras del centro y norte de España.

La principal dificultad que plantean estos ecotipos es, como ya se ha
señalado, su falta de homogeneidad y la total ausencia de control por
parte de organismos o entidades en cuanto a su sanidad y calidad de
los ajos destinados a semilla.

Las plantas sanas son vigorosas, de porte abierto, con hojas grandes,
anchas y planas, en número que frecuentemente superan la docena.
El bulbo es grande, blanco, de forma globosa-cónica, con dientes de
gran tamaño en la periferia y pequeños (frecuentemente envueltos por
una túnica común que le hacen parecer un solo diente) y numerosos
en el centro. No desarrolla tallo floral. La fecha de siembra más ade-

32

cuada es a primeros de noviembre, pudiéndose sembrar hasta mitad
de diciembre. Su periodo de latencia es relativamente corto, inician-
dose la brotación espontánea de los ajos destinados a semilla hacia
mitad de noviembre. Su ciclo es unos días más corto que el rojo de
Cuenca, si bien suele adelantarse el arranque de estos ajos una o dos
semanas a los rojos. Son sensibles a roya. Actualmente no tiene mu-
cha importancia comercial formando parte del mercado local próximo
a las zonas de producción.

BLANCO DE LOMAGNE: Es un ecotipo procedente de Francia (Lo-
magne), que desarrolla plantas vigorosas, que llega hasta 70 cms
de altura, de porte abierto con las hojas jóvenes erguidas, con 14-16
hojas grandes, anchas y planas. El bulbo es grande, blanco, de forma
globosa-cónica, con dientes de gran tamaño en la periferia y peque-
ños (frecuentemente envueltos por una túnica común que le hacen
parecer un solo diente) y numerosos en el centro. No desarrolla tallo
floral. Sembrado entre mitad de noviembre y finales de diciembre,
madura al mismo tiempo (o unos días antes) que los ecotipòs rojos
locales. Es sensible a roya.

BLANCO DE RONDA: Es un ecotipo procedente de la provincia de Má-
laga, que se ha venido cultivando frecuentemente en Córdoba.Plan-
tas de vigor moderado a bueno, de porte abierto, que alcanza en su
máximo desarrollo 85-90 cms de altura, con un pseudotallo grueso,
aunque menos que el de las variedades francesas (20-22 mms). De-
sarrolla 11-13 hojas largas y anchas (65-68 cms y 33-37 mms res-
pectivamente). No tienen escapo. Bulbo cónico, de tamaño grande,
con túnicas externas de color blanco o blanco-amarillento. Su ciclo es
unos 10 días más corto que el ROJO DE CUENCA. Es sensible a roya.

BLANCO DE VALLELADO: Es un ecotipo de ajo blanco procedente de
la provincia de Valladolid.

Plantas de vigor bueno, de porte abierto, que alcanza en su máximo
desarrollo 85-90 cms de altura, con un pseudotallo grueso, aunque
menos que el de las variedades francesas (20-22 mms). Desarrolla
11-13 hojas largas y anchas (65-68 cms y 33-37 mms respectivamen-
te). No tienen escapo. Bulbo cónico, de tamaño grande, con túnicas
externas de color blanco o blanco-amarillento. Su ciclo es unos 10
días más corto que el ROJO DE CUENCA. Es sensible a roya.

MALLORQUIN: Ecotipo de ajo blanco, cultivado en zonas muy restrin-
gidas de Córdoba.

Su característica más destacada es su precocidad. Este ajo se siem-
bra a finales de octubre y se arranca a finales de abril. Desarrolla
plantas vigorosas con 12-14 hojas largas, anchas y abarquillladas,

33

de color verde-brillante oscuro. Tiene un pseudotallo alto (más de 30
cms). Plantas de 80-85 cms de altura, de porte erguido, con las hojas
de la base abiertas. No tienen escapo. Son sensibles a roya, pero sue-
len escapar a los daños ocasionados por la enfermedad a causa de su
precocidad. Los bulbos son de tamaño grande, con dientes de tamaño
mediano, dispuestos de forma irregular formando la cabeza.

ROJO DE BAÑOLAS: Es un ecotipo procedente de Gerona. Plantas de
vigor moderado a bueno, que desarrollan de 12 a 14 hojas de longi-
tud y anchura medias (50-55 cms y 25 mm respectivamente). En su
mayor desarrollo alcanzan 75-80 cms de altura. Tienen porte erguido,
con pseudotallo fino (de 15-18 mm de diámetro medido en la base).
Presenta un escapo robusto. Es sensible a la mancha blanca y mode-
radamente sensible a roya. Su bulbo es esférico de tamaño mediano,
con túnicas externas de color rojo o morado más o menos intenso. En
cuanto al ciclo, es similar al del ROJO DE CUENCA.

ROJO DE CABEZA DEL OBISPO: Es un ecotipo procedente de las huer-
tas de Cabeza del Obispo (Santaella). Plantas de vigor moderado a
bueno, que desarrollan de 10 a 12 hojas de longitud y anchura medias
(50-55 cms y 25 mm respectivamente). En su mayor desarrollo alcan-
zan 75-80 cms de altura. Tienen porte erguido, con pseudotallo fino
(de 15-18 mm de diámetro medido en la base). Presenta un escapo
moderado. Es sensible a la mancha blanca y moderadamente sensible
a roya. Su bulbo es ovoidal-esférico de tamaño mediano, con túnicas
externas de color rojo o morado poco intenso. En cuanto al ciclo, es
similar al del ROJO DE CUENCA

34

ROJO DE CASTRO: Es un ecotipo procedente de Córdoba. Plantas de
vigor moderado-bueno, de porte erguido, que desarrolla de 15 a 17
hojas de unos 55 cms de longitud y unos 30 mms de anchura, alcan-
zando 70-75 cms de altura en su máximo desarrollo, con un pseudo-
tallo de 15 a 18 mm de diámetro, medido en su base. Tiene un escapo
fuerte. Bulbo globoso-ovoidal, grande-mediano, con túnicas externas
de color rojo o morado intenso, beteado. Se ha mostrado sensible a la
mancha blanca y moderadamente sensible a roya. Su ciclo es similar
al del ROJO DE CUENCA.

ROJO DE CUENCA: Este ecotipo constituye actualmente (y desde hace
muchos años en España) el más utilizado por los agricultores en ex-
plotaciones comerciales. Sus plantas son de buen vigor, de porte er-
guido, que alcanzan en su máximo desarrollo 80-85 cms y 15 a 20
mm de diámetro del pseudotallo medido en la base. Desarrollan 12
a 14 hojas de longitud y anchura medias (55-60 cms y 30-33 mm
respectivamente). Presenta escapo bien desarrollado. Su ciclo, desde
brotación a maduración, es de alrededor de 180 días para siembras
de noviembre. El bulbo es ovoidal de tamaño grande-mediano, con
túnicas externas de color rojo, morado o rosado, liso o beteado.

ROJO DE YEGEN: Es un ecotipo procedente de Granada. Plantas de
vigor moderado, de porte erguido, que desarrolla de 9 a 13 hojas
de longitud y anchura algo mayores que las del de Bañolas (60-63
cms y 33 mm respectivamente), llegando a superar los 80 cms de
altura en su máximo desarrollo, con un pseudotallo de 15 a 18 mm
de diámetro, medido en su base. Tiene un escapo muy fuerte. Bulbo
globoso-esférico, mediano, con túnicas externas de color rojo o mo-
rado intenso. Se ha mostrado sensible a la mancha blanca y mode-
radamente sensible a roya. Su ciclo es 2-3 días más corto que el del
ROJO DE CUENCA.

RUSO: Ecotipo de ajo rojo, introducido en explotaciones comerciales
la campaña 89-90, junto con los llamados “indios”. La semilla original
correspondía a cabezas de tamaño mediano, de forma globosa y túni-
cas externas de color morado intenso, beteado. Desarrollaron plantas
muy heterogéneas en vigor y sanidad.

35

Las más frecuentes, dentro de las que presentaban una apariencia
sana, correspondían a plantas vigorosas, de aspecto basto, de porte
erguido con las hojas de la base horizontales, que llegaron a alcanzar
80-85 cms de altura, con un pseudotallo de 22-25 cms de alto y unos
20-22 mms de diámetro, medido en la base. Desarrollan 11-13 hojas
largas y escapo vigoroso. Bulbo grande, de forma ovoidal aplastada,
con dientes grandes y cortos. Moderadamente sensible a roya. Ciclo
unos 5 días más corto que el ROJO DE CUENCA.

VIOLETA DE CADOURS: Ecotipo francés, de cuya selección y mejora se
obtuvo la variedad comercial GERMIDOUR.

Como todos los ecotipos, presenta el inconveniente grave, desde el
punto de vista de la actividad empresarial, de la falta de homogenei-
dad en sanidad, calidad y pureza varietal.

Las plantas son de buen vigor, de porte erguido, con las hojas de la
base horizontales. Sus hojas son grandes, anchas y planas, en número
de 13-15, con 58-60 cms de longitud y 30-32 mms de anchura máxi-
ma. Pseudotallo corto y grueso (22-25 mms de diámetro en la base).
No desarrolla tallo floral. Su ciclo es unos 5-7 días más corto que el
ROJO DE CUENCA. Es sensible a roya.

36

37

38
Vista microscópica de un diente de ajo

39

C A R A C T E R I Z A C I Ó N S E N S O R I A L D E V A R I E D A D E S
D E A J O C U LT I V A D A S E N M O N T A L B Á N (C ó r d o b a)
por Hortensia Galán Soldevilla, Pilar Ruiz Pérez-Cacho y María de la Haba Ruiz
Laboratorio de Estudios Sensoriales (AGR-020)
Departamento de Bromatología y Tecnología de los Alimentos (UCO)

RESUMEN
Se han analizado sensorialmente cuatro variedades de ajo (precoz
blanco, precoz violeta, blanco y colorado) cultivados en Montalbán (Cór-
doba) utilizando la técnica del perfil descriptivo. Además, para la ca-
racterización de los ajos se han realizado análisis morfológicos (peso,
forma, color de la piel, tipo de estructura y número de dientes en el
bulbo; color de la piel, color de la pulpa, peso del diente y potencia
lacrimatoria del diente) siguiendo la metodología desarrollada por
el Instituto Internacional de Recursos Fitogenéticos (IPGRI) y se ha
medido el índice de frescura mediante el índice visual de dormición
(IVD). Con los resultados obtenidos se ha elaborado una ficha técnica
para cada variedad.

ÁMBITO DEL ESTUDIO E INTRODUCCIÓN
El objetivo de este trabajo es contribuir a un mejor conocimiento del
ajo para su uso en la cocina cordobesa. Para ello se ha realizado una
caracterización morfológica y sensorial de las principales variedades
cultivadas en el municipio de Montalbán (Córdoba). Este municipio se
encuentra situado en la comarca de la Campiña Sur Cordobesa siendo
su principal actividad económica el cultivo del ajo.
El ajo (Allium sativum L.) es una hortaliza cuyo bulbo se emplea co-
múnmente en la cocina mediterránea, siendo muy apreciado por sus
características sensoriales distintivas. Posee un sabor fuerte y más
o menos picante dependiendo de la variedad. La generación del picor
ocurre en el ajo fresco a través de una reacción enzimática cuando el
tejido es roto por corte o masticación, generando una serie de com-
puestos azufrados como la allicina que es el mayoritario y responsa-
ble de su aroma y sabor característico.
Desde el punto de vista sensorial, el picor se define mediante tres
propiedades: tiempo hasta la detección, intensidad del estímulo y
persistencia en boca. En el ajo esta sensación es diferente dependien-
do de que la preparación culinaria tenga una base acuosa u oleosa.
Así, se ha comprobado que algunas variedades pican más y son más
persistentes en preparaciones oleosas que en acuosas. Por otro lado,
la sensación picante en el ajo se modifica con el tiempo de almacena-
miento, aceptándose que mientras mas “añejo” sea el ajo, dentro de
ciertos límites, mayor picor manifiesta.

40

La evaluación sensorial es la valoración de un alimento por medio
de los sentidos y se define como el “examen de las propiedades or-
ganolépticas de un producto por los órganos de los sentidos” (ISO
5492:1992). Estas propiedades organolépticas son la apariencia, el
olor, la textura, el aroma, el sabor y las sensaciones trigeminales.

MATERIAL Y MÉTODOS
Material

Se caracterizan 4 variedades de ajo (precoz blanco, precoz violeta,
blanco y colorado) cultivados en Montalbán (Córdoba). De cada va-
riedad, se toma una muestra representativa y se analiza por tripli-
cado.

