

ACADEMIA DE GASTRONOMÍA DE SALAMANCA

 BOLETÍN Nº 21 14 DE MARZO DE 2014

EL ARTE EN LA MESA

 PAN Y VINO
Es un honor muy grande ingresar en

la ACADEMIA DE GASTRONOMÍA DE
SALAMANCA y en este discurso de
presentación no puedo menos que re-
cordar a mi madre Mercedes, muy eru-
dita en la cocina, mujer cariñosa, diver-
tida y culta; como todas las madres, era
un ser excepcional. A ella y a todas las
madres quiero dedicarle este humilde
discurso a modo de homenaje.

En general el ser humano percibe
las primeras nociones de gastronomía
de la madre, incluso recibe el alimento
en el vientre materno desde su concep-
ción mucho antes de nacer.

Mi madre fue maestra de es-
cuela en la Segunda República, su-
frió la Guerra Civil en Madrid y pa-
deció los años posteriores del ham-
bre en Ciudad Rodrigo, sacando
adelante sus seis hijos. Era, como
se decía antaño, una mujer de
“sólida formación cristiana”. Poseía
muy buena mano para la cocina.
Solía decir que para cocinar, ade-
más de conocimiento y materiales,
era fundamental tener “gracia”.

En todos las artes académicas
se estudia lo clásico, lo auténtico, lo
puro, lo primitivo, para que el artista
adquiera la base necesaria y sea
capaz de crear e innovar. A mí, me
impresiona sobremanera cuando un ge-
nio y revolucionario de la pintura, como
fue Picasso, sentenció cuando vio la
Cueva de Altamira: Después del arte de
Altamira, todo parece decadencia.

Por ello, me animo a ir a la base y
raíz de nuestra cultura alimenticia y
gastronómica con los dos elementos
básicos: el pan y el vino, utilizados en
nuestra era cristiana para simbolizar la
carne y sangre de Cristo.

EL PAN

Desde antiguo el pan era la base de
nuestra alimentación, además de im-
prescindible para acompañar práctica-
mente todos los platos de nuestra cultu-
ra culinaria; el pan sobrante o duro tam-
bién se utilizaba para confeccionar mul-
titud de platos que, aunque de origen
humilde, son las raíces de nuestra gas-
tronomía.

La gran multitud de sopas: de coci-
do, de ajo secas, de ajo caldosas, sor-
das (en versión portuguesa), migas, mi-
gas pintas, moje de peces serrano, in-
cluso sopas de vino que se utilizaron en
tiempos pasados para alimentar a los
niños.

No puedo menos que recordar las
siete virtudes que mi madre le atribuía a
la sopa bien caliente, principalmente en
la cena:

Siete virtudes tiene la sopa:
quita el hambre y da sed poca,

deja dormir y digerir,
nunca enfada, siempre agrada
y pone la cara bien colorada.

También con el pan se confeccio-
nan sopas frías como son la gran varie-
dad de gazpachos: gazpacho andaluz,
porra, salmorejo, ajo blanco, nuestro
gazpacho castellano, también conocido
como gazpacho de segador o gazpa-
cho de trillique.

En los embutidos más modestos co-
mo la gran variedad de morcillas: de
cerdo, de carnero, de calabaza, de pa-
tata, etc.; nuestro típico farinato y su pa-
riente lusitano: la farineira.

Como complementos a multitud de
platos: pan rallado, pan frito machado
para los guisos del cabrito y aves, relle-
nos y hartabellacos para el cocido y
ciertos guisos.

Tostadas de manteca, aceite o ajo,
para desayunar.

En los dulces y postres: leche miga-
da, torrijas, obispos, pan dulce, tosta-
das dulces, picatostes dulces, etc.

La importancia del pan en nuestra
sociedad fue esencial. Yo recuerdo de
mi niñez que en nuestra educación se
consideraba que tirar el pan era peca-
do. Si, por ejemplo, nos sobraba pan en
la merienda porque ya no podíamos
más y se lo dábamos a un perro u otro
animal, el pan había que besarlo y
hacerle una cruz con la mano; no se po-
día tirar así como así: era la carne de
cristo.

