

ELCAPRICHIO

DE JOSÉ GORDÓN


Reservados todos los derechos. No se permite reproducir, almacenar en sistemas de recuperación de la información ni transmitir alguna parte de esta publicación, cualquiera que sea el medio empleado -electrónico, mecánico, fotocopia, grabación, etc.-, sin el permiso previo de los titulares de los derechos de la propiedad intelectual.

©Bodega El Capricho S.L. 2020
Calle Carrobierzo, 28
Jiménez de Jamuz. León 24767
T · +34 987 664 224 / +34 987 664 227
www.bodegaelcapricho.com
carnicas@bodegaelcapricho.com

Diseño: Lavernia & Cienfuegos Diseño
Fotografías: Estela de Castro, Carlos Crespo González,
José Luis López de Zubiría, Mario Bregaña
Edición de videos: La Varita Gráfica
Impreso en: La imprenta CG

Pág. 10	Productos
Pág. 12	Chuleta de Buey selección José Gordón
Pág. 14	Cómo preparar y cortar su chuleta
Pág. 16	Chuleta de vaca de trabajo
Pág. 18	Taco de cadera
Pág. 20	Hamburguesa
Pág. 22	Cómo hacer su hamburguesa
Pág. 26	Solomillo de Buey
Pág. 28	Tiras de costilla
Pág. 30	Vacío
Pág. 32	Aguja
Pág. 34	Espaldilla
Pág. 36	Morcillo
Pág. 40	Cecina
Pág. 42	Cecina (proceso y conservación)
Pág. 44	Chorizo y salchichón
Pág. 46	Lengua
Pág. 48	Morcilla
Pág. 52	Enlatados
Pág. 54	Piel curtida de Buey
Pág. 56	Tabla de corte y termómetro
Pág. 57	Videos de recetas


A mi me gusta ir a buscar bueyes porque me gustan los bueyes. Porque me quedo mirándolos, porque me gusta su serenidad. Son generosos. Desconfiados pero a la vez confiados, curiosos.

José Gordon


Videos de recetas

A lo largo de este catálogo usted encontrará este símbolo asociado a algunos textos y/o productos. Esto significa que existen videos explicativos con información ampliada, recetas, consejos de conservación, de preparación, etc. que podrá visualizar en su teléfono móvil o tablet, simplemente escaneando los códigos QR que aparecen al final del catálogo.


Productos ultracongelados

También encontrará este símbolo asociado a algunos productos. Esto significa que para su mejor conservación han sido ultracongelados.

¿Qué es la ultracongelación? ¿Por qué le ofrecemos carnes ultracongeladas? Para conservar la carne sin necesidad de emplear química la ultracogelación es el mejor método. La conservación mediante el frío es el único sistema que es capaz de conseguir que el sabor,

el color, el olor natural y el aspecto del producto no se diferencien del género fresco. Mediante la acción de bajas temperaturas sobre los alimentos, se consigue eliminar las actividades microbianas que provocan su destrucción.

Lo importante para conservar la calidad es que se congele muy rápido, a muy bajas temperaturas (ultracongelación).

Nosotros ultracongelamos con nitrógeno líquido a -86°C , garantizando una absoluta calidad. Cuando la congelación se hace lentamente, a menos temperatura, grandes cristales de hielo quedan ocluidos dentro del alimento y llegan a romper la membrana celular con la consiguiente pérdida de aromas, sabor y elementos nutritivos. Esto no ocurre con la ultracongelación.

Chuleta de Buey selección José Gordón

¿Por qué tiene esta chuleta tanta grasa? Esta carne es el producto de una vida feliz y sosegada con la que se desarrolla una gran cantidad de grasa subcutánea muy necesaria para el largo proceso de maduración y que nutrirá el músculo y dará untuosidad a la carne. La ausencia hormonal permite que estas delicadas grasas evolucionen hacia un producto más salubre de gran sutileza. Con un punto de fusión bajo, cuando cogen temperatura, obtienen matices dulces y complejos. Mezclando pequeños trozos de grasa en cada bocado de carne experimentaremos momentos inolvidables. Una composición de ácidos grasos mono y poliinsaturados la ponen a la cabeza de las grasas más salubres. Sin estas grasas nada tendría sentido.


