
1

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada

y editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

Fragmento del Diccionario de Términos Gastronómicos

de la Real Academia de Gastronomía

2

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada

y editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

aceite de oliva
Mezcla de aceites de oliva vírgenes
procedentes del lampante refinado, con
acidez igual o inferior a 1,0º. Este tipo de
aceite es el más consumido en España y ha
servido para recuperar un buen número de
aceites lampantes de oliva debido al proceso
de refinación y la mezcla con otros aceites
de oliva virgen, pasando así al consumo. Su
calidad es muy inferior al del aceite de oliva
virgen extra.

GB: olive oil

aceituna

Fruto del árbol del olivo, perteneciente a la
especie Olea europaea, de forma ovalada,
textura carnosa y con una semilla o hueso en
su interior. Dependiendo del periodo en que
se coseche y del tratamiento que reciba,
puede presentar un color externo amarillento,
verde, negro o violáceo, entre otros. Las
aceitunas se pueden consumir en forma de
aceite, una vez molturadas para extraer su
zumo, o frescas, en cuyo caso, una vez
cosechadas entre los meses de septiembre y
octubre, se les somete a distintos
tratamientos ─bien para eliminar su fuerte
sabor amargo (aceitunas verdes), bien para
que adquieran un color oscuro (aceitunas
negras)─, y se introducen en salmuera. Las
variedades más utilizadas para su consumo
en mesa son: la manzanilla sevillana, la de
Campo Real, la malagueña, la manzanilla
aloreña ─que es la única que tiene
denominación de origen─, pero también la
pequeña arbequina, la aragonesa o la gordal.
Se presentan enteras, deshuesadas,
partidas, rajadas o cortadas en lonjas, o con
diversos rellenos, aliños o maceraciones en
pimientos, alcaparras, pepinillos o cebollitas,
por ejemplo. Como aperitivo, en España, es
muy habitual acompañar las aceitunas de un
vino fino o un vermut. En cocina también se
utilizan como ingrediente para aprovechar
sus cuatro sabores básicos (dulce, salado,
amargo y ácido) y componer todo tipo de
platos y acompañar muchos guisos.

GB: olive

adobar
Técnica de preparación que consiste en
sumergir o impregnar un alimento crudo,
entero o troceado, –por ejemplo, carne o
pescado– en una mezcla de distintos
elementos denominada adobo, dejándolo
macerar en ella para darle sabor o color, o
para ablandarlo o conservarlo. Un ejemplo es
macerar filetes de ternera o de cerdo en un
machado de ajo, perejil y aceite. En el sector
industrial, el proceso de adobado puede
acelerarse mediante la acción repetida del
vacío. Es típico el cazón en adobo, la cinta
adobada o los pinchos morunos, además del
adobo en embutidos como el lomo
embuchado o el chorizo.

GB: marinate

agua

Sustancia presente en la naturaleza en forma
líquida a temperatura ambiente,
imprescindible para la vida y que constituye
un elemento fundamental de la alimentación
humana. Es habitualmente incolora e
insípida, aunque sus propiedades
organolépticas y su contenido de minerales
pueden variar dependiendo de factores como
su procedencia, tratamiento o envasado,
entre otros. Existen multitud de tipos de
aguas: naturales, minerales, gaseadas,
purificadas y tratadas con diversos
ingredientes que modifican su sabor y sus
propiedades. En preparaciones culinarias, el
agua se utiliza de múltiples maneras, ya sea
como ingrediente o como medio de cocción.
Constituye un ingrediente principal en
muchas bebidas preparadas, pudiéndose
combinar con licores, zumos, esencias,
semillas y flores, entre otras cosas.

GB: water

aguardiente de orujo

Bebida espiritosa obtenida mediante la
destilación total o parcial de los orujos (las
pieles) de las uvas, de vinos terminados o de
subproductos resultantes de la fermentación
de vinos, como por ejemplo sus lías, y de la
que se retiran los alcoholes perjudiciales,
como el metanol, llamado alcohol de cabeza

3

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

de destilación, y los alcoholes superiores,
llamados colas de destilación, con el fin de
obtener sólo el alcohol etílico. La elaboración
de este producto, considerado un digestivo,
está sujeto al estricto cumplimiento de la
reglamentación y normativa vigente.

GB: grape marc spirit

ajo

Bulbo de la familia de las aliáceas,
compuesto por unas pequeñas porciones
que lo integran y que se denominan dientes.
Es un ingrediente característico de la cocina
tradicional española y se utiliza para preparar
salsas, fondos, sofritos y como base para
otros muchos platos, usándose tanto crudo
como cocinado (asado, frito o cocido). En
toda España se producen ajos de gran
calidad, habiendo una Indicación Geográfica
Protegida (IGP) en la provincia de Cuenca:
«Ajo Morado de las Pedroñeras». Presenta
unos compuestos sulfurosos que son los que
le proporcionan ese fuerte aroma
característico y que son altamente
saludables; además es bactericida,
antiséptico, antivírico y descongestivo.

GB: garlic

ajoaceite

Salsa de origen levantino elaborada a base
de una emulsión de ajo y aceite, a la que se
puede añadir una yema para que quede más
cremosa. Es una elaboración típica de la
cocina española y se puede preparar con
distintas proporciones de los ingredientes
con el fin de que resulte más o menos fuerte,
según el uso que se le vaya a dar. No es una
mayonesa con ajo, con la que a veces suele
confundirse. También se conoce como ali-oli.

GB: garlic and oil sauce

ajoarriero

Preparación muy popular en España
compuesta, generalmente, de bacalao
desalado, ajo y otras verduras. Dependiendo
de la región, existen distintas versiones de
este plato: en Navarra consiste en un guiso
compuesto por migas de bacalao desalado,
pimiento rojo y verde, ajo, cebolla, guindilla y

tomate; en Cuenca, en una pasta hecha con
una mezcla de patatas, migas de bacalao,
pan rallado, huevos cocidos, aceite de oliva
virgen extra y ajos; en Castilla y León, en
trozos de bacalao guisados con una ajada
─es decir, ajos fritos en aceite de oliva a los
que se añade en frío un poco de vinagre y
pimentón, y que luego se añaden al bacalao
para dejar que hiervan juntos hasta el punto
que se desee─.

GB: cod in garlic sauce

a la gallega
Forma de guisar, generalmente los pescados
o las verduras, que emplea la ajada gallega:
una salsa rojiza preparada con ajos fritos en
aceite y con pimentón ─más o menos
picante, dependiendo del guiso─; se debe
evitar que el pimentón pase al plato, de
modo que esta salsa tenga un aspecto
semitransparente, sin elementos en
suspensión. Generalmente, los platos
preparados de esta guisa se acompañan
también de patatas.

GB: Galician style

alga

Producto marino, llamado por algunos
verdura de mar, que posee múltiples
propiedades organolépticas que lo tornan en
un alimento versátil, pudiéndose utilizar
como condimento o ingrediente. Este
alimento destaca, por ejemplo, por su intenso
sabor marino a yodo y por sus cualidades
depurativas y nutricionales, pues posee un
alto contenido en hierro y calcio. Muy fácil de
conservar, deshidratado o en vinagre, se
emplea en guisos, ensaladas o como
complemento de platos muy diversos, así
como para potenciar la cocción de mariscos
y pescados. Este ingrediente, habitual en la
cocina japonesa, se ha incorporado con
fuerza en España, donde se ha comenzado a
recolectar desde hace unos pocos años,
sobre todo en las costas gallegas, para un
mercado en continuo crecimiento.

GB: seaweed

4

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

ali-oli

Salsa de origen levantino elaborada a base
de una emulsión de ajo y aceite, a la que se
puede añadir una yema para que quede más
cremosa. Es una elaboración típica de la
cocina española y se puede preparar con
distintas proporciones de los ingredientes
con el fin de que resulte más o menos fuerte,
según el uso que se le vaya a dar. No es una
mayonesa con ajo, con la que a veces suele
confundirse. También se conoce como
ajoaceite.

GB: aioli

almuerzo

Conjunto de alimentos que se ingieren como
parte de la colación principal del día,
generalmente entre las 12.00 del mediodía y
las 16.00 de la tarde. En España y países del
entorno del Mediterráneo, se trata, en
general, de la comida más abundante del
día. No obstante, en ciertas regiones todavía
se denomina así al tentempié o refacción que
se tomaba después del desayuno y antes de
la comida principal. En gastronomía, el
almuerzo se transforma en un acto social,
pues constituye una oportunidad de
celebración, reunión o comunicación, ya sea
por motivos familiares o profesionales (por
ejemplo, durante una reunión de negocio).
También se conoce como comida2.

GB: lunch

al pil-pil

Forma de guisar que consiste en freír el
alimento, generalmente pescados o
mariscos, en un aceite templado en el que,
previamente, se han frito láminas de ajo y
guindillas. Con los pescados, se debe agitar
de un modo especial el recipiente donde se
guisa el alimento para así emulsionar el
aceite y mezclarlo con la gelatina que
desprende dicho alimento; el resultado es
una salsa más o menos espesa,
generalmente de un color verdoso o
amarillento, dependiendo también de la
calidad del aceite que se use. Esta técnica
se popularizó con el bacalao al pil-pil y se
aplica, en la actualidad, a todo tipo de
alimentos y con una multitud de variantes. Su

denominación es de origen onomatopéyico,
pues recuerda el sonido que hace el aceite al
freír un producto ligeramente acuoso.