En mi niñez de Ciudad Rodrigo por
la década de los años sesenta del pa-
sado siglo, también se guardaba el pan
duro para los mendigos que iban pi-
diendo por los hogares. Recuerdo una
ocasión que, por no sé qué circunstan-

cia, me encontraba solo en casa;
era muy pequeño, quizás tuviera
tres o cuatro años. Llamaron a la
puerta y abrí. Era un pobre vieje-
cillo que venía pidiendo; con su
frase característica se presentó:

- Una limosnita a un pobre; por el
amor de Dios, un trozo de pan.

Yo con la ingenuidad de un niño
le pregunté:

- Y como quiere el pan, ¿duro o
reciente?

El anciano muy humilde me res-
pondió:

- Como usted quiera.

 Fue la primera vez en mi vida que
recibí trato de usted. Todo responsable,
entré en la despensa y un pan grande
que tenía mi madre lo partí por la mitad
para entregarle medio pan al pobre,
quien, muy contento, se despidió con la
frase de rigor:

- Dios se lo pague.

Posteriormente, dándole vueltas a
mi mente infantil, me producía pena
aquel anciano y me arrepentía de no
haberle dado el pan entero o incluso al-
go más de comida.

Más tarde, cuando asistí a la cate-
quesis con la señorita Vicenta, muy
beata pero de poca calidad humana,
nos enseñó que a los pobres había que
decirle:

 - Dios te ampare, hermano.

 Y así se podía omitir la limosna sin
mayor compromiso.

Discurso de ingreso de José Ramón Cid Cebrian. Académico letra “n”

 Guía Repsol
Los mejores

restaurantes de

PAPEL / CALIFI-

WEB CACIÓN

 SALAMANCA

Café Corrillo Papel R

Casa Paca Papel M

Casa Vallejo Papel R

El Alquimista Papel R

El Majuelo Web M

El Mesón de Gonzalo Web M

La Cocina de Toño Papel R

Las Tapas de Gonzalo Papel M

Pucela Papel R

Víctor Gutiérrez Papel

 Vida y Comida (Gastrobar) Papel R

 AHIGAL DE LOS ACEITEROS (Salamanca)

Posada de las Médicas Web M

 BÉJAR (Salamanca)

La Plata Papel M

 CANDELARIO (Salamanca)

Artesa Papel M

 CIUDAD RODRIGO (Salamanca)

Estoril Papel M

 GUIJUELO (Salamanca)
Álvarez Papel M

La Amistad (Barbacoa) Web M

 HINOJOSA DE DUERO (Salamanca)

Pendolón Papel M

 Las Bóvedas (Los Templarios) Papel R

 PEÑARANDA DE BRACAMONTE
(Salamanca)

Las Cabañas "El Tostón de Oro" Papel R

 VECINOS (Salamanca)

Casa Pacheco Web M

 VEGA DE TIRADOS (Salamanca)

Rivas Papel R

 Aclaraciones:

 Pepel: Figura en la Guía Repsol impresa.

 Web: Figura en Internet.

 Calificaciónes:

 = Soles. R = Recomendado. M = Mencionado.

 LA ALBERCA (Salamanca)

Desde que naciera la actual Academia de Gastronomía de
Salamanca allá en 2003, su objetivo ha sido, entre otros, in-
tentar aportar al Sector de la Restauración y en consecuencia
al Turístico, un
apoyo que sin
duda merece
Salamanca ya
que ambas
áreas económi-
cas son muy
importantes.
En esta línea de
apoyo para con-
seguir un sector
que opte a la excelencia, La Academia vuelve a ser pionera
incorporando a su boletín un espacio para evaluar, de ahora
en adelante, no solamente la comida, el producto, la materia
prima, la innovación, la creatividad en la elaboración… que
nuestro académico de la letra “ z ” Felipe Hernández Zaba-
llos hace con excelente criterio y acierto, sino que considera
que también hay que valorar el escenario de presentación
donde se realiza el acto físico de comer.
Es cierto que el paladar es el primer sentido que ha de calmar
la comida, pero no hay que olvidar que la puesta en escena
tiene una vital importancia a la hora de “ disfrutar ” de un
almuerzo, cena, merienda, té, desayuno…
Desde la Academia hay una inquietud en cuidar una serie de
aspectos que van desde la recepción del cliente hasta la des-
pedida, pasando por decoración del establecimiento, mobilia-
rio, mantelería, cubertería, cristalería, presentación de platos,
diseño artístico, adornos de mesa, ambiente general, olores…
y cómo no la profesionalidad de aquellos, hombres y mujeres,
que nos llevan los platos a la mesa: uniformidad, pulcritud,
normas de mesa… etc.
Como ustedes saben Repsol para calificar los establecimien-
tos en su guía, se pone en manos del criterio, desde hace
más de 35 años, de la Real Academia de Gastronomía y de la
Cofradía de la Buena Mesa. En las valoraciones que ellos
hacen, hay un apartado exclusivo dedicado a evaluar estos
aspectos que les comentamos que, en muchas ocasiones,
ante una cocina pareja son ellos los que hacen inclinar la ba-
lanza entre una u otra puntuación.
Afortunadamente para nuestra ciudad la cocina de muchos de
nuestros restauradores empieza a tener muy buen nivel y es
por ello, por lo que la Academia ha decidido empezar a valo-
rar estos aspectos que a nivel nacional se tienen muy en
cuenta.
El Escenario nace con la intención, una vez más, de colaborar
para obtener un sector cada vez más respetado y que sea
referencia, no solo en el territorio comunitario, sino en el pa-
norama nacional y… por qué no en el internacional.
El papel de nuestros cocineros en Madrid Fusión, así como el
de nuestros productos, es cada vez más valorado. Hagamos
un esfuerzo más, para que el visitante y el usuario queden
sorprendidos también por el Escenario.

