
HIERBAS, ESPECIAS Y BULBOS

Achiote
Adormidera
Ajenjo
Ajenuz
Ají
Ajo
Ajonjoli
Ajowan
Albahaca
Alcaparra
Alcaravea
Alhova
Amapola
Angélica
Anís
Apio
Arens geun urbnun
Asafétida
Azafran
Berro
Canela
Cardamo
Cardamomo
Casia
Casmary
Cebolla
Cebolleta
Chalote
Ciboulette

Cilantro
Clavo de olor
Comercio de las
Especias
Comino
Coriandro
Cristobal Colon y las
especias
Cúrcuma
Curry en polvo
Enebro
Eneldo
Epazote
Esencia de almendra
Esencia de canela
Esencia de cerezas
Esencia de frambuesa
Esencia de lima
Esencia de limón
Esencia de naranja
Esencia de vainilla
Esencias
Especias
Especias en la Edad
Media
Estragon
Finas hiervas
Galanga
Guindillas picantes

Heno griego
Hierbabuena
Hierbas aromaticas
Hierbas barcacoa
Historia de las
especias
Hierbas provenzales
Hinojo
Jengibre
Las Echalottes
Laurel
Licorice
Macis
Mahaleb
Mango en polvo
Maribium vulgare
Mejorana
Menta
Mostaza
Nuez moscada
Orégano
Páprika
Perejil
Perifollo
Pimenton dulce
Pimenton picante
Pimienta
Pimienta Cayena
Pimienta de jamaica

Pimienta La reina en
Roma antigua
Pimienta rosa
Pimienta Sechuan
Pimientos dulce de
cristal
Piñones
Portu laca
Producción moderna

Rábano Picante
Regaliz
Romero
Salvia
Sasafrás
Sésamo
Soja
Tamarindo

Tipos de hierbas y
especias
Tomillo
Tomillo salsero
Viaje al pais de las
especias
Vinagre
Vinagre de manzana
Zumaque

Especias

Especias, aromatizantes de origen vegetal. El término especia suele aplicarse a
las partes duras, como semillas y cortezas, de las plantas aromáticas nativas de
las regiones tropicales de Asia y en las Molucas, en Indonesia, llamadas también
islas de las Especias.
 También reciben el nombre de especias numerosas hierbas, que son en realidad
las hojas fragantes de plantas herbáceas, muchas de ellas nativas de regiones
templadas. Con pocas excepciones, las especias y hierbas aromáticas utilizadas
en la actualidad se usaban ya en épocas muy remotas. El comercio de especias
con Oriente surgió mucho antes de la era cristiana. Se cree que su descubrimiento
es anterior a las civilizaciones más antiguas; los antepasados del hombre debieron
sentirse atraídos por los aromas producidos por los que ahora se llaman aceites
esenciales, que se encuentran en distintas partes de las plantas. Es interesante
señalar que estos mismos aceites que atraían el olfato humano habían
evolucionado en la naturaleza como toxinas repelentes de los animales; las hojas
de la menta y la corteza del canelo (canela), por ejemplo, surgieron y
evolucionaron como protección frente a ungulados herbívoros e insectos
barrenadores de la corteza.
Además de usarse como medio para conservar y mejorar el sabor de los
alimentos, las hierbas y especias han sido importantes instrumentos de la
medicina y, a veces, de la magia. Antes de la generalización de los medicamentos
elaborados de forma industrial, solían prescribirse remedios compuestos por
hierbas, muchos de ellos eficaces, que han sido redescubiertos y utilizados en
nuestros días

LA HISTORIA DE LAS ESPECIAS

La historia de las especias es un relato
maravilloso, y ¿quién mejor para contarla que ,
con toda su experiencia y conocimiento sobre
el mercado de las especias? La palabra
especia apareció a finales del siglo XII. La
palabra latina “species” designaba una gran

variedad de productos, el trigo entre ellos, por lo que se añadió la palabra
“aromática” para designar las auténticas especias y condimentos.
Las especias siempre han ejercido un poder mágico en nuestra imaginación.
Halagan los sentidos: la vista con sus colores cálidos, el olfato con sus fragancias
exóticas y el gusto con sus particulares sabores. Han sido el desencadenante de
algunas de las aventuras más importantes de la historia de la humanidad, como el
viaje de Cristóbal Colón. Dicho de forma más simple, viajan hasta instalarse en el
corazón de las personas, bien porque nos evocan un viaje especial a un lugar
exótico, bien porque nos recuerdan una comida agradable con seres queridos.
MERCANCÍAS VALIOSAS EN LA ANTIGÜEDAD
Las primeras expediciones en busca de especias se organizaron en la antigüedad
para asegurarse de que había abundancia de estas codiciadas mercancías. La
reina de Saba ya visitó al Rey Salomón en Jerusalén para ofrecerle “120 medidas
de oro, muchas especias y piedras preciosas”.
En la encrucijada del comercio terrestre desde la India y el comercio marítimo
desde el Mediterráneo, las especias desempeñaron un papel muy importante en el
comercio fenicio. Los fenicios eran expertos mercaderes y unos buenos
navegantes, tanto que, a finales del siglo XIV antes de Cristo, a las especias se las
denominaba “mercancías fenicias”. Estos hábiles intermediarios sabían cómo
ofrecer sus servicios tanto a reyes como a faraones para ampliar así sus lugares
de aprovisionamiento y probablemente abrirse camino hacia la India.
Sin embargo, el origen de las especias seguía siendo un misterio, a pesar del
hecho de que en el siglo IV antes de Cristo, el gran conquistador Alejandro Magno
había desvelado parte del misterio, en el mágico pero a la vez problemático país
oriental (India) donde “la canela crece en profundos lagos, cerca del hogar de
animales voladores” como escribió Heródoto...
LA PIMIENTA REINA EN EL IMPERIO ROMANO

El Imperio Romano, cuyas fronteras se extendían progresivamente de un lado del
Mediterráneo al otro, no podía ignorar estas cautivadoras especias. La mismísima
Cleopatra utilizó una comida “muy estimulante” para seducir a César. En las calles
de Roma se esparcían grandes cantidades de azafrán para celebrar la entrada de
Nerón en la ciudad.
Las especias eran un símbolo de nivel social. Los conocidos excesos del consumo
de comida de la Roma antigua eran evidentes en la diversidad de condimentos
que se utilizaban en las comidas de los ricos, aunque, en realidad, las cantidades
que se utilizaban de especias eran normales. La pimienta, la especia romana por
antonomasia, estaba tan omnipresente en las mesas romanas como el garum
(salsa a base de pescado).
En el siglo VI, el profeta Mahoma, que pertenecía a la tribu de mercaderes
Quraish, se aprovechó de este mercado para propagar su mensaje. Dado que
vendía las irresistibles especias, la gente estaba más dispuesta a escuchar lo que
tenía que decir
LAS ESPECIAS EN LA EDAD MEDIA
A partir del siglo X, las cruzadas dieron lugar al redescubrimiento de las especias;
estos condimentos regresaron con fuerza a las mesas de las cortes europeas más
importantes y poderosas.
Traídas a la cuenca mediterránea por los barcos italianos, la “riqueza de oriente”
se vendía posteriormente en las ferias de Champagne para proveer a los países
del norte de Europa. Los mercaderes italianos las traían cruzando Los Alpes hasta
los mercados de Lyón y también a través de los puertos de Marsella y Aigües-
Mortes (cerca de Montpellier). En aquella época, los vinos con especias italianos y
españoles eran muy populares.
Había ciertas especias cuyo valor era tan grande que una de ellas se convirtió en
moneda de cambio: la pimienta. En los tribunales, los litigantes sobornaban a los
jueces con especias. Como si se tratase de un prototipo de almendras
garrapiñadas, algunas especias se cubrían con miel para hacerlas parecer dulces.
Sus usos culinarios y medicinales se solapaban. A menudo los vendedores y los
farmacéuticos trabajaban en la misma compañía.
La región que englobaba la Provenza y Marsella también participaba de este
próspero comercio medieval. Antes de que pasara a formar parte del reino de
Francia (1481), el puerto de Marsella permitía a las ciudades comerciantes
italianas (en especial a Venecia) quedarse con la mayoría de los beneficios del
monopolio que compartían con los árabes como proveedores de especias
originarias de Alejandría, en Egipto. En aquel entonces algunas de las especias
más preciadas eran la pimienta negra, la pimienta alargada de Sumatra, el
jengibre, el clavo, la canela, la nuez moscada y la galanga.
CRISTÓBAL COLÓN FUE EN BUSCA DE ORO Y ESPECIAS
Como ocurre con cualquier gran descubrimiento, la apertura hacia el sur de la ruta
marítima de las especias no ocurrió por casualidad. Los navegantes y geógrafos

portugueses trabajaron en ello más de medio
siglo. Enrique el Navegante, que animó a
explorar la costa africana, fue el más famoso de
todos ellos.
Cristóbal Colón se hizo a la mar en 1492 para
dirigirse al oeste y buscar oro y especias,
esperando llegar a la costa de la India, donde se

podían encontrar estas valiosas mercaderías.
Para hacer frente a sus deseos de conquista, España y Portugal, las potencias
marítimas del sur de Europa, firmaron el Tratado de Tordesillas (1494) que dividía
las conquistas oceánicas futuras en dos regiones tomando como punto de
referencia las islas de Cabo Verde. El control y aprovisionamiento del mercado de
las especias eran los objetivos principales de portugueses y españoles de aquella
época, que tenían como meta derrocar el monopolio de los árabes y venecianos
en el Mediterráneo.
Vasco de Gama cruzó el Cabo de Buena Esperanza en 1497 y llegó a la India en
1498. Los mercaderes árabes se asombraron al ver a un portugués en las costas
de la India y, ante su presencia, vieron como su monopolio se desmoronaba.
“Buscamos cristianos y especias” declaró el navegante portugués. A partir de ese
momento y durante los tres siglos posteriores, los holandeses y los ingleses se
alternaron el control de esas rutas comerciales, apropiándose de territorios y
construyendo parte de su riqueza colonial.
El valor económico de estos productos empezó a declinar a medida que aumentó
el número de lugares de cultivo. En el siglo XVII, el botánico francés Pierre Poivre
tuvo mucho que ver con ese declive. Los holandeses protegían celosamente el
acceso a las Islas Molucas por miedo a que los árboles de clavo y nuez moscada
fueran exportados a otras regiones, lo que arruinaría su monopolio. Este tipo de
robo estaba penalizado con la muerte. Después de múltiples intentos, Pierre
Poivre tuvo éxito en el trasplante de los árboles de pimienta y nuez moscada en la
isla Mauricio. Con el tiempo, este hecho condujo a la dispersión de centros de
cultivo en todas las colonias holandesas, inglesas y francesas, en los que, además
de especias, se cultivaban café, cacao, hevea y muchas otras plantas.
VIAJE A LOS PAÍSES DE LAS ESPECIAS
A partir de ese momento, estos fascinantes productos de la naturaleza siguieron
suscitando curiosidad y adoración. A principios del siglo XX, el declive de los
imperios colonialistas estimuló un notable interés por los productos exóticos y la
gastronomía.
En la actualidad, viajar se ha convertido en algo muy popular y podemos
pasearnos por los puestos de los mercados de todo el mundo, en los que las
especias, perfumes, flores y plantas exóticas nos deleitan los sentidos.
Guardamos los aromas y sabores del viaje en nuestra memoria sensorial y nos
hacen descubrir esas cosas maravillosas y mágicas que las especias son capaces
de hacer en nuestra propia cocina.
La globalización ha llevado a una creciente movilidad entre poblaciones étnicas
con diferentes tradiciones culinarias. En una región donde conviven muchas
culturas se introducen todo tipo de especias. Los grandes cocineros de occidente
han adoptado e integrado muchas de estas especias, y preparan platos en los que
combinan los condimentos exóticos con los productos autóctonos.
Mientras las personas usen la imaginación, nunca se dirá la última palabra.
, en el corazón de la creación del sabor : una gama de sabores que da un toque
de color a cada uno de sus platos.

EL COMERCIO DE LAS ESPECIAS.

Lo que mejor refleja el enorme valor atribuido a las especias es el auge económico
de que disfrutó el Oriente Próximo ya antes del año 2000 a.C., estimulado por el
lucrativo comercio de canela, sen y pimienta. Durante muchos siglos, los
comerciantes árabes controlaron las rutas comerciales terrestres con la India, pero
cuando se abrieron las rutas marítimas, la ciudad egipcia de Alejandría, en poder
de Roma, se transformó en emporio comercial. Entre los siglos XIII y XV, Venecia
monopolizó el comercio de especias con Oriente Próximo; pero esta república
exigía precios tan elevados que Portugal y España empezaron a mirar hacia el
Este y a buscar alguna ruta hacia las islas de las Especias rodeando el cabo de
Buena Esperanza; poco tiempo después, con los viajes de Cristóbal Colón,
dirigieron su atención hacia Occidente. Aunque muchos de los primeros
exploradores partían en busca de oro, era del comercio de especias de donde
obtenían el apoyo financiero necesario para sus expediciones.

PRODUCCIÓN MODERNA

En la actualidad, casi todas las hierbas y especias son fáciles de adquirir, no sólo
por los adelantos del comercio y el transporte, sino también porque muchas de las
especias orientales que antes se consideraban raras se han naturalizado en otras
partes del mundo. Así, el deseado clavo de Tidore que Juan Sebastián Elcano
llevó a España en el único barco superviviente de la expedición iniciada por
Fernando de Magallanes, se cultiva ahora en las islas de Zanzíbar y Madagascar.
El jengibre, que antes se encontraba sólo en China, se planta también en Jamaica
y Nigeria. La nuez moscada, nativa de las Molucas, crece en la actualidad en la

isla de Granada. Y la guindilla (véase Pimiento), una de las pocas especias
halladas en el Nuevo Mundo, se cultiva actualmente en Kenia y Pakistán.
Muchas hierbas aromáticas, como el orégano y el tomillo, se envían en balas
(pacas o fardos) a Londres y Nueva York, los dos principales centros de comercio
de especias, para su transformación y distribución. Entre las escasas especias
que siguen sin estar al alcance de todo el mundo cabe citar el azafrán, la más cara
de todas, y la vainilla, cuya elaboración exige mucho trabajo manual. El azafrán,
usado para dar color y sabor a ciertos platos de la cocina mediterránea y oriental,
son los estigmas cortados a mano de especies de cólquico cultivadas en España,
Italia y Oriente Próximo. La vainilla se extrae de una orquidácea que debe
polinizarse de forma manual; además, hay que someter las vainas a un curado
especial para que las semillas produzcan el aroma característico de la especia.
Ahora se obtiene una vainilla sintética mucho más barata por hidrólisis de la
madera.

TIPOS DE HIERBAS Y ESPECIAS

La gran variedad de aromas que desprenden las hierbas y especias se producen
en casi todas las partes de las plantas, desde las hojas hasta las raíces. Tienen
hojas fragantes la albahaca, el romero, la salvia, la ajedrea, el estragón y el
tomillo, todas ellas plantas anuales o vivaces de pequeño tamaño. El laurel, de
porte arbustivo o arbóreo, se utiliza para aromatizar guisos de carne, salsas y
vinagres.
Entre las numerosas especias obtenidas a partir del fruto maduro o de las semillas
se encuentran el anís, las semillas de alcaravea, las guindillas (chile, ají), las
semillas de cilantro o culantro, el eneldo y el hinojo, las bayas del enebro, las
semillas de mostaza, la nuez moscada, la pimienta y las semillas de amapola y
sésamo o ajonjolí. Los granos de anís, cuyo aroma recuerda al regaliz, son las
semillas de Pimpinella anisum, una especie de la familia de las Umbelíferas; se
usan enteros para aromatizar productos horneados y en forma de aceite esencial
en dulces y en los licores absenta y anís. Las bayas del enebro, con las cuales se
aromatiza la ginebra, son el fruto de un arbusto de porte bajo de hoja perenne:
Juniperus communis.

Las semillas de mostaza más fuertes se obtienen de la mostaza negra, Brassica
nigra; es posible que ésta sea la planta de gran tamaño citada en la Biblia, que
ahora crece en Israel hasta alcanzar casi 4 m de altura. Estas semillas liberan su
sabor picante cuando se mojan; el aroma se conserva en preparaciones basadas
en zumo de limón, vinagre o vino. La nuez moscada es la semilla de un fruto
parecido al albaricoque producido por el árbol tropical de hoja perenne Myristica
fragans. Con la vaina o arilo rojo que envuelve la semilla se prepara el macis,
especia utilizada para aromatizar encurtidos y salsas. Las semillas de sésamo o
ajonjolí ya se molían para obtener harina en el antiguo Egipto y se utilizaban en
China hace 5.000 años. Estas semillas de superficie perlada y sabor a nuez, muy
empleadas en la cocina de Oriente Próximo, las produce la planta anual Sesamum
indicum y deben recolectarse a mano, porque la vaina que las envuelve las
dispersa cuando se seca.
De la raíz derivan el ajo, que en algunos lugares se considera una especia, y el
jengibre. El ajo, Allium sativum, es un bulbo formado por numerosos dientes;
procede de Asia central y, desde el punto de vista botánico, está emparentado con
la cebolla; es una de las especias utilizadas desde tiempos más antiguos. El
jengibre es el rizoma carnoso y aromático de la especie perenne Zingiber
officinale. Los rizomas se venden frescos en el comercio, como raíz de jengibre, o
secos y pulverizados, como jengibre en polvo. Con el aceite esencial se
aromatizan bebidas y salsas.