GB: pil-pil style

anchoa

Boquerón preparado en salmuera o sal
gruesa después de ser limpiado, escamado,
descabezado y desangrado. Tras macerar
durante unos meses en recipiente cerrado y
con un peso encima para que pierda agua,
se puede limpiar, filetear y disponer en latas
con aceite vegetal para su consumo directo,
como suele hacerse en el Cantábrico, o
conservarse en la propia sal hasta el
momento de su consumo en que se desala,
limpia, filetea y aliña, como suele ser
tradicional en la región mediterránea.
Destinado al consumo como aperitivo o
incorporado a las ensaladas, puede también
utilizarse, cuando está muy maduro, para
confeccionar una pasta (la anchoïade, típico
de la costa sur de Francia) que se unta en
tostadas, o para preparar la tradicional
mantequilla de anchoa y diversas salsas
perfumadas con su potente aroma y sabor.
También puede usarse para mechar ciertos
productos, especialmente peces más
grandes. Véase también boquerón.

GB: anchovy

anís

Bebida alcohólica muy aromática que se
obtiene de la mezcla de alcohol etílico con la
planta de anís, el anís estrellado o la
badiana. No es considerada un aguardiente,
aunque por su alta graduación se asemeje a
él. Es muy apreciado en muchos países
mediterráneos y en Portugal, sin embargo,
en España, su consumo ha descendido
notablemente en las últimas décadas. Se
consume, tradicionalmente, después de la
comida, con el café y los dulces de
sobremesa. Mezclado con agua fría,
constituye un excelente refresco.

GB: anisette

armonización

Combinación equilibrada y agradable del

5

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

sabor de una bebida ─especialmente de los
vinos─ con el de una determinada
preparación culinaria o producto alimentario,
con el fin de producir placer en el paladar de
quien los saborea. La simple unión de dos
productos no implica que los sabores de una
bebida y la comida se enlacen
necesariamente de forma compatible o
complementaria. Aunque, generalmente, se
trata de una decisión más bien subjetiva, la
suelen realizar los sumilleres, ya que poseen
una formación y unos conocimientos
específicos para tal efecto. También se
conoce como maridaje.

GB: food and wine harmonisation

arroz

Cereal de la especie Oryza sativa. La planta
es originaria de Asia y es el segundo cereal
más cultivado en el planeta, constituyendo la
base de la alimentación de la mitad de la
población mundial, pues 100g de arroz
blanco cocido aportan aproximadamente 120
calorías (2,7g de proteínas, 28g de hidratos
de carbono y 0,28g de grasas). Cada vez se
consume más el arroz integral, que conserva
la capa de salvado que lo envuelve, dado
que es rico en vitaminas del grupo B y
contiene, además, cantidades apreciables de
fósforo y hierro. Existen unas 100.000
variedades de arroz, pero prácticamente
todas pertenecen a dos subespecies: la
Japónica (granos cortos y medios) y la Índica
(granos largos). En España se elabora de
múltiples formas, por ejemplo: en paella,
cocido como guarnición, con caldos diversos,
cocido con leche, mezclado con legumbres o
con patatas, entre otras. Su gran virtud es la
propiedad que tiene de tomar con facilidad
los sabores de los productos que le
acompañan, fundamentalmente a partir de
caldos para su cocción. En el caso de utilizar
colorantes es conveniente que sean de
calidad, preferentemente el azafrán.

GB: rice

asar

Técnica de preparación por la que se somete
un alimento a la acción del calor para
modificar su textura, mejorar su sabor y

hacerlo más digerible. Es quizás la forma
más antigua de cocinar desde el dominio del
fuego por el hombre. La fuente de calor
puede ser fuego vivo, procedente de ascuas,
o mediante cualquier otro tipo de aporte de
calor en hornos modernos. La mayor parte
de los alimentos que se asan son carnes y
pescados, fundamentalmente, pero también
pueden asarse verduras, frutas y hortalizas.
En el caso de las carnes, por ejemplo, suele
ser conveniente usar las partes más tiernas o
aquellos cortes que sean fáciles de cocer en
este tipo de fuente de calor. Se puede asar
en seco, aportando grasas u otros líquidos o
recubriendo los alimentos con papel, sal o
cualquier recubrimiento que soporte altas
temperaturas. Aunque la mayoría de los
hornos modernos tienen una gama
importante de temperaturas, lo habitual es
asar entre 150 y 280ºC, dependiendo del tipo
de producto, tamaño o terminación que se
desee.

GB: roast

atún rojo

Pez osteíctio marino de la especie Thunnus
thynnus. Presenta el dorso de color azul
oscuro, que se aclara en los flancos, y un
vientre plateado. Este pescado azul es
bastante calórico (contiene unas
200kcal/100g) y graso (12g/100g). Su
tamaño medio (2m) requiere una
manipulación previa, ya sea para su fileteado
(para la parrilla) o porcionado. Su carne es
roja, firme y compacta, y se suele utilizar
también en asados, encebollado, en tartar, a
la plancha, en guisos. Como alimento, este
pescado es cada vez más demandado por el
público en general que aprecia la alta calidad
de sus propiedades organolépticas y el
aprovechamiento que se puede hacer de sus
diversas partes.

GB: bluefin tuna

azafrán

Estigma de una planta del género Crocus
que, una vez seco y tostado, se convierte en
una de las especias más apreciadas en la
cocina mediterránea para su utilización como
colorante y, más concretamente, por el

6

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

aroma que comunica a los platos u otras
preparaciones en las que se emplea. Se usa
al natural ─con los estigmas enteros─ o en
polvo, o diluido en agua u otros líquidos, y
debido a la intensidad de su aroma y sabor,
no es necesario emplear grandes
cantidades. Se utiliza como condimento
principalmente en arroces o pastas cubiertas
por abundante salsa, aunque se elaboran
dulces y helados con dicho ingrediente. Su
precio es habitualmente muy elevado, lo que
condiciona también su uso en cantidades
moderadas. España es el mayor productor
mundial, seguido a distancia por Irán y
Cachemira. Esta especia procede
originalmente de la India y fueron los árabes
los que la introdujeron en España.

GB: saffron

bacalao
Pez osteíctio marino de la especie Gadus
morhua. Tiene el cuerpo alargado y de
sección circular. Este pescado blanco es
poco calórico (1% de grasas) y se
caracteriza por tener pocas espinas. Su
tamaño medio, de unos 75cm, aunque puede
llegar a los 2m, permite porcionarlo o
filetearlo. Tradicionalmente se conserva
abierto, en sal y secado. Su carne blanca y
frágil suele prepararse en cocciones suaves
y cortas: hervido, al vapor, frito y rebozado o
a la plancha. Su piel, gruesa y gelatinosa,
permite también guisarlo de diversas formas:
al pil-pil o a la riojana. También es habitual
prepararlo con legumbres como, por ejemplo,
ocurre con el potaje de vigilia.

GB: cod

bocadillo

Panecillo partido por la mitad, cuyas caras
interiores a veces se untan, según el caso,
con mantequilla, mayonesa u otros
productos, y relleno de diferentes
ingredientes. Son típicos los bocadillos de
embutidos, de jamón serrano, ibérico o
dulce, de queso, de chocolate y de diferentes
combinaciones de ingredientes, con los que
se crean bocadillos muy elaborados e
imaginativos. El bocadillo admite
prácticamente todo tipo de relleno. Hay

variantes de bocadillos en los que el pan no
se parte por la mitad sino que se rellena,
retirando la miga y volviéndola a colocar
después del relleno, por ejemplo el canto,
con relleno de picadillo de tomate y cebolla,
o el clásico de la merienda infantil con aceite
y azúcar.

GB: sandwich

boquerón

Pez osteíctio marino de la especie Engraulis
encrasicolus. Este pescado azul es calórico
(131kcal/100g) y es difícil conservarlo fresco
dado su elevado porcentaje de grasa (4,8%)
y la sangre abundante que tiene. Su tamaño
medio es de unos 12cm, de modo que es
aconsejable prepararlos enteros, por lo
general fritos, después de limpiarlos y
rebozarlos, aunque puedan también guisarse
en cazuela. Su carne es consistente, lo que
permite conservarlo fácilmente en vinagre o
en sal. Véase también anchoa.

GB: anchovy

brocheta

Técnica de preparación que consiste en
ensartar un género, entero o troceado con un
grosor y tamaño uniformes, en una aguja con
la que se cocina. Se puede confeccionar con
cualquier tipo de alimento que presente la
suficiente consistencia como para ser
atravesado por este pincho. Esta preparación
se emplea en el asado a la plancha o parrilla,
principalmente con verduras, carnes y
pescados, ya sea solos o mezclados de
forma que se intercala de forma concatenada
un tipo de ingrediente distinto detrás de otro.

GB: skewer

calamar

Molusco cefalópodo de la familia de los
loligínidos, que tiene un cuerpo ahusado y
casi transparente cuyo tamaño oscila entre
los 15 y 60cm y que pesa entre 50g y 2kg.
Posee ocho brazos, dos tentáculos y una
bolsa de tinta –que utiliza para defenderse
de otros depredadores− también comestible.
Constituye un alimento rico en minerales
(yodo, fósforo y calcio), y en vitaminas (B2,

7

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

B3 y B12). Suele consumirse cortado en
anillas, que se enharinan y se fríen en
abundante aceite. También se prepara a la
plancha, aliñado con diversas salsas, y
también es muy popular guisarlo con una
salsa hecha a partir de su propia tinta y
acompañado con guarnición, generalmente
de arroz.

GB: squid

callos1

Partes del estómago, habitualmente de
vacuno y ovino, aunque a veces también
pueden ser de cerdo, que se trocean, cuecen
y aderezan con aliños a base de cebolla,
pimentón y especias ─principalmente
cominos─ para preparar un plato muy
popular en España que recibe el mismo
nombre: callos. Los callos se suelen adquirir
en las carnicerías, ya limpios; el aspecto y
textura varía significativamente dependiendo
de qué parte procedan los trozos de los
cuatro estómagos de los rumiantes. En
España, el modo de preparar los callos varía
en función de la región: en algunos lugares,
por ejemplo, se guisan añadiendo partes de
intestinos o productos como chorizo,
morcilla, garbanzos, morro o pie de ternera,
entre otros.