BOLETÍN Nº 21 EL ESCENARIO

Por Mª. Eugenia Bueno Pastor

Página 2

Página 3 BOLETÍN Nº 21

Cuando uno visita un restaurante cuyo
nombre es “El Pecado” no puede dejar
de pensar en que el pecado más rela-
cionado con la gastronomía es la gula.
Junto a la soberbia, la pereza, la luju-
ria, la avaricia, la ira y la envidia com-
ponen los siete pecados capitales de la
doctrina cristiana.

Los pecados capitales son la cabeza o
principio de todos los demás pecados.
Son una forma de codificación moral
con la que la religión mostraba lo mo-
ralmente reprobable.

Pues bien, dispuestos a pecar, de gula
obviamente, acudimos el pasado vier-
nes 14 de Febrero y día de San Valen-
tín al Pecado para celebrar una nueva
reunión de nuestra academia. En esta
ocasión además, recibíamos a un nue-
vo académico, José Ramón Cid quién

nos obsequió con un magnífico discur-
so de entrada elogiando los alimentos
más humildes, y más importantes de
nuestra mesa: el pan, la sopa, el vino…
y recordando múltiples dichos y chas-
carrillos.

 “Siete virtudes tiene la sopa: Es eco-
nómica, el hambre quita, sed da poca,
hace dormir, digerir, nunca enfada y
pone la cara colorada.”

Este establecimiento es sobradamente
conocido en nuestra ciudad, con su
decoración provocadora, es el sueño
de Luis Miguel Fernández, un licencia-
do en Bellas Artes que inició esta
aventura allá por el 2001. Fuimos

atendidos por Carmen, la jefa de sala,
y el cocinero Ernest Subirana (cuyo
blog cocinasanaconernestsubira-
na.wordpress.com les recomiendo),
ambos realizaron un trabajo magnífi-
co.

Los entrantes consistieron en un lan-
gostino oriental al curri seguido de un
riquísimo mi-cuit casero de pato con
espuma de frutos rojos y ensalada de
microbrotes.

Continuamos con una crema de bole-
tus trufada, aromática aunque algo
acuosa y falta de textura pero muy
rica, acompañada de un fantástico
buñuelo de bacalao, un plato muy lo-
grado.

El plato de pescado consistió en tataki
de atún rojo exquisito, muy valorado
por los comensales junto a las carrille-

ras, acompañado de unas verduras
salteadas al wok con soja y jengibre.
Un plato estupendo, equilibrado, mar-
ca de la filosofía de cocina del estable-
cimiento. Una cocina de fusión seria
sin alardes, con buen producto y una
intención innovadora y refrescante.

Seguimos con el plato de carne, un
clásico, carrilleras de ibérico con zana-
horias glaseadas. Perfectamente elabo-
radas con su punto de cocción óptimo,
carne tersa y especiada y salsa muy
bien ligada.

Terminamos con un postre al nivel del
resto de la comida, un brownie de cas-
tañas con salsa de chocolate blanco y
helado de violetas, sabrosísimo.

Luis Miguel seleccionó tres vinos para
acompañar la comida, un Lusco del
2012, albariño con crianza de las Rías
Baixas, sutil en nariz aunque se queda-
ba algo corto en boca.