 Ajo

Un poco de Historia
El cultivo del ajo es antiquísima y desde los tiempos de la
prehistoria su fuerte sabor era considerado milagroso sea en
medicina que en la cocina. En el antiguo Egipto los esclavos
que construían las pirámides lo consumían en grandes
cantidades para revigorarse y fortificarse.
En la tumba de Tutankhamen se han encontrado bulbos de
ajo, los cuales utilizaban probablemente para alejar los

espíritus malignos. Los hebreos lo anhelaban en el desierto. Clupeper, médico y
farmacista inglés del 1600, afirmaba que podía curar todas las enfermedades, se
recomendaba mucho para aclarar la voz, curar el resfriado, la tos, la bronquitis y el

asma, pero su propiedad más apreciada era la de combatir enfermedades e
infecciones. Es todavía más notoria su eficacia como antiséptico externo: durante
la Primera Guerra Mundial fue usado ampliamente en la desinfección de las
heridas cuando faltaban los antisépticos convencionales. En resumen, es un
óptimo vasodilatador: baja la presión arteriosa y previene enfermedades
coronarias.
UNA PLANTA CON PODERES MÁGICOS
El ajo proviene de Asia pero su nombre tiene raíz céltica, de la palabra “all”, que
significa “picante”. El ajo efectivamente tiene un “temperamento ardiente” excepto
durante la época de la cosecha, en la que los dientes de ajo son suaves y tiernos.
El ajo ha crecido en toda la cuenca mediterránea desde la antigüedad y era muy
popular entre los clásicos por sus virtudes culinarias y médicas. Los gladiadores
romanos comían ajo con regularidad para mantenerse en forma y tener fuerza.
Al ajo se le han otorgado poderes mágicos a través de todos los siglos. En la Edad
Media, por ejemplo, se colocaban coronas de ajo alrededor de las tumbas para
alejar a los vampiros. Hoy, los rituales se siguen celebrando anualmente en Nueva
Orleáns, donde se encuentra el “Ajo Elefante” la cabeza de ajo de tres dientes
más grande del mundo
Condimento, remedio y objeto de culto: el ajo lo hace todo.
Descripción y Recolección
El ajo es parte de la familia de las Liliáceas y el bulbo es de una planta semejante
al lirio del cual las hojas crecen hasta 50-60 cm, el bulbo está constituído de
diferentes dientes cada uno de los cuales está recubierto de una película blanca
papel. El bulbo tiene raíces fibrosas; el tronco verde y liso desarrolla largas hojas
achatadas y las flores, blancas o rosadas, brotan al final del verano. Originario,
probablemente del Asia, ahora crece bien en todas las regiones en clima
temperado. Crece en los huertos y se propaga por medio de los dientes que, se
plantan al inicio de la primavera o en otoño, en un terreno bien drenado y en un
lugar soleado. Los dientes se entierran a una distancia de 15 cm y la recolección
se hace después de 5-6 meses. Los bulbos, al final, se secan en un lugar fresco y
seco.
Preparación y Conservación
El ajo se puede encontrar en bulbos enteros, en polvo o en gránulos, en dientes y
en pasta conservado en un vaso o en un tubo. Es preferible adquirir el bulbo
entero y usar los dientes, después de haberles quitado la película, enteros,
molidos en el mortero o en los esprime ajos o también picados. El ajo desecado
tiene una cualidad de vencimiento más larga con respecto al fresco; el ajo en
polvo pierde rápidamente el aroma y no debe ser utilizado en platos que no
necesitan de cocción, de lo contrario, conferiría un sabor decididamente amargo y
desagradable.
Uso en cocina
Son innumerables las posibilidades del uso del ajo en la cocina. Contrariamente a
lo que se puede pensar, su sabor y aroma no predominan necesariamente en los
platos donde es utilizado. En la cocina china, junto con el jengibre son los aromas
más importantes; usado en la cocina indiana y en la occidental: agrega un gusto a
todos los tipos de carnes, pescados y verduras. Es esencial en la cocina mexicana
y en la cocina de la América Meridional, es un ingrediente fundamental también en
la cocina francesa, donde encontramos la mantequilla y la mayonesa al ajo
(mantequilla que se sirve con los caracoles) y la sopa de ajo.

El ajo va bien con tantos platos que sería imposible mencionarlos todos ellos. El
alioli no existiría sin el ajo, al igual que los tomates rellenos a la Provenzal no
merecerían su nombre sin él. El ajo realza el sabor de champiñones, patatas, sopa
de pesto, sopa minestrone, pisto, verduras, tortillas, huevos fritos, puré de
bacalao, mejillones rellenos, caracoles, quesos frescos y muchos más.
Consejos
- Si se añade crema de ajo (elaborada con ajo, harina y crema de mantequilla) a
migas de pan, leche y tomillo machacado, queda una salsa excelente para recubrir
la pierna de cordero. La crema de ajo es también una excelente alternativa a
rellenar con ajo el asado.
- Preparar el alioli perfecto para la carne asada mezclando 1/4 cucharilla de ajo en
la mayonesa.
- Para acompañar las carnes asadas y el pescado hervido, mezclar 100 g de
crema de mantequilla, 2 cucharadas de perejil y 1/4 cucharilla de ajo en polvo
seco (después de humedecerlo en una cucharada de agua). Guardar en nevera
hasta la hora de servir.
- 2 cucharadas de perejil y 1 cucharilla de ajo realzan el sabor de las zanahorias y
de las judías verdes.
- Mejorar el sabor los tomates rellenos añadiendo 2 cucharillas de tomillo y 1
cucharilla de ajo al relleno.
- Justo antes de servir, añadir 1 cucharilla de ajo y 1 cucharada de finas hierbas
para mejorar el sabor de los tomates.

CEBOLLA

(Allium cepa)

Merecedora de su propio menú
De la misma familia que el chalote, la cebolla es una liliácea. Es una hortaliza muy
nutritiva que ha desempeñado un importante papel nutricional durante mucho
tiempo, a pesar de que se le acusa de hacer llorar cuando se corta.
Cuando se estaban construyendo las pirámides de Egipto, los trabajadores
consumían muchas cebollas y ajos para estar sanos y fuertes. Todos los egipcios
creían que las cebollas eran divinas y que, si se colocaban en los sarcófagos,
inmortalizaban a los muertos.
En la Edad Media, la cebolla era un alimento común de los sirvientes mientras que
las mesas de los señores feudales se llenaban con la cebolla roja de Corbeil.
En la actualidad, la cebolla sigue siendo una de las verduras que más se aprecian
en España.
Presentación y conservación
Las cebollas las podemos utilizar frescas o deshidratada troceada.
La cebollas deshidratada es práctica y ¡no hacen llorar!
Cocinar con cebolla
Las cebollas troceadas son aconsejables para los platos picantes, salteados,
estofados y salsas.

Las cebollas aportan mucho a las verduras, ensaladas, pasta con cebollas y nata,
carne guisada, estofados, salteados, aves, pescado al horno, sopas, y salsas.
Las cebollas y el vinagre son indispensables en las salsas picantes (compotas de
fruta como, por ejemplo, de mango, plátano, ruibarbo o albaricoque), que sirven
para acompañar la carne asada y las brochetas.
Consejos
- Condimentar el arroz, añadiendo 3 cucharadas de pimentón y 2 cucharadas de
cebolla al arroz durante la cocción (mezclar bien y dejar reposar 5 minutos retirado
del fuego antes de servir).
- Realzar el sabor del pollo asado añadiéndole (a mitad de la cocción) 1 cucharada
de cebolla mezclada con su jugo.
- Espolvorear 1 cucharada de cebolla en el salteado de ternera.

CEBOLLETA

(Allium schoenoprasum)

La planta que abre el apetito
La cebolleta pertenece a la familia de las liliáceas, como el ajo y las cebollas. La
planta de la cebolleta es perenne y crece en grupos con tallos alargados, huecos y
carnosos. La planta se adapta con facilidad a una amplia variedad de climas, por
lo que crece en muchos países y zonas topográficas diferentes.
La cebolleta posee propiedades diuréticas y algunas propiedades antisépticas; en
China, por ejemplo, se usa como antídoto del veneno. Es rica en hierro y vitaminas
A y C, por lo que es un suplemento vitamínico excelente y debería formar parte de
cualquier dieta alimenticia.
Cocinar con cebolleta
La cebolleta combina muy bien con sopas de verduras, verduras verdes, patatas
fritas, ensaladas mixtas, ensaladas de hortalizas, tortillas, ensaladas de arroz y de
pasta, rellenos de carne picada, ensalada de mejillones, ensalada de pescado,
salsas de tomate, mayonesa y vinagreta a las hierbas.
Consejos
- Realzar el revuelto de huevos con 2 cucharadas de cebolleta y 2 cucharadas de
nata.
- Dar sabor a los quesos cremosos con 1 cucharada de aceite de oliva, 3
cucharadas de cebolleta y 1/2 cucharada de ajo.
- Dar un toque de primavera a las ensaladas verdes añadiendo 2 cucharillas de
cebolleta a la salsa 5 minutos antes de servir.
- Hacer deliciosas patatas al horno rellenándolas con un trozo de mantequilla y 1
cucharilla de cebolleta.
- 1 cucharada de cebolleta y encurtidos troceados añaden sabor a la salsa tártara.
- Realzar el sabor de la ensalada de champiñones con el sabor del limón y la
cebolleta.

- Preparar una maravillosa salsa para verduras como la zanahoria, el apio, el
pepino y la coliflor: mezclar 3 cucharadas de nata, 1 cucharada de yogur y un
poquito de sal, pimienta, pimentón y cebolleta.
- La cebolleta realza el sabor de toda clase de purés.

CHALOTE

(Allium ascalonicum)

Combina muy bien prácticamente con todas las salsas
El ajo, la cebolla y el chalote son el trío vencedor de la cocina francesa.
Existen dos tipos de chalote: el chalote gris y el rosa o chalote de Jersey. El
primero tiene un bulbo alargado recubierto por una piel gruesa y gris, de donde
proviene su nombre, y una carne morada blanquecina. El segundo se subdivide en
varios tipos pero todos ellos tienen un tinte cobrizo : los chalotes alargados, con
bulbos morados o amarillos con un sabor fuerte ; los chalotes de largura media,
más rosas o rojizos con un sabor afrutado; y los chalotes redondos de sabor más
suave.
¿Cómo se puede diferenciar el chalote de la cebolla? Es muy simple. El chalote se
reproduce a partir del bulbo de una planta mientras que la cebolla es, en su origen,
una semilla plantada. Como resultado, la cebolla es única, mientras que el chalote
viene agrupado en 10 bulbos. Además, cuando se corta un chalote se pueden
apreciar los brotes de los futuros chalotes.
Los chalotes crecen en Francia (uno de los países exportadores más importantes),
Holanda, Indonesia, la India y Vietnam.
Cocinar con chalote
Recomendamos echar chalote en platos de carne roja, ya sea durante o después
de la cocción.
Es excelente en muchas salsas como la bordelesa, borgoñesa, cazadora, diabla,
gratén, picante, en salsas blancas como bercy, americana, finas hierbas, bernesa,
mantequilla blanca y en el caldo de pescado.
Sazone el aceite con chalote, ajo, tomillo, hojas de laurel, pimienta y semillas de
cilantro.
Consejos
- Mezclar morcilla, chalotes machacados en mantequilla, estragón y perifollo;
envolver en papel de aluminio y guardar en la nevera. Después, podrá cortar la
mezcla en rebanadas para aderezar la carne asada, el pescado, las verduras
hervidas y las patatas.
- Añadir un toque especial al magret de pato añadiendo 2 cucharillas de chalote a
mitad de cocción.
- Dar color a la ensalada mixta con 2 cucharillas de chalote añadidas a la salsa
cinco minutos antes de servir.
- Realzar la salsa hecha con mantequilla blanca con 1 cucharilla de chalote.
- Marinar dados de chalote en vinagreta (vinagre de cava o jerez) y servir con
ostras. ¡Exquisito!

- Añadir una cucharilla de chalote a un vaso de agua para desglasar la sartén
antes de guisar la carne.

 Albahaca

 (Ocimum basilicum)

La reina de las plantas, Es una de las plantas aromáticas más preciosas en
cocina, es considerada insustituible por un gourmet.
Tiene un gusto dulce, es fragante y parece que es más fuerte cuando, en verano,
el sol aumenta su intensidad. Las hojas más perfumadas son aquellas que se
recogen poco antes de la floración, ya que contienen una mayor cantidad de
sustancias oleosas que determinan su aroma; sus hojas más viejas tienden a
tener un sabor más picante
Al igual que el romero, la menta y la mejorana, la albahaca pertenece a la familia
de las labiadas. Tiene hojas grandes, suaves y oblongas y puede alcanzar una
altura de 60 centímetros. Su nombre proviene de la palabra griega basilikon que
significa “real”, muestra de lo mucho que la admiraban los clásicos. Los egipcios
utilizaban la albahaca para embalsamar a los muertos, los griegos la asociaban
con el duelo y los romanos con el odio.
En la Edad Media se utilizaba para tratar una gran variedad de enfermedades
como el resfriado común, las verrugas e incluso la depresión. De hecho, la
albahaca sí que tiene propiedades diuréticas y sedativas y es eficaz como antídoto
para el insomnio y las migrañas. La albahaca crece mejor en climas cálidos. Los
principales países productores de albahaca son España, Italia, Francia, Egipto y
México.
Descripción
Se trata de una planta herbácea, de la familia de las Labiate; tiene un tronco
erecto, alcanza una altura de 30-60 cm. Con hojas opuestas, de color verde
intenso en el lado superior y verde-gris en el inferior. Las flores son pequeñas, de
color blanco. Es una planta anual, las hojas nuevas son las más perfumadas y sus
hojas deberían ser usadas cuando la planta tiene una altura de 20 cm. La
albahaca crece bien en terrenos simples , bien asoleados y bien regados
Existen más o menos 40 tipos de albahaca. Los más usados son dos: la "albahaca
genovesa", de un perfume agudo y la "napolitano" con la hoja en forma de
lechuga, más delicada y con leve aroma a menta.Otras variedades: "fina verde
compacta", de talla reducida, la "mammouth" tiene hojas largísimas y es el tipo
más adapto para ser secado. Existen variedades con hojas coloreadas: la
albahaca de hojas rojas dentelladas y la albahaca ópalo oscura cultivada
principalmente con una finalidad decorativa.

Un poco de Historia
Una hierba real de origen oriental. Sí, porque albahaca derivaría del griego
basilicòn, que quiere decir real y parece que la albahaca, la más mediterránea de
las hierbas usadas en cocina, sea originaria de la India. Su introducción en Europa
se la debemos primero a los griegos y sucesivamente a los romanos.
En Egipto fue utilizada como uno de los componentes del bálsamo usado para la
momificación. Para los Romanos , además de ser el símbolo de los enamorados,
era uno de los olores usados en la cocina: Apicio la introdujo en una receta con las
arvejas.
Presentación y conservación
Se le ofrece la albahaca en formato cristal y en Gran Selección.
Guardar en un lugar seco y añadir al final de la cocción.
Cocinar con albahaca
La albahaca se puede utilizar en muchos platos como pasta y sopa de pesto, sopa
juliana, sopa minestrone, pisto, tomates, calabacín, ensalada verde, tortillas a las
finas hierbas, huevos revueltos, arroz a la Provenzal, tomates rellenos, pollo,
salteado de cordero, gambas a la crema, salmonete, mayonesa, aceite, etc. La
albahaca es el ingrediente fundamental del pesto, la famosa salsa italiana hecha
con ajo, queso parmesano, piñones y aceite de oliva.
Uso en cocina
De la albahaca se usan sólo las hojas, frescas o secas. Las hojas frescas se usan
enteras o picadas finas. Gracias a su sabor fresco es adapta para la preparación
de platos a base de huevos, como las tortillas y los huevos revueltos; es excelente
para los pescados, en particular para el salmonete y las langostas; con las
verduras como las berenjenas, zapallos italianos, pimentones y tomates. Las hojas
secas, en cambio, se pueden usar para la preparación de jugos, estofados y
sopas, pues han perdido su aroma característico predominando el de la menta,
son un poco amargas.
Consejos
- Aliñar la ensalada de tomate con 2 cucharadas de albahaca y 1 cucharilla de ajo
en la vinagreta.
- Dar un toque especial a la pizza con 2 cucharadas de albahaca y un chorrito de
aceite de oliva 5 minutos antes de sacarla del horno.
- Condimentar las verduras como calabacines, tomates y pimientos con 3
cucharadas de albahaca y 1 cucharilla de ajo 5 minutos antes del final de cocción
- Condimentar el sofrito de tomate y cordero añadiendo 2 ramilletes de hierbas
aromáticas al jugo a mitad de cocción y 2 cucharadas de albahaca a la hora de
servir.
- Condimentar la pasta añadiendo 1 cucharada de albahaca mezclada con 2
cucharadas de nata y una yema de huevo.
- Añadir 1 cucharilla de ajo y 2 cucharadas de albahaca a la salsa de tomate para
la pasta y mezclar bien.
- La albahaca combina muy bien con los quesos suaves y sabrosos.

 Perejil

Petroselinum sativum
Deriva del griego "petroselion" que significa "apio de las piedras" y "sativum" que
significa "adapto para ser cultivado". Existen dos variedades, aquella de hojas
crespas que se cultiva en Gran Bretaña, Nueva Zelandia, Estados Unidos y en
Australia y, aquella con hojas lisas o perejil común, ampliamente usado en Italia.
Un poco de Historia
Originario de Cerdeña, el perejil se conoce ya desde la antiguedad aún cuando
parece que fue utilizado, no tanto en cocina cuanto en las tumbas para honrar a
los difuntos. Sólo en el Medioevo el uso de esta hierba se vuelve habitual en
cocina; desde aquí el dicho "ser como un perejil" propio para indicar alguna cosa o
alguno que se encuentra en todos lados.
Descripción
Es una planta herbácea, pertenece a la familia de las Umbelíferas. Tiene un tronco
erecto, de una altura de 15.80 cm, cultivada es bienal, si es expontánea, es
perenne. Las hojas, de un lindo verde brillante, tienen bordes accidentados,
irregulares y son de una forma vagamente triangular. Las flores reunidas en
umbelas, son blancas verdosas; el fruto, en cambio, está constituído por dos
partes secas llenas de semillas. Toda la planta emana un agradable aroma.
Prefiere los lugares frescos y sombríos.
Su periodo de germinación es famoso por su lentitud. La leyenda cuenta que el
perejil visita al diablo siete veces antes de darse cuenta de que debe dirigirse al
cielo.
El perejil crece en la mayoría de las regiones del mundo con clima templado y hay
países como Canadá, Estados Unidos, Gran Bretaña, Bélgica, Hungría, Alemania
y Francia que lo cultivan y también lo exportan. En la antigüedad, el perejil se
utilizaba para rendir honores a los héroes ístmicos que participaban en
competiciones deportivas. Los griegos comían mucho perejil antes de beber
alcohol porque creían que de ese modo evitarían armar mucho jaleo.
La gente no mostró interés por el perejil hasta la Edad Media y no fue hasta finales
del siglo XVII cuando consiguió su merecido lugar en las artes culinarias
francesas.

Recolección y Conservación
Las flores se recogen de mayo a octubre (Italia). Las hojas se pueden desecar,

disponiéndolas en estratos sutiles, en un lugar a la sombra, aereado y reparado.
Se conservan en recipientes de vidrio o de porcelana.
Uso en cocina
Tiene el poder de revivir los sabores de las otras hierbas está, en consecuencia,
siempre presente en los bouquet garni y en las finas herbes. Es un ingrediente de
muchas comidas y de muchas salsas. Una de las más conocidas es la piamontés
"bagnet verd" que se sirve como acompañamiento sobre el cocido y que se
prepara con: ajo, yema, la miga del pan bañada en el vinagre, filetes de anchoas
y, naturalmente, perejil. El "zimino" (salsa para pescados a base de verduras),
típico de la Liguria y de la Toscana, reúne en el aceite o en la mantequilla, ajo,
espinacas, acelgas, sal y pimienta. Sirve para acompañar comidas magras. La
"zogghiu", salsa típica siciliana para carnes o pescados a la parrilla, está
compuesta de ajo, menta y perejil molido en el mortero, se agrega la sal y la
pimienta y se disuelve con aceite y vinagre.
Consejos
- Sazonar las sopas de verduras con 1 cucharada de perejil y 1 cucharada de
cebolleta.
- Dar sabor y decorar las patatas hervidas con 1 cucharada de perejil antes de
servir.
- Añadir 1 cucharada de perejil para dar sabor a la salsa vinagreta para
acompañar a las verduras crudas.
- Hay seguidores del sandwich de perejil: Cortar el perejil en trocitos muy finos,
mezclarlo con mantequilla y untar en rebanadas de pan artesanal. Obtendrá un
sandwich simple pero sabroso.