GB: tripe

callos2

Preparación muy popular en diversas
regiones de España elaborada con partes del
estómago, generalmente de vacuno y ovino,
aunque también pueden ser de cerdo. Estas
partes, también denominadas callos, se
trocean, cuecen y aderezan con aliños a
base de cebolla, pimentón y especias
─principalmente cominos─, aunque el modo
de guisarlos varía significativamente en
función de la región. En algunas zonas, por
ejemplo, los callos se guisan añadiendo
partes de intestinos o productos como
chorizo, morcilla, garbanzos, morro, pie de
ternera, ajos, pimienta y perejil, entre otros.

GB: tripe

caracol

Molusco gasterópodo del que existen
especies terrestres y marinas. En
gastronomía, cuando se habla de caracoles,
se alude habitualmente a la especie
terrestre, cuyo consumo es muy frecuente en
Francia y España. Aunque en el mercado
también se venden limpios y congelados, se
suelen preferir los frescos, no obstante, este
alimento requiere de una concienzuda
limpieza, que incluye mantenerlos vivos y sin
comer durante varios días para que eliminen
todas las toxinas y suciedad que acumulan.
Existen distintas variedades y formas muy
diversas de guisarlos: en España, a
diferencia de Francia, se preparan dentro de
su concha. Algunas formas populares de
preparar los caracoles son: aliñándolos con
diversos sofritos y añadiendo chorizo, jamón
y huevo, o guisándolos con mantequilla, ajo y
vino blanco. En las regiones levantinas, por
ejemplo, se añaden a los arroces con
diversas preparaciones.

GB: snail

carrillera

Corte de los carrillos de las reses bovinas y
de los porcinos. Esta pieza, especialmente si
es de ternera o cerdo, se caracteriza por su
melosidad y textura blanda, ligeramente
gelatinosa, y con un marcado sabor a carne.
La carrillera admite múltiples modos de
preparación, y combina bien con distintas
salsas o acompañamientos. En la actualidad,
tiene un gran predicamento entre los
cocineros, justamente por su textura, y está
presente en muchos menús de restaurantes,
tanto de nueva cocina como de cocina
tradicional.

GB: cheek

casquería1

Conjunto de productos de origen animal que
no corresponden al tejido muscular, como
son las entrañas y los despojos. En cada
país se consumen diferentes partes y se
elaboran de maneras variadas. En España,
las piezas de casquería más utilizadas son:
el hígado, el estómago ─callos─, el corazón,
la sangre, las criadillas, las manitas, los

8

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

sesos, la lengua, el morro, los riñones, los
pulmones ─el consumo de estos está en
desuso─, el rabo y las lechecillas. Se extraen
del vacuno, del cerdo, de la oveja y de las
aves, aunque no se consume toda la
casquería de todos ellos. Con piezas de
casquería se elaboran algunos de los platos
más típicos españoles, como son: los callos
a la madrileña, los riñones al Jerez, la
morcilla, el queso de cerdo o el hígado
encebollado. Además, se elaboran una gran
cantidad de platos locales, como son los
zarajos y las gallinejas, la tortilla sacromonte,
el morteruelo de la Mancha, el botillo del
Bierzo, las chiretas y madejas de Aragón.

GB: offal

casquería2

Tienda donde se venden entrañas y
despojos de animales, también denominados
en su conjunto casquería, para su consumo
como alimento.

GB: offal shop

catering

Anglicismo con que se conoce al servicio de
restauración externo que suministra,
generalmente, bebidas y comida elaborada
y, en numerosas ocasiones, también el
personal necesario para servir y atender a
los comensales en un espacio y por un
periodo determinados. Su contratación es
habitual en medios de transporte aéreos,
empresas, colegios o eventos en los que se
pretenda agasajar a los asistentes, por
ejemplo. Este tipo de servicio se ha
popularizado y extendido mucho en las tres
últimas décadas, logrando crear toda una
cultura que cultiva el sabor, el protocolo y la
originalidad o elegancia en la presentación
de los alimentos en función de los objetivos
del cliente y del público destinatario.

GB: catering

cava

Tipo de vino espumoso natural que se
produce mediante el método champenoise,
que deja que fermente por segunda vez en la
propia botella. El cava se presenta tanto en

blanco como en rosado; tiene un sabor que
oscila entre dulce, semiseco o seco, y los de
alta calidad se caracterizan por contener
minúsculas burbujas que ascienden en
hileras verticales una vez abierta la botella.
Se acostumbra a servir entre 5 y 8ºC de
temperatura y se consume como
acompañamiento de todos los platos de una
comida, especialmente del aperitivo, y no
únicamente del postre. La gran mayoría de
su producción está localizada en la región
catalana, en un total de ocho provincias
españolas. La denominación cava proviene
de la bodega donde termina de fermentar y,
posteriormente, envejece.

GB: cava

caza

Conjunto de animales no domesticados que
se capturan en el campo para destinar su
carne al consumo humano. En la actualidad,
también se denomina así a los obtenidos en
granjas especiales, adaptadas a las
necesidades de cada especie. En función del
tipo de animal que se cace, se distingue la
caza de pelo (captura de mamíferos de pelo)
de la caza de pluma (aves). En función del
tamaño, se distingue también la caza mayor
(jabalíes, ciervos) de la caza menor (liebres,
perdices). La carne de los animales de caza
es más dura que la de aquellos criados en
granjas convencionales, por lo que requiere
de un guisado diferente, más intenso y
especiado, generalmente.

GB: game

cecina

Carne salada y secada, que se elabora
mediante el curado de la pata del animal (de
vaca, burro, cabra o jabalí, por ejemplo)
siguiendo un proceso similar al del jamón.
Por fuera presenta un color pardo y, por
dentro ofrece todas las gamas del rojo
veteado por la grasa. Tiene un alto contenido
en proteínas y un bajo aporte calórico. La
cecina se consume laminada en los
entrantes, junto a los quesos y el jamón u
otros embutidos, y se puede acompañar de
un vino rosado prieto picudo. Este salazón se
elaboraba tradicionalmente en zonas rurales

9

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

de España como método de conservación de
la carne.

GB: jerky

cena
En España, última comida del día,
generalmente más ligera que la del
mediodía, aunque, en ocasiones, pueda ser
abundante con motivo de celebraciones o
reuniones de negocio, por ejemplo. En
algunos países, sin embargo, la cena
constituye la comida principal del día, a
veces por falta de tiempo para realizarla al
mediodía, pero también debido al legado de
algunas costumbres del Imperio romano que
aún perduran en la actualidad.

GB: dinner

chistorra

Embutido fresco elaborado, generalmente,
con carne y grasa de cerdo trituradas y
adobadas con pimentón y otros ingredientes.
Presenta un aspecto similar al del chorizo,
pero embutido en una tripa más fina y larga.
También existe una variante hecha con
pulmón. La chistorra se suele consumir
asada o frita; es típica de Navarra, aunque
también existen variantes aragonesas y
vascas.

GB: fast-cure sausage

chocolate

Mezcla que resulta de la pasta y la manteca
de cacao con otros ingredientes, como
pueden ser azúcar, canela, vainilla, harinas o
frutos secos, por ejemplo. Puede presentarse
en estado líquido ─disuelto en agua o leche─
o sólido ─por ejemplo, en pastillas─. Se
utiliza como ingrediente en múltiples platos
dulces, como postres o helados, e incluso en
platos salados, especialmente de caza para
templar su fuerte sabor. Este alimento,
importado hace más de cuatro siglos de
América, es uno de los más populares y
consumidos en casi todo el mundo; en
España, por ejemplo, se comercializan
pastillas de gran pureza en cacao, a veces
por encima del 90%, con el objetivo de
conservar su característico amargor.

GB: chocolate

chorizo

Embutido elaborado a partir de la mezcla de
carnes picadas o troceadas ─de cerdo o de
una mezcla de cerdo, vacuno y tocino o
grasa de cerdo─ con sal y pimentón,
generalmente. Tras amasarse y embutirse,
pasa por un proceso de maduración-
desecación, con o sin ahumado. Se identifica
por su coloración roja marmórea (con
excepción de los chorizos blancos que no
llevan pimentón) y por su fuerte olor y sabor
característico. Rico en proteínas, fósforo,
hierro, colesterol y grasa, es altamente
calórico. Se puede presentar en vela, sarta o
ristra, entre otras formas de
comercialización. Se consume sin cocinar
cuando está curado o a la plancha, frito o
cocido cuando está fresco; es habitual
utilizarlo en multitud de guisos, sobre todo en
cocidos, con legumbres y estofados.

GB: chorizo

churro

Masa confeccionada con harina suave, un
poco de sal y agua moldeada por extrusión
que, generalmente, presenta una sección
estrellada característica y se fríe en aceite
muy caliente hasta que se dora, se escurre
para quitarle el sobrante de grasa y se sirve,
por ejemplo, con azúcar espolvoreada. Este
producto, considerado una de las frutas de
sartén, tiene su origen en España, aunque,
en la actualidad, se consume en más de 90
países de los cinco continentes, y se
acompaña habitualmente de un chocolate
espeso.

GB: churro

cocer

Técnica de preparación más habitual en
cocina que consiste en sumergir un alimento
en un líquido y someterlo a una fuente de
calor durante un periodo de tiempo
determinado, y así transformar su textura,
aspecto, sabor y propiedades físicas y
químicas, y facilitar su posterior digestión
una vez ingerido. Existen diversos métodos
de cocción ─que se han multiplicado con la

10

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

aparición de electrodomésticos y utensilios
de cocina de última generación─, que
obtienen distintos resultados en función de la
cantidad de líquido, calor o presión que se
aplique en los alimentos. Antiguamente,
antes de la aparición de los utensilios de
arcilla o metal, para cocer los alimentos
─carne, generalmente─, se utilizaban
recipientes de cuero llenos de agua en los
que se introducían piedras calientes.

