

ACADEMIA DE GASTRONOMÍA DE SALAMANCA

 BOLETÍN Nº 18 15 DE NOVIEMBRE DE 2013

EL ARTE EN LA MESA

La segunda parte de mi discurso siguió
centrado en mi letra pero incidiendo
solamente en algunas palabras de uso
frecuente que comienzan con la “d” y tienen
relación directa con el tema que nos atañe.
Es una letra madrugadora pues con el
amanecer anuncia que llega un nuevo día.
Está presente también en todos y cada uno
de los días del calendario, destacando los
domingos por ser el día destinado a
disfrutar en familia del descanso y el relax.

Permanecen aún en mi recuerdo
aquellos domingos lejanos en un pueblo
castellano de la ribera del Yeltes donde,
además de las tencas, delicioso pescado,
criadas en la Laguna del Cristo, se criaban
celosamente hermosos gallos de campo. El
domingo era el día que se comía de forma
especial, de 1º una paella hecha con los
menudos de aquel sabroso animal y... de 2º
más pollo pero ahora en pepitoria y con
una salsa oscura y espesa que jamás
podré olvidar.

Ahora en la lejanía, manifiesto, en voz
alta lo que muchas veces pensé ¡ay que
ver lo que da de si este robusto animal! Se
criaban para este fin en el corral familiar y
siempre estaban presentes los domingos y
festivos exceptuando, tal vez, la fiesta del
Santo Patrón.

La “d” también nos acompaña
degustando la 1ª comida que hacemos
antes de ir a trabajar, desayunamos con
ella, sólos o acompañados, poniendo en
funcionamiento nuestro aparato digestivo.
Digerir los alimentos es un proceso
complejo que realiza nuestro organismo sin
percatarnos de ello.

DÍA, DOMINGO, DEGUSTACIÓN,

DESAYUNO Y DIGESTIÓN son solamente
algunas de las palabras en la lista
interminable que formaríamos si nos
pusiéramos a pensar palabras que
comienzan por “d” y que tienen relación,
directa o indirecta, con el arte culinario.

Hay dos palabras más que no quiero ni
puedo olvidar, no sólo por comenzar por la
letra que me identifica sino por la
importancia que tienen en la gastronomía
provincial.

Salamanca se identifica más allá de
sus fronteras, además de por sus
monumentos por su riqueza paisajística
donde destaca, sobre todo, la encina
centenaria. La dehesa salmantina es
nuestra gran despensa, en ella conviven y
se alimentan un porcentaje muy alto de la
cabaña ganadera.

A lo largo y a lo ancho de las tierras
salmantinas, el campo luce coqueto su
maravillosa alfombra verde salpicada de
florecillas, extensas llanuras cubiertas de
fina hierba donde pastan tranquilamente
vacas bravas o moruchas con sus
graciosos terneros. Comparten el alimento
con un rebaño de ovejas de raza churra o
merina y sus respectivos corderos, y allí, un
poco más escondidos, ¡cómo no! la esquiva
manada de cerdos ibéricos rebuscando la
bellota.

Todos estos animales pasarán a formar
parte de la cadena alimenticia,
degustándolos de distintas formas y
maneras: en sabrosos chuletones, filetes o
carne guisada, tostón asado o cuchifrito y
chuletillas de cordero. Podemos presumir
sin reparos, de carnes de calidad, de
legumbres y verduras pero, sobre todo,
sobre todo, de excelentes embutidos en
cualquier pueblo o ciudad. No, no les voy a
cansar más hablando de la matanza
tradicional pero, permítanme que finalice
haciendo un pequeño recordatorio a un
embutido especial: el FARINATO.

Tuvo un pasado muy triste, nadie con
“ buen paladar” y status social aceptable le
tenía el menor aprecio pues era el chorizo
de pobres y de numerosas cuadrillas de
segadores. Reposaba en las despensas a
oscuras y sin cariño hasta que llegaba el
estío y...entonces todo se consumía con las
faenas del campo.

Un buen día todo cambió, alguien
descubrió que mezclándolo con huevo frito
su sabor era especial. Ciudad Rodrigo lo
hizo suyo y lo reconoció de inmediato
como su plato más típico. Desde entonces
cambió su suerte y su aprecio fue general,
siendo tal el impacto social que, además
del gentilicio mirobrigense, a los habitantes
de C.R. se les conoce también como
“farinatos”.