 Salvia

Salvia officinalis

Salvia deriva del latín 'salves', es decir, salud; 'officinalis' porque era utilizada en
las antiguas farmacias. Fue siempre considerada una planta con propiedades
cosméticas y saludables. Un dicho latino decía: "¿por qué un hombre debería
morir cuando la salvia crece en su jardín?"
Descripción
Es un arbusto siempre verde, aromático, perteneciente a la familia de las
Labiadas. La raíz es ramificada y leñosa. La parte superior de los troncos, que
puede llegar a medir 1 m de altura, está cubierta de pelos de un color blanco
ceniza. Las hojas son opuestas, ovales, las hojas inferiores tienen tallo, las
superiores no. La superficie es rugosa, de color verde ceniza y fuertemente
aromática. Las flores, de color azul o violeta, se agrupadan formando una espiga
terminal. El fruto contiene una sola semilla. Un poco de Historia
conocida desde la antiguedad por la farmacopea oficial, la salvia, todavía luchaba
para entrar en la cocina. Apicio la cita más de dos veces, pero su uso era sólo

casual y sin convicción. Será la escuela Salernitana y Arnaldo de Villanova,
médico alquimista y teólogo catalán del siglo XIII, a decir que la salvia era un
condimento, sugiriendo su uso para rellenar gansos y el lechón asado. Desde
entonces, el uso de la salvia se hace más general, pero siempre con una cierta
perplejidad. Todavía a mitad del siglo XVI, el humanista Messsisbugo, afirma el
hecho que la salvia es un medicamento más que un condimento. Con el pasar del
tiempo, la salvia se vuelve lentamente, uno de los olores más típicos de la cocina,
sobre todo, de la cocina italiana.
Uso en cocina
Apreciada en toda la cuenca mediterránea, la salvia es adorada sobre todo en
Italia. Los italianos cuando no están cocinado salvia con alubias tiernas, la están
añadiendo a la masa de pan o la están friendo
La salvia tiene un gusto bastante picante y aromático, con un sutil gusto a
alcanfor. Se utiliza en varios modos: en Italia para darle sabor a los platos de
carnes (en particular al ternero e híagdo de ternero) y también para freír junto con
la mantequilla para sazonar comidas; los alemanes la usan para darle sabor a las
anguilas y, en los países mediterráneos, la ponen en los anticuchos
alternadamente con los trozos de carne y de verdura.
En Gran Bretaña se utiliza en salsas, en el relleno para el ganso y en el queso
Derby.
Usada en la pasta de quesos o de las salchichas, la salvia picada junto con la
cebolla, se usa también en la preparación de rellenos para el cerdo y el pollo.
Consejos
- Hacer aflorar el sabor del asado de cerdo espolvoreando 1 cucharada de salvia y
1 cucharada de ajo a mitad de cocción.
- Perfeccionar el sabor del estofado de cordero o pato añadiendo 1 cucharada de
salvia a mitad de cocción.
- Echar 1 cucharada de salvia en el agua para hervir las verduras.

ARENS GEUN URBNUN
La Arens Geum Urbanum se utilizaba en los tiempos del reinado de los Tudor
debido a su raíz con sabor a clavo de olor, apreciándose hoy en día sus hojas en
ensalada.

 CASMARY
La Casmary, es una hierba picante que se utiliza en la elaboración de la cerveza
alemana. Se utiliza en varios platos aunque su sabor es amargo.

 Mejorana o Mayorana

(Origanum majorana)

Un medicamento maravilloso
Esta es una planta originaria del Medio Oriente, es muy difícil que crezca en forma
expontáneamente y que se reproduzca en condiciones diferentes a las originarias.
Un poco de Historia
Conocida ya desde la antiguedad, fue rápidamente considerada un símbolo de
felicidad. Ampliamente usada en los tiempos de los Romanos. Las hojas de
mejorana junto a las del tomillo, habrían impedido que la leche se volviese ácida
durante los temporales y su perfume la introduce entre los aromas de la cocina.
Descripción
Es un arbusto, perenne en los climas cálidos. Pertenece a la familia de las
Labiadas. Sus raíces se agrupan como un haz. El tronco alcanza una altura de 50
cm más o menos, es leñoso en la base, herbáceo en la cima. Las ramas tienen
hojas ovales y blanquiscas con tallos, las flores en cambio, no lo tienen y sus
colores son blanco o rosado. Los frutos están constituídos de 4 cápsulas ovales y
lisas, al inicio son de color amarillo y después de color oscuro.
De hecho, el orégano es un pariente cercano de la mejorana, pero éste crece de
forma natural mientras que la mejorana es mejor cultivarla.
La mejorana, traída a Europa desde Oriente Próximo en la Edad media, se ha
adaptado muy bien al continente.
Hace mucho tiempo se utilizaba para hacer agua de colonia. Durante los siglos
XVII y XVIII se usaba para perfumar las casas: se pulverizaba por el suelo para
que diera buen olor.
En la actualidad se utiliza sobre todo por sus cualidades culinarias y a veces por
sus propiedades curativas: parece ser que la infusión de mejorana alivia, entre
otros, el dolor de garganta y el de muelas.
Esta planta se cultiva en Egipto, Polonia y Francia.
Recolección y Conservación
Se utilizan las hojas y los extremos floridos. Las hojas se desecan colocándolas en
estratos sutiles mientras las puntas floridas, recogidas al inicio de la floración, en
Agosto (verano Italia), se reunen en pequeños manojos que se cuelgan en lugares
aereados y a la sombra. Las hojas se conservan en sacos de tela o papel, las
inflorescencias en recipientes de vidrio o porcelana.
Uso en cocina
Se puede utilizar mejorana en sopa de verduras, alubias, sopa de tomate, sopa de
pescado, berenjenas, patatas, tortillas, patés y arroz. La mejorana es
indispensable para los rellenos, pescado, pizzas y, por supuesto, para la
mantequilla de mejorana. En general, añade sabor a todos aquellos platos cuyos
ingredientes básicos sean queso, pescado o huevos. Además, se utiliza para
hacer embutidos, cerveza, té y licores.
La mejorana seca tiene un toque especiado similar al del tomillo. Como infusión,
alivia el dolor de muelas, las úlceras bucales, los dolores de garganta y la tos.
Seca y molida puede inhalarse para descongestionar la nariz.
Consejos
- Condimentar el conejo, la carne de animales de caza o las brochetas de cordero
untándoles una mezcla de aceite de oliva y mejorana antes de cocinar.
- Espolvorear 1 cucharada de mejorana sobre las patatas fritas cuando estén
hechas.

- La mejorana es indispensable para hacer tomates a la Provenzal.
- Los británicos espolvorean mejorana en la mantequilla para preparar sandwiches
antes de añadir el queso, las rodajas de pepino y el tomate.
- Para realzar la carne de ave hervida a fuego lento, aconsejamos añadir un ramito
de mejorana y un tallo de apio, unas ramitas de perejil, tomillo, estragón y hojas de
laurel.

 Menta

(Mentha piperita)

Existen numerosas variedades de menta. Las más conocidas y de uso más común
son la menta piperita, la menta romana, la ajedrea y el mentastro.
Un poco de Historia
Menta es el nombre de una ninfa mitológica. Ovidio en su leyenda cuenta que
Minta, hija del río infernal Cocito y amada por Plutón, fue transformada en vegetal
por la celosa Proserpina. Esta planta ha tenido siempre el favor de los
conocedores de hierbas: el Antiguo Testamento, nos dice que ésta se usaba para
perfumar los comedores y para elevar el espíritu; el "papiro de Erbers" la
considera entre las hierbas más preciosas, era sagrada para Iside y para el dios
de la medicina Thot. Durante los siglos la menta continuó a ser objeto de gran
consumo, tanto es así, que Carlo Magno emitió feroces publicados para evitar su
derroche y proteger la especie.
Descripción
Hay muchas variedades de esta planta, tanto en cultivo como silvestre, pero la
más común es la denominada menta. Esta variedad pertenece a la familia de las
labiadas como la lavanda, la albahaca, el tomillo y la mejorana. Tiene un tallo corto
con hojas venosas, recubiertas de una ligera pelusa, de color verde fuerte con
bordes dentados. La menta es originaria de regiones del sur e, incluso cuando se
cultiva, se adapta con facilidad en un terreno sin cultivar. La mayor parte de las
variedades son perennes y sus ramas trepadoras y largas les permiten
reproducirse fácilmente.
Recolección e conservación
Las hojas se recogen en Junio, antes de la floración, mientras las puntas floridas
en Julio-Agosto (verano Italia). Si recomienda recogerla en la mañana o en la
tarde, nunca en una jornada lluviosa. Tanto las hojas como las extremidades
floridas se desecan poniéndolas a la sombra, sobre los encañados. El producto se
deja madurar por más o menos un mes y se conserva protegido de la luz y del
calor para limitar la pérdida de aceite esncial por evaporación. La conservación no
debe nunca superar el año.
Uso en cocina
El uso de la menta es muy difuso en India, Medio Oriente y en el Norte África; es

común también en España y en Italia mientras en Francia es considerada un
aroma un poco áspero.
El aroma de la menta realza tanto platos salados como dulces. Se puede añadir a
las macedonias, cócteles y ensaladas con yogur.
Su aroma es netamente veraniego combinándose bien con las verduras de
verano: tomates, pepinos, papas nuevas, berenjenas y zapallitos italianos.
Queda exquisita en los cócteles. Los ingleses preparan una salsa con la menta
para acompañar el cordero asado; a veces también lo sirven con gelatina de
menta
La mezcla de menta, perejil, albahaca, ajo, cilantro, cardamomo y pimienta es
excelente.
También es muy buena usándola en la preparación a base de frutas con
frambuesas, frutillas y otras bayas. Bien desecada se preparan óptimas tisanas y
té.
Consejos
- Añadir un poco de menta a las macedonias (melocotón, fresas, mango): realzará
el sabor de las frutas y dejará en la boca un refrescante sabor.
- Gazpacho: Agregar menta en la mezcla antes de pasarlo por la batidora para
acentuar los sabores.

 Laurel

El laurel es nativo del Mediterráneo y es un pequeño árbol siempre verde – no
obstante, puede alcanzar los 20 m de altura – que a menudo es utilizado como
planta decorativa para recintar jardines y terrenos. El término Laurus comprende
numerosas especies, pero la más conocida y la más apreciada es el nobilis.
Descripción
Es una planta siempre verde, perteneciente a la familia de las Laureáceas. El
tronco es erecto, la corteza verde. Las hojas , ovaladas son verde oscuro,
coriáceas, lúcidas en la parte superior y opacas en la inferior. Tiene una
inflorescencia de pequeñas flores, de color amarillo-verde, reunidas en umbelas.
El laurel es una planta rústica, crece sin problemas en todos los terrenos y puede
ser cultivado en cualquier tipo de huerto.
Un poco de Historia
Conocido ya en la antiguedad, los Griegos lo consagraron a Apollo. Su aroma sutil
y penetrante llamaba a las capacidades proféticas de este Dios y de sus
sacerdotizas. De laurel eran las coronas que ceñían el jefe de los emperadores y
de los cónsules Romanos, pero también lo llevaban los poetas y los literatos.

Apicio lo usa en la receta del cerdo con laurel, del cual usaba tanto las bayas
como las hojas. Con las bayas hacía el "vino laurino" y el "aceite laurino" los
cuales sobrevivieron por mucho tiempo.
Uso en cocina
Las hojas de laurel son perfectas para los platos cocinados a fuego lento y son el
pilar de los ramilletes de hierbas aromáticas junto con el perejil y el tomillo.
Añádalas a la carne o pescado y a la pasta; utilícelas con el jamón y en muchas
salsas. Realzarán el sabor del pescado azul (atún, anchoas y sardinas), patatas al
horno o fritas y féculas. Las hojas de laurel troceadas son excelentes para sazonar
las brochetas. Para finalizar, la sopa de pescado, el pisto, los calabacines con
tomate y las manzanas salteadas mejoran con hojas de laurel.
Consejos
- Los cocidos siempre requieren 1 cucharada de hojas de laurel machacadas.
- Para hacer más sabroso el pescado hervido añadir 1 cucharada de hojas de
laurel machacadas en agua.
- Aliñar los marinados de carne o pescado con 1 cucharada de hojas de laurel
machacadas

 Romero

Rosmarinus officinalis

Ros marinus significa rocío marino, tal vez porque los litorales marinos constituyen
el mejor habitat para estas plantas; officinalis, porque ha estado siempre una
hierba utilizada en las antiguas farmacias.

 Es un arbusto siempre verde, muy ramificado perteneciente a la familia de las
Labiadas. El tronco es leñoso; las hojas son pequeñas, sutiles y opuestas, en
forma de lanza, con la parte inferior de color verde-gris y la superior casi de color
plata. Las flores son recogidas en espiguillas terminales, cerradas en coronas de
colores azul o blancuzco. El fruto es una pequeña cápsula.
Un poco de Historia
Los Romanos hicieron del romero el símbolo del amor y de la muerte, Orazio, en
efecto, decía: "Si quieres ganarte la estimación de los muertos, llevales coronas de
romero y de mirto". No hay información que diga que lo usaban para condimentar
las comidas. Se usaba para aromatizar el vino, que era llamado "vino al romero" y
como ha sucedido con muchas hierbas, el romero ha entrado en la cocina a través
de la medicina. En el Trecientos lo encontramos y parece ser muy utilizado como
aroma.
Recolección y Conservación
El romero florece de marzo a octubre (al final del invierno hasta el final del verano
e inicio del otoño, Italia), es ampliamente difuso, crece espontáneamente en las
costas del Mediterráneo, prefiriendo lugares bien soleados y los terrenos

arenosos. Se usan las hojas, recogidas en pleno verano y desecadas rápidamente
a la sombra. Se conservan en frascos de vidrio.
Uso en cocina
Es muy utilizado en la cocina para aromatizar varios platos y comidas: asados,
guisados, platos a base de papas, pastes rústicos. Se usa en el paté de hígado,
con el cordero, el buey, el conejo, el pato y el ganso. Es óptimo molido y
espolvoreado sobre el pan y las focacce. Es común en la cocina italiana, pero de
rara respuesta más allá de los confines.
Consejos
- Realzar el sabor de las judías verdes añadiendo 1 o 2 cucharadas de romero a la
cazuela.
- Perfeccionar la carne de ave asada cubriéndola con 2 cucharadas de romero
antes de cocinarla.
- Dar un toque especial al cerdo asado añadiendo 1 cucharada de romero a mitad
de cocción.
- Sazonar el pescado al horno con 1 cucharada de romero.
- La infusión de romero, endulzada con miel, puede sustituir al café de la mañana.
El romero estimula la mente y, en general, es una planta rejuvenecedora muy
buena para la salud.

 Berro

Nasturtium officinalis

Nasturtium quiere decir "que hace torcer la nariz" por el olor penetrante, officinalis
porque era usada en las antiguas farmacias. Es común en Oriente y Europa y en
América es conocido ya desde la antiguedad creciendo espontáneamente en las
cercanías de casi todos los cursos de agua.
Un poco de Historia
Los Persas lo consideraban un alimento ideal apara los niños, los Romanos un
remedio esencial contra la caspa y la caída del pelo. No se conoce mucho sobre
su uso como condimento. Estuvo en auge en el siglo XVII por el hecho que era
muy considerado en Francia.
Descripción
Es una plantaherbácea, perenne, perteneciente a la familia de las Crucíferas. El
tronco no tiene vello. Las hojas están compuestas de 5-7 hojitas ovales o
redondas, siendo la última la más grande. Las flores son pequeñas, blancas, con
cuatro pétalos. El fruto es seco, con muchas semillas de color amarillo-rojizo que
germinan en pocos días. Crece espontáneamente en toda Italia, a lo largo de los
cursos de agua o también en aguas detenidas o con poca corriente.

Recolección y conservación
Se usan las flores y las hojas. Ambas se recogen cuando la planta está en plena
floración. El berro deve ser utilizado fresco, pues con la desecación pierde mucha
de sus propiedades.
Uso en cocina
El característico aroma, levemente picante y agradable, lo hace infaltable en las
ensaladas y en todas las preparaciones crudas como en las entradas. Muy usado
como guarnición de comidas, en la preparación de salsas o como aroma para el
pescado. Con el berro de agua se prepara también una buena sopa.

 Estragón

 (Artemisia dracunculus)

Se cree que esta planta fue llamada Artemisa en honor a Diana artemide, de la
cual deriva la propiedad de restablecer el flujo menstrual; dracunculus significa
"pequeño dragón" , quizás porque la forma de la mata podría recordar a este
mítico animal.
Plinio el Viejo descubrió que su etimología provenía de una antigua creencia
popular según la cual el estragón alejaba las serpientes y los dragones.
Es considerada por todos como una hierba aromática de la cocina francesa. El
estragón ha comenzado a ser utilizado en otros países sólo hace algún tiempo
atrás.
Un poco de Historia
Planta originaria de Rusia meridional y de Siberia. El estragón ha sido cocnocido y
apreciado por los árabes y luego se difundió en Occidente después de las
Cruzadas. Ampliamente utilizado en medicina, sólo en el siglo XVI entra en la
gastronomía. En Italia se difunde desde la Toscana: según la tradición sienesa,
ésta fue importada por Carlo Magno en el 774 y cultivado en el huerto de la
Abadía de S. Antimo en las cercanías de Montalcino.
Descripción
Es una planta herbácea, perenne, pertenenciente a la familia de las Compuestas.
Las raíces son leñosas y ramificadas, así como el tronco, que forma matas de más
de 1m de altura. Las hojas vecinas a la base se dividen en tres partes y son
alargadas, mientras las superiores, no tienen tallo, con márgenes enteros y
extremidades puntiagudas. La inflorescencia es una piña muy ramificada con
flores pequeñas de color verde-amarillentas. El fruto es de color pardo oscuro. El
estragón no crece de manera espontánea, prefiere la llanura y altitudines no
superiores a 800 m, adaptándose bien al clima continental.
Recolección y conservación
Las hojas se recogen desde marzo hasta fines del verano (Italia). Las ramas de la
inflorescencia se cortan tratando de no tocar la parte leñosa. El estragón puede
ser desecado en ambientes sombreados, secos y bien aereados y conservados en

recipientes de vidrio o porcelana.
Uso en cocina
Se utiliza para dar sabor a platos a base de huevos. Se combina bien con el pollo
y también con la carne y el pescado cocido. Es un ingrediente esencial en la
preparación de la salsa bernese, de la salsa tártara y de la famosa salsa al
estragón.
Además, es fantástica para sopas frías como el gazpacho, aves, pierna de
cordero, asado de ternera, pescado, marisco, vinagre sazonado y mostaza.
Los encurtidos a menudo se preparan con estragón.
Consejos
-.Es un estimulante suave del estómago y facilita la digestión. El estragón también
es un excelente sustituto de la sal.
- Condimentar la carne de ave asada rociándola con 2 cucharillas de estragón
mezcladas con el jugo 15 minutos antes del final de la cocción.
- Realzar las ensaladas con 2 cucharillas de estragón en la salsa.
- Hacer más apetitoso el pescado al horno agregando 1 cucharilla de estragón 5
minutos antes del final de la cocción.
- Perfeccionar los huevos revueltos añadiendo 1 cucharada de estragón y 1
cucharada de nata al batirlos, antes de freírlos.
- Añadir 2 cucharadas de estragón a 12,5 centilitros de nata y 1/2 vaso de vino
blanco en la sartén para hacer escalopes de carne y ternera.
- Perfeccionar el sabor de las chuletas de cerdo aderezándolas con salsa de
tomate y 1 cucharada de estragón.
- 1 cucharada de estragón da un toque sofisticado a la mayonesa; deliciosa con
pescado hervido.
- 1 cucharada de estragón por 3 cucharadas de nata crea la base de una salsa
ligera para acompañar las ensaladas de pepino, remolacha o champiñones.
- Para hacer mantequilla al estragón, añadir 1 cucharada de estragón,
previamente remojado en 1 cucharada de agua, a 100 g. de mantequilla. Delicioso
para acompañar carne blanca o pescado blanco al horno.

