

Edita:

Dirección:

Coordinación:

Autores:

Fotografía:

Diseño y Maquetación:

Imprime:

Depósito Legal:

Fecha de edición:

JUNTA DE ANDALUCÍA
Consejería de Agricultura y Pesca

Catalina Ruíz Perea (Jefa del Servicio de
Comercialización y Transformación Pesquera y
Acuícola, Dirección General de Pesca y Acuicultura)

Empresa Pública para el Desarrollo Agrario y Pesquero
de Andalucía, S.A. (D.A.P.)

Catalina Ruíz Perea
Nuria González Galán
Cristina García Sarasa

Caymasa EL SENDERO

Caymasa EL SENDERO

Artes Gráfi cas SERVIGRAF, S.L.

SE-4522-2009

Septiembre de 2009

Manual de
Consumo de
PESCADO DE
LA COSTA

01

Manual de consumo de PESCADO DE LA COSTA4

ÍNDICE1

Presentación

Introducción

Situación actual del comercio pesquero

El pescado como alimento

Cualidades nutricionales del pescado

 El pescado y la dieta mediterránea

El pescado de la costa

El pescado del “día”

 Garantías de calidad

La identificación de los productos pesqueros

Productos pesqueros de interés comercial

Recetario

06

08

10

12

14

16

16

18

21

25

Manual de consumo de PESCADO DE LA COSTA 5

0PRESENTACIÓN

Manual de consumo de PESCADO DE LA COSTA6

La publicación que tiene en sus manos forma parte de una pequeña
serie de manuales de consumo de productos pesqueros de nuestro
litoral, algunos transformados, otros no, por los que se está apostan-
do fuertemente para mejorar su producción e incrementar la calidad
fi nal que ofrecen a los consumidores.

Desde esta Consejería de Agricultura y Pesca se están realizando ac-
tuaciones de promoción y divulgación de productos como las Con-
servas de Melva y Caballa de Andalucía, la Mojama del Sur y la Dora-
da de Crianza del Sur, y el Pescado Fresco con Calidad Certifi cada.

Estas acciones promocionales son muy diversas, siendo las fundamen-
tales: la asistencia a Ferias Alimentarias nacionales e internacionales,
la puesta en marcha de campañas publicitarias a través de medios
de comunicación convencionales y otros soportes más novedosos; así
como el desarrollo de actuaciones de sensibilización.

Como complemento a estas actuaciones de mayor envergadura se
ha diseñado este manual, cuya vocación es ensalzar el valor de algu-
nos productos que forman parte de nuestra cultura pesquera y de
nuestra extensa tradición culinaria.

Consejería de Agricultura y Pesca

02

7Manual de consumo de PESCADO DE LA COSTA 7

Se están promocionando de formas muy diversas
productos como las conservas de Melva de Anda-
lucía y Caballa de Andalucía, la Mojama del Sur o
la Dorada de Crianza del Sur.

*

03

La milenaria relación de Andalucía con el mar y la explotación de sus
recursos está avalada por innumerables testimonios arqueológicos
e históricos. Los diferentes pueblos colonizadores del Sur de la Pe-
nínsula Ibérica participaron en la consolidación de la actividad pes-
quera en diferentes enclaves de nuestras costas que, con altibajos,
han mantenido esta actividad a lo largo de los tiempos. El arte de
almadraba para la captura de atunes y otros peces migratorios que
atraviesan el Estrecho de Gibraltar se remonta a la época tartésica.
Durante la colonización romana, nuestras costas fueron famosas por
las instalaciones de conservación de pescado y por las exportaciones
del “garum”, especie de salsa hecha a base de pescado, muy aprecia-
da en la cocina romana. Los árabes introdujeron en nuestra región
el hábito de freír pescado, lo que continúa siendo una de nuestras
especialidades gastronómicas.

88 Manual de consumo de PESCADO DE LA COSTA

Manual de consumo de PESCADO DE LA COSTA 9

3 INTRODUCCIÓN

En nuestros tiempos, Andalucía
sigue teniendo una importante
dependencia del mar. La pesca
contribuye de forma signifi cativa
al mantenimiento de la econo-
mía local de importantes zonas
costeras y de muchas poblaciones
del litoral andaluz. Baste señalar
a este respecto la costa occiden-
tal de la provincia de Huelva (Isla
Cristina y Punta Umbría), la costa
oriental de la provincia de Cá-
diz (Conil, Barbate y Tarifa) y el
norte de la provincia de Almería
(Garrucha y Carboneras).

Otras zonas costeras no conser-
van esta fuerte dependencia
económica del mar, pero sí histó-
rica y cultural. Algunas localida-
des de nuestro litoral tienen su
origen en la pesca, actividad que
hasta hace pocos años ha sido
su principal fuente de recursos,
y cuentan todavía con fl otas ar-
tesanales que mantienen viva su
vinculación histórica con el mar y
la cultura marinera de sus gentes
(Lepe y Cartaya en la provincia
de Huelva; Rota y Chipiona en
la de Cádiz; Fuengirola, Estepo-

na y Marbella en la de Málaga;
Roquetas de Mar y Adra en la de
Almería).

Andalucía, con más de 800 Km.
de franja costera, bañada por
aguas atlánticas y mediterráneas,
alberga una gran diversidad de
especies marinas. La privilegiada
situación del Estrecho de Gibral-
tar que une estos mares, da lugar
a un importante fl ujo de especies
marinas de gran interés ecológi-
co y pesquero. Esta diversidad de
especies ha originado un variado
mercado y una arraigada cultu-
ra de consumo de los productos
propios de nuestras costas.

Los andaluces debemos proteger
y conservar esta actividad basa-
da en la explotación de nuestros
propios recursos pesqueros, que
forma parte de nuestra tradición
y cultura, garantizando UNA
PESCA Y COMERCIO RESPONSA-
BLES.

SITUACIÓN ACTUAL DEL
COMERCIO PESQUERO 0

Andalucía comparte la problemática que afecta a los países pesque-
ros tradicionalmente productores y consumidores, que se resume en
un descenso de las capturas propias por las limitaciones impuestas a
nuestra fl ota para acceder a caladeros tradicionales, y en un aumen-
to de las importaciones para satisfacer una demanda que procede
de nuestra tradición de consumo de pescado.

Como consecuencia de esta situación, el comercio internacional pes-
quero, hoy más que nunca, se encuentra sometido a las leyes del
mercado y de la competencia.

En este contexto, las ventajas competitivas de los productos de nues-
tras aguas son su calidad y frescura, características que, gracias a una
información veraz y un correcto etiquetado, podrán reconocer los
consumidores andaluces.

Manual de consumo de PESCADO DE LA COSTA10

04

Manual de consumo de PESCADO DE LA COSTA 11

05

Los productos de la pesca juegan un importante papel en nuestra
alimentación y tienen además una ventaja: son NATURALES, SALU-
DABLES Y FÁCILMENTE DIGERIBLES.