“Es el fruto de un largo y apasionante camino. La búsqueda del individuo puro. La selección de la auténtica raza. Una vida placentera en un espacio insólito. Una alimentación natural. La paciencia y la espera para encontrar el momento de plenitud para el sacrificio. El cuidado de los detalles. La calma y el respeto por un final digno. La maestría del despiece y el conocimiento de cada pieza unido a una maduración individualizada de cada animal... Aquí este regalo para el paladar, complejo, profundo, elegante, delicado.”


Cómo preparar y cortar su chuleta

0° - 5°

Conserve su chuleta envasada en su bolsa de vacío, en frío, entre 0 y 5 grados.

20 días

Tenga la precaución de observar que nada punzante haya pinchado la bolsa. Si la bolsa está bien y la chuleta no ha perdido el vacío, le aguantará en frío 20 días.

2h

Para cocinarla sáqueala al menos 2 horas antes del frío y de la bolsa de vacío.

Conserve su chuleta en frío pero sin congelar si es posible. Saque su chuleta de la bolsa al menos dos horas antes de cocinar. Si huele un poco rara no se preocupe, es debido al vacío.

Es conveniente quitarle la grasa exterior, pues durante el proceso de maduración que ha recibido, la grasa ya se ha infiltrado en el interior y ya tiene suficiente untuosidad. Si mantenemos la grasa exterior, al cocinarla podría contaminar el músculo sabiendo todo a sebo.

También es preferible quitarle el hueso, pues así logramos alcanzar mejor la temperatura interna y tendremos un asado más uniforme.

Ya usemos parrilla o plancha -mejor parrilla, pues los aromas de la leña siempre aportan matices al asado- tenemos que colocar la chuleta 35-40 cm. por encima de la fuente de calor para que vaya atemperando.

Esto se puede hacer con una rejilla de horno. Hay que darle la vuelta a la chuleta cada dos minutos hasta que alcancemos una temperatura interna de 36-38 °C.

Podemos comprobarlo con un termómetro de sonda. El tiempo que necesitamos dependerá de la fuerza de la fuente de calor y del grosor de la chuleta.

Una vez que tenemos la temperatura interna deseada colocamos la chuleta directamente sobre la parrilla o la plancha, a fuego fuerte, para conseguir sellar el exterior. Para hacernos una idea de la intensidad del calor podemos poner la mano a la misma altura donde vamos a colocar la carne, soportando con mucha dificultad el calor durante cuatro segundos.

Marcaremos la chuleta en la parrilla en una primera posición, y en una segunda transversal a la primera. Seguidamente le damos la vuelta, repitiendo las dos posiciones anteriores y añadimos abundante sal marina gruesa. Ésta es la manera de conseguir una carne tostada por fuera y cruda por dentro. A la hora de servir es importante cortar los músculos en contra de sus fibras (perpendicular a ellas).


- 1.1 Cómo hacer su chuleta a la parrilla
- 1.2 Cómo hacer su chuleta sin parrilla
- 1.3 Cómo cortar su chuleta de lomo alto
- 1.4 Cómo cortar su chuleta de lomo bajo


Chuleta de vaca de trabajo

Acuñamos en su día este nombre de “vaca de trabajo” para indicar que es una vaca cuidada de forma diferente. Son animales con una gran limpieza hormonal ya que no han parido por lo menos en el último año. Vacas mimadas por sus propietarios, algunas de ellas domadas, mantenidas con alimentos producidos en casa. Vacas que son el orgullo de sus dueños.

Para cocinarla y conservarla, por favor, lea la explicación de la página 14, en “Cómo preparar y cortar su chuleta”.