Análisis sensorial

La caracterización sensorial se realiza con el panel analítico de la
UCO (GrupoSens-AGR020) siguiendo el método del perfil sensorial
(ISO 13299:2003, Coste, 2010). Esta técnica identifica y cuantifica
los diferentes atributos sensoriales según su orden de aparición. Se
valoran 15 atributos sensoriales en una escala no estructura de 10 cm
anclada en sus extremos: 7 para el olor/aroma (intensidad global, fru-
tal/cítrico, vegetal/cebolla/cebollino, hierbas aromática, humedad,
goma/caucho/quemado y otros); 2 sabores básicos (dulce y amargo),
2 sensaciones trigeminales (pungencia y picante), 3 de textura (firme-
za, crocante y humedad) y la persistencia.

Análisis morfológico

Se determina el peso, la forma, el color de la piel, el tipo de estructura
y número de dientes en el bulbo; el color de la piel, el color de la pul-
pa, el peso del diente y la potencia lacrimatoria del diente. El método
utilizado es el desarrollado por el Instituto Internacional de Recursos
Fitogenéticos (IPGRI).

Índice de frescura

Se determina mediante el índice visual de dormición (IVD) que mide
la longitud del brote en el interior del ajo. Este debe ser inferior al 75%
para que el ajo este en su punto óptimo de consumo (Burba, 2006).

RESULTADOS Y DISCUSIÓN
En las figuras 1 a 4 se presentan los resultados del análisis sensorial,
los datos morfológicos y del índice visual de dormición de las cuatro
variedades de ajo estudiadas.

Del análisis sensorial global de los resultados se observa que cada
variedad de ajo corresponde a un perfil olfato-gustativo diferente. La
variedad “precoz blanco” tiene baja intensidad de olor/aroma con no-

41

tas afrutadas y vegetales (cebolla/cebollino); sabor dulce y picante.
La variedad “Precoz violeta” presenta una intensidad de olor/aroma
media con notas vegetales, a tierra/humedad y azufradas; sabor lige-
ramente dulce y muy picante. La variedad “Blanca” tiene una intensi-
dad de olor/aroma baja a cebolla; sabor ligeramente dulce y picante
y la variedad “Colorada” tiene una intensidad de olor/aroma alta a
vegetal y humedad; sabor ligeramente dulce y es extremadamente
picante. Cabe destacar que la sensación de picante en las varieda-
des denominadas “precoz” es diferente al del resto de variedades.
Así, mientras en estas primeras el picor se percibe desde el inicio de
la masticación, disminuyendo durante el transcurso de la misma, en
las variedades “blanca” y “colorada”, la sensación de picor aumenta
de forma gradual durante la masticación, siendo de gran intensidad
durante la fase final de la misma. Respecto a los atributos de textura,
todas las variedades estudiadas son firmes y crocantes.

Del análisis morfológico, se observa que todas las variedades tienen
una forma del bulbo ovalada ancha excepto la variedad “Colorada”
que tiene una forma circular. Las variedades denominadas “precoz”
son las de mayor tamaño, con un peso medio del bulbo de 90 gr, la va-
riedad “Precoz blanca” y de 80 gr, la variedad “Precoz violeta”. Todas
las variedades tienen una estructura del bulbo regular excepto la va-
riedad “precoz blanca” que presenta una estructura irregular. Respec-
to al número de dientes por bulbo, la variedad “Colorada” es la que
tiene un número menor (8) frente a la variedad “precoz violeta” con
un número medio de 20 dientes por bulbo. Las variedades estudiadas
no presentan potencia lacrimatoria (irritación en los ojos) durante la
operación de corte.

Respecto al índice visual de dormición (IVD), todas las variedades de
ajo presentan un índice óptimo para su consumo (18-35%).

Referencias

BURBA, J.L.(2006) El ajo un alimento natural. Introducción al conocimien-
to de nuevas variedades y su destino. Coordinador Proyecto Nacional Ajo/
INTA

Coste, E.; Picallo, A.; Bauzá, M. y Sance, M. Desarrollo preliminar de des-
criptores para el análisis sensorial de ajos desecados y liofilizados. Rev.
FCA UNCuyo, 42. (1) 159-168

ISO (2003). Ref. No. ISO 13299:2003 (E). Sensory analysis -Methodolo-
gy-General guidance for establishing a sensory profile. International Orga-
nization for Standardization, Genéve.

ISO (2008). Ref. No. ISO 5492:2008 (E). Sensory analysis-Sensory voca-
bulary. International Organization for Standardization, Genéve.

42

VARIEDAD PRECOZ BLANCO

LOCALIDAD Montalbán (CÓRDOBA)

DESCRIPTORES DEL BULBO
(IPGRI)

Peso del bulbo (g): 90-100
Forma del bulbo: ovalada ancha
Color de la piel del bulbo: con rayas blancas
Tipo de estructura del bulbo: irregular
Número de dientes en el bulbo: 14
Color de la piel del diente: blanco
Color de la pulpa del diente: crema tirando a amarillo
Peso del diente: 6-7
Potencia lacrimatoria: ninguna irritación en los ojos

DESCRIPCIÓN SENSORIAL

Olor: baja intensidad olfativa con notas afrutadas y
vegetales a cebolla/cebollino
Flavor: intensidad aromática media con notas vegetales
frescas; sabor dulce y picante. El picor se percibe desde
el inicio de la masticación, disminuyendo después de la
deglución
Textura: firme, crocante y ligeramente húmeda.

INDICE VISUAL DE DORMICIÓN IVD: 18 %

Figura 1. Caracterización de la variedad de ajo “Precoz blanco”

43

VARIEDAD PRECOZ VIOLETA

LOCALIDAD Montalbán (CÓRDOBA)

DESCRIPTORES DEL BULBO
(IPGRI)

Peso del bulbo (g): 80-90
Forma del bulbo: ovalada ancha
Color de la piel del bulbo: blanco
Tipo de estructura del bulbo: grupos regulares de
abanicos múltiples
Número de dientes en el bulbo: 20
Color de la piel del diente: no uniforme (unos amarillo y
marrón claro, otros violeta)
Color de la pulpa del diente: crema tirando a verde
Peso del diente: 3-4
Potencia lacrimatoria: ninguna irritación en los ojos

DESCRIPCIÓN SENSORIAL

Olor: intensidad olfativa media con notas vegetales, a
humedad y azufradas.
Flavor: intensidad aromática media con notas a cebolla;
sabor ligeramente dulce y muy picante. El picor se
percibe desde el inicio de la masticación, disminuyendo
después de la deglución
Textura: firme, crocante y ligeramente húmeda.

INDICE VISUAL DE DORMICIÓN IVD: 35 %

Figura 2. Caracterización de la variedad de ajo “Precoz violeta”

44

45

por Profesor Dr. Rafael Moreno Rojas
Departamento de Bromatología y Tecnología de los Alimentos
(UCO)

El ajo (Allium sativum) es un complemento habitual de la alimenta-
ción mediterránea. No podemos decir que sea la pieza clave de dicha
alimentación, pero sí que es un elemento que ha permitido que sea
más agradable el consumo de otros más insípidos, que con la contri-
bución del ajo se han hecho habituales en nuestra alimentación.

Producción y consumo

El ajo es un vegetal producido y consumido en casi todas las partes
del mundo. España es la 6ª productora de ajo a nivel mundial, habien-
do descendido en el ranking en los últimos años, por haberse reducido
sensiblemente su cultivo.

Nuestro ajo

Pero no todo es volumen de producción, el ajo español es un producto
de calidad, apreciado y demandado nacional e internacionalmente,
por lo que surge una denominación genérica de “Ajo Español” para
diferenciarlo (sobre todo del chino que invade nuestros mercados). En
España, Andalucía es la segunda productora con más de un tercio de
la producción nacional. De esta producción andaluza, el 75% corres-
ponde a la producción del Montalbán en Córdoba.

El consumo per cápita de ajo se sitúa en torno a 1.4 Kg/habitante/
año (MARM, 2008), lo cual debe matizarse obviamente por diferencias
regionales, culturales y gustos personales.

E L A J O C A R A C T E R Í S T I C A S N U T R I C I O N A L E S
Y P R O P I E D A D E S B E N E F I C I O S A S

46

Efectos del ajo sobre la salud

Además de un excelente complemento que enriquece nuestra cocina,
al ajo se le han atribuido numerosas propiedades saludables como las
siguientes:

Antiséptico: excelente tanto frente a bacterias como a hongos, por
lo que su uso tópico era un potente preventivo frente a infecciones
superficiales..

Callicida: aplicado directamente sobre el callo.

Antiverrucoso: para el tratamiento tópico de las verrugas.

Antihelmíntico: sobre todo para lombrices intestinales y tenias.

Preventivo y tratamiento de vaginitis por herpes.

Tratamiento de infecciones estomacales: favorece la secreciones di-
gestivas incluida la bilis.

Depurativo y diurético: para eliminar toxinas del organismo y regene-
rador de la flora intestinal.

Antipirético: baja la fiebre

Antiagregante: Previniendo los trombos y los infartos.

Hipocolesterolémico: baja los niveles de LDL.

Hipotensivo: frente a la hipertensión arterial.

Vasodilatador: favorece el flujo de sangre

Expectorante: excelente para afecciones respiratorias.

Antioxidante: preventivo de cáncer y de enfermedad cardiováscular.

Normoglucemiante: normaliza los niveles de glucosa en sangre.

Regulador tiroideo: Ayuda al normal funcionamiento del tiroides.

Refuerza las defensas del organismo.

Incrementa la longevidad: por la suma de los múltiples efectos ante-
riores.

Afrodisíaco: sobre todo en Grecia y Roma.

Repelente de vampiros y brujas: mitologías varias.

Hay que tener en cuenta, que a parte de los usos tópicos, muchos de
los efectos son por su consumo, para lo cual siempre se recomienda
en crudo, pues su efectividad se reduce a un 10% al cocinarlo.

47

48

49

El ajo como remedio en la Historia

Los mencionados efectos beneficiosos del ajo se han ido acuñando a
lo largo de la historia y aunque existe un apartado específico en este
Simposio dedicado a la misma, veremos de forma concreta el uso
terapéutico que se le ha dado al ajo desde fechas muy remotas hasta
nuestros días.

El uso del ajo como tónico y revigorizarte era conocido desde hace
más de 4500 años, ya que se les daba en cocimiento con cebolla y
perejil a los trabajadores que construían las pirámides (al parecer era
comida diaria de los esclavos en la construcción de la pirámide de
Keops). También se amasaba con pan y era un símbolo divino. Estaba
representado en la pirámide de Gizeh y se encontraron 6 bulbos en la
tumba de Tutankamon.

El ajo era una de las cuatrocientas especies recogidas por Hipócrates,
quien en el siglo V A.C. descubrió sus propiedades medicinales y cu-
rativas. También describió Hipócrates su toxicidad: “El ajo causa fla-
tulencia, una sensación de calor en el pecho y una pesada sensación
en la cabeza; excita la ansiedad y aumenta cualquier dolor que pueda
haber presente. Sin embargo, posee la buena cualidad de aumentar la
secreción de orina”. Galeno, el gran seguidor de Hipócrates, lo deno-
minó “curalotodo”. Los atletas griegos comían un diente de ajo antes
de las olimpiadas para tener mayor fortaleza.

Los médicos romanos lo recetaban en infusión, como antirreumático
y expectorante.

También en Roma se consideraba el ajo como energético, vigorizante
y antiséptico para las tropas, haciéndose famoso el dicho “Affias ne
comedas” o “no comáis ajos” cuando se recomendaba a alguien que
no eligiera la carrera militar.

Virgilio, poeta romano, describe cómo Thestylis exprimía el jugo de to-
millo y ajo silvestre y lo administraba a sus recolectores como medida
profiláctica contra las picaduras de serpientes; y Plinio, comentaba
que “el ajo tomado en vino, es un remedio para la mordedura de las
musarañas”. El ajo troceado y mezclado con aceite curará las úlceras
purulentas de la cabeza”.

El ajo fue introducido en Gran Bretaña por los romanos. Durante la
edad oscura probablemente sólo se cultivó en los huertos de los mo-
nasterios. En la Edad Media debido al interés anglosajón por las hier-
bas y especies vegetales, el ajo adquirió popularidad, conociéndolo
con el nombre de molu, en recuerdo de la fabulosa planta mencionada
en el canto X de la Odisea de Homero dada por Argifonte para evitar
los efectos de Circe.

50

Composición del ajo

Obviamente para hablar con autoridad, tanto de propiedades nutriti-
vas como de las terapéuticas del ajo hemos de conocer su composi-
ción.

A continuación ofrecemos una serie de tablas del contenido en los
principales componentes de interés nutricional del ajo.