En los últimos años nuestro querido
farinato, ha irrumpido con fuerza en la

llamada “Cocina de Autor” creando
exquisitas combinaciones con pastas o con
arroz. También se utiliza mucho en todo
tipo de rellenos, croquetas o empanadas y
¡por supuesto! en el pan de farinato.
Novedosas creaciones son el flan de
farinato y el curioso chupa-chups, ambas
hechas en la ciudad por expertos
artesanos.

Desde el año 2004 nuestro farinato es
reconocido como producto de calidad,
concediéndosele la marca de garantía
“Farinato de Ciudad Rodrigo.”

Quiero terminar mi discurso con algo
que nos ayude a digerir todo esto con la
mayor rapidez. Para ello, nada mejor que
levantando la copa de vino, hagamos un
brindis conjunto que ponga el punto y final.
Vaya implícito en él un recuerdo cariñoso a
las gentes del mundo rural por haber sido
capaces de conservar y transmitir la
riqueza de costumbres y tradiciones
populares en este campo también. Y...
ahora sí, brindemos por la amistad.

 BRINDIS FINAL

Dime licor valentón quién te trajo

a ti a esta tierra.

A mi, señor, me han traído que

sino yo no viniera.

A mi padre lo llaman parra.

A mi abuelo la llaman cepa

Y a mi madre que es la uva, la

cortaron y pisaron.

Y yo salí tan buen licor y con

tanta ligereza

Que a los hombres más valientes

los hago dar mil pinetas.

DISCURSO DE INGRESO de Adoración Cañamero Varas, académica letra “d”

En un tiempo como el que vivimos en el que, en nuestro
país, está de moda discutir la unidad del proyecto de convi-
vencia que llamamos España, es recomendable mirar atrás y
descubrir ciertos personajes que formaron parte de nuestra
historia y que fueron los artífices de lo que somos ahora.

De esta manera descubrí a un hombre que formó parte de
los cuarenta y ocho nobles que confirmaron la entrega de
Granada a los Reyes Católicos, que en 1503 ganó el Rosellón
para la corona de Castilla y que en dos semanas, tan sólo dos
semanas, anexionó el Reino de Navarra al de Aragón y Casti-
lla siendo determinante en la unidad territorial de lo que
tiempo después sería España.

Este hombre nació y murió en su villa, en Alba de Tormes,
parte de nuestra tierra. No sólo triunfó en todo el mundo co-
nocido de entonces sino que dedicó su tiempo también a su
mundo doméstico permitiéndose legislar a nivel local en su
villa. Dictó ordenanzas que organizaban el comercio del vino
en sus posesiones o cómo debían realizarse las bodas de la
época.

Este personaje es Don Fadrique Álvarez de Toledo y Enrí-
quez de Zúñiga, II Duque de la Casa de Alba y abuelo y men-
tor del Gran Duque de Alba.

Y es a Don Fadrique al que la familia Sánchez Monge ha
dedicado y se ha inspirado en su proyecto de la Hostería Don
Fadrique.

Allí fue donde acudimos el pasado 26 de Abril a degustar
el que posiblemente ha sido, en mi opinión, el mejor menú
que se ha servido a nuestra Academia en las últimas reunio-
nes gastronómicas.

La velada fue un recorrido gastronómico por los produc-
tos de nuestra provincia. Combinando elaboraciones tradicio-
nales y modernas y conformando un menú equilibrado, con
muchísima clase y diseñado para disfrutar como finalmente
hicimos.

Los aperitivos consistieron en unos bocados de sabores de
Salamanca en primavera acompañados de jamón y foie en
tostada y paté al Armagnac con manzana ácida y queso de
cabra. Ligeros y muy sutiles, ya dejaban adivinar lo que nos
esperaba a continuación.

El primer entrante, un salmorejo rústico, estaba elaborado
con unos tomates exquisitos. Realizado a mano, de forma
tradicional, los tomates machacados y mezclados con pan
majado, como hacían los monjes en Córdoba años después de
que Colón trajera los tomates de América.

El segundo entrante, una ensalada de trucha del Tormes
con aguacate, verduras escalibadas y salsa ácida de jengibre
fue una delicia. Muy equilibrada la acidez del vinagre con las
verduras acompañando la untuosidad del aguacate que resal-
taba el sabor de la trucha marinada.

Los platos principales estaban elaborados con los princi-
pales y más emblemáticos productos cárnicos de nuestro en-
torno, el cerdo ibérico y la vaca morucha. Comenzamos con
unos ojos de ibérico (no se alarmen, se trata de un músculo de
la careta del cochino que por cierto, es exquisito) con un ma-
chado de matanza formado por magro de cerdo ibérico, mor-
cilla, farinato, berza y patata; vamos, de los de toda la vida… y
continuamos con un San Jacobo charro con lenteja de la Ar-
muña guisadas con setas de primavera.