El pescado es una fuente nutricional de primera categoría. Sus bon-
dades nutricionales radican en los contenidos en proteínas, grasas o
lípidos, vitaminas y sales minerales.

Las proteínas incluyen los aminoácidos que se consideran esenciales
para el crecimiento y desarrollo de los individuos; de ahí que posean

Cualidades nutricionales del pescado

1212 Manual de consumo de PESCADO DE LA COSTA

Manual de consumo de PESCADO DE LA COSTA 13

Las grasas del pescado son ricas
en ácidos grasos no saturados, a
los que se les reconoce la propie-
dad de regular la cantidad y ca-
lidad del colesterol en la sangre,
favoreciendo la prevención de
las enfermedades cardiovascula-
res.

Los ácidos grasos omega-3 se
denominan esenciales porque
el cuerpo humano no es capaz
de sintetizarlos por sí solo; esto
signifi ca que es necesario incor-
porarlos a través de una dieta
correcta.

Los alimentos con un mayor con-
tenido en omega-3 son los pesca-
dos y, en menor proporción, las
semillas y aceites vegetales.

No es casual que en aquellas zo-
nas geográfi cas donde hay un
mayor consumo de estos produc-
tos, los niveles de arterioescle-
rosis y de enfermedades cardio-
vasculares sean marcadamente
bajos, ya que, entre otros efectos
benefi ciosos para la salud, cabe
destacar su acción antiinfl amato-
ria y anticoagulante, así como re-
ductora de los niveles de coleste-
rol y triglicéridos y de la presión
sanguínea.

Los pescados que contienen un
mayor contenido de estos áci-
dos grasos omega-3 son los de
aguas frías y/o profundas, como
son el atún, la caballa, la sardina,
el salmón, la trucha... En cuanto
al marisco, los que presentan un

5 EL PESCADO COMO
ALIMENTO

un valor nutritivo y biológico muy alto. Además, si lo comparamos
con otros alimentos, el pescado mantiene una posición privilegiada
como fuente de proteínas:

kg

kg

kg

Manual de consumo de PESCADO DE LA COSTA14

porcentaje mayor son los mejillo-
nes, las ostras y los berberechos,
entre otros.

Las vitaminas otorgan al pesca-
do gran parte de su importante
efecto dietético, ya que en éste
se pueden encontrar importan-
tes cantidades de los grupos: A,
D y B.

Las sales minerales del pescado
son abundantes. Se trata de una

excelente fuente de fósforo, cal-
cio, magnesio y otras sustancias
minerales imprescindibles para
la construcción de huesos y pie-
zas dentales.

El valor nutricional de este ali-
mento le hace indispensable
para mantener una dieta sana y
equilibrada.

El pescado y la dieta mediterráneamediterránea

El concepto de dieta mediterránea se acuñó en la década de los años
80 para designar la utilización de determinados ingredientes o re-
cetas propios de los modos de vida de los pueblos de la cuenca del
Mediterráneo.

Esta dieta se caracteriza por:

>> Una correcta utilización de las grasas gracias al empleo habi-
tual del aceite de oliva virgen.

>> Alto porcentaje de hidratos de carbonos consumidos en for-
ma de pastas y legumbres.

>> Consumo de pescado tan frecuente como el de carnes.

+ +

Manual de consumo de PESCADO DE LA COSTA 15

En la actualidad, debido a los nuevos hábitos de vida, hemos aban-
donado los usos alimenticios tradicionales por otros en los que se
consume un exceso de alimentos de origen animal; donde se susti-
tuyen los hidratos de carbono por grasas y donde el aporte de fi bra
es insufi ciente.

Los expertos en dietética y nutrición recomiendan retomar la die-
ta mediterránea para, entre otros objetivos, disminuir la ingesta de
grasas saturadas, aumentar los aportes de fibra, evitar el exceso de
consumo de sal y obtener el aporte de proteínas a partir de aves y
pescados, en detrimento de las carnes rojas.

Esto signifi ca que el pescado juega un papel esencial a la hora de
conseguir una dieta equilibrada y saludable.

+ + +

Manual de consumo de PESCADO DE LA COSTA16

EL PESCADO DE LA COSTA 0
El pescado del día

En los mercados de nuestra Comunidad Autónoma nos encontramos
con productos de la pesca de extremada frescura procedentes de
nuestras aguas y capturados por nuestra fl ota artesanal, principal-
mente.

Los altos niveles de frescura son consecuencia de la cercanía entre
los caladeros donde se faena y los puertos de descarga y venta de los
productos, de tal forma que no se hace necesaria, en la mayoría de
los casos, la utilización de aditivos para su correcta conservación.

Esto hace que el pescado de la costa se convierta en un producto
natural y equilibrado.

Garantía de calidad

Si consideramos la calidad como las características de un producto
que le confi eren la aptitud de satisfacer unas necesidades estableci-
das, concluiremos que una estrategia de calidad es exitosa si consi-
gue satisfacer las necesidades de los clientes de ese producto.

En el caso de los productos de la pesca, los consumidores asocian
calidad con frescura, y ésta se garantiza con una correcta manipula-
ción de los mismos y unas condiciones higiénico-sanitarias sufi cien-
tes, que no son otras que las establecidas en la normativa sanitaria
aprobada para dichos productos.

Para garantizar el cumplimiento de esta normativa se realizan con-
troles sanitarios donde se comprueba que la mercancía se encuen-

06

tra en condiciones óptimas para el consumo humano. El primero de
éstos controles se lleva a cabo en la lonja, donde también se reali-
zan funciones de manipulación, contratación y comercialización en
primera venta de los productos desembarcados. Posteriormente, se
realizarán otros controles en otros puntos de la cadena de comercia-
lización, dependiendo de cómo sea ésta.

De lo que sí podemos estar seguros es que el control sanitario en
lonja lo deben pasar todos los productos pesqueros que se comercia-
licen con destino al consumo humano. Por eso, si un producto no ha
pasado por lonja, no tenemos garantía ninguna sobre sus condicio-
nes sanitarias y su aptitud para el consumo.

Manual de consumo de PESCADO DE LA COSTA 17

Manual de consumo de PESCADO DE LA COSTA18

LA IDENTIFICACIÓN DE
LOS PRODUCTOS PESQUEROS 0

La normativa vigente en materia de identifi cación de productos pes-
queros establece la obligación de informar a los consumidores en los
puntos de venta, ya sea a través de una etiqueta, cartel o tablilla,
sobre:

La denominación comercial de la especie.

 El método de producción.

 El nombre de la zona de captura o cría.

 El modo de presentación y/o tratamiento.

La correcta utilización de la denominación comercial, establecida
ofi cialmente, nos permite distinguir las especies que se capturan en
nuestras aguas de aquellas que tienen otras procedencias.

