
La cocina de
La Axarquía
y sus fiestas
Pablo Castro

Plan de Dinamización del Producto Turístico Axarquía

La cocina de
La Axarquía

y sus fiestas

La cocina de
La Axarquía

y sus fiestas

© Pablo Castro Bonaño
© De las fotografías: Adm. Y Gest. De Editoriales, CSR, S.L.

© De esta edición: Diputación de Málaga, Plan de Dinamización del Producto Turístico Axarquía

Fotografía y diseño: Andrés Gómez Miranda

Imprime: Comercial Imprenta Guadalhorce, S.L.

El copo
Tíñese el mar de azul y de escarlata,

el sol alumbra su cristal sereno,
y circulan los peces por su seno
como ligeras góndolas de plata.

La multitud que alegre se desata
corre a la playa, de las ondas freno,

y el pescador a la pereza ajeno
la malla coge que cautiva y mata.

En torno de él la muchedumbre grita,
que alborozada sin cesar se agita

doquier fijando la insegura huella.

Y son portento de belleza suma,
la red, que sale de la blanca espuma,

y el pez, que tiembla prisionero en ella.

	 Salvador Rueda

Tierra intensa de almendros, olivos, vides y aguacates. También
de mieles, chivos y corderos. De aroma a hinojo y a romero; de

campo, de monte y de mar.

Andaluza y mora. Sencilla, campesina y moderna a la vez. Orgullosa
y fértil, la Axarquía es fuente inagotable de buenas sensaciones,
como las que inspiran este libro homenaje a la rica gastronomía que
emana de su tierra y de su gente.

Cada receta ha sido elegida y elaborada con el objetivo de llevar a
tu casa una pizca de la Comarca y de hacerte evocar la experiencia
emocional que sólo se encuentra en la Axarquía: sus pueblos, sus
fiestas, su hospitalidad y sus tradiciones se acercan a ti en esta
selección de platos que no pretende ser exhaustiva ni única, pero sí
representativa de las sensaciones que provoca nuestra tierra.

Visitando platos, ingredientes, tradición y modernidad, iremos
desgranando algunas claves para conocer la Axarquía a través de
sus fiestas gastronómicas: unas declaradas de interés turístico, otras
más sencillas y humildes, pero todas ellas vivas y auténticas: la uva,
el aceite, la almendra, el melocotón, el níspero, el aguacate, la miel,
de caña o de abeja en sus mil variedades, el pescado, el chivo, el
cordero, el cerdo, las legumbres, las especias, el vino. No puedes
fallar: prepara estas recetas, y ven a probarlas a la Axarquía.

La Axarquía

Los Planes de Dinamización de Producto Turístico son proyectos
dirigidos a destinos turísticos con el objetivo de acelerar el

crecimiento económico y asegurar la sostenibilidad de los recursos
naturales del territorio.

El Plan de Dinamización del Producto Turístico Axarquía (PDPT-
Axarquía) tiene una inversión pública global aprobada que asciende
a 4.155.000 euros, con una ejecución temporal de cuatro años.
Esta financiación se distribuye en partes iguales entre las tres
Administraciones Públicas implicadas: Secretaría de Estado de
Turismo del Ministerio de Industria, Turismo y Comercio; Consejería
de Turismo, Comercio y Deportes de la Junta de Andalucía y
Diputación Provincial de Málaga. Estas tres administraciones,
junto con la Asociación para la Promoción Turística de la Axarquía
(APTA), y la Asociación Centro de Desarrollo Rural de la Axarquía
(CEDER-Axarquía), firmaron en 2006 el Convenio de Colaboración,
y conforman su Comisión de Seguimiento.

El Plan se inicia en septiembre de 2006, y su gestión corresponde
a la Sección de Turismo del Área de Recursos e Iniciativas Locales
de Diputación de Málaga, siendo pues el responsable también de la
ejecución y justificación de los proyectos de actuación.

Plan de Dinamización del Producto Turístico Axarquía
(PDPT-Axarquía)

Delimitación geográfica
La delimitación geográfica del PDPT-Axarquía comprende los 27
municipios del interior de la comarca:

Alcaucín,Alfarnate, Alfarnatejo, Algarrobo, Almáchar, Árchez,
Arenas, Benamargosa, Benamocarra, Canillas de Aceituno,
Canillas de Albaida, Colmenar, Comares, Competa, Cútar, El
Borge, Frigiliana, Iznate, Macharaviaya, Moclinejo, Periana,
Riogordo, Salares, Sayalonga, Sedella, Totalán y La Viñuela.