El tinto elegido fue un Dominio de
Tares cepas viejas del 2009, un vinazo.
Un magnífico Mencía del Bierzo con
mucha fruta negra, mucho regaliz,
mucho bosque, complejo en boca, un-
tuoso con persistencia, lo dicho…un
vinazo.

El maridaje para el postre de chocolate
fue un PX Sánchez Romate, el acom-
pañamiento perfecto.

Si bien el Pecado es un restaurante
atípico que busca cierta transgresión
con su decoración atrevida y una coci-
na que la secunda (o al revés), se está
convirtiendo tras doce años de anda-

dura en un clásico de nuestra ciudad.
Con un nivel culinario magnífico y una
fórmula gastronómica diferente. ¡viva
la variedad!

Al principio de este artículo hablába-
mos del pecado dentro de la doctrina
cristiana, para los antiguos griegos la
idea que más se aproximaba era la de
“Hamartía” que podría traducirse co-
mo “fallar en la meta a conseguir o no
dar en el blanco”. Está claro que esta
segunda acepción no se acomoda a
nuestro Pecado restaurante, ya que ni
yerran en el blanco ni fallan en la meta
que quieren conseguir. Creo que supe-
ran esa meta con creces.

Notable Restaurante.

y comenta Felipe Hernández Zaballos, académico letra “z”

Estuvimos en el Restaurante El Pecado

R e s t a u r a n t e C a s a M o n t e r oR e s t a u r a n t e C a s a M o n t e r oR e s t a u r a n t e C a s a M o n t e r oR e s t a u r a n t e C a s a M o n t e r o

ACADEMIA DE GASTRONOMÍA

DE SALAMANCA

Presidente: Alfredo Martín-Cubas Fernández

Vicepresidente 1º: Federico Palacios San Bartolomé

Vicepresidente 2º: Luís Antonio González Dalama

Secretaria: Isabel Bernardo Fernández

Vicesecretario: Felipe Hernández Zaballos

Tesorero y Coordinador: Alfredo Fraile Cruz

Vocales: Mª. Isabel Andrés Bravo

 Mariano Arenillas y Chaves de los Ríos

 Juan Atanasio Carrasco Gómez

 Teléfono y Fax: 923 223 876

E-mail: academiagastronomiasalamanca@hotmail.com

Restaurante Casa Montero

Nos seleccionó el siguiente

MENÚ:

 ENTRANTES
● Consomé de jamón y raviolis de yema y

aromáticos.
● Foie a la sal y cuatro especias con gel de

semidulce.

 PESCADOS
● Calamar de potera y su jugo con algas.
● Merluza de pincho nacional, berberechos y

salsa verde.

 CARNE
● Hamburguesa de rabo de ternera y coliflor.

 POSTRE
● Sopa de fresón y lima, torrija de broche y

cuajado de vainilla.

 VINOS
● Semidulce "Palacio de Bornos"
● Michel Rolland
● Arcadi Viñas de Gain
● P.X. Pago de Cirsus

Casa Montero se encuentra en pleno cora-
zón salmantino, en la misma Plaza de Corrillo
reminiscencia del siglo XV.

A un palmo de la mano queda el monumento
mas hermoso del mundo como así lo llamó Anto-
nio, genio que fue de "La Covachuela" en los por-
tales de la Plaza Mayor y quien con calor se ad-
mira en los ecos de la barra salmantina.

Desde este nostálgico rincón, henchido de
cultura y armonía, por donde han parado gentes
de todos los lugares y se han escuchado pliegos
de cordel, músicos callejeros y poetas, las pare-
des de Casa Montero reciben al visitante con

huella artística del pintor Florencio Vicente Coto-
bal armonizando la piedra y la mirada, el vino y la
tapa. Y por esta casa, dicen también reparo quien
dijo: yo soy graduado en leyes por Salamanca
adonde estudie con pobreza y adonde lleve se-
gundo en licencias: de do se puede inferir que
mas la virtud que el favor me dio el grado que
tengo.

Con treinta y siete años de experiencia en la
hostelería tradicional y tras ocho de pausa, Casa
Montero reinauguró en abril de hace cinco años,
ofreciendo al visitante una fusión de cocinas, tra-
dicional y moderna bajo la calidad y elaboración
de los productos más sugerentes de la tierra.