El método de producción nos permite conocer si las especies proce-
den de la acuicultura, de la pesca extractiva en el mar o en aguas
dulces. Las denominaciones que se utilizan son:

>> Pesca extractiva o pescado para productos del mar.

>> Marisqueo para moluscos como la chirla, almeja o coquina.

>> Acuicultura o criado para productos de cultivos.

>> Pescado en aguas dulces para productos de ríos, lagos, etc.

1

2

3

4

1

2

Manual de consumo de PESCADO DE LA COSTA 19

S 07
La zona de captura o cría designa el origen geográfi co de la captura
o crianza. Si se trata de pesca de cultivo se indica el país de origen del
producto; y si se trata de pesca extractiva, se debe indicar Atlántico
Noreste o Mar Mediterráneo, que hace referencia a la zona donde
fundamentalmente faenan los barcos andaluces. Además, las lonjas
andaluzas añaden la denominación ´Andalucía´ haciendo referencia
a alguno de los siguientes caladeros: ´Mar de Alborán´, ´Estrecho de
Gibraltar´ o ´Golfo de Cádiz´.

Para indicar el modo de presentación o tratamiento de productos
frescos se utilizan las siguientes abreviaturas:

>> Evs.: eviscerado.

>> C/C: con cabeza.

>> S/C: sin cabeza.

>> Fl: fi leteado.

>> C: cocido.

Para el producto congelado debe aparecer la mención ´Congelado´,
seguida del modo de presentación (eviscerado, fi leteado...).

Para los productos descongelados debe fi gurar la denominación
´Descongelado´y la fecha de caducidad.

3

4

08

Los caladeros andaluces se caracterizan por una gran variedad de
especies de pescados, moluscos bivalvos, moluscos cefalópodos, etc.
Esta amplia variedad enriquece nuestros mercados y, fi nalmente,
nuestra dieta cotidiana.

A continuación hacemos una pequeña descripción de aquellas es-
pecies que son más representativas de nuestros caladeros y más fre-
cuentes en nuestros mercados.

*
20 Manual de consumo de PESCADO DE LA COSTA

Manual de consumo de PESCADO DE LA COSTA 21

Receta:

Receta:

8 PRODUCTOS PESQUEROS
DE INTERÉS COMERCIAL

> Se trata de una especie demersal de color rojizo de ojos grandes y “saltones”;
es característica la mancha negra que tiene en el inicio de la línea lateral.
> En el área del Estrecho de Gibraltar existe una importante pesquería dirigida
a la captura de esta especie, que utiliza un arte específi co para su captura: la
voracera. Esta especie es denominada en esta zona Voraz de Tarifa, siendo muy
demandada y apreciada en los mercados por su excelente calidad.
> La talla mínima de captura en el Golfo de Cádiz es 25 cm, en el Estrecho de
Gibraltar y Mar Mediterráneo es de 33 cm.

Besugo de la pinta o voraz (Pagellus bogaraveo)

1

> Es un pez plano que tiene el cuerpo oval y los ojos situados sobre el lado dere-
cho. Se facilita su identifi cación por la línea que recorre todo el cuerpo forman-
do una S próxima a los ojos.
> Es una de las especies más abundantes en nuestras costas, especialmente en las
atlánticas. Los puertos de Huelva, Sanlúcar de Barrameda, Chipiona y El Puerto
de Santa María comercializan la mayor parte de la producción andaluza.
> Su carne fi na es muy apreciada, especialmente en Andalucía. Su captura es
abundante desde fi nales de octubre hasta enero.
> La talla mínima de captura en el Golfo de Cádiz es de 15 cm.

Acedía (Dicologoglossa cuneata)

4

2 3

Manual de consumo de PESCADO DE LA COSTA22

Receta:

> Es un pez de pequeño tamaño y de cuerpo delgado, que se caracteriza por
presentar una mandíbula superior prominente.
> Se captura principalmente entre abril y julio. Se distribuye por todo el litoral
andaluz, aunque es más abundante en la costa atlántica. Los puertos con mayor
volumen de capturas son Barbate, Cádiz, El Puerto de Santa María, Málaga y
Caleta de Vélez donde se le conoce como Boquerón Victoriano.
> Su consumo está muy extendido, siendo una de las especies más estimadas en
nuestros mercados.
> La talla mínima de captura en el Golfo de Cádiz es de 10 cm y en el Mediterrá-
neo de 9 cm.

Boquerón (Engraulis encrasicholus)

5

> Es un pez de cuerpo alargado y redondeado. La coloración del dorso es azul-
verdosa con bandas oscuras. Los fl ancos y el vientre son plateados con nume-
rosos puntos negros en la especie Caballa del Sur (Scomber japonicus) que le
diferencia de la caballa de la especie Scomber scombrus, menos apreciada en
Andalucía.
> Es muy frecuente en el litoral andaluz; los puertos con mayor volumen de
capturas son Huelva, Punta Umbría, Barbate, El Puerto de Santa María, Cádiz,
Algeciras, Estepona y Adra. Presenta una fuerte estacionalidad, diferenciándose
dos periodos de mayor volumen de pesca: julio-agosto y diciembre-enero.
> La caballa del sur en fresco es muy apreciada y, junto con la melva, son los pro-
ductos más tradicionales de la conserva andaluza, tramitándose en la actualidad
ante la Unión Europea un distintivo de calidad.
> La talla mínima de captura en el Golfo de Cádiz es de 20 cm y en el Medite-
rráneo de 18 cm.

Caballa del Sur (Scomber japonicus)

Receta 6 7:

Manual de consumo de PESCADO DE LA COSTA 23

> Existen dos especies: el salmonete de roca y el salmonete de fango.
> Su cuerpo es alargado y comprimido lateralmente. La coloración del cuerpo es
rosácea, presentando el salmonete de roca una banda longitudinal rojiza, tres
líneas amarillentas en los fl ancos y una mancha negra en la aleta dorsal.
> Se distribuye a lo largo del litoral andaluz. Su captura es más abundante en
otoño, de septiembre a diciembre. Los puertos con mayor volumen de capturas
son: Adra, Almería, Estepona, Isla Cristina, El Puerto de Santa María y Conil,
donde el salmonete de roca es muy cotizado.
> Su carne es fi na y sabrosa.
> La talla mínima en el Mediterráneo es de 11 cm Mullus surmuletus también
tiene regulada talla mínima en el Golfo de Cádiz: 15 cm.

Receta:

Salmonete (Mullus spp.)

