

FRUTA

Aragón es el principal productor de fruta de hueso del país. Según los últimos datos del Ministerio de Agricultura, la Comunidad Autónoma Aragonesa produjo el año pasado 526.176 toneladas de albaricoques, cerezas, ciruelas, melocotones y nectarinas.

Durante muchos años los frutales de pepita en Aragón han tenido un crecimiento sostenido tanto en superficies como en rendimientos. Como generalidad se puede decir que casi un tercio de la fruta de pepita está en la provincia de Huesca y los dos tercios restantes en Zaragoza.

45 municipios de la provincia de Zaragoza y Teruel, forman parte del sello de calidad de la DOP Melocotón de Calanda.

SABER MÁS

Aragón ocupa los primeros puestos de la producción nacional de frutas. La pera, la manzana, la cereza o el melocotón cuentan con una gran capacidad exportadora y transformadora, junto con el reconocimiento de calidad de la producción integrada, ecológica o protegida.

El sector del frutal junto al de las hortalizas, ocupan una posición importante en la Producción Final Agraria (PFA) aragonesa. Los sectores de hortalizas y frutas ocupan solamente el 3,2% de la superficie total de Aragón y el 10% de la del regadío y sin embargo, dichas superficies producen el 28% de la producción final agrícola aragonesa. Este sector emplea a casi 20.000 trabajadores durante la campaña sector.

La fruta ecológica sería, por lo tanto, aquella que se cultiva sin el uso de fertilizantes ni pesticidas químicos de síntesis, aprovechando las condiciones naturales para su desarrollo como el clima o el tipo de suelo. En el cultivo de fruta ecológica también son importantes los métodos de producción, recolección y elaboración, siempre sostenibles y respetuosos con el medio ambiente. La fruta ecológica también suele apostar por la proximidad y por la temporalidad, aspectos que potencian la reducción de la huella de carbono, favoreciendo a su vez que la recolección se pueda llevar a cabo en su óptimo grado de madurez.

PROPIEDADES

Las frutas y las verduras son componentes esenciales de una dieta saludable, y un consumo diario suficiente podría contribuir a la prevención de enfermedades importantes, como las cardiovasculares y algunos cánceres. En general, se calcula que cada año podrían salvarse 1,7 millones de vidas si se aumentara lo suficiente el consumo de frutas y verduras.

Un informe de la OMS y la FAO publicado recientemente recomienda como objetivo poblacional la ingesta de un mínimo de 400 gr. diarios de frutas y verduras (excluidas las patatas y otros tubérculos feculentos) para prevenir enfermedades crónicas como las cardiopatías, el cáncer, la diabetes o la obesidad, así como para prevenir y mitigar varias carencias de micronutrientes, sobre todo en los países menos desarrollados.

La Estrategia mundial OMS sobre régimen alimentario, actividad física y salud hace hincapié en el aumento del consumo de frutas y verduras como una de las recomendaciones a tener en cuenta al elaborar las políticas y directrices dietéticas nacionales tanto para la población como para los individuos.

Melocotón, queso y miel

4 PERSONAS

1 HORA

MEDIA/
ALTA

Ingredientes

Para la tarta de queso:

- 250 gr. de leche
- 250 gr. de nata líquida
- 200 gr. de queso tipo fresco o de untar
- 1 sobre de cuajada
- 125 gr. de azúcar

Para la gelatina de miel:

- 100 gr. de miel
- 1 hoja de gelatina

Para el crujiente de melocotón:

- 60 gr. de puré de melocotón
- 5 gr. de azúcar glas
- 5 gr. de Isomalt
- 2 gr. de glucosa

Para el helado:

- 120 gr. de leche
- 35 gr. de nata
- 200 gr. de puré de melocotón
- 15 gr. de leche en polvo
- 30 gr. de dextrosa
- 50 gr. de azúcar

Elaboración

1. **Para la tarta:**
Hervir los líquidos y añadir los sólidos, mezclar y echar en un molde. Cuajar al frío y cortar en raciones.
2. **Para la gelatina de miel:**
Calentar la miel, añadir la hoja de gelatina (previamente disuelta en agua). Extender en una placa y poner al frío (solidificar).
3. **Para el crujiente de melocotón:**
Calentar el puré de melocotón y mezclar con el azúcar glas, el Isomalt y la glucosa. Extender y secar.
4. **Para el helado:**
Pasteurizar a 85°C la leche y la nata. Añadir el puré de melocotón, la leche en polvo, la dextrosa y el azúcar. Enfriar y meter en la heladera. Si no tenemos heladera, triturar o batir todos los ingredientes y colocar en un recipiente apto para congelación. Congelar durante 3 horas, batiéndolo cada 20 minutos para evitar que se hiele, a mano, con batidora o con robot de cocina.