Taco de cadera


El taco de cadera se encuentra en la pierna, concretamente donde la punta de la cadera se une con el lomo bajo del chuletero. Se la deja madurar junto con la pierna un mes. Tiene una gran textura, es jugosa y con mucho sabor, por eso es fabulosa para hacer *tartar* y filetes, tanto en parrilla como en plancha muy poco hechos, y también para hacer filetes empanados.

Puede comprar en nuestra tienda un lote de productos para aliñar el tartar como lo hacemos nosotros.


Steak Tartar

Ingredientes (2 pax.):

220 gr de cadera de buey
20 gr de aceite oliva
1,7 gr de sal marina gruesa
0,3 gr de pimienta verde
2 gr de alcázaras en vinagre
2,5 gr de pepinillos en vinagre
20 gr de cebolleta
3 gr de salsa Perrins
1 gr de ají picante
1,5 gr de mostaza de Dijon
5 gr de ketchup
2 yemas de huevo (35 gr aprox.)

Preparación: La carne debe estar cortada a cuchillo en trozos muy pequeños y limpia de grasa y tendones. La colocamos en un bol y agregamos todos los ingredientes. Es muy importante para el éxito de la receta que los encurtidos y la cebolleta estén picados muy finos.

Una vez que tenemos todos los ingredientes, los mezclamos suavemente, desde abajo hacia arriba, sin aplastar la carne.

Cuando la preparación se torne homogénea, emplatamos sobre un molde cuadrado metálico de 8 cm de lado, para darle forma al tartar, y junto a él colocamos unos trozos de pan tostado a la parrilla.


2.1 Cómo hacer un Steak tartar al estilo de El Capricho

2.2 Cómo cortar el taco de cadera y hacer filetes a la plancha


Hamburguesa


Nuestra hamburguesa sale de la esencia, de lo más profundo, del pasado, de la selección de las mejores razas autóctonas, razas ibéricas, razas que no han sido modificadas genéticamente, razas que soportan las inclemencias del tiempo, por las que pasan las estaciones dejando el poso del sol, del viento, del invierno... Animales que no han sido tratados con antibióticos, que no llevan antiinflamatorios. Cuidamos mucho el proceso, primero el despiece, donde cada corte lleva su propia maduración y, luego, la mezcla y el picado de grasa que es el que debe ser y no otro. Todo esto culmina con la ultracongelación.

Buscamos en definitiva una hamburguesa honesta, purista, donde sólo hay grasa y carne del propio buey, sin aditivos, sin colorantes, sin conservantes, sin agua.

Nota: Es importante cuidar el punto que damos a la hamburguesa, que no esté muy hecha para no perder el jugo que tiene la carne y su calidad original. De esta manera el bocado será mucho más agradable y delicado. Para consumir, descongelar el producto en cámara de refrigeración, entre 0°C y 10°C. No volver a congelar después de descongelado.


3. Cómo hacer su hamburguesa


Cómo hacer su hamburguesa

Los puntos importantes que debemos tener en cuenta a la hora de realizar una hamburguesa son los siguientes:

- Atemperar la hamburguesa. No llevar del frío al fuego.
- La superficie de cocción debe estar caliente y a fuego medio, ya sea una parrilla, una plancha o una sartén.
- Debemos dar vueltas a la hamburguesa cada poco, para que no se nos cocine demasiado de un lado.
- Es muy importante cuidar el punto de cocción, ya que si la cocinamos demasiado no disfrutaremos de la calidad de la carne.
- Por último poner a punto de sal.

Pan para hamburguesa

Ingredientes (6 panes):

500 gr de harina de fuerza
300 gr de leche
75 gr de mantequilla
20 gr de azúcar
10 gr de sal
10 gr de levadura

Colocamos en un recipiente la leche y disolvemos en ella la sal y el azúcar. Luego agregamos la harina y mezclamos sin amasar. Tapamos y dejamos reposar 15 minutos. Añadimos la levadura y amasamos hasta integrar. Que repose 15 minutos más y agregamos la mantequilla en pomada amasando hasta que se una a la preparación y quede homogénea. Se deja reposar ahora 30 minutos, dividimos en bollos de 160 gramos que disponemos en placas y que dejamos

levar hasta duplicar el volumen. Por último, se hornean a 180°C durante 15 minutos.