Las actuaciones ejecutadas y que se están ejecutando en la primera
y segunda anualidad son las siguientes:

Remodelación del Área Recreativa El Alcázar, en Alcaucín.1.	
Museo-Casa de la Miel de Málaga, en Colmenar.2.	
Adaptación de los Baños de Vilo como producto turístico, en 3.	
Periana.
Museo del Monfi, en Cútar.4.	
Centro de Recepción de Visitantes de la Axarquía-Pantano de la 5.	
Viñuela.
Museo de las Fiestas Gastronómicas de la Axarquía, en Sedella.6.	
Museo de los Gálvez, en Macharaviaya.7.	
Señalización Integral en la Comarca de la Axarquía.8.	

Actuaciones

Actuaciones

Equipamiento de vías para la práctica de la escalada en la Alta 9.	
Axarquía.
 Compra de expositores para folletos turísticos.10.	
 Puesta en valor Rutas Turísticas de la Axarquía.11.	
 Reconstrucción virtual de las fortificaciones históricas de la 12.	
Axarquía (Castillo de Zalia en Alcaucín, Castillo de Bentomiz en
Arenas, y Castillo de Comares).
 Plan Director para la creación y mejora de itinerarios turísticos 13.	
accesibles en la Axarquía.
 Diseño y elaboración de un sistema de información y cartografía 14.	
digital sobre itinerarios, recursos y servicios turísticos en la
Comarca de la Axarquía (creación de un banco de imágenes sobre
atractivos de interés turístico, diseño y elaboración de contenidos
de mapas turísticos municipales, web www.axarquiacostadelsol.es)
 Sesiones informativas del PDPT-Axarquía.15.	
 Edición de 27 mapas turísticos municipales y 1 comarcal.16.	
 Libro de recetas de cocina de la Axarquía17.	
 Modelo de Aproximación a la Calidad Turística (MACT), en 18.	
subsectores económicos y servicios públicos de la Comarca de la
Axarquía.

 Guía para la elaboración, producción y comercialización de 19.	
souvenirs turísticos de la Axarquía.
 Talleres para el fomento de la producción y comercialización de 20.	
souvenirs turísticos.
 Estudio de consultoría y asistencia técnica para la adaptación de 21.	
los Baños de Vilo como producto turístico (Periana).
 Estudio para la recuperación y viabilidad de la Vía Verde Vélez-22.	
Zafarraya
 Estudio que impulsen la adaptación del Parque Natural Sierra 23.	
Tejeda, Almijara y Alhama a la Carta Europea de Turismo
Sostenible (CETS).
 Estudio que desarrollen el turismo activo y de naturaleza en la 24.	
Axarquía.
 Análisis participado del sector turístico en la zona de la 25.	
Axarquía.
 Estudio de diseño y determinación de equipamientos para la 26.	
creación de las UMIT (Unidades Municipales de Información
Turística).
 Asistencia técnica para compilar contenidos de promoción de la 27.	
Axarquía.
 Acondicionamiento y Mejora de Iglesia de San Jacinto, en 28.	

Macharaviaya.
 Acondicionamiento y Mejora de Iglesia del Mausoleo de los 29.	
Gálvez, en Macharaviaya.
 Acondicionamiento y Mejora de la Casa Natal de Salvador Rueda, 30.	
en Macharaviaya.
 Acondicionamiento y Mejora de Iglesia de Benaque, en 31.	
Macharaviaya.
 Ampliación Museo Morisco, en Sayalonga.32.	
 Museo de Artes y Costumbres, en Cómpeta.33.	
 Adecuación para Accesibilidad de itinerarios34.	
 Cubrecontenedores de basura, de madera.35.	
 Escultura hombre y mujer vareando aceitunas, en Canillas 36.	
Aceituno.
 Señalización Integral (II fase) (senderos, itinerarios, rutas)37.	
 Edición de folleto-mapas turísticos 38.	
 Edición paseos urbanos y periurbanos (83 itinerarios/rutas)39.	
 Creación Banco de Imágenes de la Axarquía.40.	