Tablas de composición nutricional del ajo (por 100g)

Principales nutrientes del ajo:

Nutriente Cantidad Nutriente Cantidad

Agua 70 g. Grasa 0,23 g.

Calorías 119 kcal. Grasas saturadas 0,05 g.

Carbohidratos 24,30 g. Grasas monoinsaturadas 0,03 g.

Proteínas 4,30 g. Grasas poliinsaturadas 0,10 g.

Alcohol 0 g. Colesterol 0 mg.

Fibra 1,20 g. Quercetina 0 mg.

Fibra insoluble 0,26 g. Luteína 0 ug.

Fibra soluble 0,94 g. Zeaxantina 0 ug.

Acido fitíco 0 g. Teobromina 0 mg.

Licopeno 0 ug. Cafeína 0 mg.

51

Vitaminas del ajo:

Nutriente Cantidad Nutriente Cantidad

Ácido fólico añadido 0 ug. Vitamina A 0,00 ug.

Alfa caroteno 0 ug. Vitamina B1 0,16 mg.

Alfatocoferol 0,01 mg. Vitamina B12 0 ug.

Beta caroteno 0,00 ug. Vitamina B2 0,02 mg.

Beta criptoxantina 0 ug. Vitamina B3 1,02 mg.

Betacaroteno 0 ug. Vitamina B5 0,60 ug.

Betatocoferol 0 mg. Vitamina B6 0,32 mg.

Caroteno 0,00 ug. Vitamina B7 0 ug.

Deltatocoferol 0,09 mg. Vitamina B9 4,80 ug.

Folatos alimentarios 4,80 ug. Vitamina C 14 mg.

Gammatocoferol 0 mg. Vitamina D 0 ug.

Niacina preformada 0,27 mg. Vitamina E 0,01 mg.

Retinol 0 ug. Vitamina K 1,40 ug.

Tocoferoles totales 0,10 mg.

52

Minerales del ajo:

Hidratos de carbono del ajo:

Hidratos de carbono y fibra del ajo:

Nutriente Cantidad Nutriente Cantidad

Ácido aspártico 330 mg. Leucina 208 mg.

Ácido glutámico 544 mg. Lisina 184 mg.

Alanina 89 mg. Metionina 51 mg.

Arginina 428 mg. Prolina 67 mg.

Cistina 44 mg. Serina 128 mg.

Fenilalanina 124 mg. Tirosina 55 mg.

Glicina 135 mg. Treonina 106 mg.

Hidroxiprolina 0 mg. Triptofano 45 mg.

Histidina 76 mg. Valina 197 mg.

Isoleucina 147 mg.

Nutriente Cantidad Nutriente Cantidad

Azúcar 2,21 g. Lactosa 0 g.

Fructosa 0,85 g. Maltosa 0 g.

Galactosa 0 g. Oligosacaridos 0 g.

Glucosa 0,56 g. Sacarosa 0,80 g.

Nutriente Cantidad Nutriente Cantidad

Almidón 21,80 g. Lignina 0 g.

Almidon resistente 0 g. Polisacáridos no celulósi-
cos insolubles 0,12 g.

Celulosa 0,14 g. Polisacáridos no celulósi-
cos solubles 0,94 g.

Estos datos composicionales pueden variar ligeramente en función del tipo de ajo, lugar
de procedencia y sobre todo en función de que el ajo lleve más o menos tiempo recolec-
tado, pues en el almacenamiento puede desecarse (aumenta el contenido energético y
de principios inmediatos) a la vez que se pierde parte del contenido de algunas vitaminas
como es el caso del ascórbico (vitamina C).

53

A pesar del gran número de compuestos que hemos ofrecido en las
tablas nutricionales, destacaremos que el ajo como producto fresco
que es contienen un grado de humedad relativamente alto (70%), lo
que le confiere un poder energético moderadamente bajo (119 Kcal),
aunque dentro de los vegetales puede considerarse de los más altos
excluyendo los tubérculos. Estas calorías son principalmente aporta-
das por hidratos de carbono complejos (fundamentalmente almidón)
por lo que se encuentra entre el tipo de nutrientes que la organiza-
ción mundial de la salud recomienda se consuman en mayor can-
tidad en nuestra dieta (50% de las calorías diarias). Su contenido
proteico es bajo (4.3%) aunque mayor que en otros vegetales y su
contenido graso prácticamente nulo. Su concentración de fibra die-
tética, fundamentalmente soluble lo hace un buen aportador de la
misma. Como cualquier vegetal no contiene colesterol. En relación
a vitaminas y minerales no es destacable más que el selenio que
contribuye al excelente potencial antioxidante que presente el ajo.

No obstante, teniendo en cuenta los datos anteriores y con un consumo
medio diario de unos 4 gramos de ajo podemos inferir que desde un pun-
to de vista cuantitativo, el ajo, no supone una contribución decisiva a la
Cantidad Diaria Recomendada de ninguno de los nutrientes que aporta.

Pero además de los componentes nutricionales habituales en los
demás alimentos, el ajo presenta algunos compuestos, en canti-
dades pequeñas, pero con efectos sobre la salud muy notables, de
los cuales se han identificado más de 30 componentes con dichas
propiedades beneficiosas sobre la salud. Entre estos componen-
tes del ajo, uno de los más específicos, mejor conocido y más es-
tudiado es la aliína que es un derivado de la cisteína (un aminoá-
cido). Este compuesto en contacto con el aire es transformado por
la aliinasa en alicina que es el responsable del aroma del ajo. La
propia alicina y otros compuestos en los que se transforma son los
responsables de algunas de esas propiedades saludables del ajo.

Otro de los principales compuestos químicos con actividad interesan-
te en el ajo son los fructanos, que son polímeros de fructosa unidos
a una molécula de glucosa. Los beneficios atribuidos a los fructanos
radica en que estos compuestos escapan al proceso de digestión y
absorción del estomago y el intestino delgado pasando directamente
al colon donde son fermentados selectivamente por bifidocterias y
lactobaillus inhibiendo el desarrollo de bacterias perjudiciales como
Escherichia coli y Clostridium perfringens. Producto de estas fermenta-
ciones se producen ácidos grasos de cadena corta como el acetato,
propionato y de elevado interés tanto por su efecto sobre la nutri-
ción de la mucosa cólica, como por sus efectos hipocolesteromémico.

54

Compuestos y sus efectos

En la siguiente tabla se ofrecen los compuestos del ajo que presunta-
mente ejercen los efectos beneficiosos sobre la salud, aunque algunos
de ellos no se ha comprobado empíricamente.

Obviamente estos compuestos pueden variar su concentración en el
ajo, dependiendo de la variedad, lugar de cultivo, madurez del ajo,
condiciones de procesado y almacenamiento, etc. La transformación
del ajo (esencias, aceites, deshidratados, etc) también pueden influir
en la concentración y el tiempo de vida media de los compuestos.
Esto ocasiona que determinadas formas de presentación de produc-
tos del ajo puedan presentar unas propiedades u otras. Por ejemplo
el aceite de ajo tiene propiedades antioxidantes pero no bactericidas
o antitrombóticas.

55

Aliína Hipotensora, hipoglucemiante

Ajoeno (ajocisteína)
Previene la formación de coágulos, ayuda a
disolverlos. Anti-inflamatorio, vasodilatador,
hipotensor, antibiótico

Alicina y Tiosulfinatos Antibiótica, antifúngica, antiviral.

Alil mercaptano
Hipocolesterolemiante, previene la aterosclerosis,
antitumora, antidiabética, hipotensora

Sulfuro de dialilo y afines
Hipocolesterolemiante. Aumento la producción
de enzimas desintoxicantes. Anticancerígeno.
Previene los daños químicos del DNA.

Salil-cisteína y compuestos
y--glutámico

Hipocolesterolemiantes, antioxidantes,
quimioprotectores frente al cáncer. Favorecen
la acción desintoxicante del hígado frente a
sustancias químicas

Adenosina
Vasodilatadora, hipotensora, miorelajante.
Estimula la síntesis de hormonas esteroídicas.
Estimula la liberación de glucagón

Fructanos (Escorodosa) Efectos cardio-protectores

Fracción proteica F-4
Estimula el sistema inmune por medio de
macrófagos y células esplénicas

Quercitina
Estabiliza los mastocitos. Ejerce por tanto
efectos beneficiosos en el asma y la alergia

Saponinas

Gitonina F

Eurobósico

B) Escordina

Hipotensoras.
Gitonina F = esantivírica,
Erubósito B = antifúngico
Hipotensora en conejos y perros.
Factor de crecimiento en dosis elevadas.
Incrementa la utilización de la vitamina B1.
Antibacteriana

Selenio Antioxidantes. Antiinflamatorios.

Compuestos fenólicos Antivíricos y antibacterianos

56

Evidencias científicas

Cómo hemos indicado muchas de las propiedades saludables del ajo
se conocen simplemente de la observación y la sabiduría popular. En
otros casos, la observación científica ha corroborado alguno de sus
efectos como hizo Louis Pasteur que describió los efectos antibacte-
rianos.

Los efectos más favorables se suelen dar con una ingesta media de
3 dientes de ajo al día o con aceite de ajo (no todas las mejorías).
También parece demostrado un efecto a medio-largo plazo, por un
consumo habitual de ajo.

La Agencia Federal Alemana de Salud, ha incluido en su monografía
que una dosis de 4 g diarios de ajo crudo, o bien 8 mg de aceite esen-
cial de ajo, son apropiados para controlar el colesterol y prevenir otros
factores de riesgo cardiovascular.

La ciencia ha indagado ya sobre muchas de estas propiedades y en la
nuevas tendencias de la medicina basada en la evidencia a puesto de
manifiesto lo siguiente:

Hipertensión arterial

Información insuficiente para determinar dosis
respuesta, duración del tratamiento y cambios en
la presión arterial. Establecido moderado efecto
hipotensivo.

Hipercolesterolemia Reducción del 6%-20% en la concentración sérica
de colesterol. Sube las HDL y baja las LDL

Hiperlipidemia Efectos en algunos de los estudios. Insuficiencia de
datos

Elasticidad vascular Efecto sobre el depósito de lípidos en arterias.

Infecciones respiratorias altas No hay información científica disponible

57

Gastritis por H. pylori
En modelos de laboratorio demuestran que modifica
la adhesividad de la bacteria. No hay estudios
clínicos evaluables

Antifúngico cutáneo No hay información científica disponible

Diabetes
Los estudios en animales indican que puede reducir
la glicemia e incrementar la liberación de insulina.
Sin estudios fiables en humanos

Cáncer Combinado con cebolla, puerro, efecto marginal en
la reducción de cáncer gástrico

Anemia de células falciformes Formación in vitro de los cuerpos de Heinz, con
efecto favorable

Efecto antitrombótico
En experimentación: disminuye adhesividad plaque-
taria y acelera fibrinólisis. Hay reporte de casos de
hemorragia

Efecto antioxidante Demostrado en varios estudios específicos. Efectos
cardiovascular

Enfermedad arterial periférica Sin efecto significativo en la frecuencia de dolor al
caminar.

Repelente contra garrapatas No hay información científica disponible

Acción protectora contra vam-
piros, hombres lobo, espíritus
malignos, malas vibras, chane-
ques y otros demonios

No encontramos ningún estudio clínico al respecto
Pero por si acaso: para evitar maleficios y liberarse
de los hechizos para toda la vida, la fórmula consis-
tía en ensartar siete ajos en un cordel de cáñamo y
colgarlos del cuello durante siete sábados

58

Otras formas de tomar el ajo

1. Crudo: Masticar 1 a 3 dientes por la mañana. Tiene la pega del mal
olor corporal y de que no controlamos la cantidad efectiva de princi-
pios activos con efectos terapéuticos.

2. Extracto de Ajo: En cápsula o perlas. Tienen la ventaja de no pro-
vocar mal olor corporal. La dosis habitual para conseguir efectos tera-
péuticos son de 600 a 900mg diarios.

3. Decocción de dientes de ajo: Hervir una cabeza de ajo en un litro
de agua durante cinco minutos. Tomar tres tazas diarias. Se pierden
parte de las propiedades pero se evita en parte el mal aliento.

4. Maceración en vinagre: Tiene el inconveniente del mal olor corpo-
ral que provoca. Además su contenido en principios activos es menor
que en los casos anteriores. Sin embargo su uso durante espacios de
tiempo prolongados puede tener efectos de acumulación en nuestro
cuerpo. Por ello es un modo de empleo para sostener durante perio-
dos largos de tiempo.

5. Ajo negro: Es una nueva forma de consumir ajos en occidente,
aunque su tradición y seguidores en oriente es mucho más elevada.
Tiene como ventaja que se elimina totalmente su pungencia y alta
conservabilidad. Algunos estudios hablan de incrementos de hasta 10
veces en capacidad antioxidante.