FINAS HIERBAS

Un buen equipo
Perejil, perifollo, estragón y cebolleta; estas cuatro hierbas realmente merecen el
calificador de “finas” pese a que proliferen en cualquier jardín por común que éste
sea.
Son hierbas excelentes que se mezclan muy bien, y, sin ellas, cocinar no sería lo
mismo. Solas o mezcladas con otras especias como cilantro, menta, albahaca,
eneldo, hinojo, romero, tomillo y apio, esta mezcla armoniosa aporta mucho a
muchos platos.
Presentación y conservación
Las finas hierbas de se presentan frescas, secas o deshidratadas.
Guardar en un lugar seco y añadir preferiblemente al final de la cocción.

Cocinar con finas hierbas
Las finas hierbas sazonan salsas para ensaladas o para todo tipo de platos,
tortillas, queso blanco y verduras salteadas. Pueden acompañar a sopas de
verduras, caldos, cremas, ensaladas mixtas, huevos a la Provenzal, ensalada de
macarrones, pollo a la crema y en general, a carnes blancas y filetes de pescado
blanco.
Consejos
- Realzar el sabor de los pasteles de verduras añadiendo 1 cucharada de finas
hierbas durante la preparación antes de meter el pastel en el horno.
- Las verduras salteadas son deliciosas agregando 1 cucharada de finas hierbas al
final de la cocción.
- Añadir un toque de gourmet a los purés bajos en calorías con 1 cucharada de
finas hierbas.
- Dar sabor a las patatas hervidas al vapor o cocinadas añadiendo mantequilla y 1
cucharada de finas hierbas.

GUINDILLAS PICANTES

Estos frutos de la tierra (España), seleccionados y secados artesanalmente que
aportarán un sabor y un aroma inconfundibles a sus platos de carne, pescado y
salsas.
Cocinar con guindillas picantes
Trocee las guindillas y añádalas a sus guisos. Puede utilizar este producto para
sus platos de cordero, bacalao, bonito, gambas al ajillo, callos, codornices,
caracoles, angulas.
Consejos
De una nota de sabor a sus salsas : ponga una guindilla en remojo durante 30
minutos. Extraiga la pulpa e incorpórela a su preparación.

 MARIBIUM VULGARE
El Marubium vulgare, el cual provee un sabor mentolado se utiliza en salsas,
guisos y ensaladas.

 PORTULACA
La Portulaca, con su sabor avinagrado y sus hojas crocantes se utiliza en
ensaladas en Europa continental y hasta se hacen pickles de ella.

 Tomillo
(Thymus vulgaris)

Thymus deriva del egipcio "tham", una especie de tomillo utilizado en los
embalsamientos, reusado después por los griegos con el significado de planta
perfumada y traducido al latín por Virgilio , que usó este nombre por primera vez.
Un poco de Historia
Los griegos apreciaban mucho una miel obtenida de las flores de "herpellon", una
especie de tomillo que crece en los cerros cerca de Atenas.
La leyenda sostiene que el tomillo procede de las lágrimas de Helena de Troya.
Sin embargo, lo que no es leyenda son sus propiedades medicinales. Debido a su
timol intrínseco, es un excelente antiséptico y bactericida. De ahí que se utilizase
en Egipto para embalsamar a los muertos y que se quemara durante las
epidemias para purificar el aire, al tomillo le reconocían propiedades milagrosas en
los "enfermos del pecho", así como lo afirmaba Galeno, médico y filósofo griego
que , además de aconsejar su uso en polvo, a quien sufría de disturbios
articulares, lo consideraba el más potente antiséptico conocido. Los Romanos
comenzaron a introducirlo en la cocina y a perfumar con él los vinos y quesos,
transmitiéndose así a lo descendientes. En el medioevo las damas lo regalaban al
caballero amado, con el fin de protegerlo en la batalla. Antes de la invención del
refrigerador, el tomillo se usaba para conservar los alimentos por su notable
concentración de aceite esencial de acción antiputrefacción.
Descripción
Es una arbusto perenne, perteneciente a la familia de las Labiadas, originario del
área mediterránea. El aparato radical es en forma de cono invertido desde donde
nace el tronco muy ramificado, leñoso en la base y herbácea en la punta. Las
hojas son opuestas, puntiagudas, sin tallo, de color verde-ceniza. Las flores, de
color blanco-rosáceo se agrupan en espigas en las puntas de las rama. El fruto,
dividido en cuatro, es de color café. Crece sin problemas desde el mar a la
montaña hasta los 1.500 m y prefiere los lugares áridos, pedregosos y soleados.
Recolección y conservación
Del tomillo se recogen las puntas florecidas o las ramas jóvenes cuando están en
floración, entre mayo y julio(primavera-verano, en Italia). La recolección se realiza
en las primeras horas de la tarde, cortando las ramas a 5 cm del suelo, evitando
de cortar las partes leñosas. Las hojas son más ricas de aceite esencial. La
desecación se realiza a la sombra en un lugar aereado, colocando las ramas
sobre una hoja de papel, ya que, las hojas tienden a caerse. Se conservan en
recipientes de vidrio y porcelana.
Uso en cocina
Cuando se come tomillo, se refresca el aliento y se alivia el dolor de muelas. En
infusión previene el insomnio y alivia los dolores de cabeza y los resfriados. Al
igual que el romero, el tomillo forma parte de la mezcla de las Hierbas de
Provenzales.
Su uso alimentario se debe a sus propiedades aromáticas y antisépticas, que
facilitan la conservación de los alimentos. Además de ser parte del bouquet garni,
el tomillo se utiliza para aromatizar caldos, rellenos y sopas. Se combina bien con
el pescado y las verduras (pimentones, papas), también con el buey y el cordero,
el pollo y los platos de aves de caza que necesitan una cocción lenta con ajo y
vino. A menudo se agrega a las mantequillas aromáticas.
Consejos

- Potenciar el sabor de las verduras hervidas añadiendo 1/2 cucharilla de tomillo al
agua.
- Realzar el sabor de la ternera asada añadiéndole una 1 cucharada de aceite de
oliva, 1 cucharada de tomillo y 1 cucharilla de ajo antes de cocinarla.
- Condimentar el pescado al horno con 1 cucharada de tomillo y 2 cucharadas de
perejil; espolvorear la mezcla 5 minutos antes de sacarlo del horno.
- Sazonar las patatas fritas con 1 cucharilla de tomillo y 2 cucharadas de perejil
antes de servir.
- Realzar el sabor del arroz añadiendo 1 cucharilla de tomillo al agua.
- Condimentar las brochetas de carne rociándolas con una mezcla de aceite de
oliva y tomillo.
- En invierno, esta especia sirve para hacer una excelente infusión endulzada con
miel. También se puede añadir un poco de mejorana a esta infusión.

 TOMILLO SALSERO
El tomillo salsero posee una hoja mas larga que la variedad común, aunque

su sabor es similar aunque mas amargo.
Existen muchas variedades de esta planta pero las mas frecuente son las

variedades de invierno, un pequeño arbusto que puede cultivarse en el jardín; y
las de verano, planta anual.

La variedad de verano es mas dulce y se emplea mas que la de invierno.
Ambas son mas picantes que las variedades de tomillo común. Se emplean con
vegetales como el repollo, el sauerkraut, salchichas, rellenos y sopas. Deben
cocinarse junto con los alimentos.

 ENELDO

Anethum graveolens: anethum del griego anethon que significa, posiblemente, que
esta planta era originaria de Neto, en Sicilia, hoy llamada Noto; graveolens
significa maloliente, para distinguirla de otro anethum, de un perfume picante.

(Anethum graveolens)

Propiedades calmantes
El eneldo es una planta umbelífera, como el anís verde, con hojas delgadas y
sinuosas y flores fragantes de color amarillo. La planta contiene semillas ovaladas,
estriadas y de color marrón que saben un poco como la alcaravea. Tiene un ligero
aroma anisado y, de hecho, es de la misma familia que el anís.

El eneldo de mejor calidad crece en el norte de Europa que es el lugar donde se
provee . También se cultiva en Egipto.
El eneldo es muy popular en los países escandinavos donde los habitantes lo
espolvorean en el salmón para hacer gravlax, un plato típico escandinavo.
También lo utilizan para cocinar cangrejos al eneldo, que se sirven sobre hojas de
eneldo.
En Polonia y la antigua Unión Soviética, el eneldo se utiliza en el bortch y otros
estofados. En Armenia el eneldo se llama tere-ote, “la hierba de Dios” y sazona
famosas especialidades armenias como los dolmas (hojas de viña rellenas) y
beureks (empanadas de queso). En la antigüedad el eneldo simbolizaba la alegría
de vivir y la vitalidad. Los griegos la usaban para curar el hipo y en la Edad Media
para ahuyentar a los malos espíritus.
Fueran cuales que fueran sus atributos místicos en la antigüedad, esta planta
tiene propiedades digestivas y calmantes muy interesantes. El eneldo se puede
añadir a las infusiones para ayudar a la digestión o aliviar el dolor de estómago.
Las semillas de eneldo calman el apetito y refrescan el aliento.
Un poco de Historia
Originario de Asia, el eneldo era ya conocido por los Hebreos y después por los
Griegos, según la escuela medica, ayudaba a prevenir las crisis de epilepsia. Los
Romanos decían que aumentaba la fuerza física. Para los gladiadores era, por lo
tanto, un ingrediente infaltable en cada bebida. Apicio lo agregaba en muchas
recetas entre las cuales hacemos notar el "pollo al eneldo".
Recolección y conservación
Del eneldo se usan los frutos y las puntas. Los frutos se recogen al final del
verano, antes de la maduración; las puntas se recogen, en cambio, en agosto
(verano en Italia) cuando los frutos todavía no están maduros. Para la desecación
de los frutos y puntas, estos se colocan sobre una tela, en un lugar aereado. Los
frutos se pasan por el cernidor y las puntas se cortan en pedazos. Ambos se
conservan en vasos de vidrio.
Uso en cocina
El eneldo combina muy bien con pescado blanco en salsa o mantequilla derretida
y marisco, así como estofados de carne, huevos, patatas y verduras, sopas, col y
arroz. Espolvorear por encima de la ensalada de pepino o del queso cremoso. El
eneldo también añade sabor a los encurtidos en vinagre.
Se puede utilizar en la masa del pan, en las almendras garrapiñadas y en licores.
Consejos
- Realzar el pescado en salsa añadiendo 1 cucharada de eneldo 5 minutos antes
de sacarlo del horno.
- Añadir 1 cucharada de eneldo a la salsa para pescado hecha con mostaza, nata
y limón.
- Sazonar el salmón marinado agregando 1 cucharada de eneldo.

 El Ají
La variedad Cacho de Cabra es una planta más alta y de color verde más oscuro
que el ají verde chileno, la variedad Cristal. Este fruto inmaduro puede consumirse
en verde o esperar que cambie al color rojo cuando madure.

El ají está cercanamente emparentado con el pimiento o pimentón,
ya que ambos pertenecen al mismo género y especie. Capsicum y
annum, respectivamente. La variedad botánica del ají es longum y
la del pimiento es grossum.
Especie hortícola tropical que tiene sus centros de origen en
Ecuador, Perú y norte de Chile. De gran difusión mundial
posteriormente al descubrimiento de América, se cultiva desde
antaño por sus picantes frutos que se consumen frescos o

industrializados.
El ají (Capsicum annum var. longum) es una planta delicada a las enfermedades
radiculares. Para cultivarlo, es necesario seguir una serie de recomendaciones
técnicas.

 Cilantro

Coriandrum sativum
Conocido también con el nombre de "perejil chino o Arabe". El cilantro pertenece a
la misma familia del comino, eneldo, del hinojo y naturalmente del perejil.
Coriandrum deriva del griego e indica genéricamente "alguna cosa que hace bien
al hombre". Sativum deriva, en cambio, del latín y quiere decir "adapto para ser
cultivado".
Un poco de Historia
Originario del Medio Oriente, encuentra su uso ya en la antiguedad, como planta
aromática y medicinal y en algunas tumbas egipcianas se representa como
ofrenda. Los Romanos lo usaron mucho y Apicio lo usa como base de un
condimento llamado "Coriandratum".
Según Plinio, metiendo algunas semillas de cilantro bajo la almohada, al amanecer
se podía hacer desaparecer el mal de cabeza y prevenir la fiebre.
El cilantro es uno de los aromas más constante de nuestra tradición; de las
semillas envueltas en azúcar toman nombre los cilantros de Carnaval, en un
segundo instante pelotitas de yeso, , ahora discos de papel multicolores.
El cilantro conquistó América
Debido a su apariencia mitad perejil, mitad hinojo, al cilantro también se le
denomina “perejil árabe”. Aunque parezca extraño, la gente pensaba que el

cilantro sabía como un insecto machacado (de ahí su raíz griega koriandron que
significa “bicho”). Verdaderamente tiene un sabor peculiar, pero no hay que
preocuparse, sus hojas son buenas tanto cocinadas como sin cocinar y las
semillas tienen un delicioso sabor a salvia y naranja.
Los romanos extendieron su uso por toda Europa y más tarde se convirtió en una
de las primeras especias que se exportaron a Norteamérica. En la actualidad, se
puede encontrar en toda Sudamérica, sur de Asia, norte de África, centro de
Europa y Francia.
Durante la Segunda Guerra Mundial, los confiteros europeos, incapaces de
guardar todos sus ingredientes, hacían dulces cubriendo las semillas de cilantro
con una fina capa de azúcar. No se trataba de ninguna novedad, pues antes estos
caramelos se lanzaban a la multitud desde las carrozas de carnaval. Sin embargo,
algunos pensaron que era malgastar los caramelos, por lo que se reemplazaron
por trocitos de papel. Fue así como aparecieron los confeti, palabra que proviene
del término confiteros.
Descripción
Es una planta herbácea anual que pertenece a la familia de las Umbelíferas. La
raíz es suave y poco ramificada, el tronco es erecto de una altura de 30-50 cm, la
parte superior es, en cambio ramificada.
Las hojas inferiores son apenas formadas y provistas de tallo, las superiores son
irregulares y sin tallo. Las flores pueden se blancas o rosadas, reunidas en
umbelas. El fruto es en forma de globo, de un color amarillo paja.
Vegeta bien en toda la Europa meridional oriental. Se adapta a cualquier tipo de
terreno, basta que sea expuesto y soleado.
Recolección y Conservación
Se utilizan los frutos que nacen en Junio-Julio (verano Italia). La cosecha de las
umbelas, cercena junto a su tallo, se debe hacer en la mañana temprano, cuando
el cilantro está todavía húmedo de rocío. Por lo tanto, se secan rápidamente, de lo
contrario, se calientan perdiendo muchas de sus propiedades. Las umbelas se
reunen en atados y se cuelgan lugares sombríos. Cuando están bien secas se
baten en un saco para separar los frutos de los pedúnculos que las sostienen. Los
frutos se conservan, después, en recipientes de vidrio. Las semillas se deberían
conservar enteras, pues el polvo de cilantro pierde el aroma muy fácilmente.
Uso en cocina
Son numerosos los usos culinarios del cilantro. Se utiliza en la preparación de
algunos fiambres, da sabor a las verduras, a las carnes y a los pescados. Las
semillas se usan como especia. Éstas son menos picantes que las hojas, son
dulces con un leve sabor a limón. Las semillas molidas de cilantro, constituyen el
ingrediente principal del curry y del garam masala. Las hojas, en Oriente, son
utilizadas en el lugar del perejil.
Las hojas de cilantro, con su sabor anisado, son muy utilizadas en la cocina del
norte de África, en sopas, verduras, ensaladas, pescado y aves.
Consejos
- Las semillas de cilantro combinan muy bien con la pimienta y el ajo.
- Meter las semillas de cilantro en el horno durante unos minutos antes de
majarlas para obtener todo su sabor.

 ANGELICA

angélica es apreciada por el dulce sabor de sus hojas dentadas, sus raíces y sus
semillas; aunque su tallo, similar al del apio, es la parte que mayormente se
encuentra.
Los tallos jóvenes se acaramelan para luego realizar decoraciones para pastelería
y postres. Las semillas de Angélica se utilizan para saborizar vermouths y varias
bebidas a base de anís y gin. Sus hojas pueden hervirse como los vegetales
verdes o picarse y añadirse como un saborizante a ensaladas o flanes dulces.

 APIO
El apio es una planta versátil; sus tallos aparecen en la mesa tanto como ensalada

cuanto como vegetal. Sus hojas sirven como hierba y sus
semillas como especia.

Las hojas del apio son tiernas pero picantes y se
utilizan rociándolas sobre sopas, rellenos o platos con
granos. La sal de apio se realiza a partir de semillas de la
planta en combinación con sal refinada.

 CORIANDRO

El coriandro, muchas veces llamado perejil chino, se le
otorga, por lo general, la denominación mexicana de
cilantro. Sus semillas, que poseen un suave sabor a
limón, se utilizan en la pastelería europea, en tortas y en
platos con vegetales; así como también en mezclas de
especias hindúes. Soporta bien cocciones prolongadas.

En contraste, sus hojas son amargas y almizcladas.
Como las hierbas frágiles, las hojas de cilantro deben añadirse al finalizar la

cocción o justo antes de servirse, ya que su sabor se disipa con el calor.

 CIBOULETTES
Las ciboulettes son primariamente plantas de jardín. Son
parientes cercanos del apio.

La parte utilizable de las ciboulettes son sus hojas
tubulares, aunque las flores de color violáceo se pueden utilizar
como decoración comestible para ensaladas.

Las ciboulettes pueden crecer en el interior para utilizarse durante todo el
año. De sabor mas delicado que el resto de los alliums, las ciboulettes pueden
utilizarse crudas o simplemente añadidas a un plato al finalizar la cocción.