Los ojos de ibérico resultó ser un plato espectacular, y el
San Jacobo, ya conocido por alguno de los asistentes, fue sin
duda uno de las elaboraciones estrella de la presentación en
Madrid Fusión de la última promoción de la campaña
“Salamanca para comérsela” donde la gastronomía salmanti-
na brilló a un nivel altísimo gracias a platos como éste.

A continuación el pre-postre que comentaré después y
finalizamos con un postre de chocolate salado y especiado con
aceite de oliva negrilla de los Arribes, un pastel ruso y maza-
pán de avellana rebozado con kikos y helado de regaliz.

La mayoría de nosotros estábamos demasiado entusias-
mados con el “pre-postre” como para apreciar el chocolate
como se merecía. Antes del postre pudimos degustar un plato
que resume la filosofía de la cocina de la Hostería Don Fadri-
que y la genialidad del cocinero para diseñar y elaborar el
plato. Un gran producto, con un tratamiento y elaboración
con la manipulación justa para que mantenga su calidad y
características organolépticas en el punto óptimo, y además
procedente del entorno de la villa. Un concepto de cocina que
busca despertar en el comensal múltiples sensaciones placen-
teras, el recuerdo a los alimentos de la infancia, el disfrute
sensitivo, la visión y decoración del plato, etc…

Nico nos preparó un plato de leche. Leche ecológica en sus
diferentes fases, mantequilla, nata, cuajada con miel de rome-
ro. Fue un plato con aroma a la leche de nuestra niñez, a esas
rebanadas de pan untadas de nata y regadas con azúcar, a la
mantequilla casera cuyo aroma inundaba la cocina. Una ela-
boración provocadora y evocadora, compensada y muy visual,
francamente un postre insuperable.

El vino con que se maridó toda la velada fue un goloso
Díscolo de Toro, un vinazo que elabora Nico y un vino dulce
para los postres.

La filosofía de la familia Sánchez Monge es envidiable.
Han conseguido, con un tesón y una fuerza de voluntad in-
cansable, un nivel culinario del que pueden sentirse orgullo-
sos. Su implicación en la gastronomía les hizo crear este pro-
yecto, construir una hostería, participar en la elaboración de
vinos en Toro y en la provincia de Salamanca, elaborar de
quesos, cultivar olivos y producir aceite, etc…

Es indudable que la inspiración que busca esta familia en
la figura de Don Fadrique, II Duque de Alba, se aprecia en su
tenacidad y su orgullo por las cosas propias, amén de realiza-
das con pasión y orgullo. Magnífico.

Página 2 Estuvimos en Hostería Don Fadrique BOLETÍN Nº 18

y comenta Felipe Hernández Zaballos, académico letra “z”

Página 3 BOLETÍN Nº 18

Hace casi 4000 años la corte
del Rey Zimri-Lim en Mari, antigua
ciudad-estado de Mesopotamia,
era famosa por la abundancia y
variedad de sus banquetes.

Los manjares eran preparados
con gran refinamiento ya que cono-
cían muchos métodos de cocción.
Cocían al vapor, al horno, a la bra-
sa, hervían y hacían guisados con
salsas condimentadas.

De estos banquetes nos llegan
los primeros datos que tenemos de
cocineros profesionales de la histo-
ria. La preparación de estos ban-
quetes exigía la presencia de per-
sonal especializado en su elabora-
ción. Eran los Nuhatimmun.

El mundo ha evolucionado mu-
cho desde esos Nuhatimmun y con
él cualquier actividad que el hom-
bre ha desarrollado, entre ellas la
cocina. Pero hay cosas que no
cambian tanto, como el hecho de
que seguimos necesitando ese
personal especializado para la ela-
boración de los banquetes.

La formación y docencia de es-
te campo de la gastronomía se
realiza desde hace años en Sala-
manca de forma oficial en la Es-
cuela de Hostelería de la Fonda
Veracruz creada a iniciativa de la
Asociación de Empresarios de Sa-
lamanca.

La escuela abrió sus puertas en
Noviembre de 1994 como un pro-
yecto educativo nuevo e innovador
en España.