Entrantes

Cocina de la Axarquía

Ingredientes Modo de Preparación

18

 1. Para el ajoblanco, pon a hervir los ajos y almendras en un cazo
con 1/2 litro de agua durante 8 minutos. Retira con una espumadera,
enfría en agua con hielo y repite la operación.

 2. En una batidora o robot de cocina tritura la mezcla de almendras
y ajos varios minutos, hasta que esté bien pasada. Sin dejar de batir,
ve añadiendo el aceite poco a poco como si fuera una mayonesa. A
continuación agrega el agua también lentamente y por último, vinagre
al gusto. Cuela por un chino y reserva.

 3. Para el granizado, en un cazo haz hervir todos los ingredientes
durante 5 minutos. Deja enfriar y hazlo puré con la batidora. Cuela por
un chino o pasapuré y ponlo en moldes de cubitos o en una bandejita
metálica. Deja enfriar media hora, sácalo y trabaja la mezcla con una
cucharilla, para ir formando el granizado. Repite la operación un par
de veces hasta que tenga la consistencia necesaria y reserva en el
congelador.

 4. Sirve bien frío el ajoblanco en vaso junto con el granizado
 de moscatel.

4 dientes de ajo
200 gr de almendra cruda pelada

100 gr de miga de pan cateto duro
200 ml de aceite de oliva virgen extra

Vinagre de Jerez
Sal

1 l de agua muy fría

Para el granizado de moscatel:
200 gr de uva moscatel

500 gr de vino tinto
1 vaso de vino moscatel

200 gr de azúcar
Un chorro de esencia de vainilla

Ajoblanco con granizado
de Moscatel
Una refrescante y novedosa mezcla de dos joyas de nuestra gastronomía

Almendras para beber
El primer sábado de Septiembre se celebra en la localidad de Almáchar la Fiesta del Ajoblanco. En los puestos
ubicados a lo largo de todo el pueblo los habitantes ofrecen a todo el que llega un plato de ajoblanco fresco
acompañado con deliciosas uvas moscatel. Pasacalles y actividades culturales hacen de esta fiesta un día
inolvidable en torno a una de las joyas de la gastronomía andaluza: el ajoblanco.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

20

1 kg de tomates maduros
3 pimientos verdes

2 dientes de ajo
1 rebanada de pan cateto asentado

1 cebolla
1 pepino pequeño

Unas hojas de hierbabuena fresca
Aceite de oliva virgen extra

Vinagre de Jerez
Sal

Gazpacho
de los tres golpes
Un remedio tradicional y rápido para combatir los calores del verano

1. Con un cuchillo muy afilado, picar muy finamente todos los
ingredientes, y ponerlos en una fuente de gazpacho.

2. Añade un buen chorro de aceite de oliva virgen extra y remueve
bien. Finalmente, agrega los “tres golpes”: Vinagre, agua y sal hasta
que quede aliñado a tu gusto.

3. Servir muy frío en tazones de barro.

Una receta de lo más tradicional
En Alfarnate se mantiene ésta como la versión más tradicional de la receta. Frente a las de otras zonas cuyos
ingredientes vienen molidos, ésta versión del gazpacho se presenta con los ingredientes simplemente picados.
En la Fiesta del Gazpacho de Alfarnate, durante el primer fin de semana de Agosto, los visitantes son agasajados
con un tazón de barro y una gran cantidad de gazpacho para refrescar los calores del verano.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

22

Ajocolorao
Un plato tradicional para disfrutar de los aromas y sabores de siempre

500 gr de bacalao desalado
300 gr de pan cateto duro

3 dientes de ajo
El zumo de 1/2 limón

1 cucharadita de pimentón dulce
100 ml de aceite de oliva virgen extra

Vinagre

 1. Cuece el bacalao en 1 litro de agua hirviendo unos 10 minutos.
Si lo prefieres picante, puedes añadir un par de guindillas. Con el agua
de esta cocción, remoja el pan duro. Desmenuza el bacalao y reserva.

 2. En un mortero (o una batidora) pon sal y los dientes de ajo y
májalos bien hasta que consigas una pulpa espesa. Añade poco a poco
mientras trabajas la mezcla el zumo de limón, el pimentón, el bacalao,
el vinagre y el pan escurrido.