Efectos secundarios, perjudiciales y contraindicaciones

Como si de cualquier principio activo o medicamento se tratara, los
efectos beneficiosos del ajo pueden verse empañados por los consabi-
dos efectos secundarios o perjudiciales. Algunos no son más que sim-
ples cuestiones de sociabilidad y otros derivan precisamente de las
interacciones que pueden producirse con otros alimentos o fármacos
que puedan tener efectos similares a los descritos por el ajo.

Efectos secundarios más habitualmente reportados son el mal alien-
to, olor en piel y mucosas. Más raramente pueden provocar reaccio-
nes alérgicas, salpullido o quemaduras en la piel, mareo, diaforesis,
cefalea, picor, fiebre, escalofríos, ataques de asma y congestión nasal,
quemaduras en la boca, dolor abdominal o sensación de plenitud, ina-
petencia, meteorismo, náusea, vómito, gastritis, cambios en la flora
intestinal, diarrea o estreñimiento.

Se ha indicado oligoespermia (un conteo bajo de esperma) en ratas,
pero no en humanos.

La hemorragia es un efecto secundario potencialmente grave, en ca-
sos como sangrado posquirúrgico espontáneo, por disfunción plaque-
taria o fibrinólisis anormal. Siendo esto más frecuente en pacientes

59

con tendencia hemorrágica o que toman medicamentos como anti-
coagulantes orales (acenocumarina), aspirina y otros antiagregantes
plaquetarios (clopidogrel) y antiinflamatorios como ibuprofeno o na-
proxeno.

Se aconseja tener precaución en personas con diabetes o hipoglice-
mia y en aquellas que toman drogas, hierbas, o suplementos hipogli-
cemiantes.

El ajo es seguro durante el embarazo, pero se debe evitar el exceso
por el riesgo de hemorragias. Además, en modelos experimentales
provoca partos trabajosos, aumento del tiempo de lactancia, olor en
la leche y reducción en la ingesta por parte del lactante.

Debe usarse con precaución cuando se combina con antihipertensi-
vos, estatinas, antirretrovirrales (saquinavir, ritonavir), hipoglicemian-
tes, o antitiroideos.

Se han reportado casos de hemorragia con el uso simultáneo de ajo
con ginkgo biloba o con saw palmitato, alfalfa, ginseng americano,
anís, árnica, corteza de aspen, arándano, abedul, boldo, uña de gato,
apio, manzanilla, chaparral, clavo, coleo, aceite de pescado, linaza,
jengibre, toronja, té verde, castaña de indias, rábano, cebolla, papaí-
na, perejil, pasiflora, álamo, propóleos, hongo rehizo, ginseng siberia-
no, trébol dulce, ruda, vitamina E, sauce blanco, zanahoria silvestre,
lechuga silvestre, sauce, gaulteria, y yuca.

Modificando la presión arterial, puede potenciar inadvertidamente su
efecto al combinarse con árnica, arándano, eucalipto, aceite de euca-
lipto, linaza/aceite de linaza, jengibre, ginkgo, muérdago o vinca.

Los diabéticos que consumen ajo, deben tener cuidado al combinar la
herbolaria a base de ginseng americano, arándano, aceite de pesca-
do, extracto de semilla de castaña de indias (HCSE), romero, ginseng
siberiano, ortiga y manrubio blanco.

60

61

El Ajo
R E C E T A R I O

DE LOS COCINEROS

D E C Ó R D O B A

INGREDIENTE PRINCIPAL

62

MANUEL BORDALLO jefe de cocina de Sociedad de Plateros
de María Auxiliadora
receta 1 migas al estilo de la subbética cordobesa

INGREDIENTES

Medio kilo de pan duro partido en rebanadas muy finas. 2 cabezas de ajos de Mon-
talbán. Aceite de oliva virgen extra 1 vaso (150 cl.), medio chorizo, 5 filetes de
panceta, ½ morcilla de cebolla, 1 granada, 1 naranja, 1 manojo de rabanillos,
bacalao salado, etc. para guarnición.
Agua para el remojo ½ l. caliente y con una cucharada sopera colmada de sal.
Una pizca de comino si no ponemos morcilla.

La migas es un plato que se comía durante la recogida de la aceituna y aún sin dejar de ser un
plato caliente aportando grandes cantidades de hidratos de carbono, vitaminas, proteína, etc.
Era a la vez refrescante por la guarnición que se le acompañaba. Siempre lo que había a mano,
un granado, un naranjo, unos rábanos que se arrancaban sobre la marcha, o una tira de bacalao
salado y, por supuesto, productos de la matanza para darle consistencia a este almuerzo tan
completo. Antiguamente el pan era duro por norma ya que el pan se hacía para la semana y no
a diario lógicamente.

ELABORACIÓN

Se parte el pan y se remoja con agua caliente en la que se ha disuelto un buen puñado de sal. Se
va echando pan, luego un poco de agua, se aplasta bien luego otra vez pan, luego agua y así has-
ta que se quede el pan húmedo pero no empapado. Se guarda el pan bien tapado para que no se
reseque y mientras en un perol se fríen los ajos bien separados de la cabeza pero sin pelar pero
aplastados o rajados. Luego se apartan y se fríe el chorizo a rodajas. Luego de aparta y se fríe la
panceta cortada previamente en trozos. Cuando la panceta esté frita se aparta y se pone en la
sartén el pan que tenemos remojado y le damos alguna vueltas con la paleta. Al poco rato, cuan-
do el pan tome algo de color se añaden los ajos, el chorizo y la panceta. Se van dando vueltas
continuamente a las migas y cuando estén fritas pero no demasiado se apartan. Al mismo tiem-
po que damos vueltas a las migas vamos picando en una fuente la naranja a trocitos pequeños
(si es mandarina mejor), desgranamos la granada y partimos los rabanillos en trocitos pequeños
también. Todo eso lo echamos en la fuente. Cuando las migas estén apartadas se sirven y cada
comensal se pone su plato de migas al que añadir 3 ó 4 cucharadas de lo que tenemos en la
fuente mezclando todo bien. Es muy importante que las migas no estén demasiado fritas.

Si es preciso se puede añadir un poco de sal antes de apartar las migas.

PRESENTACIÓN

Como en la imagen.

63

MANUEL BORDALLO jefe de cocina de Sociedad de Plateros
de María Auxiliadora
receta 2 atascaburras

INGREDIENTES

300 gr. de bacalao desalado, 1 kg. de patatas, 5 dientes de ajo de Montalbán, 10
nueces peladas, sal, perejil picado, 3 huevos duros, 1 vaso aceite de oliva virgen
extra, pimienta blanca molida (una pizca).

ELABORACIÓN

Poner el bacalao en una perola cubierto de agua, llevar al fuego y, cuando rompa a hervir,
apartar y dejar enfriar. Cocer las patatas, pelarlas y aplastarlas con ayuda de un tenedor hasta
que quede una pasta, ir añadiendo el bacalao si dejar de menear con la mano del mortero, hasta
obtener un puré espeso.

Pelar los ajos y machacarlos en el mortero con sal y pimienta, se lo incorporamos a las patatas,
vamos añadiendo el aceite poco a poco, hasta que se lo trague todo y le ponemos dos de los
huevos cortados en trozos no muy grandes. Colocarlo en un recipiente apropiado y decorar el
huevo que nos quedó, las nueces, el perejil picadito y lo que tengamos a mano, por ejemplo
pimiento morrón, espárragos de bote etc. Servir fresquito en verano que ya tendremos tiempo
de ponerlo caliente en el frío invierno.

PRESENTACIÓN

Como en la imagen .

64

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Personalmente, utilizo solo productos de alta calidad y el ajo no podía ser menos.
Los que utilizamos los compro naturales sin ningún tipo de pesticidas o manipulación. Seleccionamos
para el salmorejo los de mayor tamaño y un poquito más maduros para que el ajo esté presente

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Jamás usaré ajos envasados. Los compro en la Huerta de la Veguilla por varios motivos. Como he
escrito anteriormente, me aseguran que son lo más natural posible, otro motivo importante es que
son de Córdoba y por supuesto, porque su sabor y aroma son lo que andaba buscando.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Sinceramente, el ajo nunca ha sido objeto de debate en la elaboración de un salmorejo y aunque debe
estar presente en la receta, la gente percibe más el uso de un buen tomate o del aceite de oliva. Eso
sí, el exceso de ajo en la elaboración no es bien recibido por ningún comensal.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Fácil, 1 diente de ajo grande por cada kg de tomate.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Me gusta triturar el ajo con piel junto a los tomates y después de un rato, colarlo para eliminar dicha
piel y las semillas y pieles del tomate.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
Gazpacho de almendras, chips de ajo, aceite de oliva aromatizado con ajo, vinagretas… sin olvidar
sofritos y fondos.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
No. No percibo diferencias por el gusto del ajo. Cuando una receta está proporcionada, creo que todo
el mundo la disfruta igualmente.

ADRIÁN CABALLERO jefe de cocina de La Regadera

“Jamás usaré ajos envasados. Los compro en la Huerta de
la Veguilla (…) me aseguran que son lo más natural posible,
otro motivo importante es que son de Córdoba”

65

ADRIÁN CABALLERO jefe de cocina de La Regadera
receta 1 cochinillo confitado con su piel crujiente y puré suave de ajo

INGREDIENTES

Para el cochino: 1 cochino de Segovia de 4 kg. , c.s. sal gorda, c.s. aceite de oliva
arbequina, 6 dientes de ajo, c.s. bolas de pimienta negra, 6 bolsas de cocción.

Para el puré de ajo: 1 kg de cebolleta, 3 cabezas de ajo, 1/2 l. de leche, 350 gr.
de mantequilla, c.s. sal.

ELABORACIÓN

Para el cochino: Despiezar el cochino en 6 partes: 2 jamones, 2 paletillas y 2 costillares. Frotar
todas las partes con la sal gorda y dejar curar durante 45 minutos . Enjuagar y secar perfecta-
mente. Meter en bolsas de cocción con un chorro de aceite arbequina, un diente de ajo y dos
bolas de pimienta negra. Envasar al vacío y cocer en el horno a 70º durante 12 horas.

Una vez transcurrido este tiempo, ES IMPORTANTÍSIMO ENFRIAR LAS BOLSAS lo antes posible
para cortar la cocción y evitar la proliferación de bacterias.

Para el puré de ajo: Cocer los ajos pelados en la leche suavemente hasta que estén muy blandos
y esta se haya reducido casi al completo. Mientras, pochar la cebolleta cortada en juliana con
la mantequilla al mínimo hasta que este blanda y haya evaporado todo su jugo. Triturar las dos
elaboraciones en la thermomix y colar perfectamente. Poner a punto de sal.

PRESENTACIÓN

Regenerar el cochino en agua caliente y deshuesar. Colocar una ración de unos 200 gr. por la
parte de la piel hasta que quede uniformemente dorado y crujiente. Dar la vuelta y glasear con el
jugo de cocción de la bolsa. Calentar la ración de puré de ajo y presentar como en la foto.

66

ADRIÁN CABALLERO jefe de cocina de La Regadera
receta 2 salmorejo y huevo de corral roto con aceite de oliva virgen extra, acompañado
de un sandwich con mantequilla de trufa y jamón ibérico

INGREDIENTES

Para el salmorejo: 1 kg de tomate pera muy maduro, 280 gr. de miga de pan de
kilo, 170 gr. de aceite de oliva arbequina, 1 diente de ajo grande, una cucharada
de sal.

Para la mantequilla de trufa: 500 gr. de mantequilla, 250 gr. de aceite de oliva
arbequina, 75 gr. de aceite de trufa blanca, 1 cuchara pequeña de sal.

ELABORACIÓN

El salmorejo: Triturar el tomate, el ajo con piel y la sal hasta que esté todo perfectamente tritu-
rado. Colar por el chino para quitar piel y semillas del tomate. Volver a triturar con el pan hasta
que la mezcla sea perfecta y añadir el aceite en hilo. Guardar en frío.

La mantequilla de trufa: Cortar la mantequilla en cubos y añadir a la thermomix. Turbinar hasta
que quede con textura pomada y añadir la sal y los aceites en hilo. Guardar en frío bien tapada
para evitar la pérdida de aroma.

El sandwich: Cortar el tramezzini en rectángulos de 15x5 cm. aprox. Dorar en la sartén por un
lado con aceite de oliva mientras que por el otro extendemos un poco de mantequilla de trufa.
Cuando esté bien dorado, rellenamos con láminas de jamón y cortamos en bisel en dos partes.

El huevo roto: Partiendo de agua fría, cocemos 3 huevos durante 3 minutos una vez que empiece
a hervir. Enfriamos, pelamos y trinchamos con un tenedor a la vez que añadimos un chorro de
aceite arbequina y una pizca de flor de sal. Guardar en frío.