8

Langostino (Melicertus kerathurus)

Receta 9

> El langostino tiene el cuerpo comprimido lateralmente, presentando un sa-
liente o cresta y un surco o hendidura recorriendo el dorso. El color es variable,
observándose en la parte central del cuerpo unas bandas transversales, más cla-
ras en los machos que en las hembras.
> Los principales puertos de captura son Huelva, Chipiona y Sanlúcar de Ba-
rrameda. En esta localidad adquiere una especial relevancia, comercializándose
como Langostino de Sanlúcar.
> Es abundante en los meses de abril a junio y de noviembre a enero, coincidien-
do con su mayor demanda.
> Su carne es excelente y muy estimada.
> La talla mínima en el Golfo de Cádiz es de 8
cm y en el Mediterráneo es de 10 cm.

:

Manual de consumo de PESCADO DE LA COSTA24

Receta:

> También se conoce con los nombres de alistado, rayado o gambón. Es de gran
tamaño comparada con el resto de gambas que se comercializan. Su color casi
rojo y el tono azulado del caparazón, son características distintivas de la espe-
cie.
> Se captura en todo el litoral mediterráneo, siendo los puertos pesqueros alme-
rienses, especialmente Garrucha y Almería, objeto de importantes pesquerías.
> Las capturas se distribuyen a lo largo de todo el año, con un máximo en el
periodo navideño y durante el verano.

Gamba Roja (Aristeus antennatus)

12

> El cuerpo es alargado y aplanado lateralmente, con un color anaranjado, sien-
do más rojizo en la zona del rostro. La gamba blanca que se comercializa en fres-
co procede de las capturas de nuestra fl ota artesanal, mientras que la congelada
generalmente procede de la fl ota industrial de gran altura.
> Se pesca durante todo el año, aunque es abundante en los mercados en el
periodo navideño y en los meses de verano. Los puertos con mayor volumen de
captura de gamba fresca son Huelva, Isla Cristina, Ayamonte, Sanlúcar de Barra-
meda, El Puerto de Santa María y Algeciras. La gamba congelada se desembarca
en el puerto de Huelva.
> La talla mínima se mide por la longitud del caparazón y es de 2,2 cm en el
Golfo de Cádiz y de 2 cm en el Mediterráneo.

Gamba Blanca (Perapenaeus longirostris)

13

Receta 10 11:

Manual de consumo de PESCADO DE LA COSTA 25

Receta:

> También se conoce a esta especie con el nombre de jibia y de sepia.
> Es un molusco cefalópodo de cuerpo corto, ancho y aplanado. Tiene una con-
cha calcárea en su interior y posee aletas laterales que bordean el exterior del
cuerpo. El color que lo identifi ca varía desde el marrón grisáceo muy claro hasta
el marrón amarillento.
> Es una especie común en el litoral andaluz. Los principales puertos de captura
son Sanlúcar de Barrameda, Punta Umbría, Isla Cristina y Huelva. En esta última
localidad es un producto tan característico que sus vecinos reciben el nombre de
“choqueros”.
> Es más abundante en los meses de octubre a marzo.
> Su carne es de buena calidad.

Choco (Sepia offi cinalis)

14

> Esta especie también recibe el nombre de pulpo roquero.
> Tiene el cuerpo consistente, musculoso y en forma de globo, cubierto de una
piel rugosa. Presenta 8 brazos con 2 fi las de ventosas. Su color es variable según
el ambiente en el que viva.
> Es una especie común en el litoral andaluz y se pesca durante todo el año. Los
puertos con mayor volumen de capturas son: en el litoral suratlántico Huelva,
Conil y El Puerto de Santa María; en el Mediterráneo Estepona, Fuengirola y
Málaga.
> Su carne es muy apreciada.
> El peso mínimo de captura en toda la costa andaluza es de 1 kg/unidad y sólo
está permitida su captura a pescadores profesionales.

Pulpo (Octopus vulgaris)

15

Receta 17

16

:

Manual de consumo de PESCADO DE LA COSTA26

Receta:

> La chirla presenta la concha ovalada. La coloración de la superfi cie externa
suele ser blanco-grisácea, con bandas radiales pardas y manchas dispersas. La
superfi cie interna es blanco-amarillenta o violácea.
> Es una especie frecuente en todo el litoral andaluz, siendo más abundante en
el suratlántico. Los principales puertos de captura son Punta Umbría, Isla Cristina
y Sanlúcar de Barrameda.
> La distribución de las capturas es bastante homogénea a lo largo de todo el
año, con mayor volumen de producción en los meses de verano.
> La talla mínima de captura en toda la costa andaluza es de 2,5 cm.

Chirla (Chamelea gallina)

18

> La coquina presenta una concha alargada y algo triangular; su superfi cie ex-
terna es lisa y brillante.
> Es una especie común en todo el litoral andaluz. Los puertos con mayor vo-
lumen de capturas son Fuengirola, Caleta de Vélez y Garrucha, y los del litoral
onubense.
> Durante los meses de marzo, abril y diciembre es cuando se presenta una ma-
yor producción de estos bivalvos.
> Su carne es excelente y muy apreciada en nuestros mercados.
> La talla mínima de captura en toda la costa andaluza es de 2,5 cm.

Coquina (Donax trunculus)

19

Receta 20:

Manual de consumo de PESCADO DE LA COSTA 27

09RECETARIO

• 1 voraz de Tarifa (1 kg aproxi-

madamente)

• 4 patatas grandes

• 2 tomates grandes maduros

• 1 pimiento rojo

• 1 cebolla grande

• 2 dientes de ajo

• 1 limón

• Sal gruesa

• Aceite de oliva

• Vino blanco de mesa

• Perejil

• Azafrán

#Voraz de Tarifa al Horno

PREPARACIÓN

1_Una vez se ha limpiado el voraz, se le
dan dos cortes transversales en cada uno
de los lados y se les introduce una rodaja
de limón.

2_Se pelan y lavan bien las patatas, se cor-
tan en rodajas, se depositan en la besu-
guera y se traban bien. Se coloca el voraz
encima.

3_A continuación, se cortan los tomates y
la cebolla, se fi letea en tiras un pimiento
rojo y se van colocando encima.

4_Aparte, en un mortero, se pone un pu-
ñado de sal gorda, dos o tres dientes de
ajo y un ramillete de perejil. Se maja bien

y se le añade un vasito de vino blanco de mesa y azafrán. Una vez disuelto, se
le añade un chorro generoso de aceite de oliva puro.

5_Esta emulsión se rocía sobre el voraz y todos los ingredientes y se introduce
en el horno previamente calentado. El tiempo variará en función del voraz,
aproximadamente 25 ó 30 minutos a 210º, dependiendo del horno.

Se puede saber que el voraz está hecho viendo los cortes transversales.

Jorge Campo Uclés

Secretario de la Federación Andaluza de Cofradía de Pescadores.