Ahora les proponemos 4 salsas versátiles e interesantes para hacer en casa y que pueden acompañar sus hamburguesas. En nevera duran dos semanas sin ningún problema. Recomendamos estas cantidades mínimas para que la batidora pueda hacer bien su trabajo.

Alioli agridulce

Ingredientes (6 pax.):

225 gr de ajo
1/2 l de agua
70 gr de vinagre de vino
10 gr de sal
50 gr de azúcar

Blanqueamos unas 5 veces el ajo pelado y lo hervimos en una solución de agua, vinagre de vino, sal y azúcar hasta reducir casi todo el líquido. Una vez fría la preparación, la pesamos y, junto con la mitad de ese peso de aceite de girasol, trituramos hasta que quede lisa y homogénea.

Se puede combinar con un huevo frito y queso cheddar.

Ketchup de zanahoria y miel

Ingredientes (6 pax.):

150 gr de aceite de oliva
750 gr de zanahoria
350 gr de cebollas
2 dientes de ajo
1 hoja de laurel
Romero seco
15 gr de pimentón ahumado
Comino
50 gr de miel
10 gr de sal

Rehogamos en aceite de oliva hasta caramelizar, la zanahoria, las cebollas, los dientes de ajo, el laurel y una pizca de romero seco. Agregamos el pimentón ahumado y una pizca de comino.

Cubrimos la preparación con agua y cocinamos hasta que las verduras queden muy tiernas y el líquido prácticamente reducido. Trituramos agregando la miel y la sal. Servir fría.

Queda muy bien la combinación con algún queso de cabra semicurado y endivias ligeramente pasadas por la plancha o la sartén.

Ketchup de tomate

Ingredientes (6 pax.):

200 gr de cebolla
100 gr pimiento rojo
150 gr de zanahoria
15 gr de ajo
1 guindilla
150 gr aceite de girasol
1 kg de tomate maduro
100 gr de vinagre
40 gr de azúcar
15 gr de sal
10 gr de pimentón
1/2 rama de canela
1 hoja de laurel
Una pizca de comino

Rehogamos la cebolla, el pimiento rojo, la zanahoria, el ajo y la guindilla, todo cortado grueso, en aceite de girasol hasta que comience a caramelizar.

Agregamos el tomate maduro, vinagre, azúcar, sal, pimentón, media rama de canela, laurel y una pizca de comino. Cocinamos hasta que se reduzca el líquido, removiendo cada poco. Cuando la preparación este fría triturar y tamizar.

Una sugerencia que le hacemos, es combinarlo con mozzarella, aceitunas negras y albahaca.

Crema de ajíes peruanos

Ingredientes (6 pax.):

5 ajíes Mirasol
3 panca
3 ñoras
100 gr de vinagre
150 gr aceite de girasol
30 gr azúcar
7 gr de sal
Pimentón, orégano, coriandro y comino

Hidratamos durante 12 horas los ajíes Mirasol, panca y las ñoras. Cambiamos el agua 2 veces para quitar amargos y picantes.

Trituramos los ajíes con 150 gr de su propia agua de hidratación, el vinagre, el aceite de girasol, el azúcar, la sal, pimentón, orégano, coriandro y comino. Lo hervimos y lo pasamos por el tamiz.

Le proponemos combinarlo con panacea ibérica tostada, cebolla a la plancha y semillas de girasol tostadas.


De alguna manera siento que

los bueyes son una parte de la infancia.

No sé si es porque en mi infancia estaban

en el día a día, o también

porque tienen algo de niños, de ingenuos,

de inocentes.