Presentación

Colocar el crujiente de melocotón en el centro del plato. Alrededor poner pequeños trozos de tarta de queso cortado a cuadraditos y la gelatina de miel también cortada alternativamente. Encima del crujiente, colocar la quenelle de helado y decorar con hojas de menta o hierbabuena.

Pastel de fruta de Aragón con helado de guirlache

4 PERSONAS

1 HORA

MEDIA

Ingredientes

Para el pastel:

- 150 gr. de chocolate negro

- 250 gr. de mantequilla
- 200 gr. de azúcar
- 80 gr. de harina

- 4 huevos

- Frutas escarchadas

Para el helado:

- 1/2 l. de leche

- 200 gr. de azúcar
- 6 yemas

- 1/2 l. de nata
- 150 gr. de guirlache en polvo
- 1 copa de anís dulce

Elaboración

1. Para el pastel:

Batir los huevos en un bol y añadir el azúcar poco a poco.

Fundir el chocolate y la mantequilla al baño María. Añadir los huevos y la harina tamizada.

Hornear a 180°C, 40 minutos.

2. Para el helado:

Hervir la leche y la nata. Añadir las yemas montadas con el azúcar y cocer tipo crema pastelera.

Añadir el guirlache triturado y el anís.

Reposar en frío y montar en heladera. Si no tenemos heladera, triturar o batir todos los ingredientes y colocar en un recipiente apto para congelación. Congelar durante 3 horas, batiéndolo cada 20 minutos para evitar que se hiele, a mano, con batidora o con robot de cocina.

Presentación

En un plato disponer un trozo de pastel procurando que el corte quede a la vista. Seguidamente colocar una quenelle de helado, y para finalizar, decorar al gusto.

Pastel ruso de melocotón

4 PERSONAS

2 / 2.30
HORAS

ALTA

Ingredientes

Para el bizcocho:

- 270 gr. de claras pasteurizadas
- 200 gr. de azúcar
- 100 gr. de almendra cruda molida
- 100 gr. de almendra tostada molida

Para la mouselina de melocotón:

- 400 ml. de leche
- 100 gr. de puré de melocotón
- 55 gr. de yema pasteurizada
- 175 gr. de azúcar
- 200 gr. de mantequilla
- 50 gr. de maicena
- Melocotón en almíbar
- Reducción de vinagre de manzana

Para la crema de yogur tostado:

- 125 gr. de yogur griego natural
- 30 gr. de nata
- 1 lima
- Piel de melocotón
- 1/4 chile seco

Elaboración

1. **Para el bizcocho ruso:** montar las claras con azúcar y obtener un merengue consistente, mezclar ambas almendras y añadir poco a poco el merengue. Hornear a 180°C, 12/13 minutos sobre papel de horno con un grosor de 1 cm.
2. **Para la mouselina de melocotón:** con leche, azúcar, yema pasteurizada y maicena hacer una crema pastelera. Poner el resto de leche a calentar y cuando rompa a hervir añadir sobre la mezcla. Volcar todo sobre la olla para cocer el conjunto, trabajar en el fuego 5 minutos. Fuera de la olla, mezclar puré de melocotón. En la montadora y en caliente, añadir la mitad de la mantequilla. Varillar a la vez que va enfriando, una vez frío, añadir el resto de la mantequilla. Devolver a la montadora, montar y reservar.
3. **Para la crema de yogur tostado:** tostar yogur a fuego muy suave, añadir nata fresca fuera del fuego. Rallar la piel de la lima. Secar a 50°C 24 horas. Cocer las pieles de melocotón a 160°C, 10 minutos, secar a 50°C 24 horas. Triturar todos los ingredientes.

Presentación

Coger dos planchas de bizcocho y rellenar con muselina de melocotón dando un grosor de 1 cm aproximadamente.

Cortar porciones de 3x12 cm, colocar trocitos de melocotón en almíbar.

En un plato poner un poco de crema de yogur tostado, la reducción de vinagre y la mezcla de especias, sobre esto, el pastel de melocotón.