Receta 1

Manual de consumo de PESCADO DE LA COSTA28

#Besugo relleno

Para el guiso de judías:
• 100 g de judías (en remojo desde

el día anterior)
• 2 dientes de ajo
• 1/2 cebolla
• 1 zanahoria
• 1 trozo de hueso de jamón
• Sal
Para guisar el besugo:
• 700 g de besugo en fi letes
• 1/2 cebolla
• 1 puerro
• 1/2 manojo de espárragos trigueros
• 100 g de gambas
• Sal, harina y una hoja de laurel
• Aceite de oliva virgen

(6 cucharadas soperas)

PREPARACIÓN:
1_Se limpia el besugo, vaciándolo cuidadosa-
mente con objeto de abrirlo lo menos posible.
2_Se prepara el picadillo, trocitos de jamón y
huevo duro muy picado, se rellena el pescado,
se enharina y se coloca en la besuguera.
3_Se rocía con aceite muy caliente, sal, pimienta
y un poco de caldo de pescado y se deja a fuego
lento en el horno.
Antes de servir se adorna con rodajas de limón y
unas ramas de perejil.

Rosa Mª Calvo Morano
Cocina Marinera de Huelva

Receta 2

#Judías con besugo (4 personas)

PREPARACIÓN:
1_Para guisar las judías: se ponen en
remojo la noche anterior. Una vez re-
mojadas se ponen a cocer con el hue-
so de jamón, 2 dientes de ajo, 1/2 ce-
bolla, una zanahoria y sal.
2_Para guisar el besugo: la cebolla y
el puerro se cortan fi namente, en una
sartén se pone aceite y una hoja de
laurel y se fondean sin que llegue a
tomar color. Se retira del fuego y se
incorpora el besugo previamente sa-
zonado y pasado por harina, se le da
una vuelta para que se impregne del
aceite y se le va agregando el resto de
los ingredientes: los espárragos bien
hervidos, las judías y las gambas. Se
tapa la sartén y se pone a fuego lento
durante 8 minutos, se retira y se sirve.

Manuel Bueno
Restaurante El Espigón de Sevilla

Receta 3

• Besugo

• Jamón

• Huevo

• Harina

• Sal

• Pimienta

• Caldo de pescado

• Limón

• Perejil

Manual de consumo de PESCADO DE LA COSTA 29

#Acedías fritas
PREPARACIÓN:

1_Se limpian las acedías y se salan.

2_Se pasan por harina y, cuando el aceite esté
muy caliente, se fríen.

3_Cuando estén doradas, se retiran del aceite y
se sirven. Pueden aliñarse con limón.

Receta 4

• 1 kg de acedías

• Harina

• Aceite y sal

#Boquerones rellenos
PREPARACIÓN:

1_Se limpian los boquerones, se sacan los lo-
mos y se sazonan. Se pica el relleno (bacon,
jamón o queso).

2_Se pone el lomo de un boquerón en un pla-
to, se añade una cucharada de relleno y se cu-
bre con otro lomo.

3_Se pasa por huevo batido y pan rallado y se
fríe en aceite muy caliente.

Cocina Barbateña con Pescado Azul

Receta 5

• 1 kg de boquerones
 grandes
• Bacon, jamón o
 queso
• Pan rallado
• 3 huevos
• Aceite y sal

Manual de consumo de PESCADO DE LA COSTA30

#Guiso de patatas con caballa y gurumelos
Receta 7

#Caballas a la panadera (4 personas)

PREPARACIÓN:
1_Se limpian las caballas y se sacan los fi le-
tes, se sazonan con sal y se reservan.
2_Se pelan los tomates y la cebolla y se cor-
tan en rodajas fi nas. Se pican los ajos y se
mezclan con la miga de pan, el perejil y el
pimentón, y se reservan.
3_Se colocan las rodajas de tomates sazona-
das en una fuente refractaria y se introdu-
cen en el horno ya precalentado.
4_Se rocían con un poco de aceite y se dejan
cocer unos 5 minutos. Se colocan los fi letes
de caballa encima, con la piel hacia abajo,

se añade la mezcla de pan y pimentón, se rocía de nuevo con aceite
de oliva y se cuecen durante 10 minutos. Se sirve caliente.

Tomeu Oliver Servera.
Jefe de Cocina: Escuela Hostelería Islantilla (Huelva)

Receta 6

• 4 caballas grandes
• 3 tomates maduros
• 1 cebolla
• 3 dientes de ajo
• 1 dl de aceite de oliva
 virgen extra
• Perejil picado
• Miga de pan fresco
 (asentado)
• 1 cucharada de pimen-

tón dulce

• 3 caballas de 400-500 g
• 1 cebolla grande
• 2 dientes de ajo
• 2 kg de patatas
• 1 pimiento verde
• 4 pimientos rojos secos
• Caldo de rape o rodaballo
• 400 g de gurumelos
• 1 tomate maduro
• Aceite y harina

PREPARACIÓN:
1_Se limpian las caballas de piel y espi-
nas, dejando sólo la carne limpia, y se
trocean en dados.
2_Los pimientos secos se ponen en re-
mojo durante varias horas, para luego
extraer la pulpa. Las patatas se pelan y
se escarchan, los tomates se escaldan y
se pelan para luego picarlos.
3_Se pone una cacerola con aceite, se
añaden el ajo y la cebolla picados y des-

pués el pimiento verde. Se rehogan lentamente 15 minutos.
4_Se añade la pulpa del pimiento seco, los gurumelos limpios y cor-
tados en tiras. Se rehoga con el tomate hasta que esté bien seco, se
espesa con un poco de harina, se añaden las patatas, se sazona y se
cubre con caldo. Se cuece 10 minutos.
5_Se añade la cebolla y se cuecen 8 minutos más, se deja reposar antes
de servir.

Javier Castaño López y Miguel Pérez Ávila
Escuela de Hostelería de Sevilla

Manual de consumo de PESCADO DE LA COSTA 31

PREPARACIÓN:

1_Se cortan los tomates en rodajas muy
fi nas. Se pone una sartén con aceite muy
caliente y se fríen las rodajas por ambos
lados. Se forra un molde de pudin con el
tomate.

2_Los salmonetes se limpian y se fríen en
abundante aceite caliente. Se dejan en-
friar, se desespinan y se ponen en el mol-
de. Se pone otra capa de tomate, otra de
salmonetes y se intercalan también lon-
chas de jamón ibérico.

3_Una vez completo el molde, se pone peso encima y se deja enfriar.
Luego se desmolda y se corta para servir.

4_Se cortan unos aros de pimiento verde, pimiento rojo, calabacín,
cebolla, y se fríen. El pastel se presenta en el centro de un plato con
los aros fritos alrededor.