Solomillo de Buey


Situado en el lomo bajo, está madurando con el chuletero y la riñonada entre 15 y 30 días, dependiendo del animal. Es una carne muy apreciada por su ternura y su textura. Nuestros bueyes, al ser animales con mucha edad, con tiempo, tan especiales, hacen que el solomillo también tenga mucho sabor. Seleccionamos las piezas centrales y ultracongelamos para que no pierda ninguna de sus propiedades y se respete el tiempo idóneo de su maduración.

Es muy importante cuidar su punto de cocción. Recomendamos previamente el atemperado de la pieza, moviéndola cada poco, hasta que interiormente alcance unos 38 grados aproximadamente. En este momento se procede a su marcado en la sartén o en la plancha o en la parrilla a fuego vivo, dándole vueltas cada poco, para equilibrar su temperatura interna.


4. Cómo cocinar un solomillo


Tiras de costilla


Para cocción a baja temperatura o para guisar. Esta pieza procede de la falda, concretamente entre la quinta y octava costilla. Es una pieza de entre 1 y 2 kgs, ya deshuesada. Se caracteriza por su gran infiltración o marmolado. Da resultados maravillosos en la parrilla con previa cocción a baja temperatura (este paso de cocción a baja temperatura es fundamental). Para guisar y hacer sopas o caldos también es extraordinaria.


Tira de asado con chucrut de lombarda y berenjena escabechada

Ingredientes (4 pax.):

1,5 kg de tira de asado

Escabeche:

500 gr de cebolla picada

20 gr de ajo picado

200 gr de aceite de girasol

60 gr de aceite de oliva

20 gr de sal y 40 gr de azúcar

1 l de agua

90 gr de vinagre

2 guindillas

1 hoja de laurel

2 kg de berenjenas asadas y peladas

Para el chucrut:

500 gr de lombarda

40 gr de vinagre

30 gr de azúcar

50 gr de aceite de oliva

Preparación: Cocinamos la tira de asado al vacío a 70°C durante 48 horas en horno a vapor.

Al momento del pase pesamos 230 gr de tira de asado (depende del nivel de grasa de la pieza), y colocamos las piezas en la parrilla en brasa media, tapadas con una campana de metal, para evitar que se sequen y lograr que se calienten de manera uniforme, moviéndolas para lograr un tostado homogéneo.

Para el escabeche de berenjenas: Mezclamos los aceites en una cacerola y agregamos la cebolla, el ajo, las guindillas y el laurel, y lo confitamos a fuego bajo hasta caramelizar. En otra cacerola cocinamos 10 minutos el vinagre junto con el agua, el azúcar y la sal. Mezclamos las

2 preparaciones y vertemos sobre las berenjenas en un táper. Conservar en frío (duran un mes).

Para el chucrut: Envasamos al vacío la lombarda en juliana junto con la sal, el vinagre, el azúcar y el aceite de oliva y reservamos en cámara.

Para el emplatado: Colocamos la tira sobre un costado y 180 gr de berenjenas con 15 gr de chucrut encima sobre el otro costado.


5. Cómo cocer a baja temperatura su tira de asado


Vacío


Es un corte que procede de la falda, de forma ovalada. Un músculo de intenso sabor. Se trata de una pieza muy escasa ya que de cada animal sale aproximadamente 1,5 kg de vacío.

Es muy sabroso en parrilla, para hacer en tiras que se cortan transversalmente, pues es la forma en que se rompen sus fibras.


Vacío con chimichurri

Ingredientes (6 pax.):

1500 gr de vacío de buey

Para la salsa:

1/2 cebolla roja

1/2 cebolla blanca

1/2 pimiento rojo

15 gr de jengibre

1 diente de ajo

300 gr de aceite de girasol

Pizca de comino

2 gr de pimentón

50 gr de vinagre de vino

20 gr de azúcar, sal

Preparación: Se recomienda cortar el vacío en contra de las fibras en lonchas de 1 cm, las atemperamos ligeramente y cocinamos en plancha, parrilla o sartén a fuego fuerte dejándolo bien jugoso. Salpimentar a gusto.

