

ACADEMIA DE GASTRONOMÍA DE SALAMANCA

 BOLETÍN Nº 29 15 DE MAYO DE 2015

EL ARTE EN LA MESA

En la prestigiosa revista estadouni-
dense Wall Street Journal (1986),
aparece por primera vez el término:
“techo de cristal”, que refería de ma-
nera impecable la discriminación que
por razón de sexo sufrimos las muje-
res en el ámbito laboral u organizacio-
nal, por el mero hecho de ser eso,
mujer.

La limitación velada del reco-
nocimiento y ascenso laboral al
sexo acuñado socialmente como
débil es invisible, porque no exis-
ten disposiciones normativas, ni
declaraciones oficiales ni oficio-
sas, que dispongan tal situación,
pero no por ello el resultado es
inexistente, bien por el contrario,
responde a un conjunto de ex-
pectativas, actitudes o valoracio-
nes latentes, que hacen barrera
ante la existencia de mujeres al-
tamente cualificadas, para que no
gocen del nivel o prestigio que
claramente tendrían, si de hombres
se tratara.

En la gastronomía, como estudio
de la relación del hombre con su ali-
mentación y su medio ambiente o en-
torno, no es ajeno a este techo de
cristal, pues cuantitativamente viene
avalada esta afirmación cuando nos
adentramos en el componente cultu-
ral, que toma como eje central la co-
mida. Vemos como año tras año ob-
tienen los tres afamados soles Repsol
chef masculinos, de los treinta y ocho
restaurantes en España con esta ca-
tegoría, tan solo dos de ellos, están
regentados por mujeres: Carme Rus-
calleda, que ostenta el top de soles(3*
en su restaurant de Girona y 3* en el
de Tokio), y las distinguidas herma-
nas Paquita y Lolita Rexach(3*en su
restaurant Hispania, de Arenys de

Mar), están últimas declaran que “Las
mujeres hemos introducido la cocina
tradicional y familiar en la alta gastro-
nomía española con grandes resulta-
do”, llama la atención que junto a sus
exquisitos guisos con guisantes, triun-
fe su sencilla ensalada de tomate de
Monserrat.

¡Cómo me gusta la Ruscalleda!,
mujer singular sin duda, autodidacta y
vanguardista, pero siempre cerca de
la tradición culinaria mediterránea, no
se considera una chef que cree ten-
dencia, como podrían ser sus vecinos
catalanes El Celler de Can Roca o el
desaparecido El Bulli con lo que ella
llama las "rocadas" o "adrianadas",
más bien define su cocina como ale-
gre, atractiva, con un alto componente
cultural de su tierra, mostrado en los
productos que trata entre sus fogo-
nes.

Pero solo ella?… sí, porque no de-
ja de resultar paradójico, que siendo
terreno eminentemente reservado a
las mujeres a lo largo de la historia,
cuando toca colgarse medallas, sur-
jan los prominentes chefs masculinos,
que solo dejan espacio para la mujer

en puestos auxiliares, aunque como
bien sabemos todos, el origen de su
ciencia y de su arte, se encuentre ma-
yoritariamente en patronas-madres-
abuelas, que en más de una ocasión
no han comprendido la huida de la co-
cina tradicional hacia unas composi-
ciones minimalistas, innovadoras, ha-

ciendo uso de una libertad inexis-
tente una generación atrás, me-
nospreciando la cocina enraiza-
da .

Que diría hoy Nicolasa Pradera
(1870-1959)?, eminente cocinera
vasca que publicara un best-seller
en 1933, “La Cocina de Nicolasa”
y que su restaurante: La Casa de
Nicolasa, fuera referente de la Be-
lle Epoque de Donostia, esa bue-
na y brillante mujer que con su ar-
te consiguió que el mismísimo
Gregorio Marañón, la calificara de
“sacerdotisa” y a su estableci-
miento como “verdadero monu-

mento culinario”. Convendréis conmi-
go que posiblemente lo mismo que
Carme, pero en Vasco.