PRESENTACIÓN

Servir como en la foto.

67

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Utilizamos el ajo blanco, es el de tamaño más grande y un producto local, de cultivo tradicional exten-
sivo, fácil de adquirir en el mercado. Es el que mejor se conserva durante los meses que se elabora el
salmorejo. El sabor menos picante que el ajo morado le confiere algo más de suavidad al plato.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Los ajos que utilizamos en nuestra cocina suelen distribuirse desde Montalbán en Córdoba, o de
Cuenca aunque la procedencia puede ser de cultivos situados en toda la campiña andaluza o en
zonas de La Mancha, dada la demanda y la globalización del mercado hortofrutícola se ven ajos de
Argentina o China.
Por las características de nuestro restaurante, solemos utilizar ajos naturales que en nuestra ciudad,
de clima bastante seco, se conservan muy bien. Aunque para algún evento si la cantidad de salmorejo
es mayor hemos utilizado ajo pelado y envasado en bolsas de kilo.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Ha cambiado considerablemente. Ahora la tendencia es a reducir la cantidad hasta la desaparición de
este ingrediente que a mi parecer es imprescindible e insustituible. Los valores nutricionales del ajo
pesan menos en la actualidad que los inconvenientes “sociales” achacables al mal aliento y trastornos
gástricos temporales como el “se me repite…”
En el ámbito gastronómico y nutricional el ajo debería respetarse en la confección del salmorejo y si
se ha eliminado totalmente debería volver gradualmente ganando así un sabor auténtico y tradicional
que a mi humilde parecer podríamos recuperar todos.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Contrario a mi voluntad, rebajamos considerablemente la cantidad de ajo para adecuarlo al gusto
actual por el salmorejo, sin renunciar a él.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Dada su potencia natural la proporción es mínima. Solemos poner un diente de ajo crudo por cada kilo
de salmorejo previamente pelado y desnervado.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
En nuestra cocina se utiliza tanto en crudo como cocinado; forma parte de la base fundamental de
todos nuestros guisos y realza gran parte de nuestras cremas y salsas.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Francamente hay una gran diferencia de gustos entre el cliente nacional y extranjero.

El cliente local y nacional tolera mucho más el sabor peculiar del ajo, tanto crudo como cocinado. Por
el contrario, el cliente extranjero es más reticente. Algunos platos de nuestra gastronomía en los que
la cantidad de ajo es considerable provoca cierto rechazo.

El cliente nacional acepta el ajo como un ingrediente indispensable en la cocina mediterránea tradicio-
nal (no en vano es la que nos ha alimentado toda la vida…) En cambio, el cliente foráneo europeo no
lo tiene tan presente en su cultura gastronómica, por el simple hecho de que es un ingrediente más
difícil de encontrar en sus países de origen.

Y si su utilización está creciendo, es por causa de la globalización de la gastronomía y la introducción
de técnicas y propuestas culinarias exóticas y lejanas más allá de las fronteras europeas.

JUAN CLAUDIO CALERO jefe de cocina de Alterego

“En nuestra cocina se utiliza tanto en crudo como cocinado;
forma parte de la base fundamental de todos nuestros gui-
sos y realza gran parte de nuestras cremas y salsas”

68

JUAN CLAUDIO CALERO jefe de cocina de Alterego
receta 1 gazpacho de melón y apio

INGREDIENTES

1 trozo de melón piel de sapo 500gr aprox. / 1 rama de apio fresco y sus hojas. /
Unas gotitas de Tabasco o similar / El jugo de un limón / Un “golpe” de pimienta
/ 5 bayas recién molidas / 1 diente de ajo pelado / Un chorrito de vinagre de
manzana.

ELABORACIÓN

Procesamos el trozo de melón sin pepitas, el apio sin filamentos, el jugo de limón, las gotitas de
Tabasco y el diente de ajo desnervado.

Antes de meter al frío aderezar con el vinagre, la sal y la pimienta, remover.

PRESENTACIÓN

Montamos el gazpacho en una copa tipo cóctel, guarnecemos de trocitos de melón y tallitos
finos de apio cocidos, terminamos con un golpe de pimentero y una ramita de albahaca.

69

JUAN CLAUDIO CALERO jefe de cocina de Alterego
receta 2 solomillo de buey con cremoso de patatas y vainilla

INGREDIENTES

Un trozo de solomillo de buey del centro de unos 230 gr. / 100 gr. de patatas Mona
Lisa / Media vaina de vainilla Tahití / Un diente de ajo pelado y desnervado / Una
hoja de laurel / Nuez moscada recién rallada / Pimienta blanca molida / Salsa
española reducida con ¼ de vaina de vainilla.

ELABORACIÓN

Cocer las patatas en cachelos con agua, la hoja de laurel, 1/4 de vaina de vainilla, sal y el diente
de ajo, triturar con un pasapurés todo menos la vainilla, la cual rasparemos y conservaremos las
semillas en el puré cremoso.

Para la salsa, realizar un jugo de carne de vacuno y cuando esté reduciendo, introducir la vaina
de vainilla, rectificar de sal y pimienta y reservar.

Atemperar el solomillo para que entre caliente a la plancha y marcar por todos los lados.

PRESENTACIÓN

Colocar en el plato. A ambos lados, poner dos quennelles del puré cremoso y en una salserita la
reducción con vainilla. Terminar con unas escamas de sal y un golpe de molinillo de pimienta
negra.

70

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Las cualidades que yo busco en el ajo para un salmorejo es un ajo de tamaño pequeño, de una
potencia no muy fuerte y de siembra y recogida tradicional.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
El ajo que utilizo para el salmorejo es ajo natural, y teniendo la suerte de tener Montalbán en la provin-
cia cordobesa donde obtenemos una de las mejores producciones de ajo a nivel nacional.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Al igual que la textura del salmorejo ha cambiado y se ha definido como más cremosa, también lo
ha hecho el gusto. Ahora se tiende a un salmorejo con menos cantidad de ajo para hacerlo aún más
suave en su sabor.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Como quedamos en el anterior simposium el salmorejo lo solemos hacer en thermomix, y mis cantida-
des se rigen por el volumen de dicha máquina, por lo que para una thermomix de salmorejo utilizo un
diente de ajo más bien pequeño. También le suelo extraer el germen para evitar que el ajo se repita.
En cuanto al equilibrio del ajo en el salmorejo, el ajo debe darle un toque ligeramente picante, pero no
en exceso ya que nos puede matar el resto de ingredientes.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
El orden de uso en el que pongo al ajo es una vez triturado el tomate durante unos minutos añado el
pan y el ajo, para terminar emulsionando con el aceite de oliva.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
El uso del ajo en la cocina nacional es indispensable, pero también la internacional. No podríamos
entender la cocina española sin este alimento, empezando por gazpachos, guisos, ajillos, salsas,
encurtidos

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
El extranjero no es del gusto del ajo ya que le supone un sabor muy peculiar y bastante desagradable,
sobre todo cuando no está cocinado o muy cocinado. Todo está en la tradición culinaria, lo mismo
que nos pasa a nosotros cuando viajamos a México, por ejemplo; no entendemos el excesivo uso del
chile en todas sus vertientes cuando para ellos es lo contrario.

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

“En cuanto al equilibrio del ajo en el salmorejo, el ajo debe
darle un toque ligeramente picante, pero no en exceso ya
que nos puede matar el resto de ingredientes”

71

JOSÉ MARÍA GONZÁLEZ
jefe de cocina de Blanco Enea Casa-Galicia
receta 1 microensalada de gamba blanca, amaranto y ajoaceite de albariño

INGREDIENTES

4 uds de gamba blanca / 100 grs de albariño / ½ diente de ajo / 1 yema de huevo
/ 1 dl de aceite de oliva / amaranto / placton / 4 flores de ajo / 4 flores de ajete /
4 flores de borraja / micromezclum /sal

ELABORACIÓN

Reducir el lbariño a la mitad y enfriar. Machacar en mortero el ajo y añadir la yema de huevo
y una pizca de sal. Emulsionar con el aceite de oliva y terminar con un poco de reducción de
albariño. Reservar en frío.

Añadir un poco de agua al placton hasta conseguir una pasta. Inflar el amaranto en una sartén
bien caliente como si de palomitas de maíz se tratara. Reservar en seco.

Marcar levemente en plancha la gamba, pelar, dejando la cabeza y la parte final de la cola y
pintar con un poco de aceite para darle brillo.

PRESENTACIÓN

En el plato de presentación y con la ayuda de una brocha dar un brochazo de placton en el plato.
En el centro disponer una cucharada de postre de amaranto inflado con un poco de sal. Encima
la gamba y encima disponer de forma ordenada pero de forma natural el micromezclum y las
flores. En un lateral hacer una lágrima no muy grande de ajoaceite de albariño.

72

INGREDIENTES

6 sardinas pequeñas / 1 chalota / medio tomate / 1 punta de pimiento verde
/ 1 punta pimiento rojo / 1 pizca orégano / 2 dientes de ajo negro / 5 dientes
de ajo pequeños / flor de orégano, ajo, ajete, clavel, tagete, borraja, begonia /
micromezlum / sal / 50 grs vinagre de manzana / 50 grs de agua / aceite de
guindilla

ELABORACIÓN

Desescamar las sardinas y limpiar bien con agua quitando las tripas y cabezas. Poner en salazón
2 minutos. Quitar bien la sal y reservar en aceite de girasol.

Mientras tanto en aceite de oliva confitar dos dientes de ajo no superando los 50 grados. Una
vez tiernos pelar y reservar. Por otro lado, poner a fuego agua con abundante agua con sal y los
otros dos dientes de ajo pelado. Una vez el agua hierva contar 4 minutos y sacar los ajos. Pasar
a agua helada. Hacer una marinada con 50 grs de vinagre, 50 grs de agua y 10 grs de sal. Dejar
macerar al menos 24 horas. Pelar los dientes de ajo negro con sumo cuidado.

Picar en brunoise fina la cebolla, los pimientos, el tomate, un diente de ajo pequeño y marcar
levemente en plancha con un poco de aceite de oliva y una pizca de orégano molido y sal.

PRESENTACIÓN

Disponer 7 montoncitos de piriñaca templada en el plato. Dar forma redonda a 3 lomos de sar-
dina, enrollándolas, y ponerlas encima de 3 de los montoncitos de piriñaca. Con la ayuda de un
soplete soasar. Partir por la mitad los dientes de ajo y poner una mitad al lado de cada lomo de
sardina. Terminar con las distintas flores y el micromezclum de forma desordenada pero natural.
Aliñar con unas gotas de aceite de guindilla.

receta 2 sardinas lañadas y soasadas, ajo confitado, ajo encurtido y ajo negro, toques
florales y piriñaca templada

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

73

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Utilizo ajo ecológico de Montalbán. La variedad que utilizo es el ajo blanco de tamaño medio.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Ajo natural sin pelar. De una empresa familiar de Montalbán. (La abuela Carmen).

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Sí ha cambiado un poco el gusto del salmorejo por el ajo utilizado. En muchos restaurantes, bares y
tabernas se utiliza el ajo pelado para facilitar el trabajo y yo creo que con este ajo se pierde un poco
el sabor al salmorejo tradicional de toda la vida.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
El equilibrio del ajo en el salmorejo es tan importante como el tomate, el pan o el aceite. Yo personal-
mente añado dos dientes de ajo por cada kilo de tomates.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
La única preferencia que tengo en la utilización del ajo en el salmorejo es que sea de gran calidad, y
le quito el germen interior para evitar que el salmorejo no se repita mucho.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
En España es muy utilizado. Es casi más fácil describir las recetas donde no se utiliza el ajo que las
recetas que sí se utiliza.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Si se notan algunas diferencias entre el cliente español y el extranjero, ya que el español está mucho
más acostumbrado al ajo que el extranjero. Un español prueba el salmorejo y el sabor ya lo conoce
y su toque de pique del ajo y de aroma. El extranjero al contrario lo extraña un poco, sobretodo al
principio, pero siempre le gusta y suelen repetir.

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

“En muchos restaurantes, bares y tabernas se utiliza el ajo
pelado para facilitar el trabajo y yo creo que con este ajo
se pierde un poco el sabor al salmorejo tradicional de toda
la vida”

74

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

receta 1 aceitunas aliñadas, con sardina ahumada, ajo morado y tomate cherry
deshidratado

INGREDIENTES

100 gramos de aceitunas sin hueso / 4 ajos morados de Montalbán / 8 tomates
cherrys deshidratados / 4 anchoas ahumadas / 2 cucharadas de aceite de oliva
virgen extra / 1 cucharada de huevas de trucha

ELABORACIÓN

En un mortero majamos los ajos, con los tomates cherrys, pizca de sal y pimienta. Este majado
nos servirá para rellenas las aceitunas.