GB: simmer

cochinillo
Cría de cerdo blanco de tres a cinco
semanas de edad, como máximo
(especialmente para aquellos de mayor
calidad). Según las normas de calidad, el
peso máximo de la cría viva no debe exceder
los 6,5kg. La forma más popular de cocinarlo
suele ser al horno, aunque también se
prepara frito y, desde hace un lustro,
cocinado a baja temperatura y luego
confitado. Suele acompañarse de patatas a
la panadera, de unos pimientos asados de
calidad y de una ensalada verde poco
condimentada. El cochinillo asado debe
servirse caliente, recién hecho y con la piel
crujiente, siendo recomendable evitar el
recalentado.

GB: suckling pig

cocido

Guiso que se prepara con diversas carnes y
embutidos, verduras y legumbres, como
pueden ser una punta o un hueso de jamón,
pollo, chorizo, morcilla, judías verdes,
garbanzos y patatas. Para elaborarlo, se
cuecen todos los ingredientes en una olla, en
el orden que requiera su punto de cocción:
primero las carnes, luego las legumbres y,
finalmente, las verduras. La carne pierde así
parte de su sabor para prestárselo al caldo.
Se puede presentar como plato único o en
varios vuelcos, presentando por un lado el
caldo con fideos o pan migado y, por otro, los
demás ingredientes. Existen incontables
variedades: madrileño, andaluz, castellano,
lebaniego o montañés, entre otros muchos.
En todos los casos es de un gran aporte
calórico y típico de la estación invernal.

GB: stew

cocina

Forma de guisar característica de una región
(cocina navarra), de un país (cocina
japonesa), de un restaurante o cocinero
(cocina de Ferran Adrià) o de una tendencia
o un periodo de tiempo concreto (cocina
clásica, cocina tradicional, cocina nueva,
etcétera).

GB: cuisine

comida1

En general, conjunto de alimentos que se
ingieren. Socialmente, esta ingesta está
organizada en tres o cuatro comidas al día,
como son el desayuno, el almuerzo, la
merienda y la cena.

GB: food

comida2

Conjunto de alimentos que se ingieren como
parte de la colación principal del día y que se
produce a partir del mediodía. En España y
países del entorno del Mediterráneo, esta
comida suele ser la más abundante del día.
En gastronomía, la comida se transforma en
un acto social, pues constituye una
oportunidad de celebración, reunión o
comunicación, ya sea por motivos familiares
o profesionales (por ejemplo, durante una
reunión de negocio). También se conoce
como almuerzo.

GB: meal

cordero lechal

Cordero, macho o hembra, de menos de 35
días de edad, que todavía mama y que, vivo,
no supera los diez kilos de peso. La carne es
de color rosado pálido; posee un olor poco
intenso, una textura muy fina y tierna, y un
sabor suave debido a la infiltración de la
grasa. Este tipo de carne se suele consumir
asada o a la parrilla (por ejemplo, en
brocheta o en chuletillas procedentes del
costillar). También se conoce como lechazo.

GB: suckling lamb

11

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

croqueta

Masa ligada con bechamel y rellena de
diversos ingredientes, que forma una pieza
generalmente oblonga, ovalada o cúbica,
rebozada en pan rallado y huevo y frita en
aceite. Es una de las preparaciones
culinarias más populares y comunes en
todas las regiones españolas y,
probablemente, la tapa más repetida en
todos los ambientes, tanto en banquetes
como en cócteles, aperitivos y comidas, con
una diversidad de combinaciones de
productos y sabores sin parangón en otras
preparaciones. Históricamente, su origen
puede residir en los buñuelos de manjar
blanco que preparaba Francisco Martínez
Motiño, cocinero en la corte de Felipe III, en
el siglo XVII. El manjar blanco era una de las
primeras bechamel que se conoce; se
elaborada con harina de arroz y leche de
almendra, hebras de pechuga de pollo y un
toque de azúcar y agua de rosas.

GB: croquette

desayuno

Primera comida del día que rompe el ayuno
nocturno, tal como se desprende
etimológicamente de la palabra. Esta
colación matutina tiene una gran importancia
culinaria y nutritiva, pues proporciona
energía para iniciar la actividad diaria. En
España se acostumbra a tomar café, té o
leche con pan tostado o una pieza de
bollería, acompañado, generalmente, de
fruta o zumos. No obstante, también se está
extendiendo la costumbre de consumir
huevos, chacinas, quesos, yogures y
cereales.

GB: breakfast

director de sala

Persona que se encarga de la organización
de todos los servicios y atención a los
clientes de un restaurante. Debe tener
amplios conocimientos culinarios, conocer a
la perfección todos los platos de la carta y
ser experto en todo tipo de bebidas y otros
productos como pan, aceite vinagres,
etcétera. Es una figura fundamental para el
éxito de un restaurante, pues también debe

coordinar la cocina con la sala para dar un
correcto servicio.

GB: maître d’hôtel

empanada
Plato de antiguo origen mediterráneo y plena
actualidad. Se elabora con dos finas hojas de
masa de trigo o de maíz, entre las cuales se
introduce un relleno. La masa puede ser de
pan, hojaldre, masa quebrada o alguna otra
masa. El relleno consiste en un fino picadillo
de diferentes ingredientes: pescados, carnes,
verduras, huevos, queso y combinaciones de
estos productos, a veces acompañado de un
sofrito o salsa para hacerla más jugosa.
Finalmente, se pinta con huevo batido y se
hornea. En Galicia se hacen excelentes
empanadas de pescado, más allá de las
clásicas de atún: sardinillas, berberechos,
pulpo o zamburiñas. También hay variantes
de empanadas dulces, rellenas con frutas,
cremas, frutas deshidratadas y otros
ingredientes, que igualmente se hornean.

GB: pasty

empanar

Técnica de preparación que consiste en
pasar un género, preelaborado y sazonado,
primero por harina, después por huevo
batido y, finalmente, por pan rallado. Se
puede marcar con el contrafilo del cuchillo
para mejorar su presentación. El empanado,
al que se pueden añadir hierbas aromáticas
o ajo picado para potenciar su sabor, debe
confeccionarse justo antes freír, saltear en
grasa o asar y, tras su cocinado, colocar
sobre un papel absorbente que permita
retirar el exceso de grasa.

GB: crumb

enólogo

Profesional con capacidad para conocer y
gestionar todo lo relativo a la viticultura y la
responsabilidad técnica de las bodegas; es
una actividad de gran importancia para la
elaboración de vinos y cualquier producto
procedente de las uvas. Controla las posibles
plantaciones de vides, la producción, la
vendimia y la elaboración y crianza de los

12

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

vinos, seleccionando barricas, tipos de
corcho y cualquier tipo de almacenamiento
en bodega. De su profesionalidad, su idea de
la elaboración y de las características que
quiera dar a la materia prima de que dispone
depende la calidad final de los productos de
la bodega.

GB: oenologist

escabechar

Técnica de preparación que consiste en
someter un género cocinado a la acción de
un líquido base denominado escabeche,
durante un tiempo determinado, para que
adquiera un sabor y aroma generalmente
avinagrados y, contribuir, asimismo, a su
conservación. El alimento que se escabeche
deberá encontrarse parcial o totalmente
cocinado, pudiendo terminar de cocerse en
el mismo escabeche, donde se enfriará y
conservará hasta su utilización. Se puede
servir frío o ligeramente templado para
percibir mejor los matices de la elaboración.
La base más habitual para elaborar el
escabeche suele ser de sofrito de ajos y
cebolla con granos de pimienta, unas hojas
de laurel y vinagre o vino blanco. Las
cantidades variarán dependiendo de la
intensidad del sabor agrio que se busque.

GB: pickle

esferificación

Técnica que persigue transformar un
alimento en una serie de esferas líquidas por
dentro y gelatinosas por fuera. Consiste en
disolver el agente gelificador en el alimento
que se quiere esferificar en forma líquida, e
introducir esta solución en agua con sal de
calcio. Para efectuar esta técnica es
necesario contar con un ácido algínico o un
alginato como, por ejemplo, el agar-agar, que
actúan como agentes gelificadores.

GB: spherification

estofar

Técnica de cocción que consiste en cocer un
alimento en un recipiente cerrado y en un
medio húmedo (con caldo, aceite, vino,
vinagre o jugos) para evitar así su

evaporación durante el proceso de cocinado.
Permite guisar trozos grandes de carne, por
ejemplo, que luego quedan jugosos tras un
proceso prolongado de cocción,
habitualmente a fuego medio, sin que supere
los 70-80ºC de temperatura. La adición de
ingredientes como especias, verduras y
hortalizas permite combinar una gran
diversidad de sabores y aromas.
Generalmente se usan cortes y tipos de
carne de calidad media o baja, aunque
también pueden hacerse estofados de
pescados aplicando una cocción más breve.

GB: stew

fabada

Plato típico asturiano que se ha hecho muy
popular y que, actualmente, se consume en
cualquier parte de España. Consiste en un
potaje elaborado con habichuelas, chorizo y
morcilla, aunque tiene variantes regionales,
como el añadido de lacón en Galicia, por
ejemplo. Se suele condimentar con laurel,
pimentón, azafrán, ajos y cebolla.