3. Trabájalo todo bien hasta que se haga una pasta. Si la quieres
menos espesa, puedes poner un poco más del agua de cocción del
bacalao. Ve incorporando el aceite poco a poco para que ligue bien y
finalmente corrige de sal hasta que esté a tu gusto.

4. Sirve con aceitunas “aliñás” y huevo duro picado.

Gastronomía y verdiales

Comares, llamada “el Balcón de la Axarquía” por sus maravillosas vistas de la comarca, celebra su Feria el
penúltimo fin de semana de Julio. Además de degustar este y otros platos típicos de la localidad, podremos
asistir a una de las fiestas de verdiales más destacadas de la provincia, por su riqueza cultura y folclórica.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

24

Saquitos de morcilla
canillera
Una presentación distinta para un embutido de toda la vida

1 morcilla
1 paquete de pasta won-ton

4 cebollas
350 gr azúcar

Una pizca de sal
1 cucharada de miel de caña

1 huevo

 1. Pela y trocea la morcilla en medias rodajas.

 2. Separa la pasta en láminas sobre una mesa, pon un trozo de
morcilla en cada una y pinta los bordes con el huevo batido para
cerrarlas bien. Guarda en una bandeja en el congelador.

3. Pela las cebollas y córtalas en rodajas finas. Ponla en un cazo con
una pizca de sal, la miel de caña y el azúcar y cuece bien tapado a
fuego fuerte durante media hora removiendo de vez en cuando.

4. Fríe los saquitos en abundante aceite caliente hasta que estén
dorados.

5. Sírvelos bien calientes con la mermelada de cebolla por encima.

El día de la “Morcilla Canillera”

El último domingo de Abril se celebra en Canillas del Aceituno el “Día de la Morcilla Canillera”. Elaborada con
cebolla, su sabor y textura es especial y característica. Si a esto le unimos el vino del terreno y lo acompañamos
con los típicos revueltos de espárragos de temporada, la experiencia será sin duda inolvidable.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

26

Calabaza frita
Un aperitivo vegetal y sorprendente con el sabor de la tradición

		 300 gr de calabaza pelada
100 gr de pan duro (mejor cateto o

candeal)
3 dientes de ajo

2 cucharadas soperas de vinagre de Jerez
3 cucharadas soperas de aceite de oliva

virgen extra
Orégano y perejil

Sal

 1. Pon un poco de sal en un mortero y machaca muy bien los
dientes de ajo. Añade el pan tostado y mojado en el vinagre y sigue
majando. A continuación añade el orégano y el perejil muy picados.
Termina de machacar bien la mezcla hasta que tenga una consistencia
bien homogénea.

2. Trocea la calabaza y saltea a fuego fuerte en una sartén con el
aceite. Cuando empiece a dorarse, baja el fuego y añade el “majao” del
paso anterior. Cuece a fuego moderado unos 10 minutos revolviendo
constantemente.

3. Tuesta unas rebanadas de pan, pon la calabaza frita por encima y
sirve (frío o caliente).

Durante la Fiesta de la Uva Moscatel, celebrado el primer sábado de Agosto en Iznate, los diferentes barrios
preparan una serie de platos tradicionales y los ofrecen a sus visitantes en tenderetes montados en las calles
del pueblo. Uno de los más característicos y valorados es la calabaza frita, un sorprendente aperitivo con
marcado sabor andaluz.

Hospitalidad en Iznate

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

28

Ensalada de pimientos
con bacalao
Una receta segura y con una combinación de aromas únicos

4 pimientos rojos
1 tomate grande

1 cebolla
100 gr de pepino

400 gr de bacalao desalado
Aceite de oliva virgen extra

Vinagre de Jerez
Sal

1. Asa los pimientos y el tomate en el horno a 150º (de 40 minutos a
una hora).

2. Déjalos enfriar en una bolsa de plástico alimentario cerrada
herméticamente.

3. Cuando estén templados, pela los pimientos y el tomate y
desmenúzalos en una fuente, con cuidado de aprovechar todo el
líquido que han soltado. Añade la cebolla y el pepino picados y el
bacalao cocido y desmenuzado.