Mezclar las aceitunas con los trozos de sardinas ahumadas cortadas en cuadrados de 1x1cm.

Aliñar las aceitunas con el aceite de oliva y las huevas de trucha.

PRESENTACIÓN

Colocar las aceitunas aliñadas con los trozos de sardina mezclados en un plato de presentación
de cristal para que resalten los colores.

75

ANTONIO JIMÉNEZ jefe de cocina de Taberna La Montillana

receta 2 carré de cordero lechal asado al tomillo y manteca de ajo y pimentón de la
vera

INGREDIENTES

1 Carré de cordero lechal / 2 ramas de tomillo fresco / 150 gramos de manteca
de cerdo / Sal / 1 cucharada pequeña de pimentón de la Vera / Aceite de oliva /
1 diente de ajo

ELABORACIÓN

Preparar la carne para asar en el horno con sal gorda, el tomillo y un chorreón de aceite de oliva.
Hacer un majado con el ajo, el pimentón de la Vera, y la sal. Con la manteca atemperada hace-
mos una mezcla añadiéndole el majado.

PRESENTACIÓN

Presentar el carré ya asado y en un cuenco al lado la manteca de ajo y pimentón para que el
cliente sea el que la añada sobre la carne y que esta se derrita encima y le dé sabor y aroma.

76

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
La cualidad que más aprecio en el ajo para la elaboración del salmorejo es que sea un producto de
calidad, con un tratamiento adecuado de conservación desde su recolección, debe ser un ajo firme
con olor agradable y un punto equilibrado en cuanto al picante. Sobre todo es importante que la zona
de cultivo sea lo más próxima posible a la zona de consumo, si la producción es ecológica mejor.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Normalmente uso ajo natural, solo utilizo ajo seco en polvo en aquellas ocasiones que la receta así
lo requiere (elaboraciones secas), prefiero los ajos en cabeza y sin pelar a aquellos ya pelados y
envasados.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
La cantidad de ajo en elaboraciones frías como el salmorejo ha disminuido en los últimos tiempos, el
salmorejo se ha vuelto una crema más sutil, todos los ingredientes tienen la misma importancia dentro
de la elaboración, deben aparecer todos en su justa medida sin que ninguno de ellos enmascare al
resto.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Para 1kg de tomates la medida adecuada en mi salmorejo es 1 diente de ajo pequeño.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Ninguna, simplemente que no tenga zonas dañadas y retirando la yema y el platillo.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
Asados para potenciar guisos, Fritos para aderezo de ensaladas, Encurtidos, En refritos, para fondos
de cocina….realmente es un ingrediente indispensable..

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Dependiendo de la zona los clientes están más acostumbrados a la presencia mayor o menos del
ajo en las comidas. Para el cliente nacional el ajo es algo común en las comidas mientras que para el
cliente extranjero si sobresale mucho el sabor puede resultar menos agradable.

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

“La cualidad que más aprecio en el ajo para la elaboración
del salmorejo es que sea un producto de calidad, con un
tratamiento adecuado de conservación desde su recolec-
ción, debe ser un ajo firme con olor agradable y un punto
equilibrado en cuanto al picante”

77

CELIA JIMÉNEZ presidenta de la Asociación de Cocineros
y Reposteros de Córdoba ACORECO
receta 1 ajo asado ibérico

INGREDIENTES

1 cabeza de ajo de Montalbán / 1 cebolleta / 150 gr presa ibérica / 100 gr jamón
ibérico / Hierbas Mediterráneas c.s / AOVE c.s / Sal c.s

ELABORACIÓN

Asar la cabeza de ajo entera a 180ºC hasta que esté tierno. Dejar enfriar y vaciar con ayuda de
una cucharilla.

Picar la cebolleta en dados pequeños y freír ligeramente, incorporar también picada la presa y
continuar con la cocción, añadir un chorreón de vino fino y dejar reducir.

Triturar la pulpa del ajo con un majado de hierbas mediterráneas.

Mezclar la presa con el ajo asado

Rellenar la cabeza de ajo intentando mantener la forma.

PRESENTACIÓN

A la hora de servir calentar el ajo e incorporar el jamón iberico.

78

CELIA JIMÉNEZ presidenta de la Asociación de Cocineros
y Reposteros de Córdoba ACORECO
receta 2 ajos y verduras encurtidas

INGREDIENTES

4 dientes de ajo de Montalbán / 1 calabacín / 1 zanahoria / 1 berenjena / 1 trozo
de coliflor / 1 pimiento rojo / ½ litro de Vinagre de Montilla / ½ litro de agua
mineral / Cilantro fresco c.s / Jengibre fresco c.s / Orégano fresco c.s / Sal c.s /
Aliño de kimchi

ELABORACIÓN

Hervir el agua con el vinagre, los aromáticos y la sal.

Limpiar y cortar al gusto todas las verduras, a excepción de los ajos que irán enteros

Envasar al vacío las verduras con el caldo de encurtir, mantener durante 2 días aproximada-
mente.

PRESENTACIÓN

A la hora de servir pintar con aliño de Kimchi.

79

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
El tipo de ajo más adecuado para el salmorejo es el ajo blanco por ser mas suave que el rojo, el ingre-
diente primario del salmorejo es el tomate y no se debe olvidar que el ajo es para dar un toque picante
no en exceso, por lo tanto pienso que sería óptimo un ajo suave y crudo pero sin la semilla central.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Ajo de Montalbán, es un ajo blanco de muy alta calidad, es de mi tierra y aporta al salmorejo, en mi
opinión, el toque más adecuado. Para mí el ajo natural crudo aporta todo su sabor y propiedades
mientras que el ajo envasado pierde un poco al estar tratado o en contacto con otro ingrediente.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Creo que con el tiempo se ha ido rebajando la presencia del ajo en el salmorejo. Antes se servía
mas fuerte y espeso, incluso machacado. Ahora se busca algo mas cremoso más suave y menos
picante.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Es un toque, no es el ingrediente principal. Me gusta notarlo pero de manera secundaria.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Me gusta añadir el ajo siempre como penúltimo ingrediente antes del aceite. Retiro la semilla central
para suavizarlo y lo añado en crudo para resaltar mas sus propiedades.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
Está presente en el 80% de todas las elaboraciones. Menos en postres se podría encontrar en el
aperitivo, pasando por un entrante y terminando en alguna carne o algún pescado.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Los nacionales estamos acostumbrados al sabor del ajo puesto que es parte de nuestra cultura culina-
ria. Los extranjeros pienso que por eso no lo reconocen antes y les resulta más potente.

ANDRÉS OCAÑA jefe de cocina de Oleocatering

“Creo que con el tiempo se ha ido rebajando la presencia
del ajo en el salmorejo. Antes se servía mas fuerte y espe-
so, incluso machacado. Ahora se busca algo mas cremoso
más suave y menos picante”

80

ANDRÉS OCAÑA jefe de cocina de Oleocatering

receta 1 boquerones marinados con asadillo de pimientos dulces

INGREDIENTES

Para el asadillo de pimientos:
1kg pimientos rojos / 2 cebollas / 2 dientes de ajo / AOVE c.s / Vinagre de
Montilla c.s / Sal c.s / Azúcar c.s / Cebollino picado c.s

Para los boquerones:
500gr boquerones / 500gr agua templada / 500gr vinagre de vino blanca / Sal
c.s / AOVE c.s

ELABORACIÓN

Asar los pimientos con aceite y sal. Caramelizar la cebolla en juliana con aceite, sal y azúcar.
Picar finamente el ajo crudo y el cebollino. Mezclar todos los ingredientes y aliñar con AOVE y
vinagre de Montilla y sal. Limpiar los boquerones y desangrar con agua fría. Poner a marinar
en una mezcla de agua, vinagre de vino y sal. Retirar de la marinada y conservar en aceite de
oliva.

PRESENTACIÓN

En una latilla colocar en el fondo los pimientos y encima los boquerones.

81

receta 2 bacalao confitado con caldo de puchero y calabaza

INGREDIENTES

4 raciones de bacalao / Aove c.s
Para el caldo de puchero:
500gr caldo de puchero /100gr calabaza asada / 2 dientes de ajo asados / Sal
c.s

Otros:
Calabaza dados c.s / Col c.s / Ajo c.s / AOVE c.s / Sal c.s

ELABORACIÓN

Confitar el bacalao en aceite de oliva durante 6 minutos a 80ºC

Triturar en thermomix con temperatura el caldo del puchero con la calabaza y el ajo asado,
poner a punto de sal y reservar

Saltear los dados de calabaza con el ajo y la col.

PRESENTACIÓN

En un plato hondo colocar una base de col salteada con ajos y calabaza, encima el bacalao y
servir la crema del puchero aparte.

ANDRÉS OCAÑA jefe de cocina de Oleocatering

82

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Ajo ecológico, producción tradicional y tamaño grande.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
 Origen: Montalbán. Producto natural, pues aroma y calidad y cualidades siempre son superiores.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Sí. Antes, un buen salmorejo (según los clientes que asistían a mi lugar de trabajo) debía saber a ajo y
picar débilmente. Ahora, buscan la armonía entre sabores, que no sepa mucho ni poco a determinado
ingrediente.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
1 diente de ajo por cada 500 gr. de tomates.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Triturar el ajo entero excepto cuando está retollando, que se le retira el tallito.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
Sofritos, salsas, caldos, ensaladas, arroces, pastas, guisos...

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Sí. Al cliente nacional le gusta, lo aprecia y lo define, mientras que al cliente extranjero le molesta, lo
rechaza. Lo achaco a que el extranjero no conoce ese sabor, ni lo guarda en su memoria gustativa
porque no ha crecido con él.

ZAHIRA ORTEGA cocinera

“Antes, un buen salmorejo (según los clientes que asistían
a mi lugar de trabajo) debía saber a ajo y picar débilmente.
Ahora, buscan la armonía entre sabores, que no sepa mu-
cho ni poco a determinado ingrediente”

83

ZAHIRA ORTEGA cocinera
receta 1 tartar de lubina con jugo de guisantes y mayonesa de sésamo

INGREDIENTES

Jugo de guisantes: 200 gr. Guisantes, 1 diente de ajo, 100 ml. Caldo de pescado,
sal y pimienta.

Mayonesa de sésamo: 2 dientes de ajo, 1 huevo, 5 gr. Sésamo, 50 ml. Aceite de
sésamo y aceite de girasol, sal y pimienta.

Tartar: 250 gr. Lubina limpia de piel y espinas, 30 gr. Pepinillos, 1 chalota, 3 gr.
Ralladura de naranja, 6 granos de pimienta rosa, c/s jengibre rallado, 20 ml. Salsa
de soja, aceite de oliva y sal.

ELABORACIÓN

Jugo: Escaldar los guisantes y licuar con el resto de ingredientes. Poner a punto de sal.

Mayonesa: Triturar el huevo con los ajos y el sésamo e ir emulsionando con los aceites. Salpi-
mentar.

Tartar: Picar la lubina y aderezar con el resto de ingredientes picados en brunoise. Mezclar y
regar con la salsa de soja y aceite de oliva.

PRESENTACIÓN

Ver foto.

84

ZAHIRA ORTEGA cocinera
receta 2 arroz marinero con calamarcitos y alioli de tinta

INGREDIENTES

200 gr. Arroz bomba, 1 cebolla, 1 pimiento verde, 6 dientes de ajo, 2 tomates,
1 hoja de laurel, azafrán en hebra, pimentón dulce y picante de La Vera, 500
ml. Caldo de pescado, 100 ml. Brandy, 50 gr. Gambas, 50 gr. Choco, 50 gr.
Berberechos, 50 gr. Calamarcitos, 5 gr. Dashi y sal.

ELABORACIÓN

Picar la verdura en brunoise y rehogar en aceite de oliva. Poner el laurel, azafrán y los dos tipos
de pimentón. Flambear con el brandy y rehogar el arroz.

Mojar con el caldo y, en el último momento, poner el pescado y el marisco.

Rectificar el sabor con dashi y sal.

Alioli de tinta: 6 dientes de ajo, aceite de oliva y 20 gr. Tinta de calamar.

PRESENTACIÓN

Ver foto.