 Javier Fernández
Cocina Marinera de Huelva

#Pastel de salmonetes y jamón
ibérico con tomate y aros fritos

Receta 8

• 20 salmonetes medianos

• 20 lonchitas de jamón

ibérico

• 5 tomates maduros

• 4 dl de aceite

• 2 cebollas

• 2 pimientos rojos

• 2 pimientos verdes

Manual de consumo de PESCADO DE LA COSTA32

#Guiso de garbanzos con langostinos
de Sanlúcar a la antigua (4 personas)

PREPARACIÓN:

1_Se ponen los garbanzos en remojo en
agua templada, la noche antes. Se ponen
a cocer en una cacerola con agua hirvien-
do, se añade la cebolla claveteada, la za-
nahoria, el pimiento rojo asado y pelado,
los pimientos choriceros, el jamón y el
ajo tostado al fuego directo.

2_Cuando empiece a hervir todo se le
baja el fuego, se tapa y se sazona con
un poco de sal y pimienta y se deja cocer
hasta que los garbanzos estén tiernos.

3_Aparte, en un mortero, se maja el ajo y
el perejil con un poquito de sal y se aña-
de aceite de oliva y unas gotas de limón.

4_En un recipiente, se va añadiendo el pan frito, la zanahoria del
guiso de garbanzos, el pimiento (todo triturado con un poquito de
caldo). Aparte, en una sartén con aceite de oliva, se fríe ajo picado, se
maja y se añade. Se deja hervir esta mezcla unos minutos y se añade
al guiso de los garbanzos.

5_Por último, se pelan los langostinos y se saltean con una gota de
aceite, se añaden los garbanzos, se ponen a punto de sal y pimienta
y se sirven en un plato hondo o cazuela de barro, con un poquito de
majado de ajo y perejil por encima.

José Luís Tarín
Coordinador de Restauración

de El Corte Inglés de Sevilla

Receta 9

• 500 g de garbanzos

• 60 g de ajo

• 125 g de zanahoria

• 1 hueso de jamón

• 250 g de pimiento rojo

• 250 g de pimiento choricero

• 150 g de pan frito

• 1 cebolla claveteada

• Aceite de oliva, sal, pimien-

ta, perejil y limón

• 400 g de langostinos de

Sanlúcar

Manual de consumo de PESCADO DE LA COSTA 33

#Fideos con almejas y gambas de
Huelva (4 personas)

PREPARACIÓN:

1_Se prepara un sofrito ponien-
do en una sartén con aceite, el
tomate, pimiento, cebolla, ajo y
perejil bien cortados.

2_Una vez hecho se le añade un
vaso de agua, una pizca de sal y se echan las gambas peladas y las al-
mejas. Se deja cocer 10 minutos, se cubre todo nuevamente de agua y
se le añaden los fi deos, unas hojitas de laurel y azafrán. Se deja cocer
durante 15 ò 20 minutos.

Asociación de exportadores
de pescados y mariscos de Huelva

Receta 10

• 1/2 kg de fi deos medianos

• 250 g de gambas de Huelva peladas

• 250 g de almejas

• Ajo, cebolla, tomate, pimiento y sal

• Aceite de oliva, laurel y azafrán

#Calamares del campo con gambas de
Huelva fritas (4 personas)

PREPARACIÓN:

1_El pimiento se corta en rodajas y se mete en
agua con sal durante 2 horas, luego se escu-
rre y se enharina bien y se fríe en abundante
aceite muy caliente.

2_Se le quita las cabezas a las gambas sin pe-
lar, se enharinan y se fríen de igual manera.
Se sirve todo junto y se sazona.

Asociación de exportadores

de pescados y mariscos de Huelva

Receta 11

• 250 g de pimientos

• 800 g de gambas de

Huelva

• Harina y agua

• Sal y aceite de oliva

Manual de consumo de PESCADO DE LA COSTA34

#Cazuelita de almejas con setas y
gambas al estilo marinero con vino de
Jerez (4 personas)

PREPARACIÓN:

1_Se remojan las almejas en agua con sal
gorda, para quitar la posible tierra que
pudieran tener.

2_Se limpian las setas y se lavan bien. Los
tomates se escaldan y se pelan.

3_En el aceite, se fondea el pimiento ver-
de, el ajo, la cebolla y la ramita de lau-
rel, todo muy picadito. Cuanto esté todo
rehogado, se le añaden las gambas pe-
ladas, las almejas y las setas. También se
le añade el vasito de vino y cuando ha
reducido un poco, se le echa el tomate
cortado muy pequeño.

4_Después de 4 ó 5 minutos, se le añade el caldo del pescado y se deja
cocer durante 5 minutos. Rectifi car de sal, pimienta y azafrán.

D. José Mª Martín Carranza
Jefe de Cocina: Hotel Occidental, Córdoba

Receta 12

• 500 g de almejas

• 250 g de gambas

• 400 g de setas

• 2 pimientos verdes

• 2 tomates maduros

• 1 cebolla

• 1 diente de ajo

• Laurel

• 1 vaso de aceite de oliva

• Caldo de pescado

• Sal y pimienta

• 3 ó 4 ramitas de azafrán

Manual de consumo de PESCADO DE LA COSTA 35

#Crudités y gambas en emulsión
de limón

PREPARACIÓN:

1_Se hace una salsa emulsionada
con el vino, la mostaza, el aceite, el
limón, las yemas de huevo picadas y
el vino.

2_Se colocan los cogollos y las endi-
bias en la parte superior del plato.

3_Se hace una cama con los tomates
en el centro del plato y se ponen las
gambas sobre éstos.

4_Se coloca alrededor la achicoria.

5_Por último, se riega con salsa alre-
dedor del plato.

Consorcio Escuela Hostelería de Cádiz

Receta 13

• 5 cogollos de lechuga limpios y

cortados en cuartos

• 5 endivias limpias y deshojadas

• 200 g de achicoria limpia y

cortada en juliana

• 1 kg de gambas cocidas y

peladas

• 3 huevos cocidos

• 750 g de tomates rojos lavados

y cortados en rodajas fi nas

• 1.5 dl de aceite de oliva virgen

• 0,3 dl de vino blanco

• 1 punta de mostaza

• 1/2 unidad de limón

Manual de consumo de PESCADO DE LA COSTA36

#Chocos con habas (3 personas)

PREPARACIÓN:

1_Se limpian los chocos y se cortan po-
niéndolos en una cacerola junto con
las habas.

2_Se pone aceite en una sartén y
cuando esté caliente se añade la ce-
bolla muy picada hasta que se fría,
añadiéndole el pimentón y refriendo
ligeramente. Se vierte sobre los chocos
y las habas junto con el vino.

3_En un mortero se machacan los ajos
crudos y el comino y se añaden a la ca-
cerola poniéndolos a rehogar tapados
y a fuego lento durante media hora.

4_Seguidamente se le añaden los dos
vasos de agua, la hoja de laurel y se deja hervir durante 1 hora. Si
se quiere espesar la salsa, se añade una cucharada de harina tostada
previamente.