4. Aliña a tu gusto con el aceite, el vinagre y la sal. Sirve la ensalada
templada o fría.

Plato de Vigilia en Moclinejo

En Moclinejo, durante el Domingo de Resurrección, se lleva a cabo una curiosa tradición: varios días antes,
los jóvenes del pueblo roban las macetas de los vecinos para reproducir la escena del Huerto de los Olivos en
la plaza. Tras la última procesión, todos los vecinos recuperan sus plantas hasta el año siguiente.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

30

Sopa de maimones
Un plato popular de toda la vida digno de las mejores mesas actuales

Varias rebanadas de pan cateto duro
Una cabeza de ajos

Un tomate maduro pelado
Aceite de oliva virgen extra

Sal
Un huevo por plato

1,5 l de agua mineral

1. En una olla a fuego moderado, dora el ajo y el tomate bien picados
con un poco de sal.

2. Cuando estén bien fritos, añade litro y medio de agua y deja hervir
a fuego fuerte.

3. A la hora de servir, pon en cada plato unas rebanada del pan
cortado fino, cuaja los huevos en el caldo (manteniéndolo muy caliente
sin que llegue a hervir), y pásalos a los platos, junto con la sopa.

El pan cateto

Lo ideal para esta sopa, humilde y tradicional en muchos sitios de España, es elegir un pan cateto de miga bien
firme, y que esté asentado, es decir, que tenga al menos tres o cuatro días. En algunos sitios, el huevo se cuaja
en la sopa ligeramente batido, dándole un aspecto característico.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

32

 Morrete de setas
Setas, pimentón, pan y aceite de oliva ¿alguien da más?

1 kg de setas de cardo
3 dientes de ajo

1 cucharada de pimentón dulce
1 rebanada de pan cateto duro

Aceite de oliva virgen extra
Vinagre

Sal

1. Dora en una sartén, con un poco de aceite de oliva, los ajos con
piel.

2. Pélalos y ponlos en un mortero con la sal, una cucharada de aceite,
el pimentón, el pan y un chorrito de vinagre, y trabájalo bien hasta que
consigas una pasta homogénea.

3. Saltea las setas troceadas en el aceite anterior y cuando estén
tiernas, añade el “majao” del paso anterior, con un poco de agua.

4. Remueve con cuidado y deja a fuego lento unos 10 minutos.

Fiesta en Alfarnate

En la fiesta de la Cereza en Alfarnate, durante las últimas semanas del mes de Junio, además de cientos de
kilos de sus afamadas cerezas, el pueblo ofrece a sus visitantes los platos típicos del municipio, entre los que
se encuentra el sabroso morrete de setas.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

34

Tortitas con bacalao y
aguacate
Un plato lleno de estilo convertido en un entrante listo para sorprender

Masa de las tortitas:
260 gr de harina de trigo

2 yemas de huevo
2 claras de huevo montadas

20 gr de levadura de panadero
400 gr de leche

Una pizca de sal

Para el relleno:
300 gr de bacalao fresco

30 gr de mostaza
200 gr de aceite de oliva virgen extra

1/2 manzana pelada
Un chorro de vinagre de vino

3 aguacates
Huevas de lumpo

1. Corta el bacalao en trozos irregulares. Pica la manzana en dados
y mezcla con el aceite, mostaza y vinagre. Tritura con una batidora,
vierte esta vinagreta sobre el bacalao y deja macerar 2 horas en la
nevera.

2. Para las tortitas, disuelve la levadura en la leche templada. Deja
reposar 5 minutos. Incorpora la harina y las yemas. Amasa ligeramente
y reserva en un lugar cálido unas 2 horas para que fermente.

3. Incorpora poco a poco las claras montadas a la masa fermentada.
Haz las tortitas poniendo una cucharada de masa en una plancha
o sartén antiadherente, de 1 a 2 minutos por cada lado. Mantenlos
calientes en el horno a 60ºC.

4. Dispón sobre cada tortita una loncha de aguacate cortada con un
pelador y el bacalao sobre éste. Decora con las huevas de lumpo y
sirve inmediatamente.