GB: Asturian bean stew

freír

Técnica de cocción que consiste en cocer un
alimento por inmersión empleando,
generalmente, una sartén con aceite o grasa
hirviendo. El proceso de cocción suele ser
rápido y, dependiendo del objetivo culinario,
puede dejar el alimento dorado, seco o
crujiente. En función de la terminación que
se precise, la cantidad de aceite o grasa
utilizada y la temperatura que se aplique al
alimento variarán. Para una fritura de
calidad, se suele evitar salar el alimento
antes de freírlo, reutilizar el mismo aceite
numerosas veces o freír distintos productos
en el mismo recipiente, porque o bien
estropean el aceite, o bien altera el sabor del
alimento con otros no deseados.

GB: fry

gamba roja

Crustáceo perteneciente a la especie
Aristeus antennatus, que se encuentra en
buena parte de las zonas costeras

13

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

españolas, especialmente del este y del sur
de la zona mediterránea y del Atlántico
andaluz, aunque en el mercado también se
encuentran ejemplares procedentes de
Angola, Mozambique y del sur de Portugal.
Se caracteriza por tener una forma alargada
y plegada sobre sí misma, dibujando una
elipse; un esqueleto tierno externo y unas
extremidades, antenas y pinzas. Posee un
color rojizo, medio transparente al natural,
que se intensifica con la cocción. Destaca
por su sabor sutil, con distintos aromas
marinos, y su textura tersa y jugosa. Se
suele preparar a la plancha, no muy caliente.
También se conoce como langostino
alistado.

GB: blue and red shrimp

gastronomía

Conjunto de conocimientos, artes y
artesanías relacionados con distintos
aspectos de la alimentación, que conducen a
que la alimentación sea saludable y
deleitosa. Cultura de la alimentación.

GB: gastronomy

gastrónomo

Experto en gastronomía, conocedor de todo
lo referente a la alimentación humana y al
arte de elaborar y saborear una buena
comida.

GB: gourmet

gazpacho

Plato que se elabora con miga de pan
desmenuzada, aceite, agua y ajo. Suelen
añadirse verduras que variarán dependiendo
de la región de la que proceda la receta:
tomate (el más habitual), ajo, pimiento verde,
cebolla o pepino, entre otros. A estos
ingredientes, crudos o cocidos, se les añade
vinagre y sal al gusto y se trituran en batidora
o pasapurés para obtener una mezcla,
líquida o cremosa, de color rojo anaranjado.
Generalmente se toma como sopa fría en
verano y primavera, a la que se añaden, al
gusto, tropezones de huevo cocido, pimiento
fresco, almendras picadas o tacos de jamón.
Existen numerosas variedades del gazpacho

que dependen, en buena medida, de los
ingredientes habituales que se consuman en
cada región, la costumbre o el gusto
personal de quien lo prepara.

GB: gazpacho

gourmet

Galicismo con que se denomina a la persona
entendida en gastronomía, de fino paladar,
de contrastada experiencia y capacidad de
percepción. Es una voz de origen francés
que se ha extendido a todas las lenguas, y
cuyo uso, aunque originado en el s. XIV, se
implantó en el s. XVII.

GB: gourmet

guisar

Técnica o conjunto de técnicas de cocción
por las que se somete un alimento a una
fuente de calor para cocerlo, asarlo, hervirlo
o prepararlo al vapor, por ejemplo. Con
frecuencia incluye un rehogado en una grasa
de ajos, cebolla o pimientos. Esta técnica
permite la preparación de distintos tipos de
ingredientes, como verduras, legumbres,
patatas, carnes, pescados o la mezcla de
varios de ellos.

GB: cook

hervir

Técnica de cocción que consiste en someter
al calor en un medio líquido no graso para
llevarlo a ebullición y cocinar en él un
ingrediente que precise de un calentamiento
sin grasa. Variando el momento de introducir
el ingrediente antes o después de la
ebullición se pueden conseguir distintos
tratamientos y resultados del hervido, que si
es muy intenso puede provocar la pérdida de
nutrientes y vitaminas. En el caso de la leche
entera, se usa el hervido para eliminar
bacterias y obtener natas, por ejemplo.

GB: boil

hojaldre
Masa de harina de pastelería con manteca o
mantequilla que, después de engrasarse,
trabajarse, amasarse y doblarse
repetidamente con las manos o con un rulo,

14

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

se deja enfriar y se cuece en el horno a
230ºC; el resultado son numerosas láminas
superpuestas, que proporcionan un aspecto
más voluminoso, y una textura crujiente y
quebradiza. Se usa para múltiples
preparaciones, tanto saladas como dulces,
que combinan con versatilidad con carnes,
pescados, verduras o frutas, por ejemplo.

GB: puff pastry

hongo

Organismo perteneciente al reino Funghi,
que se nutre por absorción y no por
fotosíntesis. Sus paredes celulares están
compuestas de quitina. Se clasifica en dos
grandes grupos: los macromicetos, que
producen setas, y los micromicetos, que
producen mohos y levaduras, estas últimas
de gran trascendencia para la obtención de
diversos alimentos por fermentación (vinos,
quesos, cervezas o pan, por ejemplo).

GB: fungus

hornear

Técnica de cocción que consiste en someter
un alimento a la acción del calor producido
por un horno para asarlo, como las carnes o
pescados; cocerlo, como el pan o las pastas
dulces y pasteles, o bien para calentar algo
ya guisado o preparado. En función del tipo
de horno que se utilice, se puede hornear
para gratinar, secar o deshidratar el alimento
y así conferirle otros sabores y texturas.

GB: bake

jamón ibérico

Producto elaborado a partir de las patas
traseras de cerdos de razas ibéricas y
curadas en secaderos dotados de sistemas
de control de la humedad y de la
temperatura. Este alimento, considerado una
de las joyas de la gastronomía española, se
consume, generalmente, en láminas y son
características sus distintas tonalidades, que
oscilan entre el rojo vivo y el rosado,
veteadas por la grasa. Los cerdos ibéricos
reciben una alimentación natural, rica en
bellotas, y se crían en un medio campestre,
al aire libre, como la montanera donde

transcurren los últimos tres meses de vida, lo
que contribuye a que la carne adquiera un
sabor intenso y muy singular, y una textura
firme, untuosa y casi fundente en boca.
Destacan dos calidades principales: el jamón
ibérico de bellota y el jamón ibérico de
recebo. Existen cuatro denominaciones de
origen de este producto: Jamón de Guijuelo,
Jamón de Huelva, Dehesa de Extremadura y
Los Pedroches.

GB: Iberian ham

jefe de cocina
Profesional responsable de organizar todas
las funciones que se desarrollan en una
cocina, lo que comporta tanto la elección y
dirección del personal de cocina como la
selección y compra de productos, diseño de
menús, distribución del trabajo por partidas y
emplatado correcto. Además, debe hacer
escandallos para valorar el precio de los
platos. Es algo más de lo que hoy llaman
chef, un jefe de cocina puede ser chef, pero
no todos los chefs son jefes de cocina. Su
labor va más allá de la simple creación de
platos y es el auténtico motor de una cocina
moderna. Es evidente que es una función
que necesita un tamaño mínimo, no todas las
cocinas de restaurantes pueden tener un
elemento tan calificado pero, en todas, por
pequeñas que sean, debe haber alguien que
desempeñe dichas funciones.

GB: executive chef

langostino alistado

Crustáceo perteneciente a la especie
Aristeus antennatus, que se encuentra en
buena parte de las zonas costeras
españolas, especialmente del este y del sur
de la zona mediterránea y del Atlántico
andaluz, aunque en el mercado también se
encuentran ejemplares procedentes de
Angola, Mozambique y del sur de Portugal.
Se caracteriza por tener una forma alargada
y plegada sobre sí misma, dibujando una
elipse; un esqueleto tierno externo y unas
extremidades, antenas y pinzas. Posee un
color rojizo, medio transparente al natural,
que se intensifica con la cocción. Destaca
por su sabor sutil, con distintos aromas

15

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

marinos, y su textura tersa y jugosa. Se
suele preparar a la plancha, no muy caliente.
También se conoce como gamba roja.

GB: blue and red shrimp

lechazo

Cordero, macho o hembra, de menos de 35
días de edad, que todavía mama y que, vivo,
no supera los diez kilos de peso. La carne es
de color rosado pálido; posee un olor poco
intenso, una textura muy fina y tierna, y un
sabor suave debido a la infiltración de la
grasa. Este tipo de carne se suele consumir
asada o a la parrilla (por ejemplo, en
brocheta o en chuletillas procedentes del
costillar). Esta denominación es propia de
Castilla y León, de donde suelen proceder
las razas autóctonas. También se conoce
como cordero lechal.

GB: suckling lamb

lenguado

Pez plano osteíctio marino de la especie
Solea. Se caracteriza por tener la cara
superior de color marrón grisáceo, con
abundantes pequeños puntos más oscuros, y
la cara inferior blanca; una cabeza
relativamente pequeña, de hocico
redondeado y boca arqueada; un cuerpo
ovalado, relativamente alargado y
comprimido lateralmente, y una mancha
negra al final de la aleta pectoral del lado
superior. Su tamaño habitual oscila entre los
25 y 50cm. Este pescado blanco posee un
1,2% de grasas y un bajo aporte calórico
(91Kcal/100gr) y su carne es blanca y
delicada, de pocas espinas y un sabor
suave. El lenguado constituye un referente
en la preparación de pescados planos,
sirviéndose tanto entero (a la meunière, por
ejemplo) como en filetes.

GB: sole

mahonesa
Salsa fría que se obtiene a partir de una
emulsión de aceite y huevo, que se adereza
con sal y vinagre o limón. Se usa para
acompañar platos calientes o fríos y se
aplica en todo tipo de cocinas, por su

polivalencia y capacidad de adaptación. De
origen español o, al menos, mediterráneo.
También se conoce como mayonesa.