Para la salsa. Éste es un chimichurri casero para acompañar:

Picamos cebolla roja, cebolla blanca, pimiento rojo, jengibre, ajo y aceite de girasol. Pochamos todas las verduras. Agregamos una pizca de comino, pimentón, vinagre de vino, azúcar y sal. Cocinamos durante 10 minutos y lo servimos frío.


6. Una receta de vacío


Aguja


Procede del cuarto delantero y es la prolongación del lomo alto hacia el cuello. Las piezas son de entre 5 y 10 kg, pero las podemos preparar en tacos. Picada, nos brinda espectaculares albóndigas o hamburguesas de gran calidad. Es un gran corte también para guisar.


Aguja guisada

Ingredientes (6 pax.):

2 kg de aguja de bucy, limpia y cortada en cubos de 3 cm aprox.
400 gr de cebolla cortada en cubos
400 gr de pimiento rojo cortado en cubos
250 gr de tomate frito
20 gr de ajo
20 gr de pimentón
2 gr de pimienta negra molida
1 hoja de laurel
200 gr de vino tinto
Agua o caldo para la cocción

Preparación: Marcamos la carne salpimentada a fuego fuerte en aceite y la retiramos. En el mismo aceite pochamos la cebolla, el pimiento y el ajo. A continuación, agregamos el pimentón y desglasamos con el vino. Cuando el vino evapore el alcohol agregamos el tomate triturado y cubrimos con agua o caldo. Añadimos el laurel y la pimienta negra. Tapamos y cocinamos a fuego lento hasta que la carne esté bien tierna.


7. Una receta de aguja


Espaldilla


Este corte procede de la mano delantera. Es una carne muy tierna y muy jugosa. Es muy buena para hacer filetes, tartar y asados. Para asar es bueno que lleve un dedo de grasa, pues es una grasa de mucha calidad y le da más sabor.


Cachopo de espaldilla de buey, relleno de queso azul y cebolla caramelizada

Ingredientes (2 pax.):

400 gr de espaldilla
50 gr de queso azul
50 gr de mozzarella
1/2 cebolla
Pan rallado, harina, huevo

Preparación: Es muy importante limpiar la carne de la tela que la recubre, de grasa exterior y de nervios. Una vez el corte esté limpio, hacemos filetes de medio centímetro. Si se dispone de un martillo de madera, golpear la carne para romper su estructura. Una vez tengamos el filete listo, en una mitad colocamos un poco de queso azul, mozzarella, cebolla caramelizada y lo cerramos

como un libro. Empanamos pasando primero por harina, luego por huevo y pan rallado. Freímos en aceite a 180°C.


8. Una receta de espaldilla


Morcillo


Procede de la mano delantera y de la trasera. Es una carne muy gelatinosa y melosa y debido a su alto contenido en colágeno es ideal para guisar. Procede de la misma zona que el ossobuco, pero según la tradición más cercana se deshuesa y se corta en el sentido longitudinal.

Si desea ossobuco en lugar de morcillo, contáctenos.


Cocido Maragato. Receta de Casa Coscolo

Ingredientes (4 pax.):

1500 gr de morcillo de bucy
400 gr de garbanzos de pico pardal o en su defecto pedrosillano (hidratados la noche anterior)
1 sobrecito de infusión Masala Chai de La Tetera Azul, que lleva té verde, jengibre, cardamomo, canela, clavo y pimienta

Para la salsa:

1 cebolla grande
3 dientes de ajo
1 puerro
1 zanahoria grande
1 vaso de vino blanco
1 cucharada de harina
1 cacerada del caldo de la cocción del morcillo

Preparación: Blanqueamos el morcillo 5 minutos en agua hirviendo. A continuación, colocamos el morcillo con los garbanzos en una marmita con sal y el sobre de Masala Chai (esta infusión va a dar a nuestro plato unos toques morunos que encajan perfectamente con la potencia de sabor del morcillo y con nuestra legumbre estrella). Dejaremos cocinando a fuego lento durante 3½ horas, desespumando para quitar las impurezas, hasta que todo esté bien cocido y tierno.