Mª del Carmen Pereira Gonzalo
Cocina Marinera de Huelva

Receta 14

• 1 kg y medio de choco

• 1/2 kg de habas en grano

• 2 cebollas frescas

• 3 dientes de ajo

• 1/2 cucharadita de comino

• 1/2 cucharadita de pimentón

• 1 hoja de laurel

• 1/2 vaso de aceite de oliva

(medido en vaso de agua)

• 1 vaso de vino

• Sal

• 2 vasos de agua

Manual de consumo de PESCADO DE LA COSTA 37

#Albóndigas de chocos
al nido Rodry

PREPARACIÓN:

1_Se pican todos los ingredientes, se intro-
ducen en un recipiente (no de cristal) y se
baten con la batidora.

2_A la mezcla anterior se le agregan dos
huevos y pan rallado hasta obtener una

masa lo sufi cientemente densa para que no se abra al ser fritas las
albóndigas.

3_Cuando estén fritas las albóndigas, se echan en el perol que se debe
tener preparado con un refrito de pimiento, cebolla, ajos y tomate,
todo con un poco aceite de oliva.

4_Se le echa un cuarto de litro de vino blanco y agua hasta sobrecu-
brir las albóndigas, un poco de azafrán y sal. Por último, se dejan unos
15 minutos hasta que hiervan y estén listas para comer.

Rodrigo Alberto Manga
Cocina Marinera de Huelva

Receta 15

• 1 kg de choco

• 3 cebollas medianas

• 4 dientes de ajo

• Un poco de perejil

• Sal

Manual de consumo de PESCADO DE LA COSTA38

#Arroz meloso del
Mediterráneo (4 personas)

PREPARACIÓN:

1_En una cazuela de barro con acei-
te de oliva, se sofríen los cuadritos
de choco y se añaden las gambas y
las judías verdes troceadas.

2_Una vez se ha sofrito bien todo
lo anterior, se añade el ajo picadito,
se dora y enseguida, se añade el to-
mate rallado. Por último, antes de
añadir el caldo se echa el pimentón.
Se deja hervir todo unos 5 minutos,
se pone a punto de sal y se añade el
azafrán tostado. Si hiciera falta, le
añadiríamos un poco de color ama-
rillo.

3_Cuando está todo preparado
para añadir el arroz, se le da unos
13 ó 15 minutos de cocción, puesto

que la cazuela de barro aguanta mucho el calor. Unos minutos antes
de terminar la cocción se le añaden las chirlas.

4_El ajo restante se maja en un mortero con un poco de sal, luego
el perejil y una vez bien majado todo se añade un buen chorreón de
aceite de oliva y unas gotas de limón.

5_Una vez se ha retirado el arroz del fuego, se rocía con un poco de
majado.

Nota: este tipo de arroz no puede esperar a la hora de comer porque
sigue absorbiendo caldo.

José Luís Tarín
Coordinador de Restauración de El Corte Inglés de Sevilla

Receta 16

• 250 g de arroz de grano corto

• 300 g de choco en cuadritos

• 250 g de gamba roja (preferen-

temente peladas)

• 75 g de chirlas

• 100 g de tomate natural ralla-

do

• 10 g de pimentón dulce

• 150 g de judías verdes anchas

• 20+20 g de ajo

• Perejil, sal, limón, aceite de

oliva y azafrán

• 1 l de caldo de pescado o agua

Manual de consumo de PESCADO DE LA COSTA 39

#Pulpo con garbanzos

PREPARACIÓN:

1_Se pone el pulpo con los garbanzos y las
acelgas a cocer.

2_Se fríe el pimiento rojo y se maja junto
con los ajos crudos en el mortero.

3_En la sartén se hace un refrito con la ce-
bolla, el tomate y el pimiento verde. Una
vez hecho, se le añade el aliño del morte-
ro y se marea un poco y se echa todo a la
ollla. Si se quiere se le pueden poner unas
patatas.

Antonio Ferrón
Recetas la Mar de Viejas

Hogar de la 3ª edad “Las Gaviotas” (Almería)

Receta 17

• 1/4 de garbanzos

• 1/2 kg de pulpo

• Acelgas

• 6 dientes de ajos

• 1 pimiento seco

• 1 cebolla

• 1 tomate grande maduro

• 1 pimiento verde

• Azafrán

• Sal

Manual de consumo de PESCADO DE LA COSTA40

#Gazpacho con chirlas de
Punta Umbría

PREPARACIÓN:

1_Una vez picados los tomates, se
echan todos los ingredientes en un
dornillo. Se maja todo muy bien, se le
pone agua hasta arriba y a continua-
ción se pone el pan que se ha partido
previamente en trocitos.

2_Se cuecen las chirlas con un 1/4 litro
de agua y, una vez abiertas, se le qui-
tan las valvas. Se coloca el caldo en un
recipiente y en otro mayor, se añade
todo muy bien majado: el caldo, las
chirlas y una mezcla de albahaca y cu-
lantro triturados en un mortero.

3_Por último, se va echando vinagre
con mucho tacto. Hay que tomarlo muy frío.

Pepe Morales Rodríguez
Recetario de Chirlas con sabor a Mar

Punta Umbría (Huelva)

Receta 18

• 1 kg de tomates maduros

• 2 pimientos medianos

• 1 pepino grande

• 1 cebolla mediana

• 3 dientes de ajo

• Aceite de oliva de 0,4º

• 3/4 kg de chirlas

• 1 pieza de pan del día

 anterior

• 1 rama de albahaca y un

 poco de culantro

• Vinagre

#Chirlas con aroma a la hierbabuena
PREPARACIÓN:

1_Muy bien tapada en dos minutos se
consigue un sabor único: el sabor del
mar y el aroma de la menta natural.

Pepe Morales Rodríguez
Recetario de Chirlas con sabor a Mar

Punta Umbría (Huelva)

Receta 19

• 1/4 kg de chirlas

• Un poco de agua

• Una hoja de hierbabuena

Manual de consumo de PESCADO DE LA COSTA 41

#Filete de lenguado sobre cus-cus de
verduras y jugo de coquinas (4 personas)

PREPARACIÓN:

1_En un recipiente con agua hir-
viendo, se añade el cus-cus al agua
y a los dos minutos se escurre en
agua fría.

2_Se ponen las coquinas en un ca-
cito al fuego y se le añade la man-
zanilla, con una tapadera hasta
que se abran. Una vez abiertas, se
retiran del fuego, se cuela el jugo,
se le añade la nata y se vuelve a
poner al fuego hasta que ésta coja
cuerpo, se pone a punto de sal y
pimienta y se reserva. Cuando se
ha hecho esto se añade el bicho de
las coquinas.

3_En una sartén con aceite de oli-
va, se fríe el ajo picado con la cebolla. Una vez bien sudada ésta se le
añade la verdurita cocida y se saltea todo junto al cus-cus que se ha
cocido previamente. Se pone a punto de sal y pimienta.