Desde el convencimiento, que
también desde la ciencia gastronómi-
ca, construiremos una sociedad más
igualitaria y por ende más justa, les
propongo apostar por una mayor im-
plicación e incorporación de mujeres
formadas a esferas “de poder”, favo-
reciendo “entornos inclusivos” y don-
de prime la “meritocracia” como ele-
mento esencial.

La gastronomía que goza de cuali-
dad femenina, llegará a ser “más alta”
sin duda, si se calzan más personas
emblemáticas unos buenos tacones,
sin despreciar por ello el apoyo en el
brazo de un caballero, eso sí, sin te-
ner que agachar la cabeza, porque ya
no exista el ingrato techo de cristal.

Desde la Academia

EL TECHO DE CRISTAL EN LA GRASTRONOMÍA ESPAÑOLA

Mª. Dolores Calvo Sánchez Académica letra “b”

En la antigua Casa Real de Aragón al
titular del cuidado económico y logístico de la
casa se le denominaba maestre de hostal co-
mo el francés “maître d´hotel”. Esta función se
ha asumido actualmente por los jefes de sala.
Una forma insulsa y errónea de denominar una
función tan importante como la de un cocinero
en un restaurante.

La palabra jefe implica una relación vertical
de orden y mando sobre el personal de la sala,
en cambio, el maestro es un término más deli-
cado y profundo, más horizontal, más dialogan-
te que imperativo. El maestre de sala debe
recibir y asesorar al comensal cuando lo recibe
en su establecimiento.

Esta función la realiza a la perfección Alfre-
do Matallana, que junto a Oscar Cruz en la
cocina, forman la cabeza visible del Restauran-
te Vida & Comida que visitamos el pasado 29
de Abril.

En esta ocasión nos propusieron un menú
basado en el producto ibérico pero con una
elaboración más moderna y actual.

Cada vez me alegra más observar que los
restaurantes de Salamanca evolucionan en
todos los aspectos aportando un nivel culinario
comparable al resto de lo que conocemos. El
menú elaborado, monotemático y centrado en
el cerdo ibérico estuvo magníficamente presen-
tado, explorando diferentes texturas, sabores y
preparaciones; y además muy bien integrado.

Las preparaciones iniciales, muy influen-
ciadas por una cocina fusión que fueron trans-

formándose en un menú más tradicional a
medida que avanzábamos. Un viaje variado y
enriquecedor.

Comenzamos con unas olivas rellenas con
una gelatina de vermú, una curiosa interpreta-
ción de un aperitivo tradicional. Continuamos
con un aperitivo, un magnífico pan de cristal
con una castañuela elaborada a modo de
“cabeza de jabalí” con un estupendo sabor,
muy cremosas y cubiertas con una espuma de
ponzu.

Los platos iniciales consistieron en una
ensalada de oreja escabechada que le aporta-
ba un punto crujiente a la ensalada y un cane-

lón de jamón
ibérico relleno
de un arroz
con un inten-
sísimo sabor
a jamón. Me
encantó.

Seguimos con
un tataki de
s o l o m i l l o
ibérico, una
e laborac ión
de fusión con

reminiscencias de cocina oriental, una carne
excelente muy poco elaborada con un reboza-
do de frutos secos y combinados con el tradi-
cional ajo blanco que complementó perfecta-
mente el plato.

Finalizamos con la propuesta tradicional,
una carrillera de ibérico estofada de la que me
llamó la atención la salsa española que la
acompañaba, untuosa, intensa, en una palabra,
sublime.

El prepostre, una piña nevada original y
muy refrescante, preludio de un estupendo
tatín de manzana con helado de tofe que les
recomiendo vivamente, uno de los mejores
postres que he tomado últimamente.

Alfredo eligió para maridar la primera parte
del menú un Precipicio, de la D.O. Valdeorras,

un Godello mineral con un aroma a fruta inten-
so y una riquísima acidez muy particular. Un
vino blanco singular.