Dentro de la actividad de pro-
moción de la gastronomía local la
Academia de Gastronomía de Sa-
lamanca visitó, como viene siendo
habitual en los últimos años, la Es-
cuela de Hostelería donde pudimos
comprobar el nivel de la formación
que se imparte en este centro.

Degustamos un menú elabora-
do y servido por los alumnos de la
Escuela.

La comida fue un recorrido gas-
tronómico por la provincia de Sala-
manca. Una idea muy actual y
arraigada en temas gastronómicos
que tiene como intención primor-
dial la defensa y promoción de los
productos autóctonos.

Comenzamos con una ensalada
tibia de lentejas de la Armuña se-
guidas de un magnífico Carpaccio
de queso de los Arribes servido
con una pera confitada que entu-
siasmó a los asistentes.

A continuación llegó el guiño a
Ciudad Rodrigo con un estupendo
Rissoto de Farinato.

El plato de pescado consistió en
unas popietas de Gallo al almogro-
te charro. La carne, un morro ibéri-

co confitado y un calderillo de Mo-
rucha.

Finalizamos con una tarta de
queso acompañada de un vino se-
midulce, el Val de Reyes de Fari-
ña.

Una vez más pudimos apreciar
el nivel de nuestra Escuela de Hos-
telería pero sobre todo, lo que fue
más estimulante, la implicación y la
ilusión que derrocharon alumnos y
profesores con nuestra visita.

Fuimos atendidos magnífica-
mente por los futuros nuhatimmun
de nuestro tiempo, los que serán,
el día de mañana, los profesiona-
les en cuyos hombros recaerá la

responsabilidad de aplicar los co-
nocimientos que ahora reciben y la
formación integral que les brinda
este centro. No en vano se impar-
ten cursos especializados de dife-
rentes áreas temáticas como coci-
na, barra y sala, atención al cliente,
idiomas, nuevas tecnologías, etc…

Estupenda velada que terminó
con el deseo de prácticamente to-
dos los asistentes de volver en
temporadas venideras para confir-
mar el excelente trabajo que se
realiza desde la dirección y profe-
sorado de esta escuela. Muchísi-
mas gracias a todos y hasta pron-
to.

y comenta Felipe Hernández Zaballos, académico letra “z”

Estuvimos en La Fonda Veracruz

AVISO:

En el almuerzo previsto para el 13 de diciembre

(viernes) contaremos con la presencia de la pintora

“Marina Gómez” (natural de Alaraz, y que realiza su

obra pictórica en Madrid), la cual compartirá con

nosotros su visión del “bodegón” en el Siglo XXI.

Re s t a u r a n t e P u c e l aR e s t a u r a n t e P u c e l aR e s t a u r a n t e P u c e l aR e s t a u r a n t e P u c e l a

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

El restaurante Pucela

nos seleccionó el siguiente

MENÚ:
Aperitivo: Tortilla de patata

Entrantes: Jamón ibérico de bellota

 Anchoa de Santoña con pan cristal y tomate

 Gamba fresca de Huelva en tempura y chic de

 puerros

 Setas de cardo a la plancha

 Tosta de stead tartare de solomillo de morucha

Plato principal: Perdiz roja de tiro estofada

Postre: Leche frita de mi madre con helado de nata

BODEGA

Blanco Rueda Verdejo: José Pariente

Tinto Ribera del Duero: Astrales

Vino Pedro Ximénez: Lustau PX Pedro Ximénez

DESDE 1960

Nicolás González

García inaugura “Pucela

bar” acompañado de su

mujer Angelita una exce-

lente cocinera la cual

enseñó al actual jefe de

cocina.

En abril de 1981

inauguramos nuestro

primer restaurante con

José Luis González Bena-

yas como Jefe de Cocina

y José Manuel González

Benayas como director

de este.

Posteriormente en

marzo de 2003 lo refor-

mamos para dar lugar a

nuestro nuevo restau-

rante manteniendo los

productos de primera

calidad basados en el

buen cocinar para nues-

tro cliente.

Siempre hemos lu-

chado por mantenernos

donde hemos nacido,

gracias a ello hemos lo-

grado ser uno de los

mejores restaurantes de

la ciudad por garantizar

el mejor producto y es-

merarnos en el trato al

cliente.

 Hacemos la cocina

de siempre como nunca

manteniendo los platos

tradicionales como gui-

sos, estofados y postres

siempre innovando en

ellos.

Es un orgullo para

nosotros defender nues-

tros establecimientos

con mucha profesionali-

dad siempre desde la

humildad y mantener

esta trayectoria en una

constante evolución por

seguir haciéndolo bien.