GB: mayonnaise

mantecado

Dulce elaborado con azúcar, harina y
manteca de cerdo que, además, puede
aderezarse también con almendras,
raspadura de limón, canela o chocolate, por
ejemplo. En algunas zonas de España, como
en Castilla y León, también se le añade
aguardiente o vino blanco. Tiene una textura
compacta y fácilmente desmenuzable. Su
consumo se realiza fundamentalmente en la
época navideña, de ahí que sea considerado
un producto típico de esta estación y que,
por extensión, sea elaborado también por las
industrias turroneras, aunque su tradición
artesana hace que sea un producto de
elaboración casera y de pequeños obradores
artesanos. En España existen múltiples
variedades de mantecados y, aunque
esencialmente todos tienen los mismos
ingredientes, sus diferencias radican en la
textura final del producto, la decoración
externa y su presentación.

GB: soft shortbread

maridaje

Combinación equilibrada y armoniosa del
sabor de una bebida ─especialmente de los
vinos─ con el de una determinada
preparación culinaria o producto alimentario,
con el fin de producir placer en el paladar de
quien los saborea. La simple unión de dos
productos no implica que se enlacen de
forma compatible o complementaria los
sabores de una bebida y la comida. Aunque,
generalmente, se trata de una decisión más
bien subjetiva, la suelen realizar los
sumilleres, ya que poseen una formación y
unos conocimientos específicos para tal
efecto. También se conoce como
armonización.

GB: pairing

mayonesa

Salsa fría que se obtiene a partir de una

16

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

emulsión de aceite y huevo, que se adereza
con sal y vinagre o limón. Se usa para
acompañar platos calientes o fríos y se
aplica en todo tipo de cocinas, por su
polivalencia y capacidad de adaptación. De
origen español o, al menos, mediterráneo.
También se conoce como mahonesa.

GB: mayonnaise

mazapán

Masa obtenida por amasado, con o sin
cocción, de una mezcla de almendras,
peladas y molidas, con distintas clases de
azúcares y otros productos derivados
(figuritas de mazapán, reyes, castañas,
pasteles de gloria y de yema, cascas, panes,
anguilas, marquesitas y otras
denominaciones de carácter tradicional). Sus
distintas presentaciones se obtienen
mediante un proceso de batido o moldeado
manual o mecánico, seguido de horneado o
cocción. El mazapán puede estar relleno o
recubierto de diversos preparados de
confitería, pastelería o frutas confitadas. La
cobertura o relleno debe diferenciarse
perfectamente del mazapán.

GB: marzipan

mejillón

Molusco marino perteneciente a la especie
Mytilus edulis, que posee dos valvas
(conchas) de color negruzco por fuera y gris
perlado por dentro, y un músculo carnoso
que oscila entre el amarillo y anaranjado
pálido en crudo, colores que se intensifican
una vez cocinado. Su tamaño, generalmente
más grande que el de mejillón de roca, suele
ser de unos 10cm. El mejillón es muy
abundante en España, sobre todo en la zona
atlántica y, especialmente, en las rías
gallegas, donde se cría en las clásicas
bateas. Se pueden preparar al vapor, sin
añadidos para disfrutar de su sabor natural, o
con distintas salsas o como ingrediente en
guisos, por ejemplo: a la marinera,
rebozados en pan, en escabeche, con arroz
o como guarnición, entre otros muchos. Es
importante que el producto esté muy fresco,
y rechazar aquellos mejillones que estén
abiertos y que, al golpearles, no se cierren.

GB: mussel

merienda

Comida, generalmente ligera, que se hace
entre la comida y la cena y que, con
frecuencia, consiste en pastas dulces, café o
infusiones, chocolate o zumos.

GB: afternoon tea

merienda-cena

Comida abundante que tiene lugar por la
tarde, en una hora próxima a la noche, y que
sustituye, en muchos casos, la cena. Puede
componerse de chacinas, tortillas, chuletillas
y ensaladas, por ejemplo. Es habitual en
algunas zonas mediterráneas y, más
concretamente, en algunas regiones de
España.

GB: afternoon tea

merluza

Pez osteíctio marino adulto de la especie
Merluccius merluccius, que presenta el dorso
de color gris pizarra y el vientre plateado; el
cuerpo alargado y de sección circular, y dos
aletas dorsales ─la anterior más corta y alta─
y una anal, que no llegan a unirse a la cola.
Tiene la boca grande, provista de dientes
afilados, y crestas óseas entre los ojos de un
tamaño apreciable. Su tamaño oscila entre
los 80 y 130cm. Este pescado blanco es
poco calórico (65Kcal/100g) y tiene una
carne blanca, frágil, con pocas espinas, fácil
de porcionar y filetear. La merluza requiere
de cocciones suaves y cortas (hervida o al
vapor), aunque también se consume
rebozada en huevo y harina y frita o
incorporada a guisos tradicionales. Ejemplos
de preparaciones populares son la merluza a
la gallega, a la catalana o a la koskera.
También se conoce como pescada.

GB: hake

migas

Plato típico español elaborado con pan
blanco asentado y troceado en pequeñas
migas ─de ahí su nombre─ pero nunca
triturado. Estas migas se humedecen con un
poco de agua salada y se saltean

17

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

pacientemente en un aceite de oliva en el
que se han dorado con anterioridad unos
dientes de ajo. Se mueven constantemente
hasta que adquieren una consistencia suelta
y pierden el agua. Se acompañan de
torreznos, chorizo, diversos embutidos,
huevos, naranja y también de chocolate y
son un plato fuerte, típico de invierno. Por su
origen es un plato de aprovechamiento,
sólido y contundente, popular y modesto.

GB: fried breadcrumbs

mojama
Producto que se obtiene de la parte más
interna de los lomos del atún rojo
(descargados y descargamentos), tras
cortarla en tiras longitudinales más o menos
regulares y someterlas a un proceso de
salado, purgado, lavado y secado al aire
durante un número variable de días en
función del viento que sople. El proceso
culmina con el recorte, que le da aspecto
regular. Tradicional de la costa sur española
y con aspecto de cecina se presenta, la
mojama se consume cortada en láminas
transversales finas, ya sea como aperitivo,
aliñada con un poco de aceite de oliva o
integrada en ensaladas. De corte fácil, aroma
característico y potente, y sabor intenso a
pesca salada, suele tener una aceptación
variable entre los consumidores. Véase
también cecina.

GB: tuna jerky

morcilla

Embutido cocido preparado a base de
sangre de animales ─generalmente de
cerdo─ de la que, una vez recogida durante
el sacrificio en recipientes destinados a tal
fin, se extraen los grumos de la sangre
coagulada para luego colarla y cocerla en
agua. Se puede añadir tocino, sal, especias
y, según las distintas regiones, también
verduras, cebolla, arroz, azúcar, leche,
sesos, piñones y otras sustancias. Existen
diversos tipos de morcilla en la cocina
española, la mayoría son productos ligados a
la matanza. Se consumen, generalmente,
fritas o cocidas y acompañadas de huevos
fritos o como ingrediente de cocidos, fabadas

o cualquier legumbre estofada.

GB: black pudding

naranja

Fruta de la familia de los cítricos, de origen
asiático, de color anaranjado claro a intenso,
de piel gruesa, aromática y algo granulosa,
rica en aceites esenciales. Se obtiene del
naranjo amargo (Citrus aurantium) o del
naranjo dulce (Citrus sinensis), utilizándose
ambos en cocina con distintos fines. Su
temporada natural es el invierno. Su interior
está dividido en gajos separados por una fina
piel. La naranja es de sabor ácido y dulce a
la vez, dependiendo de la variedad, excepto
la naranja amarga, que posee dicho sabor
característico y que se usa para elaborar
confituras y mermeladas, principalmente.
Muy rica en vitamina C, en función del tipo
de variedad se usa exprimida en zumo (que
se bebe o utiliza para realizar maceraciones),
como postre en crudo y en ensaladas. Por su
parte, la cáscara, tanto entera como rallada,
se usa para aromatizar repostería, asados,
encurtidos y licores.

GB: orange

paella
Preparación elaborada con arroz redondo,
agua, azafrán y otros ingredientes que
impregnan al arroz con su sabor,
generalmente: carnes blancas (pollo y
conejo); judías verdes anchas
(tradicionalmente, la variedad garrofón) y
otras verduras, como tomate o pimiento. Se
cocina en una paella (incorrectamente
denominado paellera) friendo primero la
carne y la verdura, elaborando un sofrito e
hirviendo durante 20 minutos. Después, se
echa el arroz uniformemente y el azafrán, y
se cuece primero a fuego fuerte y luego,
suave. La paella puede quedar más o menos
caldosa y el arroz debe presentar un color
amarillo intenso. Se suele dejar reposar con
un paño húmedo por encima.

GB: paella

patatas bravas

Preparación que consiste en patatas

18

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

troceadas en dados y fritas en dos fases:
primero a fuego suave y después, más
fuerte, procurando que se doren; se aliñan
con una salsa elaborada con ajo, cebolla,
pimentón picante y, en algunos lugares, con
salsa de tomate bien condimentada con sal y
pimienta. Las patatas bravas constituyen una
de las tapas más frecuentes y típicas de
bares, mesones y cantinas de prácticamente
toda España.

GB: spicy potatoes

perdiz escabechada
Preparación de la perdiz, bien como pieza
entera o partes de la misma, como los
muslos o la pechuga, con una base de sabor
agrio o avinagrada denominada escabeche
hecha de sofrito de ajos y cebolla con granos
de pimienta, unas hojas de laurel y vinagre o
vino blanco. Es un plato muy popular en
España, especialmente en aquellas regiones
donde se caza esta ave.