Las especias

Como en muchas preparaciones con legumbres, especias características como la mostaza, el comino o el anís
estrellado no son sólo una cuestión de gusto o una reminiscencia de nuestro pasado árabe, sino una sabia
forma de paliar las pesadas digestiones que estos potentes platos podían producir.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

36

Sangría de vino dulce y
mango
Una refrescante y deliciosa manera de comenzar una buena comida

3 mangos pelados
1/4 l de vino tinto

1/2 l de vino de Cómpeta dulce
200 gr de uvas cortadas

2 limones
2 naranjas

El zumo de 2 limones
250 ml de gaseosa de limón

100 ml de agua

1. Corta los limones, las naranjas y uno de los mangos en pedazos o
rodajas. Reserva junto con las uvas. Calienta 100 ml de agua, con 50
gr de azúcar, 5 minutos, a fuego medio. Añade la gaseosa y el zumo de
limón.

2. Ponlo en en una bandejita metálica o en moldes de cubitos. Deja
enfriar media hora, sácalo y rómpelo con un tenedor, para ir formando
el granizado. Repite la operación un par de veces y reserva en el
congelador.

3. Tritura 2 mangos con la batidora hasta que se licuen por completo.
Añade el vino tinto y el vino dulce. Mezcla ligeramente con una
espátula o varilla. Añade la fruta cortada y mete en la nevera 2 horas al
menos.

4. Sirve un poco de sangría en una copa. Saca el recipiente de limón
y gaseosa del congelador, coloca un poco de granizado sobre cada
copa y sirve.

La “Noche del Vino” en Cómpeta
El 15 de Agosto, al mediodía, los campesinos de Cómpeta llenan los lagares de la Plaza del Lagar con uvas
recién vendimiadas. Entonces, entre verdiales, los pisadores calzados con sandalias de esparto prensan la uva
para hacer brotar el mosto que se convertirá en el vino de la zona. Es la fiesta de “La Noche del Vino” donde,
a la vez, se inicia la elaboración, de manera simbólica, y se consume, de forma absolutamente real, el famoso
Vino de Cómpeta.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

38

Bocados de morcilla con
queso de cabra
Toda una explosión de sabores para nuestro paladar

1 paquete de hojas de pasta filo o brick
50 gr de almendras crudas

2 morcillas canilleras
4 cucharadas de virgen extra verdial

200 gr de espinacas cocidas
3 dientes de ajo

300 gr de queso de cabra
1 pizca de comino

Lechuga variada
Sal y pimienta

1. Corta el ajo en láminas y dóralo en una sartén con las almendras.
Pásalos a un mortero y machácalos completamente con un poquito de
sal.

2. Rehoga las espinacas en el aceite unos minutos. Incorpora la
morcilla sin tripa, el majado del paso anterior y el comino. Cuece 10
minutos a fuego medio.

3. Extiende las hojas de pasta filo engrasadas con un poco de aceite.
Coloca un poco de masa en el centro y un trozo de queso de cabra
encima. Pliega los bordes primero y enrolla a continuación.

4. Puedes freír los bocados en una sartén con un poco de aceite o si lo
prefieres hornéalos a 200º, hasta que se doren.

5. Sirve con un poco de lechuga aliñada.

Sabores de la Axarquía
Al dulce sabor de la morcilla canillera, le acompañamos con otros productos axarqueños, como el suave
virgen extra variedad verdial, las almendras que crecen en la comarca o el queso de cabra que se elabora
artesanalmente en El Borge. El resultado es un bocado equilibrado y delicioso que hará las delicias de los
comensales más exigentes.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

40

Coles moreás
Sencillez para una verdura con muchas posibilidades

1 col fresca
4 cucharadas de aceite de

oliva virgen extra
3 dientes de ajo

1 cucharada de pimentón dulce
Sal

1. Dora los ajos con el aceite en una olla. Cuando hayan cogido color,
vierte la cucharada de pimentón, dale unas vueltas y añade rápidamente
la col picada y un poco de sal.

2. Remueve bien y deja cocer hasta que la col esté bien “moreá” (unos
30 minutos).

Entre aguacates y limoneros

Benamocarra es uno de esos encantadores pueblos de trazado morisco, con calles estrechas de disposición
aparentemente caótica y rodeado por huertas de frutales. En el corazón de la ruta del sol y del aguacate
podremos disfrutar de platos como este, tradicional en toda la comarca, pero especialmente aquí.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

42

Sopa de aguacate
y melón
Frescor y sabor para un plato pleno de matices

800 gr de melón
2 aguacates

Zumo de 1 limón
100 gr de queso cremoso para untar
50 gr de aceite de oliva virgen extra

1 manojo de hierbabuena
1 chorro de cointreau o triple seco

Una pizca de canela en polvo
Una pizca de sal

50 gr de uvas pasas

1. Tritura, con la batidora, todos los ingredientes menos las uvas,
hasta que no quede ningún grumo.

2. Pásalo todo por un chino o por un pasapurés, sirve bien frío con
unas uvas pasas y una brochetita hecha a bases de bolitas de melón
bien fresco y uvas pasa moscatel.