85

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
El ajo que utilizamos es nacional, de buen tamaño, seleccionamos los bulbos más sanos, y nunca
permito que esté pasado, húmedo y excesivamente reseco. De cultivo tradicional o ecológico, de-
pendiendo del plato utilizamos diferentes ajos, pero para el salmorejo el mejor es el blanco, del que
retiramos el germen si está verde. En caso contrario no es necesario. Evitamos los ajos que no sean
nacionales, ya que apenas tienen sabor, y son excesivamente pequeños.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
El ajo que utilizamos es de Montalbán, merece la pena la elección porque es de mucha mejor calidad
que otros que se encuentran en el mercado. Siempre es ajo natural, que cuidamos mantener sin
humedad, en lugar seco y oscuro.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
A los clientes nunca les han gustado los ajos demasiado fuertes, pero sin embargo, en la actualidad
los recuerdan y les gusta que a veces los utilicemos, si lo solicitan los usamos, pero en general gustan
los platos más suaves, por lo que la cantidad de ajo es menor que antiguamente.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Precisamente es el equilibrio lo que nos importa, utilizamos, según sea el ajo, uno o dos dientes
cada ¾ de kg de masa, pero siempre hay que probar, porque depende del ajo y del resto de los
ingredientes.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Siempre uso ajo fresco, pelado, sin humedad, lo más perfecto posible.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
El ajo está presente en casi el 80% de los platos de mi cocina: desde sofritos a ensaladillas, frito en
forma de láminas o triturado para las verduras. Es imprescindible en la cocina andaluza, no se puede
concebir esta cocina sin ajo. Sobre todo se usa frito o rehogado, y crudo únicamente en gazpachos
y salmorejos.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Al cliente nacional le gusta más el ajo que al extranjero, pero muchos extranjeros quieren probar cosas
fuertes, y la cocina española auténtica, por lo que suelen atreverse con platos típicos con la cantidad
de ajo normal para nosotros.

ANTONIO RUIZ jefe de cocina de El Círculo de la Amistad

“El ajo que utilizamos es nacional, de buen tamaño, selec-
cionamos los bulbos más sanos, y nunca permito que esté
pasado, húmedo o excesivamente reseco. De cultivo tradi-
cional o ecológico, dependiendo del plato utilizamos dife-
rentes ajos, pero para el salmorejo el mejor es el blanco”

86

ANTONIO RUIZ jefe de cocina de El Círculo de la Amistad

receta 1 lomo de merluza con escamas de ajada

INGREDIENTES

1 lomo de merluza de 250 gr. cortado en taco / 3 ajos de Montalbán / 100 gr de
patata laminada y pochada / 100 gr de batata laminada y pochada / Aceite de oliva
virgen extra, dulce / 4 guindillas / Sal del Himalaya / Pimienta negra recién molida

ELABORACIÓN

Confitamos el lomo de merluza con aceite de oliva a 180ºC. Laminamos el ajo y lo freímos en
aceite de oliva hasta que se dore. Retiramos y dejamos escurrir. Confitamos las guindillas a
90ºC en aceite de oliva.

PRESENTACIÓN

Montamos las láminas de patata y batata como guarnición, espolvoreamos sal del Himalaya y
pimienta negra recién molida. Colocamos las láminas de ajo sobre la merluza, a modo de esca-
mas. Damos un toque de color con las guindillas y unas gotas del aceite de haber confitado.

87

receta 2 mini hamburguesa de buey gallego con ajos de Montalbán

INGREDIENTES

150 gr de buey gallego, picado a mano / 150 gr de cebolla en aros confitada /
Aceite de oliva virgen extra arbequina / 3 ajos de Montalbán / 2 tomates cherry /
3 pepinillos dulces en vinagre /1 cs de semillas de sésamo /1 cta de mostaza en
grano / 1 cta de zumo de limón / Sal maldón

ELABORACIÓN

Confitamos la cebolla cortada en aros, en aceite de oliva. Reservamos.

Montamos la hamburguesa, sazonada con el zumo de limón, la mostaza y una parte de las semi-
llas de sésamo. Sazonamos con sal y pimienta y ponemos a la plancha.

Partimos los ajos a lo largo, haciendo grandes escamas. Los freímos en aceite de oliva virgen
extra y dejamos escurrir.

PRESENTACIÓN

Colocamos la cebolla sobre el centro del plato, en un círculo que no debe ser mucho mayor que
el tamaño de la hamburguesa. Sobre la cebolla, la mini hamburguesa. Hacemos un corte sobre
medio tomate, colocando una lámina de ajo. Montamos sobre la hamburguesa y decoramos con
el resto de los ajos, los tomates y los pepinillos.

ANTONIO RUIZ jefe de cocina de El Círculo de la Amistad

88

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Suelo utilizar el ajo morado de Montalbán, que estén, sanos y no picados, que no presenten síntomas
de humedad ni desarrollo de hongos o podredumbres, donde las túnicas exteriores estén carnosas,
firmes, limpios de tierra y residuos de cultivo o de tratamientos, que no estén dañados por las heladas
o el sol, que posean sabor y olor a ajo, y no a malos olores del oreo u otros extraños, en cabezas
enteros, con dientes prietos que cueste romperlos, y donde las raíces del bulbo estén cortadas a
ras, sin lesiones de trasporte que se aprecian en magulladuras o cicatrices de origen mecánico, sin
las capas rotas, sin que presenten una rotura de la latencia, por una germinación del bulbo, y sin que
hayan estado conservados en frío, pues se acorchan y pierden propiedades.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?

Son conceptos diferentes, y ambos son útiles según a lo que lo queramos aplicar, pues dentro del
natural incluso deberíamos de sacar otra subfamilia, fresco o de verdeo u oreado, al igual que en el
envasado, nos referimos a envasado en deshidratado, encurtido, fresco pelado…

Buscar el origen en ecotipo, frente al cultivo convencional, pero apostar por ajos de color blanco y
desechar los color crema pálido, pues no ha sufrido perdida de humedad.

Con respecto a las varietales, prefiero los ajos morados, incluso los rojos, que poseen similitudes,
frente al ajo blanco o el castaño, pues considero poseen más aroma y sabor, y menos sensación
picante y repetitiva de sabor.

No obstante, lo importante seria conocer la cantidad de alicina y de ácido piruvico y de ácido de amo-
niaco, conocer las cualidades y principio activos que le confieren sabor y aroma especiales y conocer
el porcentaje de compuestos azufrados que le confieren el sabor picante y que hacen se repita.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Mi percepción es que existe un desagrado con respecto al picor y la repetición del ajo, por los com-
puestos azufrados que posee, existe una atracción por el olor suave del aceite esencial y la alicina.
Lo que no toleramos es el olor de los radicales libres de azufre, que contienen el ajo y que si este
esta oxidado son liberados y rápidamente detectados por el olfato, ya que aunque en concentraciones
bajas, resulta maloliente. Con lo cual, no es cuestión de cantidad de ajo, sino, que deberíamos de usar
ajos sanos y frescos y no oxidados que tienen estos radicales libres de azufre, y consumir el salmorejo
recién hecho, para evitar que los compuestos del ajo hayan sido descompuestos. Además el gusto
dependerá de la influencia y adaptabilidad de la persona al uso del ajo y a los gustos populares de
su entorno.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
Hay que probarlo, en ocasiones un solo diente por 1kg de masa puede ser suficiente, en función del
ecotipo o varietal de ajo usado, a la composición fisiológica del diente y al tamaño, otras veces es
necesario usar dos, pero nunca escardarlo ni quitarle el germen.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Nunca escaldarlos para pelarlos mejor, pues se liberan compuestos sulfurosos, incluso se oxida más
rápido, provocando una aceleración y menor vida en el salmorejo, además el cocinado del ajo por
encima de los 60ºC provoca la pérdida de su sabor y olor fresco, y el desarrollo de otros aromas
propios del cocinado.
Nunca conservarlos cubiertos de aceite, porque se acelera desarrollo y riesgo de clostidium.
En mi caso, los sumerjo en una disolución de ácido tartárico o málico al 35% / 7 min., para higienizarlo
(recordemos que es un producto crudo y cultivado en la tierra) y ralentizar el proceso enzimático de la
Aliinasa, en la superficie, hasta su procesamiento o triturado donde se liberará y provocará el aroma
del ajo.

JUANJO RUIZ jefe de cocina de la Salmorejería Umami

89

No quitarles el germen para rebajar potencia gustativa, mejor usar la mitad, o un diente mas pequeño,
además de que no sirve de nada, pues los compuestos que hacen que pique o se repitan están en el
bulbo /capa que protege y alimenta al germen/tallo.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
Siendo uno de los ingredientes base de nuestra cocina, lo suelo emplear en diferentes elaboraciones
como: Dientes enteros o pelados para aromatizar, infusión de aceites, mantequillas compuestas,
restregándolo por una sartén para perfumar, en purés, compotas, picados como aliños de ensala-
das tanto en crudo como frito, asados, aromatizar en la cocción al vacío, marinadas, salazones, en
guisos, picado, laminado, en salteados o wok, como condimento mezclado con pan rayado y perejil,
deshidratado, en chips, para salsas, sopas de.., levantar salsas, encurtidos, como aliño para acei-
tunas, para farsas, duxelles, fondos, perfumar consomés, aromatizar panadas, en gelatinas, aspic,
cocciones en papillote, quemados con las brasas de carbón en barbacoa, y como no, en nuestro
salmorejo cordobés.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Si existen diferencias, según el origen del cliente occidental u oriental, inclusive apreciaciones y per-
cepciones de tolerancia más o menos amplias dentro de ambos orígenes, dependiendo del patrón de
adecuación cultural de la cocina a la que la persona pertenezca, un italiano suele tener un rango de
adecuación y tolerancia mayor que un británico, a pesar de que ambos son extranjeros. Pero según mi
apreciación existe por lo general una tolerancia amplia, sobre todo cuando se prueba por primera vez,
al no poseer patrón de referencia previa. Incluso dentro del origen nacional existe mayor o menor apre-
ciación según la influencia gastronómica del cliente, cuando existe rechazo es cuando el salmorejo
pierde sus volátiles, bien por una mala conservación o por que lleve mucho tiempo confeccionado.

“Nunca escaldarlos para pelarlos mejor, pues se liberan
compuestos sulfurosos, incluso se oxida más rápido, pro-
vocando una aceleración y menor vida en el salmorejo, ade-
más el cocinado del ajo por encima de los 60ºC provoca la
pérdida de su sabor y olor fresco, y el desarrollo de otros
aromas propios del cocinado”

90

JUANJO RUIZ jefe de cocina de la Salmorejería Umami

receta 1 tartar de verduras, sopa de tomate con matices ácidos

INGREDIENTES

Para el Tartar de verduritas: mirepoix de tomate, de cebolla morada, de pimiento
verde, de espárrago, de hinojo y 1 diente ajo picado. Juliana de alga nori, 6 dados
de pan, 3 gajos de naranja, 3 gajos de mandarina, 2 de lima. 35 ml de aceite de
oliva v. e. arbequina. Hojas de rúcula y acelga roja.

Para la sopa fría de tomate: 250 gr. de tomate maduro, 10 gr. de apio, ralladura de
lima y naranja al gusto, sal y pimienta.

ELABORACIÓN

Para el Tartar: cortar todas las verduras en dados y reservar. Cortar la juliana de alga nori, y
trocear los gajos de los cítricos, aprovechando la ralladura previamente para la sopa. Picar los
ajos y añadir el aceite de oliva y mezclar.

Para la Sopa: Poner todos los ingredientes en el vaso de la turmix y triturar 2 min. a máxima
potencia, rectificar de sal y pimienta, dejar decantar y colar por muselina la mezcla y reservarla
al frío.

PRESENTACIÓN

Colocar las verduras en un bol, aliñar con el ajo picado y colocarlo en el plato, disponer el resto
de ingredientes como se observa en la fotografía, servir la sopa en una jarrita sopera y servir.

91

JUANJO RUIZ jefe de cocina de la Salmorejería Umami

receta 2 ensalada de cogollos y navajas escabechadas

INGREDIENTES

Para los cogollos: 3 cogollos de lechuga, 6 chips de ajo, tomate cherries, alga nori,
rúcula, sal y pimienta.

Para las navajas escabechadas: 10 unidades de navajas, 1 diente de ajo, 50 ml
aceite, 50 ml vinagre, 50 ml vino fino, laurel, pimienta.

ELABORACIÓN

Para las navajas: En un souté, añadir el aceite y el diente de ajo picado, dorar, la pimienta en
grano y el laurel, añadir las navajas previamente puestas en agua al 10% de sal, para retirarles
la tierra, añadir el vino fino tapar y dejar cocer hasta que se abran. A continuación, retirar, dejar
reducir el contenido y añadir el vinagre en frió, introducir las navajas nuevamente y envasar al
vacío o conservar cubierta del jugo.

Para los chips de ajo, laminar y dorar en aceite de oliva, retirar y dejar sobre papel absorbente
para eliminar el exceso de aceite / reservar.