GB: pickled partridge

pescada

Pez osteíctio marino adulto de la especie
Merluccius merluccius, que presenta el dorso
de color gris pizarra y el vientre plateado; el
cuerpo alargado y de sección circular, y dos
aletas dorsales ─la anterior más corta y alta─
y una anal, que no llegan a unirse a la cola.
Tiene la boca grande, provista de dientes
afilados, y crestas óseas entre los ojos de un
tamaño apreciable. Su tamaño oscila entre
los 80 y 130cm. Este pescado blanco es
poco calórico (65Kcal/100g) y tiene una
carne blanca, frágil, con pocas espinas, fácil
de porcionar y filetear. La pescada requiere
de cocciones suaves y cortas (hervida o al
vapor), aunque también se consume
rebozada en huevo y harina y frita o
incorporada a guisos tradicionales. Ejemplos
de preparaciones populares son a la gallega,
a la catalana o a la koskera. También se
conoce como merluza.

GB: hake

pescado azul

Pez que presenta un contenido de grasa

superior al 5%. Una grasa que, en
contrapartida, suele tener importantes
cantidades de la misma en forma de grasas
omega-3 cardiosaludables. La gran mayoría
son peces pelágicos, grandes nadadores de
forma hidrodinámica, cola ahorquillada,
dorso de color oscuro para no ser detectado
por las aves marinas y vientre plateado para
no ser detectado por las víctimas que
persigue. La presencia de las grasas y
proteínas de alta calidad le confieren una
baja digestibilidad. Su carne, generalmente
rosácea, es una fuente importante de sales
minerales, especialmente de sodio y potasio.
El alto porcentaje de grasa aconseja
cocciones cortas a fuego vivo, como la
parrilla o la fritura, una vez rebozado, por
ejemplo. También se conoce como pescado
graso.

GB: oily fish

pescado blanco

Pez que presenta un contenido de grasa
inferior al 2%. Una grasa que, además, no
suele estar repartida por el cuerpo sino
concentrada en el hígado, como en el caso
del bacalao. La gran mayoría son peces
bentónicos, de diversas formas, cola plana
más o menos redondeada, y dorso coloreado
para pasar desapercibido en el fondo. La
presencia de proteínas de baja calidad y
abundante gelatina confieren una
digestibilidad alta a la carne, que se
caracteriza por su color blanco. También
aporta gran cantidad de sales, especialmente
yodo. Su composición y textura aconseja
cocciones cortas a fuego suave y en un
medio líquido, como la ebullición, el pochado
o la cocción al vapor. También se conoce
como pescado magro.

GB: white fish

pescado graso
Pez que presenta un contenido de grasa
superior al 5%. Una grasa que, en
contrapartida, suele tener importantes
cantidades de la misma en forma de grasas
omega-3 cardiosaludables. La gran mayoría
son peces pelágicos, grandes nadadores de
forma hidrodinámica, cola ahorquillada,

19

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

dorso de color oscuro para no ser detectado
por las aves marinas y vientre plateado para
no ser detectado por las víctimas que
persigue. La presencia de las grasas y
proteínas de alta calidad le confieren una
baja digestibilidad. Su carne, generalmente
rosácea, es una fuente importante de sales
minerales, especialmente de sodio y potasio.
El alto porcentaje de grasa aconseja
cocciones cortas a fuego vivo, como la
parrilla o la fritura, una vez rebozado, por
ejemplo. También se conoce como pescado
azul.

GB: oily fish

pescado magro

Pez que presenta un contenido de grasa
inferior al 2%. Una grasa que, además, no
suele estar repartida por el cuerpo sino
concentrada en el hígado, como en el caso
del bacalao. La gran mayoría son peces
bentónicos, de diversas formas, cola plana
más o menos redondeada, y dorso coloreado
para pasar desapercibido en el fondo. La
presencia de proteínas de baja calidad y
abundante gelatina confieren una
digestibilidad alta a la carne, que se
caracteriza por su color blanco. También
aporta gran cantidad de sales, especialmente
yodo. Su composición y textura aconseja
cocciones cortas a fuego suave y en un
medio líquido, como la ebullición, el pochado
o la cocción al vapor. También se conoce
como pescado blanco.

GB: white fish

pescaíto frito

Preparación típica andaluza que consiste en
una variedad de pescados de pequeño porte
como boquerones, sardinas, salmonetitos,
pequeños jureles, chopitos, pijotas, acedías
o chipirones, entre otros, rebozados en
harina y que se sirven juntos o en raciones
separadas a gusto del comensal. Un plato de
calidad requiere de una buena fritura con
aceite limpio, un cuidado rebozado y un
punto exacto de cocción.

GB: fried fish

pimentón

Condimento en polvo procedente del molido
de pimientos debidamente secados bien al
humo de maderas como el roble o la encina,
como los de La Vera en Cáceres, o al sol,
como el de Murcia, que son de gran calidad.

GB: paprika

pisto

Preparación que consiste en freír un conjunto
de verduras y hortalizas, generalmente
cebolla, pimientos, tomate y calabacín, e
incluso berenjenas, puerros y patatas, hasta
lograr una mezcla dorada y jugosa. En
algunas partes de Andalucía también se
añade calabaza y, en regiones del norte de
España, se acostumbra a acompañar con
huevos fritos para completar el plato. Es
probablemente una de las frituras más
populares y extendidas en España.

GB: Spanish ratatouille

polvorón

Dulce elaborado con harina, mantequilla o
manteca y azúcar, con forma circular sobre
el que, una vez cocido, se espolvorea con
azúcar molido o con harina. Se caracteriza
por tener una textura suave y fácilmente
desmenuzable en boca.

GB: crumbly shortbread

potaje de vigilia

Preparación que consiste en un cocido de
garbanzos con espinacas o acelgas, cebolla,
ajos y pimentón, bacalao desalado, que debe
cocer brevemente, y huevo duro troceado en
el momento de servirse. Es un plato de gran
tradición en la España religiosa de hace
varias décadas por la prohibición de comer
carne en Cuaresma, por este motivo, se creó
esta variante con el bacalao como sustituto
del tocino habitual de los guisos de
legumbres. En algunas zonas también se
guisa con alubias o una mezcla con
garbanzos.

GB: Lenten stew

pulpo

Molusco cefalópodo, depredador, que vive

20

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

en los fondos rocosos de los mares de
prácticamente todo el mundo. Tiene ocho
brazos con filas de tentáculos pegajosos. Su
carne es de una gran calidad nutricional,
pues es rica en sales minerales, proteínas,
carbohidratos, omega 3 y omega 6, con un
bajo contenido de grasa y propiedades
organolépticas muy notables. Se guisa de
muy diversas formas, pero debe prepararse
convenientemente antes de cocinarse pues
hay que romper su fibrosa carne para
hacerla más digestiva y comestible. Es uno
de los platos estrella de Galicia, por ejemplo,
que o utiliza como ingrediente en diversas
preparaciones y con distintos
acompañamientos, generalmente con
patatas. En la actualidad, también se prepara
a la brasa y a la sartén, además de cocido.

GB: octopus

queso de cabra

Tipo de queso elaborado exclusivamente con
leche de caprino. Tiene un color blanco
característico y más acidez que el de oveja o
vaca; es muy cremoso, aunque en función de
su curación, puede presentar sabores de
intensidades muy diferentes, y un aroma muy
pronunciado y singular. La corteza es blanda
y sabrosa. Aunque tradicionalmente se
presentaba en forma de rulo, en la actualidad
se elabora en diversas formas: cúbicas,
piramidales o casi esféricas. También hay
quesos de cabra con mezcla de otras leches
como la de oveja o vaca, que aligeran su
sabor y aroma. En fresco es bueno para
untar en rebanadas de pan tostado
ligeramente calientes y armoniza bien con
frutos rojos y manzana.

GB: goat’s cheese

queso de oveja

Producto elaborado totalmente con leche de
oveja o, parcialmente, con mezclas de otras
leches, por ejemplo, de vaca o cabra.
Dependiendo de su grado de curación,
puede ser fresco, semicurado y curado.
Existen dos formas de fabricar el queso: bien
con leche cruda o con leche pasteurizada,
que se coagulan con un cuajo y se terminan
con la pasta blanda o prensada, lo que

proporciona distintas texturas. Es granuloso
y ligeramente ácido y salado, en función de
la cantidad de sal añadida en la elaboración
o de los días que permanezca en un baño de
agua salada. Se fabrica prácticamente en
toda España, fundamentalmente en las
zonas de pastos más secos, donde abunda
el ganado ovino. Los más conocidos son los
de: Idiazábal, Manchego, Zamora,
Pedroches, Tronchón y Roncal, pero existe
una gran variedad en otras muchas regiones
españolas. Una tendencia cada vez más
extendida es la de elaborar quesos de oveja
con leche cruda de una gran calidad. El
queso totalmente elaborado con leche de
oveja posee un menor contenido en lactosa
que el queso de vaca, pudiendo ser mejor
digerido por personas con intolerancia.

GB: sheep’s cheese

rabo de toro

Preparación que consiste en guisar el
despiece de vacuno del mismo nombre con
ajos, cebollas, pimentón o azafrán y, en
ocasiones, zanahoria. Se suele regar el
guiso con vino tinto, aunque el blanco
también le proporciona un toque especial. La
textura gelatinosa de esta carne permite
elaborar guisos contundentes. Se acompaña,
habitualmente, con patatas cocidas o fritas.
Es un guiso muy popular en España, sobre
todo en Córdoba donde se ha conservado
desde hace siglos.

GB: oxtail

Rioja
Tipo de denominación de origen calificada.
La inicial en mayúscula del concepto Rioja
permite distinguirlo de la variedad de vino,
rioja.

GB: Rioja Designation of Origin

rioja

Vino español de cuya producción el 70% son
vinos tintos; el tempranillo es la variedad casi
predominante de este vino con aportaciones
de garnacha tinta, mazuelo y graciano. En
cuanto al blanco, la variedad principal es
viura. Constituye uno de los grandes vinos

21

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

españoles que, durante muchas décadas del
siglo pasado, ha sido el estandarte de la
calidad en su elaboración y crianza, aunque,
en la actualidad, comparte esta excelencia
con otras denominaciones españolas.