Para evitar que se quemen al cortar, se lo hace con tijeras o se las corta a
cuchillo, en vez de picarse. Si se las blanquea, pueden utilizarse para atar
pequeños ramilletes de vegetales.

Las ciboulettes cortadas pueden emplearse para decorar sopas crema y
pueden incorporarse a ensaladas, omelettes, queso crema, platos con pescado y
platos a base de papas.

Las ciboulettes chinas se utilizan como las comunes. Sus hojas son chatas y
poseen un suave sabor a ajo. En la cocina china, las flores se fríen y las hojas se
blanquean.

 PERIFOLLO
Las ciboulettes son primariamente plantas de jardín. Son
parientes cercanos del apio.

La parte utilizable de las ciboulettes son sus hojas
tubulares, aunque las flores de color violáceo se pueden
utilizar como decoración comestible para ensaladas.

Las ciboulettes pueden crecer en el interior para
utilizarse durante todo el año. De sabor mas delicado que el
resto de los alliums, las ciboulettes pueden utilizarse crudas

o simplemente añadidas a un plato al finalizar la cocción.
Para evitar que se quemen al cortar, se lo hace con tijeras o se las corta a

cuchillo, en vez de picarse. Si se las blanquea, pueden utilizarse para atar
pequeños ramilletes de vegetales.

Las ciboulettes cortadas pueden emplearse para decorar sopas crema y
pueden incorporarse a ensaladas, omelettes, queso crema, platos con pescado y
platos a base de papas.

Las ciboulettes chinas se utilizan como las comunes. Sus hojas son chatas y
poseen un suave sabor a ajo. En la cocina china, las flores se fríen y las hojas se
blanquean.

 LAS ECHALOTTES
Las echalottes poseen una combinación de sabores, mezcla
de cebollas y ajos. Es el ingrediente esencial en la cocina
Francesa.

Las echalottes enteras se tratan como los vegetales,
aunque mas frecuentemente se las pica para utilizarlas
crudas en vinagrettes y marinades, o cocinadas en diversos

platos y salsas.
A diferencia de las cebollas, las echalottes nunca deben dejarse dorar ya

que se tornan amargas.

 HINOJO

(Foeniculum vulgare)

El símbolo de la victoria
Los chinos ya consumían hinojo durante la edad de bronce. Asimismo, los
egipcios y los griegos lo utilizaban como especia mientras que los romanos lo
comían como verdura.
El hinojo común es una planta perenne de la cuenca del mediterráneo y Asia
Menor, y tiene propiedades digestivas calmantes.
Los seguidores de Plinio, creían que el hinojo mejoraba la vista, pero esta
hipótesis no tiene ninguna base científica. En la actualidad, las semillas del hinojo
(identificables por sus estrías, su forma ovalada y su color amarillo verdoso)
desempeñan un importante papel en muchas recetas.
Los romanos llamaban al hinojo “heno pequeño” y los griegos “marathon”, nombre
de la famosa batalla del año 490 antes de Cristo; también consideraban el hinojo
como el símbolo de victoria. La mitología griega sostiene que el hinojo canaliza la
iluminación divina.
Esta planta tan elogiada se cultiva en Turquía, Egipto, Siria, la India, China y
Argentina.
Cocinar con hinojo
Los indios realzan la langosta y las gambas con hinojo, los habitantes de Córcega
sazonan las castañas con él y los del sur de Europa no pueden hacerse a la idea
de cocinar una sopa bullabesa si les falta el hinojo. Las semillas de hinojo son
excelentes para acompañar platos de pescado, algunas sopas de verduras, pan,
pastelitos y dulces.
Pero eso no es todo: el hinojo puede añadirse a innumerables platos como
conservas en aceite y alcaparras, brochetas, marinados, caldos, cerdo, hígado,
riñones, sopa de pescado y de marisco, nabos, apio, patatas, ensalada de alubias
germinadas, garbanzos, arroz salteado al hinojo, pasta, pescado asado, morcillas
de conejo, pollo con cangrejos, salsa bechamel fría y licor Fenouillette.
Consejos
- Una pequeña receta para estimular el apetito :
Vino de hinojo : Macerar 40 gramos de semillas de hinojo en una botella de buen
vino tinto durante 15 días. Después, colar y probar (¡con moderación!).
- ¡El cangrejo de río hervido en una cazuela con agua llena de hinojo es delicioso!

 PIMIENTOS DULCES DEL CRISTAL

Estos frutos de tierras españolas, seleccionados y secados artesanalmente que
aportarán un sabor y un aroma inconfundibles a sus platos de carne, pescado y
salsas.
Cocinar con pimientos dulces del cristal
Trocee los pimientos y añádalos a sus guisos. Puede utilizar este producto para
sus platos de pochas, sopa de ajo, bacalao, bonito, codornices, cordero, guisos de
patatas.
Consejos
De una nota de sabor a sus salsas: ponga unos pimientos en remojo durante 30
minutos. Extraiga la pulpa e incorpórelos a su preparación.

 CURCUMA
Cúrcuma, nombre común de una hierba vivaz erguida de la
familia de las Zingiberáceas y de sus rizomas secos. Es
nativa de la India. Las flores, de color amarillo claro y
dispuestas en espigas, tienen cáliz formado por tres piezas,

corola pentalobada, un estambre fértil,
dos estériles y un pistilo. El fruto es
una cápsula. De los rizomas secos se
extrae un tinte amarillo; también se
usan como especia de cocina, sobre
todo en la elaboración del curry en polvo.
Clasificación científica: la cúrcuma pertenece a la familia de

las Zingiberáceas (Zingiberaceae); es la especie Curcuma domestica.

ACHIOTE
 El achiote es un árbol de rápido crecimiento que se cultiva en zonas de clima

húmedo y cálido. Produce fruto en abundancia y requiere de poco
cuidados en el cultivo. De las semillas se obtiene un colorante
llamado bixina que es de color amarillo fuerte o anaranjado, y se
puede utilizar para dar color a los alimentos. Las semillas se
industrializan para extraer el colorante y comercializarlo en forma de
pasta o de extracto líquido.
Los prinicipales países consumidores son Estados Unidos,
Venezuela, Puerto Rico, Colombia, México y Argentina. La

producción de Achiote se obtiene entre los meses de Agosto a Diciembre.

 ADORMIDERA
Es la semilla de la adormidera, una flor procedente de Oriente
Próximo. Las semillas tienen un olor dulce y al cocerse
despenden un aroma almendrado. Existen dos clases de
semillas: las de amapola blanca y las de amapola negra.
En la India se utilizan com espesante de curries y salsas. Las
semillas oscuras se usan como cobertura de panes, tartas y

pasteles. Las semillas fritas en seco son ingredientes de ensaladas y vinagretas

AJENUS
Planta anual que puede medir unos, pero en la actualidad su
presencia no es tan frecuente.treinta centímetros de altura, es
decir, que su tamaño es pequeño. Tiene pocas ramificaciones y
no mucha vellosidad. Las hojas presentan gran cantidad de
divisiones, muy fina cada una de ellas, y adquieren forma de
agujas, por lo que dan la impresión general de tener una forma
arborescente. Es originaria del Próximo Oriente y se ha ido
extendiendo por el sur de Europa. En España durante algún
tiempo se cultivó en jardines como planta ornamental.+

 EPAZOTE

Crece silvestre en las Américas y en partes de Europa. Es un ingrediente principal
de la cocina mexicana. En Europa se emplea como tisan

 GALANGA

Esta especie tiene un aspecto muy similar al jengibre, alcanza una altura de 1,5 m;
lleva hojas agrupadas en dos filas, muy estrechas y llegan a alcanzar 30 cm. de
largo. El racimo floral en posición terminal tiene una longitud de unos 10 cm y
forma flores de color blanco.
Es un buen medicamento contra los dolores de estómago.
Posee un sabor aromático picante y un olor agradable y resulta también muy
indicado como condimento. La galanga menor (A. officinarum) es más aromatica

que la galanga mayor (A. galanga) y posee un sabor a pimiemta bastante fuerte,
por lo que se recomienda usarla con moderación.
Aunque poco conocida es una especia excelente para los guisos a base de,
hortalizas, la sopa de patatas y sobre todo, para el gulasch, y el asado de carne de
vacuno.
Se utiliza fresca y en polvo, en sopas y curries.

 REGALIZ

La palabra regaliz viene del griego, de las voces "rhisa", que significa raíz y "glyks
ó glukus", que significa dulce. El regaliz es uno de los condimentos más antiguos.
Es la raíz de una pequeña planta perenne que se cultiva en el sur de Europa y en
el Oriente Próximo. Tiene un sabor anisado y agridulce. Se usa mucho en
confitería, postres, tartas y en bebidas, como la cerveza irlandesa (Irish Guinness)
y un licor italiano llamado Sambuco.

 SASAFRAS

Los indios choctaw de Luisiana fueron los que primero usaron el sasafrás. Es un
árbol de la familia del laurel, nativo de Norteamérica. Su usuo actual es como
polvo filé que se obtiene de las hojas secas molidas. El polvo se usa como
espesante del gumbo, un híbrido entre la sopa y el guiso, muy popular en los
estados meriodionales de América. Los gumbos son el resultado del mestizaje de
las cocinas amerindia, francesa, española y africana.

 TAMARINDO

Vainas del fruto y la pulpa de un árbol africano, cultivado ahora en toda la India.
Las vaina contienen un jugo muy agrio empleado como condimento en algunos

curries indios. Su sabor es agrio de una acidez moderada y un suave aroma. Se
emplea en algunos productos comerciales como la salsa Worcestershire.

 ZUMAQUE

Los romanos lo usaban como acidulante del mismo modo que nosotros utilizamos
el limón o el vinagre. Se cultiva en el sur de Italia, Silicia y todo el Oriente Medio.
No muy aromático, tiene un sabor agridulce bastante agradable. Los libaneses y
sirios lo utilizan con el pescado, los iraquíes y turcos en ensaladas y los iraníes y
georgianos en los pinchos morunos. Varios miembros de la familia del zumaque,
nativos de Norteamérica son venenosos.

 ORÉGANO

(Origanum vulgare)

Orégano, nombre común de un género de hierbas vivaces de la familia de las
labiadas. Las especies de este género son nativas de Eurasia y se cultivan en
Europa y América por las hojas jóvenes, muy aromáticas, que se usan, frescas o
secas, como condimento.
El orégano crece de forma natural pero también se cultiva en muchos países como
Francia, Italia, Grecia, España, Portugal, Turquía, Albania, Marruecos y China. El
orégano forma parte de las Hierbas Provenzales junto con la ajedrea, la mejorana,
el romero y el tomillo.
El orégano es sencillamente la mejorana silvestre. Las dos plantas pertenecen a la
familia de las labiadas, al igual que la albahaca, la menta, la lavanda, el tomillo, la
salvia y la ajedrea. Su nombre proviene de la palabra griega oros que significa
“montaña” y ganos que significa “alegría”.
Las flores entre rojo purpúreo y rosadas, se agrupan en espigas; tienen cáliz
(envuelta floral externa) pentadentado y corola (envuelta floral interna) bilabiada;
dos o cuatro estambres (piezas florales masculinas) y un solo pistilo (pieza floral
femenina). El fruto es un aquenio (seco y con una sola semilla). El orégano es
vivaz, se utiliza en la cocina como condimento y en medicina por sus propiedades
tónicas digestivas, estimulantes y expectorantes.

Es algo amarga y muy aromática. Se utiliza como antiespasmódico, tónico,
carminativo, sedante y sudorífica.
Cocinar con orégano
El orégano es el condimento ideal de la ensalada de tomate y mozarella y
fundamental en las pizzas y ensaladas griegas. Sus hojas secas, con ese toque
fuerte a especia realzan el aceite y las salsas de limón para el pescado y los
asados. Las hojas de orégano se añaden al caldo de pollo y estofados de ternera
e igualmente puede enriquecer sopas, pasta, arroz y carne a la parrilla.
El orégano también combina bien con las salsas de la carne, la pasta y el pan de
carne, y es ingrediente esencial de las brochetas de carne del Mediterráneo. En la
cocina mejicana se utiliza en el chili con carne.
Consejos
- Condimentar la pizza espolvoreando 1 cucharada de orégano 5 minutos antes de
sacarla del horno.
- Sazonar la carne de cerdo asada espolvoreando 1 cucharada de orégano antes
de servir.
- Aliñar el salteado de conejo agregando 1 cucharada de orégano al jugo.
- En Sicilia, a la carne y al pescado asado se le añade durante la cocción una
rama de menta remojada en salsa de tomate sazonada con orégano y ajo.
- Es mejor añadir el orégano al final de la cocción para aprovechar todo su sabor.
También se puede espolvorear sobre platos ya cocinados.

 Ajenjo

Ajenjo, nombre común de una hierba vivaz o una planta arbustiva de la familia de
las Compuestas. Es nativa de Europa y se cultiva como ornamental en el este de
América del Norte, donde ahora crece silvestre junto a los caminos. Emite un tallo
erguido de 60 cm a 1,2 m de altura y forma capítulos de flores pequeños,
hemisféricos, de color amarillo; en la base de las flores aparecen brácteas de color
gris verdoso. Hojas y flores contienen el terpeno tuyona, una substancia
aromática, amarga y tóxica usada desde la antigüedad en la elaboración del licor
absenta. Toda la planta se utiliza también por sus virtudes medicinales en casos
de hipoacidez estomacal, espasmos, o falta de apetito.

 Hierbabuena

Hierba originaria de Oriente, llega a Europa a través del norte de África.
Cocinar con hierbabuena
Ideal para sus platos de cordero, legumbres, estofados y salsas.
Se utiliza como parte del conjunto de hierbas que dan sabor y aroma a los
sancochos en refrescos y postres.
Dosifíquela a voluntad.
Consejos
Ponga a cocer patatas nuevas y añádales una cucharadita de hierbabuena.

HIERBAS AROMÁTICAS

Estos productos (laurel y tomillo) procedentes del monte bajo mediterráneo y
secados de manera natural a lo largo de los meses, aportarán el sabor y el aroma
justo a sus platos a base de carne, pescado y crustáceos.
Cocinar con hierbas aromáticas
En la cazuela : añada un ramillete de Hierbas Aromáticas durante la cocción y
retírelo una vez finalizada la misma.
En el horno : humedezca ligeramente el ramillete de Hierbas Aromáticas e
introdúzcalo en el interior del asado. Retírelo una vez finalizada la cocción.
Consejos
Para sus platos de pollo al horno o estofado, codornices en escabeche, sardinas
en escabeche, besugo al horno, mejillones al vapor…

HIERBAS BARBACOA

Mezcla de hierbas procedente del mediterráneo oriental, típicamente estivales.
Ingredientes: ajedrea, romero, serpol, mejorana, orégano, albahaca y tomillo
Cocinar con hierbas barbacoa
Ideal para parrilladas de carne, pescado, verduras, brochetas y patatas.
Dosifíquelas a voluntad.
Consejos
Perfume el ambiente: espolvoree las brasas con un puñado de hierbas barbacoa

HIERBAS PROVENZALES

Una mezcla con un sabor especial
Las hierbas provenzales es una de las mezclas de las hierbas más famosas y son
un elemento indispensable en la cocina mediterránea, ya que evocan el sol y el
cielo azul del Mediterráneo.
Lo que hace que las hierbas provenzales sean tan especiales es que, una vez
secas, conservan todo su aroma. Por esa razón, no se tiene que ir con unas tijeras
a buscar este exquisito condimento a los campos de Provenza: con una cucharada
de hierbas de provenzales secas es suficiente.
La composición de las hierbas provenzales puede variar: en función del gusto de
cada persona y de la receta, se puede decidir que hierba dominará la mezcla.
Normalmente los ingredientes básicos son el romero, la ajedrea y la mejorana,
pero siempre se puede añadir la albahaca, la salvia, el orégano, el tomillo e
incluso la lavanda.
Verdaderamente no hay límite a la hora de combinar las hierbas de provenzales.
Cocinar con hierbas de provenzales
Aunque tradicionalmente se utiliza para la carne a la parrilla, las brochetas, las
barbacoas y el pescado a la parrilla, las hierbas provenzales pueden sazonar todo
tipo de platos.
Consejos
No hay nada como las hierbas provenzales para añadir un toque especial a los
platos, ya sea al espolvorearlas sobre los gratinados antes de meter en el horno,
al añadirlas a un caldo o a los marinados, o al utilizarlas para sazonar salsas de
tomate, rellenos o estofados.