La estrella es el aguacate

La situación privilegiada de Benamocarra, en una zona protegida por cerros entre el Valle del Río Vélez, los
Montes de Málaga y las sierras de Tejeda y Almijara genera un microclima que permite, como en otros muchos
rincones de la Axarquia, el cultivo del aguacate, convertido ya en uno de los ingredientes más utilizados en la
gastronomía local.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

44

Timbal de aguacate con
queso de cabra
Dos ingredientes tradicionales para crear un aperitivo muy singular

4 aguacates
2 tomates pelados sin pepitas

3 cucharadas soperas de aceite virgen extra
1/2 cebolla

50 gr de nata líquida
100 gr de nata montada

1 hoja de gelatina
Sal y pimienta

Pasta brick o pasta filo
Miel de flores

Nueces

Para la mousse de queso de cabra:
150 gr de queso de cabra

50 gr de leche
50 gr de nata

4 claras de huevo montadas
1 hoja de gelatina

Sal y pimienta

1. Remoja la gelatina en agua fría. Para la mousse, calienta la leche y
el queso en un cazo, sin que comience a hervir. Retira del fuego, añade
una hoja de gelatina escurrida y mezcla muy bien. Cuela y añade la
nata y las claras de huevo a punto de nieve. Reserva en frío.

2. Pica el tomate, la cebolla y el aguacate. Mézclalo todo con aceite
de oliva, sal y pimienta. Calienta la nata líquida en un cazo, sin que
llege a hervir. Añade la gelatina escurrida y mezcla bien hasta que
se disuelva completamente. Incorpora la nata a la masa de aguacate,
mezcla con espátula e incorpora ahora la nata montada. Enfría. Prepara
un molde. Coge una hoja de pasta brick o filo, unta con un poco de
aceite y coloca de base del molde dejando que cubra una parte de
la pared de éste. Rellena de garbanzos secos y hornea 2-3 minutos,
a 200º, en horno caliente hasta que se dore. Deja enfriar y retira los
garbanzos.

3. Para servir, coge una base de molde y llena con una manga hasta
un poco más de la mitad con el aguacate. Dispón encima una capa de
mousse de queso y deja enfriar en la nevera. Decora con pan tostado,
unas nueces y un poco de miel de flores.

En la ruta del Sol y del Aguacate

En Macharaviaya, en plena ruta del sol y del aguacate, se celebra el 11 de Mayo la conmemoración de la Toma
de Macharaviaya, donde se recrea el intento fallido de las tropas napoleónicas por tomar la ciudad gracias a
los vecinos, que se levantaron valientemente para impedirlo.

En
tr

an
te

s

Cocina de la Axarquía

Ingredientes Modo de Preparación

46

“Zoque” o Gazpacho de
limón
Un gazpacho distinto para comenzar una comida distinta

2 limones de zoque (de piel gruesa y
mucha carne)

2 dientes de ajo
Miga de pan cateto dura

3 cucharadas de aceite de oliva virgen
extra

1 cucharadita de pimentón dulce
Vinagre de Jerez

Sal y pimienta
Agua mineral bien fría

1. En el vaso del mortero, haz un majadillo con el ajo, la sal,
la pimienta molida, el pimentón dulce y el pan remojado y
posteriormente escurrido.

2. Trabájalo todo hasta que quede una pasta homogénea.

3. Échale poco a poco el aceite de oliva sin dejar de majar, para que
emulsione.

4. Pela el limón, pícalo bien y ponlo en un recipiente adecuado.
Échale el “majao” por encima y añade un chorro de vinagre y agua
bien fría.

5.Corrígelo de sal y vinagre y sirve muy frío.

Especialmente en Benamargosa

Este original y refrescante gazpacho a base de limón es una de las especialidades que los visitantes podrán
degustar en la Fiesta del Campo de Benamargosa, que se celebra el tercer domingo de Abril y que homenajea
los productos de su tierra, especialmente el limón y el aguacate.