Mientras, ponemos a rehogar todas las verduras finamente picadas. Una vez que se hayan caramelizado bien, añadimos una cucharada colmada de harina.

Damos vueltas para que se cocine y a continuación añadimos el vino blanco. Cuando se haya evaporado el alcohol, agregamos una cacerada del caldo de la cocción del morcillo y los garbanzos, y dejamos cocer unos 5 minutos hasta conseguir la textura deseada. Tiene que quedar una salsa melosa.

Emplatado: En el fondo de una fuente colocamos los garbanzos y encima el morcillo entero o troceado (quedará mejor presentado entero, pero es más fácil de servir troceado) y a continuación regamos con la salsa.

Notas: Guardar el resto del caldo de la cocción para preparar una fabulosa sopa para la noche, un arroz o cualquier otro plato que requiera de un sabroso caldo.


9. Una receta de morcillo


Los bueyes quieren estar en libertad,

en un hábitat que sientan suyo, donde

les dé el sol, el viento, la lluvia... Donde se

sepan seguros y respetados.

Cecina

Nuestra cecina, un producto de tradición milenaria con la profundidad y el peso del pasado, está hecha con las piernas de nuestros bueyes, que han esperado pacientemente el momento de plenitud para su sacrificio, que han disfrutado de una vida placentera y relajada, forjando grasas sutiles y elegantes que cuando envejecen con lentitud dan colores y matices de una complejidad sublime.


“A mí me gusta que mis cecinas envejecan en bodega porque creo que es volver a los inicios, a la tierra, a la lentitud, donde actúa la humedad que da la tierra, no la que da ninguna máquina, la que da el tiempo. Donde las temperaturas son constantes precisamente porque no influye nada el exterior, porque estamos debajo de la tierra. Y ahí sólo hay calma, quietud.”


Proceso y conservación

Es un proceso totalmente artesano, lleno de esmero e intuición. Las piernas son cuidadosamente despiezadas en cuatro partes: tapa, contra, babilla y cadera, luego las sumergimos en una montaña de sal y esperamos el tiempo que el Maestro cecinero decide para cada pieza. Después comienza la primera fase de secado y asentamiento a temperatura constante y humedad controlada. En el último proceso de secado se suman el arte y la sabiduría del Maestro para controlar la velocidad y dirección de secado junto a la mano de manteca del propio buey que protegerá la superficie.

La lentitud del tiempo es el perfecto aliado para llegar a un producto sublime. Aquí, más si cabe, cada pieza es única. A veces, para poder disfrutar de una pieza han tenido que pasar 20 años. Hay animales que se sacrifican con más de 15 años, a los que se suman otros tres o cuatro en los que están sus piernas envejeciendo lentamente.

Nuestra Cecina Premium es un producto muy escaso y muy exclusivo. Solamente pequeñas partes de determinados músculos de algunos animales muy especiales llegan a obtener la calidad Premium después de hasta 4 años de envejecimiento muy lento en bodega.

Notas: La mejor manera de conservar su taco de cecina es en un táper que cierre herméticamente, o si tiene posibilidad, envasada al vacío.

Lo ideal es hacer el corte con máquina lo más fino posible. Si no dispone, se puede usar un cuchillo jamonero intentando ir en contra de la veta y loncheándolo todo lo fino que pueda


Chorizo y salchichón

Ya en tiempos ancestrales se realizaba la matanza, un sacrificio u ofrenda que ha permanecido a lo largo de los tiempos. Un sacrificio ligado a la fiesta de la carne y al crudo invierno. Las heladas y los gélidos vientos leoneses hacen de esta provincia el edén del embutido.