 Pimienta

Pepe Piper nigrum

Moneda del pasado y Reina de las especias
La pimienta ha dominado el comercio europeo de las especias, desde los tiempos
del Medioevo y, ha sido, el estímulo principal que impulsó la búsqueda de nuevas
rutas hacia el Oriente. Este condimento era ya apreciado en la Roma antigua, con
la gran variedad de pimienta tentaron de corromper al rey de los Visigodos para
evitar el saqueo de Roma, en el 408 d.C. Los granos de la pimienta son las bayas
de una planta tropical trepadora que crece en la India, especialmente en la región
de Malabar, también conocida como “la costa de la pimienta”, de donde procede la
mayor parte de la pimienta del mundo. Hay tres clases de pimienta: verde, negra y
blanca. De hecho, los diferentes colores representan las distintas etapas de
maduración de los granos de pimienta.
Los granos se recolectan en enero, a veces cuando están aún verdes, para la
producción de pimienta verde que, o bien se seca, o se embotella en salmuera.
Cuando los granos empiezan a ponerse rojos, a mitad de la maduración, se
recogen y se secan para hacer la pimienta negra. El secado oscurece el pericarpio
o cáscara exterior del fruto, que se reseca alrededor de la semilla mientras que
ésta se mantiene de color blanco. La pimienta blanca se produce a partir de
granos rojos maduros. Se meten a remojo durante unos días para disolver el
pericarpio, lo que ayuda a separar las semillas que se convertirán en pimienta
blanca. En la actualidad, la pimienta blanca de alta calidad se produce sacando el
pericarpio del grano negro una vez está seco.
Hubo una época en la que la pimienta no era meramente una mercadería ; la
especia misma se convirtió en moneda de cambio. Durante prácticamente toda la
Edad Media, la pimienta se utilizaba como moneda. Algunos incluso la guardaban
bajo llave porque constituía su fortuna ; y la riqueza de una persona se medía en
función de la cantidad de pimienta que poseía. En Alemania, a los ricos se les
llamaba “bolsa de pimienta”, un apodo que también se usaba para los nobles
arruinados que se casaban con mujeres acaudaladas de alcurnia más baja que
ellos.
A principios del siglo XI, los capitanes de los navíos que llegaban a las costas de
Inglaterra pagaban el peaje con pimienta y otras mercancías valiosas. Esta
práctica inspiró otra costumbre inglesa que consistía en el intercambio de un grano
de pimienta entre el arrendatario y el propietario de la propiedad como pago
simbólico o “alquiler del grano de pimienta”.
La pimienta recorre la vía de las especias que partía desde el Asia, por muchos
siglos un comercio controlado por los árabes islámicos. Después de la caída del

Imperio Bizantino fue Venecia el único agente para la distribución de la pimienta y
de las otras especias en Europa y el punto donde se recogía el oro que era
mandado en Oriente como pagamento. Hoy la India está en el primer lugar, en el
mundo, en la producción de pimienta seguida por Indonesia, Malasia, Madagascar
y Brasil.
Con el tiempo la pimienta perdió su valor y se convirtió en la especia de los
pobres.
Sin embargo, la gente encontró otros usos, con y sin fundamento, para la
pimienta. Se la consideraba afrodisíaca, estimulante, tónica y diurética, eficaz para
el tratamiento de los aneurismas, las migrañas, la rabia y la sífilis.
La pimienta verde se produce en la India, Madagascar, Brasil y Malasia. La
pimienta negra se produce en la India, Vietnam, Indonesia, Malasia, Brasil,
Madagascar y Sri Lanka. La pimienta blanca se produce en Indonesia, China,
Brasil y Malasia.
Algunas especias, que aunque no sea correcto se incluyen normalmente en la
familia de la pimienta, son en la actualidad objeto de renovado interés, sobre todo
la pimienta de Sechuán, la pimienta de Jamaica, los granos de pimienta rosa o la
malagueta. Sean cuales sean sus cualidades culinarias, estas especias no tienen
ningún tipo de vínculo botánico con la “verdadera pimienta”.
Descripción, Recolección y Conservación
Perteneciente a la famiglia de las Piperáceas, la planta de la pimienta es tropical y
trepadora que crece y se cultiva llegando a una altura de 4 m . Tiene hojas de
color verde oscuro y racimos de bayas verdes si éstan inmaduras y rojas si están
maduras.
Las bayas, una vez que se han recogido, deben ser desecadas, éstas varían
según el tamaño y la cualidad. Deben ser del mismo tamaño y color, deben estar
duras y sin polvo. La pimienta en granos se conserva por períodos muy largos en
recipientes con tapa hermética.
Variedades de pimientas
Pimienta negra -Las bayas están inmaduras y son desecadas por 7-10 días al sol
hasta que toman el color negro. Se pueden encontrar enteras o en polvo.
Pimienta blanca -Las bayas rojizas, casi maduras, son colocadas en agua hasta
que pierden la membrana externa, antes de ser desecadas; son más pequeñas
que la negra y tienen un sabor menos fuerte. Se encuentran enteras o en polvo.
Pimienta verde -Las bayas verdes, inmaduras, son conservadas en salmuera o en
vinagre, se reducen fácilmente en una pasta, tienen un sabor fresco, no muy
picante, pero aromático.
Pimienta rosada -Son las bayas casi maduras, de un árbol de la América del Sur,
que se ponen en salmuera o se desecan. Tienen un sabor aromático y resinoso. Si
se consumen grandes cantidades pueden ser tóxicas.
Pimienta larga -Son pequeños frutos negros de forma cónica, largos de más o
menos 1,5 cm; tienen un gusto intenso, pero bastante dulce. Es raro su uso en
Occidente, en cambio, es común en India y en el Extremo Oriente.
Pimienta mignonette -Es una mezcla de bayas, blancas y negras, molidas
grossamente. Es común en Francia como condimento de mesa.
Uso en cocina
Se usa en todo el mundo como condimento de mesa y para dar sabor a todos los

tipos de platos salados; los granos enteros se usan en los caldos, en las mezclas
para la salmuera, en algunos salames y salchichas. La pimienta blanca sustituye a
la pimienta negra en las salsas blancas, pero sólo por un hecho estético; los
granos de pimienta verde molidos, en cambio, se agregan a la mantequilla, a las
salsas de crema para el pescado, para el pato, el pollo y los filetes de carne (buey,
vaca).
Es aconsejable comprar la pimienta en granos y molerla al momento de su uso: la
pimienta molida pierde rápidamente el aroma y el sabor.
Consejos
- Espolvorear con pimienta el queso de cabra. Cubrir con aceite de oliva y servir
con rebanadas de pan artesanal tostado o calentado.
- Ser creativo con los huevos duros: poner mantequilla y espolvorear pimienta en
las tostadas (2 vueltas del molinillo)
- Condimentar los platos de pescado blanco añadiendo 2 cucharillas de pimienta
verde previamente remojadas a la salsa mientras se cocina.
- Hacer más sofisticados los platos de pato (pechuga y magret) con un chorrito de
coñac y 1 cucharada de pimienta verde.
- La dieta sin sal puede ser más llevadera con pimienta blanca recién molida.
- Girar 2 o 3 veces el molinillo de pimienta negra sobre los postres de chocolate
para intensificar su sabor.
- Girar una vez el molinillo de pimienta negra sobre las rodajas de melón para
realzar su sabor dulce.
- Macerar 15 granos de pimienta en el jugo de fresas azucaradas. ¡Es delicioso!
Abrir, mezclar y saborear!
 le ofrece para cocinar cada día mezclas de Hierbas y Especias a precios
razonables.
Instrucciones de uso : incorporar el producto en la ensalada y mezclar bien.
Un sobre sirve para 3-4 raciones.
 ofrece 4 variedades.
Pimienta verde: las bayas que no se dejan madurar y se ponen en salmuera.
Pimienta roja: son las bayas maduras de la piper nigrum.

 PIMIENTA ROSA

Las bayas rosadas blandas, casi maduras, de un árbol sudamericano se conocen
como pimienta rosada en grano, aunque realmente no es una pimienta, pero
tienen un aroma, sabor y tamaño similar a la de esta especia.
El valor culinario es principalmente visual, ya que mezclada con auténticas
pimientas (negra, blanca o verde) hacen que su presentación sea atractiva. Puede

ser tóxica en grandes cantidades, así que es mejor usarla con moderación,
limitándose a un máximo de 12-15 granos por plato. Su uso más generalizado es
en platos de pescado

 Azafrán

(Crocus sativus)

Un poco de Historia
Si la pimienta es la reina de las especias, el azafrán es el rey: muchos hombres en
el pasado han arriesgado la vida por esta especia, rara y preciosa como el oro.
Conocida ya desde la prehistoria, fue seguramente introducida en Europa por los
árabes en el siglo X. Algunos afirman que fueron los Fenicios los que lo llevaron a
España, país tradicionalmente unido a esta especia
El uso del azafrán se ha difundido, sobre todo, en presencia de una sociedad
aristocrática, en grado de soportar los pesados trabajos de cultivación. Los
Romanos lo usaban para cubrir los caminos creando una alfombra dorada para
Príncipes o Emperadores.
La etimología de la flor del azafrán proviene del siguiente mito: el Dios Hermes
mató accidentalmente a un joven adonis llamado Crocus y cuando su sangre tocó
el suelo aparecieron las primeras flores de azafrán.
Descripción y Recolección
El Crocus sativum es parte de la familia de las Iridáceas; la planta que crece hasta
los 15 cm, da una flor de color violeta que florece, por un breve período de dos
semanas, en otoño. Cada flor tiene sólo tres estambres amarillos que deben ser
cultivados manualmente al amanecer, antes que el sol esté muy alto. Las flores se
descartan, mientras los estambres son desecados. En este proceso se pierde el
80 % del peso, pero se intensifica notablemente el sabor. El resultado es que son
necesarios 200.000-400.000 estambres para obtener 1 kg de azafrán.
Conservación
El azafrán se puede encontrar en polvo, en pequeños sobres o también en
estambres enteros. Es aconsejable comprar los estambres filiformes y ponerlos a
baño, un poco en agua tibia , para desarrollar el color y el aroma antes de
agregarlo a las comidas, en la fase final de la cocción. Se conserva en recipientes
con tapa hermética alejados de la luz.
Uso en cocina
Usado en las regiones mediterráneas para dar sabor a cualquier tipo de comida, a
base de arroz y pescado, como la bouillabaisse, la paella, el risotto a la milanesa.
En las regiones medio-orientales se usa también en los budines y dulces de arroz,

en las pilau de la cocina mongola; en Gran Bretaña se usa para preparar las
tradicionales tortas y roscas al azafrán
Consejos
- Realzar el sabor del estofado de pescado blanco con tomate agregando 1
cucharada de chalote y 2 dosis de azafrán a mitad de cocción.
- Sazonar la carne de ave al horno con 2 dosis de azafrán mezclado con zumo de
limón.
- Añadir sabor y color a las salsas con 2 dosis de azafrán en la leche.
- Sazonar los platos de pasta añadiendo 1 o 2 dosis de azafrán al final de la
cocción.
- Conseguir que una simple macedonia o una mousse de chocolate queden
sublimes con 2 dosis de azafrán
-.Si mete los estambres en el agua caliente y estos no se disuelven al instante,
quiere decir que el azafrán está impuro o que es viejo.

 Anís

(Pimpinella anisum)

La planta de la juventud
Planta anual nativa de Egipto pero cultivada en todo el mundo por sus virtudes
aromáticas y medicinales.
Es una de las especias más antiguas, difundida entre los Egipcianos, los Griegos
y, sobre todo, los Romanos que la usaban para darle sabor a las comidas a base
de pollo, cerdo, verduras y pequeños dulces con especias que se servían como
digestivo.
Los romanos recomendabam tomar semillas de anís a los que querían parecer
más jóvenes.
Conocido en Inglaterra desde el siglo XIV, era utilizado en la preparación de tortas,
pan y golosinas, entre ellos el famoso pan de jengibre, vendido en las ferias de
pueblo ya desde la época isabelina.
Si bien no son parientes, desde el punto botánico, hay tres plantas que responden
al nombre de anís, estas son: el anís verde (Pimpinella anisum), el anís estrellado
(Illicium verum) y el anís picante (Xanthoxylum piperitium).
El anís verde es cultivado, mayoritariamente, por sus semillas. Es una planta
originaria del Oriente, de una altura de más o menos 60 cm. Sus flores blancas-
amarillentas, son seguidas de pequeñas semillas ovales, apreciadas por siglos,por
sus propiedades aromáticas y saludables.

Todavía hoy en día el anís se utiliza como remedio digestivo y es uno de los
ingredientes de las medicinas contra la tos. Las semillas se usan para aromatizar
tortas, pan, dulces y pastas; en europa septentrional se agrega a los quesos y se
cuece junto a verduras como la col. Las semillas de anís acompañan muy bien el
pescado.
Elanís estrellado es de la China: los frutos en forma de estrella son desecados y
constituyen el ingrediente de base de muchas recetas chinas a base de cerdo,
pato, pollo y buey.
Elanís picante, en suma, muy picante y aromático es usado, sobre todo, en la
comida china y es una de las especias, junto al anís estrellado, el clavo de olor, las
semillas de hinojo y la casia, que constituye la mezcla en polvo conocida como
"cinco especias chinas".
Cocinar con anís
El anís combina muy bien con la ajedrea y los platos dulces.
El anís realza el sabor de zanahorias, col, castañas, carne de cerdo, carne de
animales de caza, pescado, sopa de pescado, mejillones, sopa de mejillones,
macedonia, crema de patata, salteados con hinojo, apio, pepino, queso blanco
cremoso y vinagre agridulce.
Como ingrediente de repostería, el anís es delicioso en pasta de piñones, galletas,
pan de especias, mermelada, higos y castañas, y es imprescindible para hacer
pan de jengibre. Añada anís a los aperitivos con frutos secos o nueces.
Consejos
- Después de una buena comida, tomar una infusión de anís en vez de un café.
- Añadir una cucharilla de anís al pescado blanco (bacalao, rodaballo) durante la
cocción.
- Hacer más apetitosa la ensalada de apio añadiendo 1 o 2 cucharillas de anís a la
vinagreta o a la mayonesa 5 minutos antes de servir.

 Comino

Cuminum cyminum

Nativo del valle del Nilo
El comino procede de las riberas del Nilo. Es una planta umbelífera con semillas
alargadas de color marrón o verde, estriadas como las semillas de carvi.
El comino se recolecta cuando las semillas se ponen amarillas. Los tallos se
cortan y se sacuden para sacar las semillas, que luego se ponen a secar.
Se utiliza tanto el comino entero como en polvo.
Es una especia muy antigua, nombrada hasta en el Viejo Testamento.
En la actualidad el comino se produce en Oriente Medio y Próximo, en Asia Menor
(Turquía, Siria, Irán), en la India y en Pakistán.

Descripción, Cultivo y Conservación
La planta del comino que pertenece a la familia de las Umbelíferas, prefiere los
climas muy calientes, crece hasta 25 cm. Se necesitan 4 meses para que madure
la planta. Es preferible sembrar las semillas al comienzo de la primavera y
trasplantarlos después a un terreno soleado y bien drenado. Las semillas se
recogen cuando inician a cambiar el color y se ponen a madurar primero y se
desecan después en paquetes de papel colgados en un lugar bien aereado. Se
pueden encontrar enteros o en polvo. Una vez molido, tiende a perder el sabor y el
aroma.
Uso en cocina
El comino, delicadamente aromático, es un ingrediente fundamental en las cocinas
del Norte de África, del Medio Oriente, de la India. En España y en Portugal.
En la India se utiliza en todos los platos con especias como el curry y Garam
Massala; en el norte de África, sazona los tajines, merguez (salchichas picantes),
el cuscús, las brochetas y es uno de los ingredientes del ras-el-hanout; en España,
el comino sazona el chorizo junto con el ajo, el orégano y la pimienta semi y muy
picante; en México es un ingrediente indispensable en platos como el chili con
carne y el guacamole. Además de estos platos, el comino sazona la crema de
champiñones, la sopa de pan gratinada, la col, la coliflor, el chucrut, los nabos, las
patatas, las tortillas, el cordero asado, el cerdo salteado, el faisán, el estofado de
cordero, el cuscús y la salsa de champiñones.
Una ligera tostadura de las semillas, en una sartén sin condimento, exalta el
aroma y el sabor del comino.
Consejos
- Sazonar los platos que lleven col con una cucharilla de comino.
- Probar el queso de cabra con una cucharilla de comino.
- Dar sabor a las brochetas con 1 cucharilla de comino por cada 100 gramos de
carne.
- Preparar fantásticos aperitivos: ponga comino en la masa de pastel, extienda la
masa hasta que tenga un grosor de 0,5 cm. Abrillante la masa con yema de huevo
y córtela en forma de galletas. Cocinar en el horno precalentado de 5 a 7 minutos.

 Nuez moscada

(Myristica fragans)

La nuez moscada, si ya era conocida en Inglaterra en los tiempos de Chauser, se
vuelve una especia universalemente cotizada sólo cuando, al comienzo del siglo
XVI, fueron descubiertas las islas de las especias (las actuales Molucas). Se trata
de uno de esos productos donde el monopolio fue causa de hostilidades y de
intrigas entre los Estados europeos que, ejercian el dominio entre el siglo XVII y el

XVIII.
Los indios y los chinos llevaron la nuez moscada a los árabes, quienes luego la
trajeron a Europa, donde la nuez y las flores del árbol se utilizaba para fabricar
perfumes, jabones y champú. Los asiáticos usaban la nuez moscada para tratar
las infecciones de los bronquios y el reuma.
Por lo que concierne al papel que desempeñaba en las supersticiones, hace
muchos años se creía que, si uno se metía una nuez moscada en el bolsillo, no se
rompía ningún hueso si se caía.
Su gusto dulce, refinado y el perfume de bosque que emana, la hace una especia
casi mágica y tan apreciada que era una costumbre llevar con sí un poco de
ralladura, para poder agregarla en la comida o al vino caliente.
Es una especia todavía muy usada en cocina, normalmente acompaña los dulces,
budines, cremas y tortas, pero también el puré de papas y los repollitos de
Bruxellas cocidos. En Italia, a menudo, es agregado a los rellenos a bases de
carne, queso o espinacas para tortellini, ravioles o canelones.
Descripción, Cultivo, Conservación
La planta de la nuez moscada, de la familia de las Miristicáceas, crece lozana en
las regiones con clima tropical insular, como las Molucas (Indonesia) y las islas
Grenada (Indias Occidentales). Es un árbol siempre verdeque crece hasta los 10
m y necesita de 10-15 años para madurar, pero después produce 1.500-2.000
nueces moscadas al año por más o menos 70 años; los árboles femeninos
producen los frutos. La nuez moscada o fruto de Banda es una semilla café,
encerrada en un involucro lúcido rodeado por una membrana rojiza con una trama
semejante a la de un encaje: el macis.
Se puede encontrar en semillas enteras, café oscuro o blancas (descoloradas) o
también molidas. Es preferible comprar las semillas enteras, conservarlas en
recipientes con tapa hermética y rallarla al momento de su uso.
Uso en cocina
Se usa sobre todo en tortas y platos dulces; en comidas saladas, en modo
particular en el Medio Oriente. También se utiliza en las salchichas, paté, carnes
conservadas, pero también con pures, huevos, quesos, espinacas, bróculi; para
aromatizar bebidas alcohólicas como el vino hervido, egg-nog (bebida inglesa
preparada con cerveza y huevos), punch al ron y fruta.
Consejos
- Hacer una excepcional tortilla de queso agregando una pizca de nuez moscada,
1 cucharada de leche y queso rallado a los huevos batidos.
- Realzar el sabor de los gratinados con bechamel (coliflor o puerros gratinados)
con una pizca de nuez moscada mezclada en la bechamel.
- Perfeccionar los purés que lleven nata o leche agregando 1/2 cucharilla de nuez
moscada al hervir la leche.
- Las patatas gratinadas con queso derretido mejoran si se les añade 1/4
cucharilla de nuez moscada durante la preparación.
- Dar un toque de color a los escalopes de pollo o pavo empanados añadiendo 1/2
cucharilla de nuez moscada a los huevos batidos antes de echar el pan rallado.
- Sazonar los quiches, las tartas de queso y los pasteles de nata hechos en casa
agregando 1/2 cucharilla de nuez moscada a la masa.

 Paprica

Capsicum annum
Los pimeros en cultivar el Capsicum annum, una planta tropical en una región con
clima templado, fueron los Españoles. Luego, con el pasar del tiempo sufrió una
evolución volviéndose, el delicado y dulce pimiento, nacido en España con el
nombre de "pimento".
Esta misma planta desecada y molida se vuelve una especia: la paprica. Muchos
son los que conocen su sabor a través del "gulash", un plato típico de Hungría,
pero común en toda la Europa oriental, y es propio en Hungría donde la paprica
entra por obra de los Turcos, los cuales producen la paprica de mejor cualidad con
una gran variedad de graduaciones: desde aquella dulce y delicada a aquella muy
picante.
Descripción, Cultivo y Conservación
Es una planta bastante resistente que puede crecer, si está bien protegida,
también en las regiones templadas del norte de Europa. Las semillas se siembran
en la sierra, al inicio de la primavera y los brotes se plantan al comienzo del otoño.
La recolección se realiza al final del verano. La planta, herbácea, de la familia de
las Solanáceas alcanza los 50-150 cm, tiene flores blancas y frutos verdes que se
vuelven rojos cuando maduran. El polvo, de color rojo vivo hasta el café rojizo,
proviene del fruto desecado de algunas especies grandes y dulces de Capsum. Se
conserva en recipientes con tapa hermética, lejos de la luz.
Uso en cocina
Tradicionalmente es utilizada para dar color y un delicado sabor de pimiento a
sopas y salsas a base de carne. Su gusto se asocia bien tambièen a las verduras
y con los quesos cremosos, cigalas y otros crustáceos. En España y Portugal se
usa en muchos platos entre ellos las salchichas "chorizo". Se debe consumir
rápidamente, ya que, si es conservada por mucho tiempo tiende a oscurecerse, y
perder el aroma y adquiere un desagradable sabor rancio.