4_Se sazonan los fi letes de lenguado y se pasan por la parrilla.

5_Se monta el plato colocando el cus-cus en el fondo, los fi letes de
lenguado encima y rociando con la salsa de coquinas.

José Luís Tarín
Coordinador de Restauración

de El Corte Inglés de Sevilla

Receta 20

• 800 g de fi letes de lenguado

• 100 g de cus-cus

• 100 g de verduritas en cuadritos

cocidas (pimiento rojo, verde,

zanahoria, calabacín)

• 2 cl de manzanilla

• 2 dl de nata líquida

• Aceite de oliva, sal y pimienta

• 200 g de coquinas

• 1 diente de ajo picado

• 1 cebolla picada fi na

• 1 cucharada sopera de perejil

picado

Manual de consumo de PESCADO DE LA COSTA42

#Alcauciles guisados con almejas en
salsa verde (4 personas)

PREPARACIÓN:

1_En una cacerola con agua, se
mezcla el limón, una gota de acei-
te y una cucharada de harina, y
se van añadiendo los corazones
de alcauciles limpios (desprovistos
de las hojas duras y las pelusas del
centro).

2_Se ponen a cocer hasta que es-
tén al dente, momento en que se
apartan. En una sartén honda, se
dora el ajo sin que llegue a coger
color, se añaden las almejas, una
cucharadita de harina, el vino
blanco y, por último, el caldo de
pescado. Se añaden los alcauciles

en cuartos, se ponen a punto de sal y se dejan cocer hasta que se
abran las almejas.

3_Se rectifi ca de sal y espesor. Por último, fuera ya del fuego, se espol-
vorean con el perejil picado.

José Luís Tarín
Coordinador de Restauración

de El Corte Inglés de Sevilla

Receta 21

• 20 piezas de alcauciles cocidos

en blanco

• 400 g de almejas fi nas

• 60 g de ajo picado

• 1 dl de vino blanco

• 1 manojito de perejil bien

picado

• Aceite de oliva, sal, pimienta,

harina y limón

• 1 dl de caldo de pescado

Manual de consumo de PESCADO DE LA COSTA 43

#Crema de puerros con almejas
(4 personas)

PREPARACIÓN:

1_Se lavan los puerros para elimi-
nar la tierra, se cortan en trozos
regulares y se rehogan con los ajos
y la cebolla en el aceite.

2_Cuando todo esté bien rehoga-
do, sin que coja color, se añade la
patata también cortada en trozos
regulares. Se cubre con el caldo de
ave y se cuece 20 minutos hasta
que las verduras estén tiernas.

3_Se abren las almejas al vapor, se
cuela el caldo y se añade a la mez-
cla anterior.

4_Por último, se pasa la mezcla por una túrmix y después por un cola-
dor y se rectifi ca de sal y pimienta. Se le saca el bicho a las almejas y se
sirve en plato sopero con éstas en el centro y unas gotas de aceite.

José Luís Tarín
Coordinador de Restauración

de El Corte Inglés de Sevilla

Receta 22

• 1 kg de puerros medianos

• 300 g de patatas

• 500 g de almeja tipo marinera

• 2 dientes de ajo

• 250 g de cebolla

• 1 dl de nata líquida de 35%

materia grasa

• 1 l de caldo de ave

• Aceite de oliva 0,4 º, sal,

pimienta y mantequilla

• Zanahoria y calabacín en

cuadritos

Manual de consumo de PESCADO DE LA COSTA44

#Moraga de sardinas (6 personas)

PREPARACIÓN:

1_Se limpian las sardinas quitán-
doles la cabeza, las tripas y las es-
camas. Se escurren, se sazonan y
se ponen en la nevera.

2_Se sofríen en el aceite los ajos
fi leteados, la cebolla en juliana y
el pimiento en rodajas. Se pone el
laurel, el azafrán, la pimienta, el
orégano y se le añade el tomate.
Se deja cocer lentamente 15 mi-
nutos.

3_Se incorpora el vino, se reduce,
se añade el agua, se da un hervor,
se sazona y se retira del fuego. En
una cazuela se colocan en capas
alternas sofrito y sardinas.

4_Se pone al horno para su coc-
ción durante 15 minutos a tempe-
ratura de 180º o a fuego suave.

Aplicaciones:

Como segundo plato de almuerzo o para tapeo pudiéndose tomar
calientes o frías.

Breve reseña: parece que su nombre evoca a una receta de origen
árabe-andalusí, con la incorporación del vino en la actualidad, que
ha sustituido al limón, pues su religión no les permitía el consumo de
alcohol.

Goza de más popularidad en las provincias de Almería, Granada y Má-
laga.

D. José García García.
Profesor del Curso de Cocina del

Centro Nacional de Formación Ocupacional de Marbella

Receta 23

• 1,5 kg de sardinas frescas

• 6 cucharadas soperas de aceite

de oliva virgen extra

• 6 dientes de ajo

• 1 cebolla nueva mediana

• 2 pimientos verdes tiernos

• 1 hoja de laurel

• 1/2 kg de tomates maduros

• 1 cucharadita pequeña de

pimienta negra en grano

• 1 cucharada sopera de orégano

• Azafrán en hebra

• Sal

• 1/4 de l de vino blanco seco

• 6 cucharadas de agua

Manual de consumo de PESCADO DE LA COSTA 45

#Filetes de sardinas grille sobre pan
de chapata y ensalada (4 personas)

PREPARACIÓN:

1_Se saltean todas las verduras
por separado con aceite de oliva,
se sazonan y espolvorean con to-
millo.

2_Se tuestan las rebanadas de pan
de chapata, se rocían con aceite de
oliva, se mezclan las verduras y se
montan sobre los panes tostados.

3_Se colocan las sardinas sobre las
verduras, se sazonan con sal gorda
y se pasan por la salamandra hasta
que se cocinen las sardinas.

4_Se ponen tres tostas por plato
con un cogollito de lechuga, se
rocían con el cebollino picado y el
aceite de oliva.

Nota: este plato también se puede confeccionar en frío, mezclándole
a la verdura una mahonesa con ajo y boquerones en vinagre.

José Luís Tarín
Coordinador de Restauración

de El Corte Inglés de Sevilla

Receta 24

• 12 tostas de pan de chapata

• 1 cebolla en cuadritos

• 1/2 berenjena en cuadritos

• 1/2 calabacín en cuadritos

• 1/2 pimiento rojo en cuadritos

• 50 g de hinojo en cuadritos

• Aceite de oliva, sal gorda,

pimienta

• 20 fi letes de sardina o boquerón

• 2 cucharadas de cebollino

picado

• 4 cogollitos de lechuga

• 1 pizca de tomillo

Fondo Europeo de Pesca

UNIÓN EUROPEA