PRESENTACIÓN

Cortar los cogollos, colocarlos en un bol, sobre estos colocar las navajas cortadas, aliñar con
el jugo escabechado de las navajas a modo de vinagreta, y añadir los cherries cortados, la ju-
liana de nori, y los chips de ajo, decorar con alguna hoja de rúcula y sazonar al gusto si así lo
preferimos.

92

Lo primero y mas importante es que debemos saber de que producto estamos hablando, y este es
el “ALLIUM SATIVUM L.” mas conocido por todos como el “ajo blanco o común”. El origen de este
producto lo podemos hallar desde la época de los egipcios, griegos, romanos e incluso la india, pero
su origen lo podemos encontrar en el centro de Asia donde se extendió por todos los territorios.

En la cocina tradicional de España, así como la cordobesa es uno de nuestros productos estrella, no
se podría concebir la cocina tradicional sin este ingrediente. Para nuestra cocina el ajo que utiliza-
mos es un ajo con nombre y apellido,”AJO DE MONTALBAN”, cuyo producto es salto y seña de esta
comarca cordobesa.

Para nosotros este debe de ser un ingrediente de buena calida, y natural, ya que por su origen al
ser un bulbo es un producto que manteniéndolo en una zona fresca y sin humedad puede aguantar
mucho tiempo.

En la receta del “salmorejo cordobés” el ajo juega un papel muy importante, como cada uno de los
productos que componen esta receta, ya que entre todos los ingredientes tenemos que conseguir
un equilibrio perfecto; que no este muy acido, pero tampoco dulce; que no este muy picante, pero
tampoco suave; que no sepa mucho a pan pero que tenga la suficiente textura. Con respecto a este
equilibrio del que hablamos ha tenido diferentes gustos lo largo de la historia. En un principio cuando
aún en el salmorejo no aparecía el tomate, debido a que no se había descubierto en Europa, ya que
hablamos de la época romana que es cuando se tiene conocimiento de la aparición del salmorejo
el gusto por la comida en general era más “estridente” a consecuencia de una serie de carencias
propias de la época.

Si nos remontamos a etapas más próximas como pudiera ser el principio del SXX, y por el carácter
obrero que tenía el salmorejo, se acostumbraba a que tuvieran un sabor muy potente de ajo. Hoy día
debido al sedentarismo y a la socialización que ha sufrido el salmorejo se ha tendido a que el ajo, sin
llegar a perderse, se un sabor muy sutil en nuestras comidas en general.

En la cocina cordobesa y en especial, la que nosotros practicamos, el ajo se suele utilizar de forma
natural, trabajamos sin quitarle el corazón, practica muy habitual en el uso domestico para que su
fortaleza se apacigüe. Otra de las formas para la utilización de este ingrediente, presente en casi
todos nuestros platos, es en aceite (muy picado e introducido en aceite, de forma natural) fundamen-
talmente para elaboraciones rápidas como puede ser un revuelto, un sofrito, o un salteado. Una de
las peculiaridades de nuestra cocina es que lo utilizamos sin pelar para los guisos, y en ocasiones lo
confitamos de esta manera es un producto exquisito. Con referencia a la utilización del ajo encontra-
mos que el publico lo podemos diferenciar en dos tipos, la que no le gusta el sabor tan potente, en su
generalidad son extranjeros que no suelen estar acostumbrados a ese sabor, y los que si les gusta el
sabor potente, tan característico, como pueden ser los españoles generalmente.

PEPE SALAMANCA jefe de cocina de La Cazuela de La Espartería

“Una de las peculiaridades de nuestra cocina es que lo utili-
zamos sin pelar para los guisos, y en ocasiones lo confita-
mos, de esta manera es un producto exquisito”

93

PEPE SALAMANCA jefe de cocina de La Cazuela de La Espartería
receta 1 salmorejo cordobés

INGREDIENTES

Tomates / Aceite de oliva /sal / Ajo / Pan

ELABORACIÓN

Trituramos el tomate y lo pasamos por el chino para quitarle todas las impurezas y dejar el zumo
limpio de tomate.

Se lo añadimos al pan, que le hemos puesto previamente el ajo y la sal.

Una vez que tenemos todo lo volvemos a triturar hasta hacer una crema fina y se le añade el
aceite para que emulsione la crema.

PRESENTACIÓN

Con guarnición de taquitos de jamón ibérico, huevo duro y aceite de oliva.

94

PEPE SALAMANCA jefe de cocina de La Cazuela de La Espartería
receta 2 rabo de toro

INGREDIENTES

Rabo de toro / Cebolla / Zanahoria / Tomillo / Vino tinto / Ajo / Vino blanco / Caldo
del cocido / Azafrán / Laurel

ELABORACIÓN

Se coge el rabo de toro previamente cortado por la coyuntura y se lo añadimos al sofrito hecho
con ajo, cebolla, zanahoria, laurel y tomillo.

Lo rehogamos unos minutos para que se cierren bien todos los poros de la carne y añadimos el
caldo del cocido, el azafrán y lo dejamos cocinar a fuego lento durante tres horas aproximada-
mente.

Por ultimo se añade una ajada de aceite de oliva, ajo y un buen chorreó n de fino de montilla
moriles.

Dejamos hervir.

PRESENTACIÓN

Con guarnición de patatas fritas.

95

1/ Cualidades del tipo de ajo más adecuado para salmorejo: tamaño, calidad (orgánico,
ecológico, tradicional) y potencia de sabor.
Para el salmorejo bajo nuestra opinión, nos decantamos por utilizar un ajo que sea blanco o morado,
que son los que frecuentemente tenemos en el mercado, aunque entendemos que en ocasiones nos
gusta el ajo blanco que suele ser mas suave que los demás, menos picantes, con menos azufre.

2/ Origen del ajo que utiliza y por qué lo ha elegido ¿Usa ajo envasado o natural?
Preferentemente de la zona de Montalbán o campiña cordobesa. Siempre se utiliza ajo natural.

3/ ¿Percibe que ha cambiado el gusto del cliente por el sabor del ajo dentro del salmorejo
en los últimos años? ¿En qué sentido?
Si, ha cambiado debido a que los salmorejos de hoy, suelen ser mas equilibrados, mas suaves, años
atrás se hacia un salmorejo con un margen potente de ajo, el cual era un plato muy pesado y que
dejaba un persistente sabor a ajo en la boca.

4/ Qué equilibrio guarda el ajo dentro de su salmorejo. Proporción en que lo utiliza con
respecto a otros ingredientes.
En general todos los sabores tienen que guardar un equilibrio, el ajo debe tener un equilibrio suave sin
que llegue a predominar, pero tampoco desaparecer.

5/ Alguna peculiaridad de su forma de usar el ajo dentro del salmorejo, o preferencia de
uso, etc.
Dependiendo de su grado de frescura y el desarrollo del germen lo quitaremos o no.

6/Otros usos del ajo en su cocina, tanto en crudo como cocinado.
En la cocina tradicional española en su gastronomía que es la teoría y creación de la cocina es un acto
cultural en cualquier lugar del planeta.
El ajo es un ingrediente de nuestra despensa, el cual nunca puede faltar, debido a que es parte de
nuestra base de la cocina; para hacer un sofrito, para hacer unas albóndigas, para cualquier tipo de
aliño, o como olvidar la clásica tostada con aceite de oliva y ajo restregado.

7/ ¿Percibe diferencias por el gusto del ajo entre el gusto del cliente nacional y el extran-
jero? ¿A qué lo achaca?
Hay ciertas diferencias entre el cliente nacional y extranjero, a pesar de que mundialmente la cocina
española esta en auge, el sabor del ajo todavía hay gente que le resulta un sabor demasiado potente
para su paladar, también dependiendo de la forma en utilizarlo, pero sobre todo cuando se utiliza en
crudo.

GUZMÁN VEGA jefe de cocina de Alcazaba de las Torres
MATÍAS VEGA jefe de cocina de Casa Matías

“Para el salmorejo bajo nuestra opinión, nos decantamos
por utilizar un ajo que sea blanco o morado, que son los
que frecuentemente tenemos en el mercado, aunque enten-
demos que en ocasiones nos gusta el ajo blanco que suele
ser mas suave que los demás”

96

GUZMÁN VEGA jefe de cocina de Alcazaba de las Torres

receta 1 gambón a la barbacoa con gazpacho de melón y maracuyá

INGREDIENTES

4 Gambones / Curry / Sésamo / 250 gr. melón dulce / 80 gr. maracuyá / ½ diente
de ajo / Sal en escamas

ELABORACIÓN

Limpiar los gambones, dejando cola y cabeza. Y maridamos con un poco de aceite de oliva
y curry.

Pelar el ajo, quitar el germen, en la thermomix ponemos el melón libre de pipas junto con la
pulpa de maracuyá y el ajo, trituramos, y ponemos un poco de aceite de oliva. Reservamos
en frío.

PRESENTACIÓN

Marcamos delicadamente el gambón en la barbacoa, seguidamente cogeremos un plato hon-
do y serviremos un poco de gazpacho en el fondo.

Ponemos el gambón encima del gazpacho y espolvoreamos minuciosamente unas semillas
de sésamo y sal maldon.

97

GUZMÁN VEGA jefe de cocina de Alcazaba de las Torres

receta 2 vieira con royal de alcachofa, idiazábal y nueces

INGREDIENTES

4 Vieiras / 500 gr de alcachofa / 100 gr Nata / Agua / Aceite de oliva / Sal en
escamas / Pimienta negra / 200 gr de Queso idiazábal / 100 gr nueces

ELABORACIÓN

Cocer las alcachofas previamente limpias y cortadas en mitades, en un caldo corto enriquecido;
unas vez cocidas, triturar en thermomix con la ayuda de un poco de caldo y la nata, poner de sal,
y emulsionar ligeramente con un poco de aceite de oliva. Las vieiras las desconcharemos en el
momento de marcarlas en la plancha.

Las nueces las picaremos a gross o modo.

PRESENTACIÓN

Pondremos un lágrima de royal de alcachofa, marcaremos a fuego fuerte la vieira, y la ponemos
encima de la royal, seguidamente pondremos las nueces, sal en escama, ralladura de pimienta
negra, ralladura de queso idiazábal y unas gotas de aceite de oliva.

98

MATÍAS VEGA jefe de cocina de Casa Matías

receta 1 sardinitas marinadas con puré de ajo dulces y naturales con texturas de
remolacha y salmorejo

INGREDIENTES

100 gr ajos dulces / 40 gr ajos morados / 2 yemas de huevo / 200 gr de aceite
/ 200 gr de remolacha / 6 sardinas frescas / Agua con gas / ½ vaso de vinagre
solera al montilla moriles / 300gr pan blanco

ELABORACIÓN

Marinamos las sardinas en agua con gas y el vinagre de solera durante 30 minutos.

A continuación vamos a elaborar los dos purés de ajos, de forma como si fuéramos hacer una
mahonesa. Trituramos el ajo con la yema de huevo e incorporamos aceite delicadamente hasta
que emulsione, poner de sal.

Con la remolacha vamos a triturarla y añadimos un poco de aceite también, reservamos.

Con el pan blanco lo vamos a cortar a dados y vamos a tostar.

PRESENTACIÓN

Ponemos en el fondo del plato el puré de los dos ajos, remolacha , como si fuera una bandera,
encima colocamos las sardinas, y encima dejamos caer unos tostoncitos de pan, terminamos
con unas gotas de aceite de oliva.

99

MATÍAS VEGA jefe de cocina de Casa Matías

receta 2 del corral a la mesa con ajitos y con su dieta

INGREDIENTES

4 paletas de conejo / 4 muslos de pollo / 1 cabeza de ajos / 200 de trigo / 1
zanahoria / 50 gr de cebollino / 2 dientes de ajo. / Mezclun de lechuguitas / 2
dientes de ajo para dorar y decorar / 1 vaso de vino / 2 hojas de laurel / Aceite
de oliva / Sal

ELABORACIÓN

Poner aceite a calentar, incorporar las piernas de pollo, seguidamente la cabeza de ajos sueltos
pero con piel, el laurel y la zanahoria pelada y cotada en dos. Dejar dorar todo un poco e incor-
porar el vaso de vino, rehogar.

Por otro lado preparar el trigo poniendo agua a calentar con sal y enriquecida, durante 10 minu-
tos. Dejamos el pollo y el conejo hasta que reduzca el vino y la carne haya quedado tierna.

PRESENTACIÓN

Retiramos y presentamos el muslito de pollo y la paleta de conejo, decoramos con lo que seria
su dieta (zanahoria en bastones, trigo, germinado, mezclum); para terminar le dejamos caer dos
dientes de ajo laminados previamente dorados.

100

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

102

103

w w w. s a l m o re j o c o rd o b e s . c o m