 Cardamomo

El cardamono es una especia muy antigua. Originaria de las selvas tropicales del
Oriente, se dice que crece en los Jardines Colgantes de Babilonia y, sin dudas, fue

llevada desde el este a Grecia y a Roma, donde la usaban en la preparación de
perfumes. En "Las mil y una noches", se engrandecen las propiedades
afrodisiacas y su aroma evoca los placeres del Oriente.
Es una de las especias más costosas, se usa ampliamente en India, en los platos
a base de arroz, para las festividades como el pilau y el biriani, a menudo
asociado a almendras, azafrán y a otras especias.
Es un ingrediente del garam masala, la mezcla de especias ampliamente utilizada
en Oriente y por el famoso café árabe.
Descripción, cultivo, conservación
El cardamono crece espontáneamente o en las plantaciones en las selvas
tropicales, se propaga por semillas o raíces y las cápsulas con las semillas se
recogen a fines del otoño antes que maduren. Pertenece a la familia de las
Cingiberáceas. La planta tiene largas raíces tuberosas, hojas y flores verdes y
blancas, con nervaduras color púrpura. Las cápsulas, que se encuentran en la
punta de las estelas, son de color café o verde, contienen las semillas de color
café o negras.
El cardamono se puede encontrar en cápsulas desecadas, como semillas
disueltas o como polvo: es preferible acquirir las cápsulas enteras y usar las
semillas moliéndolas cuando se necesitan. Las semillas, enteras o en polvo
pierden rápidamente el aroma.
Uso en cocina
Ampliamente usado en los países árabes, para dar un sabor dulce e intenso, a
variadas comidas y al café. Es una especia esencial en los platos a base de arroz
en India y Pakistán. En Escandinavia se usa en confitería, en salmueras, en
ponches y vinos a las especias.

 Heno griego
Esta planta, que como especia está asociada a la cocina indú, ha sido usada en
Occidente como remedio y como forraje para el ganado. Ya en el siglo XI, el
médico árabe Avicenna, prescribía el heno griego como remedio para la diabetes,
un uso que se ha transmitido hasta nuestros días. Se usa todavía para bajar la
presión, en los anticonceptivos orales, en veterinaria. Como especia, tiene un
sabor fuerte y picante, es un ingrediente fundamental en el curry en polvo. Las
semillas de heno griego en brotes, tienen un gran suceso en Occidente, sobre
todo, en los restorantes vegetarianos: agregado en las ensaladas, es refrescante y
nutriente.
Descripción, cultivo y conservación
Es una planta perteneciente a la familia de las Leguminosas, delicada, necesita un
clima temperado y debe ser cuidadosamente protegida. Se plantan a una distancia
de al menos 20 cm y en un terreno bien drenado, fértil y muy soleado. Son
anuales, de hojas estrechas y dentelladas, con flores amarillas o blancas
parecidas a las del guisante, cada una contiene de 10 a 20 semillas. Crecen hasta
los 60 cm y maduran en más o menos 4 meses. Las semillas desecadas se
pueden encontrar enteras y en polvo. Las semillas enteras se tuestan ligeramente
antes de usarlas; en polvo, se encontra en el comercio, pero a menudo es amarga
y picante; los brotes se utilizan cuando han desarrollado dos hojitas.

Uso en cocina
Las semillas se usan principalmente en el curry en polvo, sobre todo, en India y en
Sri Lanka, en salmueras y en chutney, en comidas a base de verduras y dhal (puré
de lentejas). En algunas zonas de África se las comen cocidas en agua como los
porotos.

 Enebro

La baya de enebro es una especia fragante nativa de los climas nórdicos. Se
puede utilizar tanto fresca cuanto seca. Se la utiliza para la elaboración de la
ginebra. Se utiliza para saborizar carne de ciervo y algunos vegetales.

El sabor de las bayas frescas es más suave que el de las secas y por lo
general se las utiliza enteras. Se dice que estas bayas se utilizan para estimular el
apetito; pero el enebro, en especial el fresco es diurético y debe por ello utilizarse
con cuidado

 Alcaravea

Es un ingrediente muy utilizado en Alemania y Austria para la elaboración de
tortas y panes, donde las semillas proveen una textura contrastante tanto como un
sabor particular. También es utilizada en platos con carnes y vegetales;
especialmente en la preparación del choucroute. Las semillas necesitan una larga
cocción para ablandarse y liberar su sabor.

 Amapola
La única variedad de amapola que se utiliza como especia es aquella de la cual se
extrae el opio.

Hay que saber que la semilla NO CONTIENE OPIO, ya que se extrae de la
vaina.

La semilla más común es la grisácea aunque se puede encontrar también
semillas amarillentas provenientes de la India en donde se la utiliza para suavizar
el sabor del curry. En Europa se las utiliza para endulzar tortas y pasteles.

 LICORICE

Sabores que se encuentran en muchas cocinas pueden provenir de una variedad
de especias o hierbas, notablemente del anís, del anís estrellado, del hinojo y de
la licorice.

El anís, también llamado comino dulce se vende, por lo general en pequeñas
semillitas ovales dentro de galletitas, pastelería, caramelos y panes.

Las hojas, las cuales poseen una forma similar a las de eneldo, se utilizan
para decoración o en ensaladas. En Francia se las rocía sobre vegetales jóvenes
justo antes de servirlos.

El anís que se utiliza en muchos licores y bebidas saborizadas no es el
verdadero anís sino el anís estrellado, especia proveniente de Asia que puede
utilizarse entera o molida. Esta especia en forma de estrella se está volviendo
popular gracias a los modernos Chefs que la utilizan en la preparación de
pescados y mariscos, guisos y como ingrediente de la mezcla de cinco especias.

Mas fuerte que el anís, puede resultar amargo si se la utiliza en exceso. Las
semillas del hinojo, progenitoras del hinojo cultivado, es un sustituto del anís. Su
sabor es similar al del anís y al del anís estrellado utilizándose de la misma forma,
particularmente en vegetales y en salchichas o salames.

En el sur de Francia, las semillas y los tallos secos se cocinan con el
pescado. En Italia, hojas frescas y secas de hinojo se combinan con cerdo o
cochinillo. El hinojo puede también utilizarse como saborizador de rellenos y
salsas.

La raíz del licorice dulce se utiliza en bebidas. Rodajas secas de la raíz, o
tortas hechas con líquido concentrado son las formas mas comunes. En China, la
licorice se aprecia mas en medicina y como saborizante de la carne. En el Este se
utiliza en confitería y bebidas

 Pimienta de jamaica

El sabor de la baya de la pimienta de Jamaica (la única especia aparte de los
chilles proveniente de América), fue considerada por Colón de ser una mezcla de
clavo de olor, canela y nuez moscada (de ahí deriva su nombre).

La baya se recoge verde, se añeja y luego se seca hasta lograr su color
marrón rojizo; se vende entera o molida. La mayoría proviene de Jamaica, de ahí
su apodo. Esta baya está comenzando a adaptarse a la cocina europea,
utilizándose en mezcla de carne o guisos, tanto como preservante y pastelería. Se
utiliza con frecuencia junto a la canela y al clavo de olor.

 Sesamo o Ajonjoli

(Sesamum Indicum)

El sésamo es valorado por su aceite. Es la especia que posee un sabor a nuez.
Las semillas enteras de sésamo se utilizan para espolvorear sobre panes y
galletitas en donde se doran al cocinarse. Las semillas de sésamo negras se
utilizan algunas veces, siendo su sabor inferior.

 Un origen misterioso
Gran planta de uno o dos metros de altura, el sésamo tiene hojas
verdes y flores blancas o rosas. Las semillas se encuentran dentro
de vainas y hay de diferentes variedades, las más comunes son
las de color blanco, negro o tostado.
Se desconoce la procedencia del sésamo. Hay muchas hipótesis
sobre su origen: ¿Indonesia, África, Irán...?. Hay papiros que datan

del 1500 A.C que mencionan esta especie. Pero los chinos ya la conocían en el
2000 A.C.
Utilizado por los indios y chinos que utilizaban el aceite de sésamo para
embellecer la piel. Después de Marco Polo empezaron a consumirla, en
sustitución del el aceite de oliva. La formula mágica que abre la caverna del
famoso cuento “Ali Baba y los cuarenta ladrones” es ábrete sésamo.
Presentación y conservación
Se ofrece este producto en semillas.
Al ser abierto es recomendable guardar el producto en un lugar seco para
preservarlo de la humedad.

Cocinar con ajonjolí
El ajonjolí es ideal para guisos de pescado o pollo, ensaladas y repostería.
Consejos
Espolvoree sus ensaladas con ajonjolí, ganarán en presencia y en sabor

Canela

(familia Cinnamomun)
Una corteza valiosa
La canela es la corteza del árbol de la canela. Se corta en tiras, se seca
cuidadosamente y se enrolla en tubitos. Para que su sabor sea equilibrado, se
mezclan diferentes variedades de canela que dan como resultado la variedad de
canela con un gusto suave y sutil, o la que tiene un sabor más pronunciado. Los

chinos ya conocían la canela desde el año 2700 antes de Cristo y se la menciona
en los textos sánscritos y bíblicos. En cuanto a los romanos, se dice que el
emperador Vespasiano ordenaba que le hicieran coronas de oro y canela y
también que Nerón, cuando falleció su esposa Popea, quemó, como acto de duelo
y amor, más canela que la producción anual de Arabia.
La canela se produce en Sri Lanka, en las islas Seychelles y en Madagascar. Otra
variedad más amarga llamada cassia se cultiva en China, Indonesia y Vietnam.
Presentación y conservación
La canela se presenta en dos formas: en rama y molida.
Guardar en un lugar seco.
Cocinar con canela
La canela puede agregarse tanto a platos dulces como salados.
La canela en polvo se utiliza en cerdo a la canela, sopa de mejillones, patatas,
zanahorias, queso a las hierbas, escalopes y con estofado de jamón de Yorkshire.
En cuanto a los platos dulces, combina muy bien tanto en polvo como en rama en
las compotas, arroz con leche y helado, y es indispensable en las tartas de
manzanas. Da sabor al vino caliente, a la leche, al té y al chocolate caliente. Para
acabar, ¿puede imaginarse la sangría sin canela?
Consejos
- Dar sabor a las tartas de pera o manzana con una cucharilla de canela.
Simplemente espolvorear sobre la tarta después de sacarla del horno.

- Añadir 2 ramas de canela a las compotas mientras se cocinan.
- Realzar el pastel de chocolate agregando 1 cucharada de canela a la masa.
- Mezclar canela y nuez moscada para dar un toque especial al té: Añadir 1/2
cucharilla de canela y 1/4 cucharilla de nuez moscada en la tetera.
- Agregar una cucharilla de canela a la masa de la base de una tarta antes de
ponerla en el molde.
- La canela aumenta el dulzor del azúcar. Por lo tanto, puede sustituir parte del
azúcar por canela en los postres que necesitan mucho azúcar.

 Cardamo

Se utiliza en la cocina escandinava para darle sabor a la pastelería.
Se añade también a pickles y los turcos la utilizan para saborear su conocido café.

 Clavo de olor

(Eugenia caryophyllus)

Directamente del paraíso de las especias
Los clavos son los brotes de las flores del árbol del clavo.
Este alto árbol tropical puede llegar a producir clavos durante 50 años. Es
originario de las islas Molucas en Indonesia, denominadas “las islas de las
especias”. En la actualidad los árboles del clavo se localizan en Indonesia,
Malasia, Sri Lanka, Madagascar, Tanzania y la isla de Granada.
Los clavos se recolectan como mínimo cuatro veces al año, los brotes se dejan
secar al sol durante varios días y es entonces cuando pierden su color rosáceo y
se vuelven marrones.
A lo largo de la historia se han atribuido propiedades especiales a los clavos. Se
dice que, si se frotan clavos en las encías, alivian el dolor de cabeza. Hubo una
época en la que se creía que un hombre impotente podía recuperar su virilidad
bebiendo leche con clavos. En el siglo XVI, hubo un famoso médico alemán que
recomendaba una cura especial para la mala circulación y los pies fríos: cubrir la
cabeza con clavos molidos para que entrase en calor todo el cuerpo, de la cabeza

a los pies. No hace mucho tiempo, en la India, los indígenas se colocaban clavos
en orificios de la nariz y labios para ahuyentar a los demonios de su cuerpo.
Presentación y conservación
Los clavos se presentan enteros y molidos
Guardar en un lugar seco.
Cocinar con clavos
Los clavos molidos son excelentes en todas las mezclas de especias como
pimienta de Jamaica y curry .
Los clavos enteros realzan el sabor de muchos platos como el vino caliente, la
macedonia, el pan con especias, las galletas, los marinados, los caldos para
pescado, las aves, la carne de animales de caza, etc…
Consejos
- Introducir un clavo en una cebolla y echarla en un litro de caldo para cocinar
carne o ave, o en el agua para cocer el arroz.
- Realzar el sabor de la carne de ternera añadiendo tres clavos a la maceración.
- Indispensable: Tres clavos en las peras al vino.
- Probar 1 queso semiseco de cabra marinado en aceite de oliva durante 48 horas
con 2 clavos y 1 cucharilla de cayena

 Jengibre

(Zingiber officinale)

En la maleta de Marco Polo
El jengibre es un rizoma (tallo subterráneo) de una planta perenne tropical. Una
vez se extrae y se limpia, se deja secar al sol durante una semana, en la que
pierde tres cuartas partes de su peso y se convierte en la especia exquisita y
deliciosa que todos conocemos y apreciamos.
Procedente de India (su nombre viene de Gingi, en la región de Pondichery) ya era
conocida por los romanos, quienes la hacían traer en pequeños jarrones de arcilla.
Marco Polo descubrió el jengibre en el siglo XIII en China, donde se conocía
desde hacía siglos como lo muestran los escritos de Confucio que datan del año
500 a. C.
El mejor jengibre proviene de la región india de Malabar y también de Jamaica,
China, Nigeria y Nicaragua.
Cocinar con jengibre
El jengibre se utiliza en las mezclas de curry y de otras especias y también en
salsas para la ensalada y repostería. Hubo una época en que se añadía jengibre
al vino y a la cerveza.
El jengibre seco pica bastante y es extremadamente aromático. Es un buen
ingrediente para caldos y cocidos, y puede sustituir a la pimienta.
El jengibre en polvo es ideal para la repostería y el pan. Se utiliza tanto en la masa
de pasteles como en galletas. Los chinos lo cocinan con la salsa de soja en

salteados de carne. El jengibre dulce es exquisito en las tartas de frutas y de
chocolate; o sencillamente sólo.
En el mercado se puede encontrar el jengibre entero y a veces conserva de
jengibre y jengibre encurtido, aunque no es frecuente.
Consejos
- Una pizca de jengibre dará sabor a la fruta verde (como la piña, el melón, los
kiwis). Mezclar 1 cucharilla de jengibre en las macedonias para realzar su sabor.
- El jengibre se puede añadir mientras se está cocinando o al final de la cocción.
- Como aperitivo, espolvorear jengibre sobre el melón.
- Tener jengibre siempre a mano para sazonar los platos de pescado y marisco,
las sopas, los marinados y los guisos (en especial el guiso de ternera). Añadir
justo antes de servir.

 Mostaza
Usada en todo el mundo, la mostaza preparada proviene de tres variedades de

árboles. La mostaza negra es la mejor y se la utilizaba antes de la
II Guerra Mundial como base de preparación de todas las
mostazas sean molidas o preparadas. Es la más picante de todas.
Se dejó de utilizar por su método de recolección, a mano, y se la
suplantó por otra variedad, la marrón. La restante variedad, la
amarilla o blanca. tiene un grado mucho menor que las anteriores
y es la que se utiliza en casi todas las preparaciones que se hacen

en América.
Hay que tener en cuenta que si se cocinan las semillas, estas no deben

hervir ya que se tornan amargas.

 Pimienta Cayena

(Capsicum frutescens)

La cayena, fruto de una planta perenne, tiene una particularidad: cuanto más
pequeño es el fruto, más pica.
Esta especia, originaria de los Andes, fue llevada a las Antillas. Cristóbal Colón la
descubrió cuando crecía como un arbusto parecido a un rosal durante su segundo
viaje a América.
Los nativos, acostumbrados a los chilis picantes, los comían habitualmente como
nosotros comemos manzanas. Probablemente, más de un conquistador imitó a los
nativos y tuvo una experiencia potente y picante. No es sorprendente que
españoles y portugueses adoptaran esta especia y más tarde la propagaran por
toda Europa y otros lugares. En la actualidad, un frasco de cayena en polvo es un
elemento muy común en las cocinas de todo el mundo.
Se prepara a partir de una variedad de ají picante rojo y se diferencia en textura de
otros polvos de ají por su fina textura.

La fórmula original de prepararla es moliendo los ajíes apartándoles los tallos y las
semillas y agregándole a la preparación un poco de harina y sal hasta lograr una
pasta. Luego se la deja secar en pequeños bloques para luego hornearlos muy
suavemente hasta lograr un polvo fino.
Cocinar con pimienta cayena
Entera, en pasta o en polvo, la cayena sirve para sazonar platos como ninguna
otra especia. Entera añade picor a los platos exóticos, los marinados de pescado y
a los aceites para las pizzas. En polvo se utiliza para la crema de tomate,
pimientos salteados, ensaladas o langosta a la crema. El pisto, en especial como
plato frío, gana mucho si se añade un poco de cayena.
Consejos
- Dar color a las ensaladas exóticas de maíz y remolacha añadiendo 1 cucharilla
de cayena a la salsa.
- Poner a marinar queso semiseco de cabra en aceite de oliva con 1 cucharilla de
cayena y 2 clavos.
- Sazonar los marinados con 1 cucharilla de cayena.
- Hacer más picante la ternera borgoñesa o estofada con 1 pizca de cayena
molida.
- Mezclar cayena, ajo y aceite y rociar la carne antes de asarla, ¡quedará picante y
ardiente como un volcán!

 Pimentón dulce
Este condimento parte de una especie dulce de copsicum que es
originaria de Europa. Se lo reconoce en los platos ya que les da a
los mismos una coloración característica.

Se debe utilizar con moderación ya que por un lado se quema
con facilidad; mientras que por el otro se torna amargo.

PIMENTÓN PICANTE

(Capsicum annuum)

El toque picante ideal
El pimentón, un polvo fino de color rojo anaranjado, proviene de un pimiento que
no es muy picante. Este pimiento se recoge cuando ha madurado y se deja secar
al sol o aire templado. Después se muele para conseguir el pimentón fuerte o se
quitan las membranas interiores para conseguir el pimentón dulce.
Esta clase de pimiento es originaria de América Central. Cristóbal Colón lo trajo a
Europa y los turcos lo llevaron a Hungría en el siglo XVII.
La variedad de pimentón que se produce en España tiene mucha fama.