La propuesta para el canelón y el tataki fue
un Caliza con uva Syrah y Petit Verdot, con
mucha fruta fresca y esa acidez típica de la
Petit Verdot que le da una innegable alegría al
vino. Finalizamos con un Emilio Moro crianza,
un tempranillo con mucha fruta roja y esos
lácteos tan típicos de este vino, vainilla, canela
y luego más fruta madura. El final largo y per-
sistente, ¿Qué les voy a contar de este gran
conocido por todos nosotros?

El postre lo acompañamos con un
“sauternes” de Alicante, un Mendoza elaborado
con moscatel de Alejandría que es una de mis
debilidades y con una relación calidad-precio
magnífica.

En definitiva, un menú estupendo servido
por un maestro de sala que lleva a cabo su
trabajo de forma excelente y llamativa. Y quiero
reivindicar esta función porque el servicio es la
asignatura pendiente de la Hostelería en Espa-
ña y en especial en Salamanca.

Alfredo Matallana solventa su trabajo de
maestre de sala con gracia, con acierto y digni-
dad. Dirige, aconseja, distribuye, explica, orien-
ta…

En una sociedad en la que es muy difícil
sentirse bien atendido en cualquier ámbito
social y por extensión en un Restaurante, en el
caso del Vida & Comida han sabido despuntar
en todos los parámetros que debe poseer un
establecimiento dedicado a la Hostelería: pro-
ducto, elaboración y servicio. Muchas Gracias
al Vida & Comida y enhorabuena.

Estuvimos en el Restaurante Vida & Comida

 y comenta Felipe Hernández Zaballos, académico letra “z”
Página 2 BOLETÍN Nº 29

IES VAGUADA DE LA PALMA, ESTUDIOS DE HOSTELERÍA Y TURISMO

“FONDA VERACRUZ”

Restaurado el edificio de la “Fonda Veracruz”, es inaugurado en 1993
siendo alcalde de Salamanca D. Jesús Málaga Guerrero, Director
Provincial de Educación D. Fernando Pampín Vázquez y Director del I.E.S.
Vaguada de la Palma D. Pedro García Bustillos.

En ese momento se inicia el cambio de la Formación Profesional que
pasa de 5 años a Ciclos Formativos de 2 años dentro de la LOGSE. Se
comenzó con 2 ciclos de Cocina y 1 ciclo de Garantía social de Servicios
de Bar y restaurante, con un total de 60 alumnos.

Durante estos veinte años de andadura, la oferta de ciclos y el
número de alumnos han aumentado considerablemente. Actualmente
estudian en nuestras instalaciones 324 alumnos repartidos en los ciclos
de grado medio y superior en turnos diurno y vespertino.

La oferta formativa es:
 GRADO MEDIO:
●Cocina y Gastronomía
●Servicios en Restauración (Sigue en pág. 3)

Si hay algo que este
“gastrobar” ha aportado al
panorama de la restauración
salmantina, ha sido sin duda
hacer comprender al público
que se puede disfrutar del
mundo de la mesa a precio
muy asequible y buena cali-
dad.

Hace tiempo Alfredo, alma
mater de este proyecto culi-
nario, comprendió que el pre-
cio desorbitado de la restau-
ración había que estudiarlo
para ofrecer al usuario fiel,
calidad y precio, siendo estos
la forma de mantener clientela y
conseguir otra futura.

Así se convirtió en pionero al
crear un “menú ejecutivo” que se
puede degustar, junto al servicio a
la carta, a diario en su casa, si bien
el fin de semana regresa a la moda-
lidad tradicional, donde también
puedes encontrar las mismas refe-
rencias junto con otras nove-
dades, aunque ya no en me-
nú cerrado.

Esta interesante oferta
hizo que muchos otros res-
taurantes entraran en compe-
tencia con él, siendo los be-
neficiados todos los usuarios.

Lo interesante es ofrecer
una carta muy digna con el
servicio adecuado.