A todo ello se unirán los sabios conservantes del pimentón y la sal, los antioxidantes naturales como el orégano y el ajo. El calor de la leña y el humo de las viejas cocinas harán el resto. Hoy, en cuidadas instalaciones, seguimos elaborándolo igual.

Una combinación magistral donde la grasa y la carne aliñada envejecerán embuchadas en su propia tripa poco tiempo. El resultado es algo místico que te invita a seguir y seguir comiendo.


Lengua

Tras un largo proceso de más de dos meses, al estilo tradicional, obtenemos una lengua curada de gran calidad.

Para disfrutarla sólo tiene que cortarla como el embutido, un poco más fina, pero tampoco demasiado, y echarle un poquito de aceite, sal y vinagre de Módena (muy poco). Recomendamos consumir a temperatura ambiente, pero debe conservarse en frío.


Morcilla

La hacemos con la sangre de nuestros animales, al estilo de León. La importancia de este embutido es que está hecho íntegramente de buey. Purismo: sencillo y redondo.

Como hacemos aquí en la comarca, vierta el bote en una sartén sin aceite, a fuego lento hasta que el producto se caliente bien. No hay que cocinarlo, el único objetivo es calentarlo y que se disuelva la grasa. Recomendamos acompañarlo de pan tostado para que pueda untar.


El tiempo parece

detenido y una lentitud cubre los

campos de aromáticas como si se tratase

de un presente continuo que no da lugar

al pasado ni al futuro.

Santos Bregaña.

Enlatados

Nuestros enlatados están hechos para la mayoría del público. Le aconsejamos que les añada sal, pimienta o un toque de guindilla a su gusto, y les reduzca un poquito la salsa.

Paté

La nobleza de nuestros animales llega hasta su hígado, una parte tierna, con un profundo sabor, que unido a una cuidada selección de especias hacen de nuestro paté un producto delicado y único.


Carrillera

Sabor y textura se combinan en este plato de alto contenido en colágeno y bajo en grasa.


Rabo

Es un producto exclusivo debido a su escasez. Está elaborado con un guiso de vino tinto. Debido a su colágeno es muy agradable en boca y muy sabroso.


Callos

Los estómagos, el morro y las patas de nuestros bueyes de avanzada edad tienen una finura muy especial y se diferencian claramente de los callos de animales más jóvenes. Con ellos elaboramos un guiso tradicional.


Piel curtida de Buey

Las pieles son únicas e irrepetibles, cada una tiene su propia personalidad. La suavidad de su tacto las caracteriza y las dimensiones (2,5 x 2,3 metros) las hacen impresionantes y mágicas. Poseer una es tener algo grande. Disponemos de pieles de distintos colores pues cada animal es único. Escoja la tonalidad de la piel que más le guste.


Tabla de corte

Piezas realizadas a mano con madera de haya, cerezo y jatoba y en exclusiva para El Capricho. Quién mejor conocedor del tiempo que los árboles, árboles de maderas nobles con los que están elaboradas nuestras tablas, tablas artesanales de madera a testa, concebidas para resistir el paso del tiempo.


Termómetro

Hemos diseñado para nuestros clientes más especiales el termómetro digital El Capricho para conseguir la temperatura ideal en cada corte y disfrutar al máximo de su experiencia.


Videos de recetas

1.1 Cómo hacer su chuleta a la parrilla


2.1 Cómo hacer un Steak tartar al estilo de El Capricho


5. Cómo cocer a baja temperatura su tira de asado


9. Una receta de morcillo


1.2 Cómo hacer su chuleta sin parrilla


2.2 Cómo cortar el taco de cadera y hacer filetes


6. Una receta de vacío


10. Ver más recetas


1.3 Cómo cortar su chuleta de lomo alto


3. Cómo hacer su hamburguesa


7. Una receta de aguja


1.4 Cómo cortar su chuleta de lomo bajo


4. Cómo cocinar un solomillo


8. Una receta de espaldilla


ELCAPRICH

DE JOSÉ GORDÓN