GB: Rioja wine

salmorejo

Preparación elaborada y presentada fresca
que consiste en triturar en frío tomates, ajo,
vinagre, miga de pan, sal y aceite de oliva
virgen extra hasta obtener una crema fina y
suave que queda emulsionada y brillante. Se
acompaña de jamón y huevo duro, ambos
picados. Este plato, típico de la provincia de
Córdoba y que encuentra variantes en toda
Andalucía, es de antiquísima tradición,
popular, nutritivo y de temporada.

GB: chilled tomato purée

saltear
Técnica de cocción que consiste en freír a
fuego muy vivo cualquier producto,
habitualmente verduras y carnes
generalmente troceadas, agitando
enérgicamente la sartén con muy poca
grasa, preferiblemente con un aceite vegetal
de calidad, o removiendo en cualquier otro
recipiente, como por ejemplo el Wok. Con el
salteado, los alimentos deben quedan
perfectamente cocinados en un breve
espacio de tiempo por lo que es muy
importante el tamaño de los trozos que se
empleen. Si hay que salar es conveniente
hacerlo una vez terminado el proceso.

GB: sauté

sangría

Bebida alcohólica resultante de la
maceración del vino con pulpas de frutas,
principalmente de cítricos, refrescos
gasificados de limón o naranja ─en una
proporción de un litro de refresco por cada
dos de vino─ y azúcar. En función de los
lugares y de la tradición, se le añaden
especias, como la canela, y pequeñas partes
de bebidas destiladas como el brandy, lo que
incrementa su contenido en alcohol.

GB: wine punch

seta

Fruto de los hongos, perteneciente al reino
Funghi ─como lo son, por ejemplo las
naranjas del naranjo, o las uvas de la vid─.
Suele tener una forma característica
semejante a la de un paraguas, que
distingue el sombrero, el pié y la parte
inferior del sombrero denominada himenio,
en el que se desarrollan los elementos
reproductores microscópicos, denominados
esporas, que permitirán perpetuar la especie.
Algunas setas tienen formas no típicas, por
ejemplo, de cazoleta, de panal de abejas o
esféricas, entre otras. En la naturaleza,
existen setas comestibles (algunas muy
apreciadas gastronómicamente), otras sin
interés gastronómico y otras tóxicas, algunas
de las cuales pueden llegar a producir la
muerte.

GB: mushroom

sumiller

Experto en vinos y licores, encargado de
presentar la carta de vinos y de servir el
producto seleccionado al cliente en un
restaurante. Este profesional debe conocer a
fondo las características y propiedades
organolépticas de este tipo de bebidas,
además de saber cómo conservarlas,
manipularlas y servirlas al cliente. También
debe orientar y saber recomendar qué
sabores combinan mejor con un plato u otro
escogido y ser capaz de responder a las
consultas que el cliente le pueda plantear
sobre el producto (como, por ejemplo, su
origen de procedencia, su producción o el
grado de alcohol que contiene, entre otras
cosas).

GB: sommelier

tapa

Porción pequeña de comida, sencilla, que
puede comerse con una mano mientras que
con la otra se sostiene la bebida. Además,
puede tomarse de pie, en la barra de un bar
o sentados. Y, en principio, no necesita una
cocina completa, pues basta con una
plancha y una freidora. Aunque,
históricamente, tuvo otro significado, hoy es,
sin duda, un nombre genérico con el que se

22

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

expresa la cocina española actual y, sobre
todo, la cocina que España quiere dar a
conocer en el mundo. Puede tratarse de
tapas tradicionales, creativas o incluso
sofisticadas, que el consumidor seleccionará
en función de sus preferencias personales y
estado de ánimo. Las tapas permiten
disfrutar de varios sabores diferentes ─por
ejemplo, como aperitivo antes de una
comida─ y en el orden que se prefiera,
pudiéndose combinar con distintos vinos.

GB: appetizer

tocino de cielo

Postre muy típico en España elaborado con
unos ingredientes sencillos, como yemas de
huevo, azúcar y agua, cocidos al baño maría
y que conforman un bocado de textura
cremosa. Es altamente calórico y suele
acompañarse de nata montada o helados,
aunque, por sí solo constituye uno de los
emblemas de los postres españoles. La
receta encuentra pocas variantes en las
diferentes regiones españolas, afectando
principalmente en la textura final.

GB: egg yolk flan

tomate
Fruto de la familia de las solanáceas
(Solanum lycopersicum), de origen
americano, de color rosa suave a rojo
intenso, jugoso, carnoso y polivalente en
cocina. Es poco calórico, rico en hidratos de
carbono y fuente de vitaminas A y C.
Conocido en su estado original por los
aztecas como xitomate, llegó a España a
mediados del s. XV, pero tardó en
incorporarse a las cocinas tradicionales,
modificándose de forma continua hasta la
actualidad por la selección de variedades y la
ingeniería genética. Su temporada natural es
el verano. Existen innumerables variedades
que se diferencian en el tamaño, el color
(desde rojo intenso a dorados y, otros, casi
negros, o verdes, en su estado inmaduro), el
sabor y la carnosidad característica. Se
utiliza en elaboraciones dulces o saladas,
crudo o cocinado, y con él se elaboran
salsas, fondos, cremas frías y calientes,
gazpachos y muchas otras preparaciones, ya

que es uno de los productos más utilizados
en todas las cocinas del mundo.

GB: tomato

tortilla de patatas
Plato emblemático de la cocina española que
consiste en patatas ─y generalmente
también cebolla, pimiento u otros
ingredientes─ debidamente pochadas en
aceite, mezcladas con huevo batido y
cuajadas a fuego lento en una sartén. El
resultado es una masa consistente, de color
amarillento, con forma de disco circular, de
base y superficie planas, y de unos 5 cm de
grosor. Debido a su popularidad, se celebran
numerosos concursos de tortillas cada año
en toda España. También se conoce como
tortilla española.

GB: Spanish omelette

tortilla española
Plato emblemático de la cocina española que
consiste en patatas ─y generalmente
también cebolla, pimiento u otros
ingredientes─ debidamente pochadas en
aceite, mezcladas con huevo batido y
cuajadas a fuego lento en una sartén. El
resultado es una masa consistente, de color
amarillento, con forma de disco circular, de
base y superficie planas, y de unos 5 cm de
grosor. Debido a su popularidad, se celebran
numerosos concursos de tortillas cada año
en toda España. También se conoce como
tortilla de patatas.

GB: Spanish tortilla

turrón
Masa obtenida por cocción de miel y azúcar,
con o sin clara de huevo o albúmina, a la
cual se incorpora posteriormente almendras
tostadas, peladas o con piel. La miel puede
ser sustituida total o parcialmente por
azúcares en sus distintas clases y derivados.
También, dependiendo del tipo de producto o
turrón, se añaden otros ingredientes, como
frutos secos, (nueces o avellanas), frutas
escarchadas o yemas confitadas. Pese a los
avances de la mecanización del proceso, el
factor humano es fundamental y muy

23

Términos extraídos del Diccionario de Términos Gastronómicos de la Real Academia de Gastronomía. Esta obra está coordinada y

editada por LID Editorial Empresarial. Para más información, contacte con: info@lideditorial.com.

elevado, lo cual redunda en la calidad del
producto y en sus excepcionales
propiedades organolépticas. Actualmente,
por extensión, esta denominación sirve para
designar productos con diferentes
ingredientes pero con la misma presentación
en forma de barra.

GB: nougat

venado (caza)

Conjunto de cérvidos y otros mamíferos
rumiantes similares procedentes,
generalmente, de la caza, aunque también
se incluyen los criados en granjas. En las
dos últimas décadas, se ha aumentado su
consumo y su oferta en restaurantes
especializados en carnes de todo tipo o que
ofrecen recetas de caza.

GB: venison

vinagre
Aliño procedente, fundamentalmente, de la
fermentación de vinos y sidras, que contiene
ácido acético y presenta una apreciable
astringencia buscando aromatizar y realzar
sabores de verduras y hortalizas en
ensaladas. Es parte importante en la
elaboración de los escabechados. En la
cocina actual, se emplea añejado y
dulcificado por cocción para aliñar todo tipo
de platos tratando de imitar al aceto
balsámico italiano y, en muchas ocasiones,
abusando de su empleo. Existen en el
mercado numerosos tipos de vinagres de
sabores más o menos intensos para
satisfacer todos los gustos. En algunas
zonas de abundancia de vino se utilizan
vinagres procedentes de vinos agriados que,
en ocasiones, son de agradable e intenso
sabor.

GB: vinegar

vino generoso

Tipo de vino elaborado mayoritariamente con
la variedad de uva blanca Palomino, y al que
se añade alcohol hasta llegar a un mínimo de
15 grados. Forman parte de esta categoría
los finos, las manzanillas, los olorosos y los
amontillados, entre otros. Su ámbito de

elaboración son las denominaciones de
origen de Jerez-Sherry y Montilla-Moriles.

GB: fortified wine

yemas
Dulce típico español elaborado básicamente
con yemas de huevo y azúcar, parecido al
tocino de cielo pero con una textura más
densa y granulosa y el sabor especial que le
confieren otros ingredientes como la canela y
el zumo de limón. Se presenta, generalmente
en forma de pequeñas bolitas en cazuelitas
de papel y, aunque las de más fama son las
de Ávila, se producen en prácticamente toda
España, sobre todo en el centro y sur de la
península. La denominación de este dulce es
siempre en plural.

GB: yemas (Spanish pastry made with egg

yolks)