El acto de comer se com-
plementa in extremis con un
escenario dónde manteles,
cristalería, vajilla y por su-

puesto servicio de mesa forman un
todo que hacen del acto físico de
comer algo más.

El mobiliario se ajusta a la nueva
tendencia de la desigualdad en si-
llas, que si bien aligeran el espacio
en la zona de entrada, se rompe en
la parte inferior de la sala donde la
homogeneidad se vuelve más sose-
gada. Es para gustos.

La meseta central de apoyo al
servicio, situada en la zona
inferior de la sala, aunque apa-
rentemente no es lo más co-
rrecto, aquí forma parte de
todo el escenario, porque es
ella quien rompe los espacios,
diferencia ambientes y redistri-
buye las mesas en busca de
áreas más íntimas, favorecien-
do la discreción de una sala
amplia.

Vida & Comida mantiene man-
telería de semihilo con mezcla
que da al lienzo de mesa una
textura en plancha muy buena,

ello conforma un vestido muy homo-
géneo para toda la sala. La serville-
ta de idéntico material, mantiene un
formato justo pero aceptable.

La cristalería digna con buen
vidrio en copa y vaso. El vaso para
el bebedor de agua resulta algo es-
caso.

Cubertería de acero 18/10 de
diseño, es discreta pero encaja
perfectamente con los objeti-
vos del local.

Vajilla en blanco de línea mo-
derna que acompaña al tipo de
platos que se crean desde co-
cina.

Correcto en servicio de mesa y
rapidez.

“Vida & Comida” se convierte
en un lugar movido y fresco,
donde el acto de comer resulta
agradable y divertido.

E L E S C E N A R I O d e l

Restaurante Vida & Comida Por Mª. Eugenia Bueno Pastor

Página 3 BOLETÍN Nº 29

(Viene de pág. anterior)

GRADO SUPERIOR:
●Dirección en Cocina,
●Gestión de Alojamientos Turísticos
●Agencias de Viajes y Gestión de Eventos

Por estas aulas ya han pasado varios cientos de alumnos, que están aportando

a la Hostelería y Turismo de la ciudad otras propuestas con un enfoque actual.
Hemos desarrollado actividades de las más dispares como dar de comer en el

Acuartelamiento General Arroquia, a 800 chicos que participaban en el campeonato
de España de Rugby, jornadas gastronómicas en hoteles y restaurantes de
Salamanca y otros países, elaboraciones con productos como la Lenteja de la
Armuña, el Farinato de Ciudad Rodrigo para presentarlos en ferias, preparación de
jornadas en escuelas de hostelería de Bélgica, Francia y Portugal, colaboraciones
con el FROM, para el consumo de pescado azul, colaboraciones con centros

infantiles , asociaciones empresariales y un sin fin de otras actuaciones. Hemos
conseguido premios en concursos que han hecho que nuestro centro de formación,
no pase desapercibido a nivel provincial y nacional

Con escuelas de hostelería de Bélgica, Francia y Portugal, iniciamos dos
programas europeos “LEONARDO” con el objetivo dar a conocer los “Productos de
la Tierra” a nuestros estudiantes y transmitirles el valor cultural humano y
económico que supone. Estos intercambios nos han hecho madurar tanto alumnos
como profesores en valores y en técnicas. Llevamos quince años desarrollando la
cocina de proximidad y sigue estando vigente.

Pero todo esto, solo se puede realizar con un equipo humano entregado en
hacer de nuestros alumnos, futuros profesionales, que comienzan su andadura
haciendo servicios reales tanto de bar-cafetería como de restaurante, continuar
con el módulo de Formación en centros de trabajo donde se integran en una
empresa como otro compañero más del sistema productivo. Terminado el ciclo, les
espera un abanico de posibilidades donde serán lo que realmente quieran ser y los
docentes seguiremos apoyándoles en lo que necesiten.