El pimentón es muy popular en los países orientales. Los países productores son
Hungría, Bulgaria, la antigua Yugoslavia, España, Marruecos, el sur de África,
Brasil, Argentina y Estados Unidos.
Cocinar con pimentón
El pimentón dulce, que es el más popular, se utiliza sobre todo en platos de
cocción rápida por su aroma frágil. Se puede añadir a las tortillas para añadir
sabor y color o puede incorporarse a las sopas de pescado.
El pimentón picante es menos común y más intenso: mantiene sus propiedades en
platos de larga cocción.
El pimentón combina muy bien con cremas de patata y purés de berenjena, pisto,
ensalada marroquí, risotto, pasta con tomate, ternera, pollo con nata, ternera
salteada con champiñones, rellenos, carne de ternera picada, carne de caza,
bistec, mayonesa para pescados y queso blanco.
Consejos
- Espolvorear pimentón sobre huevos revueltos, dados de queso o gambas
salteadas.
- Dar color a los huevos duros con 1/4 cucharilla de pimentón.
- Probar el estofado de ternera agregando 1 cucharada de pimentón antes de
servir.
- Dar un toque sabroso a las zanahorias salteadas agregando 1 cucharada de
pimentón justo antes de servir.
- El pimentón combina muy bien con el foie gras.

 Rábano picante

Originaria de Europa, esta raíz se utiliza en nuestro país como acompañamiento
de salsas y canapés.

Recién cortada emana un aroma tan fuerte que hace llorar. Su fuerza se
atempera al poco tiempo es por ello conveniente colocarla en vinagre

 CURRY EN POLVO

La mezcla por excelencia
 El curry en polvo, “massala”, o mezcla en hindú, es una mezcla de especias cuya
composición depende de la imaginación del cocinero. En la India, todos los
cocineros tienen su propia receta secreta que consideran su obra de arte.
Se elabora con una gran cantidad de ingredientes, entre ellos cardamomo, anís
estrellado, canela, comino, cilantro, clavos, pimienta, semillas de mostaza,
pimienta roja, pimienta de Jamaica, cúrcuma, alholva, jengibre, semillas de
amapola, azafrán, nuez moscada, almendras, coco, etc.
Se escogen las especias con mucho cuidado, después se ponen a la parrilla, se
machacan y a veces se hace una pasta coloreada (el curry en polvo es más
conocido en occidente, mientras que la pasta es más popular en oriente).
El curry lo llevaron a las Antillas los trabajadores de lo que hoy es Sri Lanka. Se le
dio el nombre de colombo, nombre de la capital de Sri Lanka, y desde entonces ha
sido el pilar de la cocina antillana.
Cocinar con curry en polvo
Es mejor utilizar el curry en los platos sabrosos, en los que puede expresar todos
sus ricos aromas: cremas de curry, sopa de tomate, sopas de pescado y de
mejillones, patatas, coliflor, marisco, ensaladas, pescado, arroz, pasta, huevos
duros, tortillas, carnes en salsa, aves, pisto de pescado, bechamel, mayonesa, etc.
Si queremos copiar una receta india, debemos calentar el curry en un poco de
mantequilla o aceite antes de agregarlo al plato.
Consejos
1/2 cucharilla de curry en la salsa vinagreta realzará el sabor de todo tipo de
ensaladas.
- Realzar sutilmente los huevos cocidos añadiendo 1 cucharilla de curry y 1
cucharada de nata por huevo.
- Dar un toque de sabor a la macedonia añadiendo 2 cucharadas de curry.
- Añadir un toque de especias agregando 3 cucharadas de curry y 1/4 cucharilla
de guindillas al arroz a media cocción.
- Mezclar un poco de curry en un chorrito de aceite para hacer una pasta y
abrillantar la carne o el pollo antes de poner a asar.

 Pimienta de Sechuan

Aunque considerada parte de la familia del pimentero, es en realidad la baya del
fresno espinoso, árbol oriundo de China, bastante común en la región de Sechuán.
Tiene un sabor picante aromático y es muy utilizada en la cocina oriental.

 PIÑONES

Condimento típicamente mediterráneo, conocido desde tiempos de los romanos.
Presentación y conservación
Los Piñones de Ducros tienen un formato de estuche de 40 gr
Conservar en un lugar fresco y seco.
Cocinar con guindillas piñones
Da un sabor inigualable a albóndigas, estofados de carne, salsa de pesto,
verduras salteadas, ensalada y repostería.
Dosifique a voluntad en función de sus preferencias.
Consejos Ducros
Enriquezca su salsa bechamel añadiéndole unos piñones.

AJOWAN

Es originario de la India meridional y puede ser encontrado en mercados indios en
polvo o en semillas. El ajowan se agrega comunmente a salsas picantes, curry y
legumbres.

 Soja

Fruto de la soja o soya
La soja o soya se cultiva desde hace siglos en Asia, pero ahora casi toda la
producción mundial se concentra en Estados Unidos. Las semillas se utilizan
sobre todo como fuente de harina proteica y aceite.
Soja (también conocida como soya), nombre común de una leguminosa anual y de
las semillas que forma. Se cree que la soja procede del Sureste asiático; en la
actualidad se cultiva en muchos otros lugares. La planta es erguida, pubescente,
de 0,5 a 1,5 m de altura, con grandes hojas trifoliadas, flores pequeñas de color
blanco o púrpura y vainas cortas que encierran entre una y cuatro semillas.
Cuando la planta alcanza la madurez, entre 100 y 150 días después de la
plantación, según la variedad, el lugar y el clima, las hojas viran al amarillo y se
caen y las vainas adquieren en poco tiempo color tostado y se secan. Las
semillas, casi esféricas, suelen ser de color amarillo claro, y también negro,
castaño o verde en ciertas variedades raras. El hilo o cicatriz es negro, castaño o
amarillo. Las semillas contienen alrededor de un 20% de aceite y un 40% de
proteínas.
La soja o soya es un producto alimenticio antiguo en China, Japón y Corea. El
principal país productor de soja es Estados Unidos, seguido por Brasil, China,
Argentina, Canadá y la India.
Los dos productos básicos que se obtienen de la soja son harina proteica y aceite.
En algunos lugares, la mayor parte del aceite obtenido se consume en forma de
margarina, grasa de freír, mayonesa, aceites de ensalada y otros productos
comestibles; el resto corresponde a productos utilizados por las industrias de
pinturas, barnices, linóleo y tejidos de caucho. La harina de soja es la principal
fuente de complementos proteínicos para piensos. Cada vez son más numerosos
los productos destinados al consumo humano que incorporan harina de soja o
soya, tanto en regiones deficitarias en proteínas como en otros lugares.

 ALCAPARRAS

Perteneciente a la familia de las Capparidaceas, las alcaparras son los capullos
cerrados de un arbustos oriundo de la región del Mediterráneo. Tienen que ser
recogidas a mano, lo que hace que sea un trabajo laborioso y que encarezca el
producto.
Las alcaparras se lavan y se secan al sol, después se ponen en tarros con
vinagre, salmuera, aceite de oliva o sal. Su sabor es salado y agrio.
Intervienen en la elaboración de muchas salsas, como la tártara, rémoulade,
ravigote, tonnato, etc. También se usa con el salmón, cordero y ternera fría.

 Alholva

La alholva es una planta herbácea anual que no alcanza más de 50 cm. de altura.
Posee unas flores blanquecinas y un fruto en forma de vaina que contiene entre
10 y 20 semillas. La planta entera despide un característico olor.
Se cría en tierras de labor y lugares incultos de toda la Península y Baleares. Es
una planta forrajera, muy poco cultivada en Europa actualmente. Al parecer es
originaria del sudoeste asiático -donde todavía se planta en grandes extensiones,
al igual que en gran parte del norte de África.

 Asafétida

Es una umbelífera que se cultiva en Irán y Afganistán. Se forma primero
solamente una roseta de grandes hojas, que en el 5º año de desarrollo produce un
tallo de 3 m de alto y 10 cm. de grueso, con hojas pinnadas y con inflorescencias
en doble umbela.
Se utiliza la resina de las raíces y como especia y una de sus propiedades es
contra el estreñimiento

 Casia

Es un arbusto de 0,50 a 1,50 m. de altura, sus hojas son compuestas de cinco a
ocho hojitas, las flores son amarillas situadas en la axila de las hojas y dispuestas
en racimos. De ellas se desarrollan legumbres de 2 a 4 cm de largo por 1 cm. de
ancho, lisas y de color pardo.
La utilización de los frutos tiene un efecto algo purgante.
Es parececida a la canela y se le conoce como canela china. Se utiliza entera o en
polvo. Es de menor calidad que la canela (Cinnamomum zeylanicum)

 MAHALEB

Este árbol suele encontrarse en Turquía y Oriente Medio. El mahaleb es el núcleo
seco de una pequeña variedad de hueso de cereza. Esta especia tiene un aroma
entre la almendra y la cereza y un sabor algo amargo aunque agradable. Molido
se mezcla con la masa utilizada en la confeción de pan, galletas y pasteles, sobre
todo en Turquía y Oriente Medio. Conviene comprarlo entero, ya que molido
pierde rápidamente sus propiedades. Guardarlo en recipientes herméticos, en un
cajón o armario y alejado de la luz.

 MACIS

Son los arillos que recubren a la nuez moscada, de un color rojo intenso cuando
son frescos, pasan a un color anaranjado al secarse. Se puede utilizar entero o en
polvo.
En salsas como la bechamel, con carne picada, en chutneys, sopas y salsas para
platos de pescado y marisco, pudings, tartas de queso y limón.

 Mango en polvo

El árbol del mango es oriundo de la India, donde es considerado el rey de las
frutas. Los mangos verdes se cortan a rodajas, se dejan secar al sol y se muelen,
siendo posteriormente mezclados con un poco de cúrcuma en polvo, obteniéndose
el "amchur", palabra hindú que proviene de "am", que significa mango y de "choor"
ó "chur", que significa polvo. Tiene un ligero aroma agridulce y un sabor que
recuerda al de la resina. Se utiliza como acidulante y en sopas, marinadas, curries
y chutneys. Se añade al final de la cocción de manera que su aroma y sabor se
puedan percibir.

ESENCIAS

 VINAGRE

Vinagre, condimento y conservante de sabor agrio que contiene cerca de un 4%
de ácido acético. El vinagre es el resultado de dos fermentaciones. En la primera,
una levadura convierte el azúcar en alcohol, dando lugar a un caldo con un
contenido alcohólico de un 6 a un 9%. Éste es sometido a una segunda
fermentación por Acetobacter, un género de bacterias aeróbicas, dando lugar a
ácido acético.
En la mayoría de los países, el vinagre se elabora con mosto o jugo de uva, y
recibe el nombre de vinagre de vino. Para su fabricación puede emplearse vino
tinto, rosado o blanco. El vinagre de malta, fabricado de cebada malteada, puede
destilarse para obtener un líquido incoloro, con el mismo contenido en ácido
acético pero un sabor más suave. El vinagre de sidra se obtiene del zumo de
manzana. El vinagre balsámico, que sólo se produce en los alrededores de
Módena, Italia, se elabora con jugo de uva concentrado a fuego suave y

fermentado lentamente en una serie de barriles de madera. Los vinagres pueden
aromatizarse con diversas hierbas, por ejemplo, estragón o eneldo.
El condimento no fermentado (llamado en la antigüedad vinagre no fermentado) es
una solución de ácido acético (del 4 al 8%) coloreada con caramelo.

 EL VINAGRE DE MANZANA

 El vinagre de manzana, es un alimento que ha sido apreciado desde la más
remota antigüedad. Hipócrates, el padre de la medicina (siglo IV a.c.), ya lo
recomendaba diluido en agua contra artritis, el asma y ciertos trastornos
digestivos.
Durante muchos siglos, el vinagre de manzana fue olvidado y solo lo consideraban
un aderezo para ensaladas. Pero el vinagre de manzana sirve, incluso, como
remedio casero ya que es magnifico en el tratamiento de ciertas variedades de
reumatismo y artritis.
Un notable medico rural del estado norteamericano de Vermont, llamado Dr. D.C.
Jarvis, desde hace muchos años ha sostenido la teoría de que el consumo de
vinagre de manzana con miel, ayuda a aliviar muchas dolencias del cuerpo
humano, entre ellas las relacionadas con las articulaciones, artritis, reumatismo
muscular, bursitis, osteoartritis, entre otras. El Dr. Jarvis afirma que, gracias a la
acidez natural del vinagre de manzana con miel, se compensa suavemente el
balance ácido-alcalino que nuestro cuerpo necesita.
Se suele creer aún en la actualidad, que la indigestión proviene de un exceso de
acidez, el Dr. Jarvis comprobó que muchos casos de indigestión se deben a la
falta y no al exceso de acidez gástrica.
Normalmente los jugos gástricos presentan una acidez del 0.4% al O.5%,
proporcionada por el ácido clorhídrico que segrega el estomago. Este ácido ayuda
a disolver los alimentos a la vez que mantiene activas a las enzimas digestivas. Un
jugo gástrico suficientemente ácido es sinónimo de buena digestión, pero bajo
ciertas circunstancias, el estomago no libera suficiente ácido y los procesos
digestivos se perturban.
Es aquí precisamente donde el vinagre de manzana entra en acción,
proporcionando la acidez faltante. Esto es más importante de lo que parece, ya
que cuando hay déficit de acidez se desperdicia gran parte ce los nutrientes
digeridos.
El vinagre al que nos referimos es aquel de color ámbar, con fuerte aroma y sabor
a manzana (producto de la fermentación de la misma con la miel de abeja), no al
líquido transparente, cristalino e industrializado que se expende en los

supermercados.
El vinagre de Manzana, esta elaborado de manera totalmente natural, utilizando
manzanas seleccionadas y miel de abeja para su fermentación, lo que lo convierte
en un producto todavía más natural y beneficioso para su salud. La miel de abeja
le proporciona un delicioso sabor y lo hace todavía más rico en propiedades
terapéuticas.
Nuestro vinagre de manzana esta elaborado a la manera antigua, sin filtrar, sin
pasteurizar, sin calentar y con un 5% de acidez. Contiene madre de vinagre, lo
cual hace que este sea aun más natural.

 ESENCIA DE ALMENDRA
Se mezclan bien 30 cm3 de esencia de almendras con ½ litro de alcohol, y se deja
reposar un par de horas

 ESENCIA DE CANELA
Se mezclan 3,5 grs. de esencia de canela con 1 litro de alcohol y se le añaden 120
grs. De canela molida.

 ESENCIA DE CEREZA
Se mezclan en 1 litro de alcohol de 70º 3,5 grs. De esencia de almendra, 30 grs.
De esencia de manzana y otros 30 grs. De ácido cítrico, y obtenemos un buen
sucedáneo.

 ESENCIA DE FRAMBUESA
Se hace una pulpa con 200 grs. De frambuesa seca, se calienta durante 6 horas a
unos 70º C se deja reposar aprox. 6 horas más y se repite este proceso 4 veces;
luego se añaden 100 centilitros de agua destilada es aconsejable eliminar la parte
mas densa de la muestra (unos 50 grs.) y finalmente se añaden unos 25 grs. De
alcohol de 90º C. Con 0,01 grs. De vainilla disuelta.

 ESENCIA DE LIMA
Se mezclan 15 grs. De esencia de lima con 485 grs. De alcohol para obtener ½
litro de esencia.

 ESENCIA DE LIMON
Se hierve ¼ de kilo de cáscara de Limón en 2 litros de agua, hasta que se reduzca
a un ¼ de litro ; cuando se enfrié añadir 5 grs. De esencia de limón disueltos en
750 centilitros de alcohol vinico; se mezcla bien y se filtra .

 ESENCIA DE NARANJA
Se mezcla 120 grs. De cáscara de naranja en 250 centilitros de alcohol rectificado,
se deja una semana y después se exprime, se filtra y se añade un litro de vino de
jerez.
Otra alternativa es coger la parte amarilla de la cáscara de una docena de
naranjas y dejarla macerar en alcohol durante 10 días.

 ESENCIA DE VAINILLA
Se mezclan 20 partes de vainilla por cada 600 cc de alcohol absoluto, y una vez
disuelto se le añaden 450 partes de agua.

	Especias
	LA HISTORIA DE LAS ESPECIAS
	MERCANCÍAS VALIOSAS EN LA ANTIGÜEDAD
	LA PIMIENTA REINA EN EL IMPERIO ROMANO
	LAS ESPECIAS EN LA EDAD MEDIA
	CRISTÓBAL COLÓN FUE EN BUSCA DE ORO Y ESPECIAS
	VIAJE A LOS PAÍSES DE LAS ESPECIAS
	EL COMERCIO DE LAS ESPECIAS.
	PRODUCCIÓN MODERNA
	TIPOS DE HIERBAS Y ESPECIAS
	Ajo
	CEBOLLA
	CEBOLLETA
	CHALOTE
	Albahaca
	Perejil
	Salvia
	ARENS GEUN URBNUN
	CASMARY
	Mejorana o Mayorana
	Menta
	Laurel
	Romero
	Berro
	Estragón
	FINAS HIERBAS
	GUINDILLAS PICANTES
	MARIBIUM VULGARE
	PORTULACA
	Tomillo
	TOMILLO SALSERO
	ENELDO
	El Ají
	Cilantro
	ANGELICA
	APIO
	CORIANDRO
	CIBOULETTES
	PERIFOLLO
	LAS ECHALOTTES
	HINOJO
	PIMIENTOS DULCES DEL CRISTAL
	CURCUMA
	ACHIOTE
	ADORMIDERA
	AJENUS
	EPAZOTE
	GALANGA
	REGALIZ
	SASAFRAS
	TAMARINDO
	ZUMAQUE
	ORÉGANO
	Ajenjo
	Hierbabuena
	HIERBAS AROMÁTICAS
	HIERBAS PROVENZALES
	Pimienta
	PIMIENTA ROSA
	Azafrán
	Anís
	Comino
	Nuez moscada
	Paprica
	Cardamomo
	Heno griego
	Enebro
	Alcaravea
	Amapola
	LICORICE
	Pimienta de jamaica
	Sesamo o Ajonjoli
	Canela
	Cardamo
	Clavo de olor
	Jengibre
	Mostaza
	Pimienta Cayena
	Pimentón dulce
	PIMENTÓN PICANTE
	Rábano picante
	CURRY EN POLVO
	Pimienta de Sechuan
	PIÑONES
	AJOWAN
	ALCAPARRAS
	Alholva
	Asafétida
	MAHALEB
	MACIS
	ESENCIAS
	VINAGRE
	EL VINAGRE DE MANZANA
	ESENCIA DE ALMENDRA
	ESENCIA DE CANELA
	ESENCIA DE CEREZA
	ESENCIA DE FRAMBUESA
	ESENCIA DE LIMA
	ESENCIA DE LIMON
	ESENCIA DE NARANJA
	ESENCIA DE VAINILLA