Pera en textura con cacao

6 PERSONAS

EN FUNCIÓN
DE LOS
HORNO

ALTA

Ingredientes

Para el primer bizcocho:

- 3 huevos eco
- 1 yogur de limón
- 1 medida de aceite de oliva o aceite de girasol
- 2 medidas de azúcar blanco
- 3 medidas de harina de trigo común
- 1 sobre de levadura
- 1 ralladura de limón
- 1 pizca de sal

Para el segundo bizcocho:

- 60 gr. de cobertura de chocolate
- 60 gr. de mantequilla
- 1 huevo
- 60 gr. de azúcar glas
- Polvo de regaliz

Para el sorbete de pera:

- 3 peras
- Zumo de 2 limas
- 4 cucharadas de azúcar moreno
- Agua

Elaboración

1. Elaborar dos bizcochos diferentes, en moldes de silpat de semiesfera. (El silpat es un molde anti adherente para horno que puede tener diferentes formas: para magdalenas, galletas, bizcochos, como es el caso, etc.).
2. **Para el primer bizcocho:**
Mezclar los huevos con el azúcar. Continuar con el aceite, el yogur y la ralladura del limón. Mezclar. Es hora de agregar la harina tamizada, pasar por un colador e incorporarla. Agregar ahora la levadura y la pizca de sal. Mezclar todo muy bien con la varilla. Engrasar un molde con mantequilla y poner harina para que no se pegue. Volcar la masa del bizcocho en el molde. Introducir al horno a 180°C durante 40 minutos con el ventilador.
3. **Para el segundo bizcocho:**
Verter todo en una manga pastelera y de ahí a los moldes. Hornear a 165°C durante 10 minutos. Debe quedar esponjoso y con el chocolate fundente. Mientras, con peras ecológicas, elaborar un gel. Con una pera, pelada, laminada y pasada por almíbar, hacer que se seque para elaborar un crujiente. Para ello, poner en el horno a 180°C durante 10 min.
4. **Realizar un sorbete de pera:** poner en un cazo el azúcar, el agua y el zumo de limas. Hervir durante 5 minutos y enfriar. Pelar las peras, trocearlas y batirlas hasta obtener un puré. Añadir al puré el almíbar ya preparado y meter en el congelador durante 3 horas removiendo cada 20 minutos para evitar que se hiele.

Presentación

Disponer en un plato trincherero según está en la fotografía, los bizcochos, el gel, la salsa, la tierra y el sorbete, decorar con dos brotes de maíz que tienen un sabor a regaliz. El comensal puede comerlos al principio para que le envuelva el aroma durante todo el postre.

Phoskito casero con melocotón de Calanda en almíbar

2 PERSONAS

2 / 2.30
HORAS

ALTA

Ingredientes

Para el bizcocho Genovés:

- 4 huevos medianos o talla M
- 120 gr. de harina
- 120 gr. de azúcar
- 1 pizca de sal
- Crema de queso
- Chocolate

Para el coulis de melocotón:

- 1 kg. de melocotón de Calanda

Elaboración

1. **Hacer un coulis con el melocotón de Calanda.** Un coulis es una salsa con textura de jarabe o de puré fino que se obtiene tras triturar un alimento y colarlo posteriormente.
2. **Para el el bizcocho Genovés:** Encender el horno a 190°C, con calor de arriba y abajo, sin ventilador. El horno tiene que estar precalentado al menos 20 minutos. Preparar el molde.
3. Separar las claras de las yemas, añadir a las yemas 60 gr. de azúcar y montar, a máxima potencia, 3 minutos. En un bol montar las claras, a máxima potencia. Cuando las varillas empiecen a dejar las marcas, añadir el azúcar restante. Montar 1 minuto más y parar. En total, para montar las claras no se tarda más de 2-2,5 minutos. Añadir las yemas a las claras. Mezclar con movimientos de arriba abajo, con cuidado y sin prisas, hasta que todo sea de un solo color. Se puede mezclar con una cuchara sobpera normal.
4. Tamizar la harina. Mezclar, igual que antes, hasta dejar de ver las partículas de harina. (En el caso de querer añadir mantequilla, sería ahora, antes de poner la masa en el molde. Por ejemplo para este bizcocho serían 25 gr. de mantequilla derretida y enfriada a temperatura ambiente. Echar por el borde y con mucho cuidado mezclar la masa).
5. Poner la masa en el molde y alisar. Hornear 30-40 minutos. Pasados 25 minutos pinchar en el centro del bizcocho con un palillo, si este sale seco entonces ya está listo y, si no, hornear un poco más.
6. Esperar 5 minutos, sacar del molde (pasando con un cuchillo por el borde) y enfriar en una rejilla. Poner boca abajo para que luego no tenga mucha panza. Después de hornear, se recomienda reposar el bizcocho 8 horas antes de su uso.

Presentación

Disponer de un bizcocho genovés, untar de crema de queso y el coulis de melocotón. Enrollar y dejar enfriar, seguidamente cortar en discos y bañar con chocolate. Servir en el plato acompañado con un helado de melocotón.