IES VAGUADA DE LA PALMA, ESTUDIOS DE HOSTELERÍA Y TURISMO

“FONDA VERACRUZ”

E l C a s t i l l o d e l B u e n A m o r

 El Castillo de Villanueva de
Cañedo abrió sus puertas al públi-
co como Posada hace 12 años,
ofreciendo 40 habitaciones ubica-
das dentro de la estructura origi-
nal del siglo XV. Al ser un edificio
declarado Bien de Interés Cultu-
ral, las obras de mantenimiento
del castillo han sido y son conti-
nuas, pero siempre respetando la
estructura. Todas las estancias
tienen detalles arquitectónicos
únicos: bóvedas, torreones priva-
dos o artesonados originales muy
especiales.

Se trata por tanto de ofrecer
un producto turístico distinto a los
alojamientos tradicionales, ya que
aúna historia y hospedaje. Además, es una manera
tanto de mantener el edificio para que siga en este
perfecto estado de conservación durante muchos si-
glos más, como de posibilitar que todo viajero que lo
desee pueda disfrutar de él y
revivir un trocito de nuestra histo-
ria. ¡Es increíble ver cómo pode-
mos disfrutar de las comodida-
des de hoy en día en un castillo
100% medieval!

El edificio es conocido po-
pularmente por Castillo del Buen
Amor, ya que en el siglo XV ha-
bitó en él el Obispo Alonso de
Fonseca y Quijada junto a su
amante, Doña Teresa de las
Cuevas. Un amor prohibido, aun-

que legitimado, que invadió al
castillo con su leyenda romántica.

Actualmente, tenemos la posibili-
dad de albergar a personas de
distintas partes del país y del
mundo. El restaurante, está situa-
do en las antiguas caballerizas
del siglo XV y está completamen-
te abovedado en piedra. Ofrece-
mos una cocina tradicional caste-
llana, en la que prima el producto
regional de máxima calidad. Que-
remos brindar al viajero la posibili-
dad de conocer nuestra gastrono-
mía, ofreciéndoles también, por
supuesto, algún pequeño guiño a
otros tipos de cocina, para poder
amoldarnos a las distintas cultu-

ras que recibimos diariamente.

Al estar en medio del campo, el hotel se convierte
en destino en sí mismo, ya que los centros turísticos

más cercanos están a 20 km.
Por este motivo, hemos conside-
rado importante ampliar y diver-
sificar la oferta turística que ofre-
cemos. Este fue el motivo princi-
pal por el que se realizó la plan-
tación de un viñedo de 7ha alre-
dedor del castillo. El objetivo en
el futuro irá encaminado a cons-
truir una bodega y elaborar un
vino riquísimo. Nuestra ilusión es
seguir ofreciendo la máxima cali-
dad y, sobre todo, impulsar con
un pequeño granito de arena,
nuestra tierra armuñesa.

Restaurante

 EL CASTILLO DEL BUEN AMOR

Nos seleccionó el siguiente

MENÚ

Jamón Ibérico de Bellota de Guijuelo Vs. Cecina de León

Pulpo a la parrilla con puré de garbanzos

Ensalada de solomillo ibérico en escabeche

Lomito de lubina en papillote

Jarrete de morucha lacado

Postre

Surtido de golosinas al centro

Bodega

Tinto La Manca Roble 100%Tempranillo (DO Ribera del Duero)

Blanco Terras Gauda 100% Albariño (DO Rías Baixas)

I

ACADEMIA DE GASTRONOMÍA

DE SALAMANCA

Presidente: Alfredo Martín-Cubas Fernández

Realización:

Felipe Hernández Zaballos

Mª. Eugenia Bueno Pastor

Alfredo Fraile Cruz

Colaboradores:

Mariano Arenillas y Chaves de los Ríos

Juan Atanasio Carrasco Gómez

Miguel Ángel Recio Flemminch

Ignacio Chillón Callejo

Teléfono y Fax: 923 223 876

E-mail: academiagastronomiasalamanca@hotmail.com