En
tr

an
te

s

Principales

Cocina de la Axarquía

Ingredientes Modo de Preparación

50

Desde el Miércoles de Ceniza hasta el Domingo de Resurrección tiene lugar un periodo de recogimiento
cristiano que, al igual que en otras religiones, posee un reflejo gastronómico que se ha convertido en un
fenómeno que pasa de lo espiritual hasta llegar a lo cultural. Muchos platos tienen la consideración “de
vigilia”, porque fueron durante siglos una forma de sustituir la carne por alimentos altamente energéticos.

1. Pon en remojo los garbanzos en agua templada. Al día siguiente
coloca los garbanzos en la olla y añade encima la zanahoria, la cebolla,
el ajo, el tomate, el laurel y la pimienta.

2. Cubre todo de agua templada y pon a cocer unos 50 minutos a fuego
medio. Añade las espinacas al potaje, y cuece unos minutos más.

3. Una vez cocidos los garbanzos, deja reposar un rato antes de servir.
Sirve bien caliente junto con el huevo duro picado.

300 gr de garbanzos
1 manojo de espinacas lavadas

2 zanahorias
1 cebolla

2 ajos
1 tomate maduro pelado

1 hoja de laurel
Unos granos de pimienta

Sal
4 huevos duros

Potaje de garbanzos con
espinacas
Una receta completa, sabrosa, con todo lo mejor de nuestros campos

El omnipresente garbanzo

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

52

350 gr de garbanzos
1 diente de ajo

1/2 kg de judías verdes
300 gr de calabaza

300 gr de zanahorias
250 gr de costillas de cerdo

1 trozo de tocino salado
1 cucharada de pimentón colorao

1 hueso rancio
1 morcilla mediana
1 chorizo mediano

Aceite de oliva virgen extra
Sal

Potaje de berzas
Un plato contundente con los mejores ingredientes de nuestra tierra

1. Pon los garbanzos en remojo toda una noche.

2. En una olla, pon todos los ingredientes, excepto el chorizo y la
morcilla, y cubre completamente con agua.

3. Pon a cocer al principio a fuego fuerte y cuando arranque a hervir,
espuma el caldo para eliminar las impurezas.

4. Cuece entonces a fuego moderado durante unos 45 minutos (hasta
que los garbanzos estén tiernos).

5. Cinco minutos antes de terminar, echa el chorizo y la morcilla ya
pinchados con un tenedor.

Un clásico de toda la comarca
La Viñuela, pueblo construido alrededor de una antigua venta en el paso de Vélez hacia Granada, es conocida
por platos de caza, choto y potajes de invierno como las berzas, muy extendidas en toda la comarca y, en
general, en la provincia. Se trata de un guiso potente, calórico y de bajo coste, como muchos de los guisos
campesinos existentes por toda Andalucía.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

54

Garbanzos con bacalao
Un guiso marinero que viajó tierra adentro

400 gr de garbanzos
400 gr de bacalao desalado

3 dientes de ajo
1/2 cebolla

150 gr de zanahorias
4 cucharadas de aceite de

oliva virgen extra
1 tomate

Pimentón dulce
2 hojas de laurel

1. Prepara un sofrito a fuego vivo con el aceite, los ajos, el tomate
pelado, sal y un poco de pimentón.

2. Añade las zanahorias cortadas en daditos y los garbanzos,
remojados del día anterior, 3/4 l de agua y déjalo todo a fuego
moderado durante 25 minutos.

3. Añade el bacalao, y cuece a la misma temperatura hasta que los
garbanzos salgan tiernos (unos 25-30 minutos más).

Árchez en Semana Santa

Quizá una buena ocasión para degustar este clásico plato de vigilia sea durante la semana santa en Árchez, un
pequeño y encantador pueblo mudéjar situado en el valle del río Sayalonga y sobre la falda de las sierras de
Tejera y Almijara.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

56

Raviolis de garbanzos
rellenos de bacalao
Una nueva presentación a la altura de un gran plato tradicional

Para la crema de calabaza:
300 gr de calabaza

1 puerro
3 cucharadas soperas de aceite de oliva

virgen extra
Sal y pimienta

Para los raviolis de garbanzos :
2 cucharadas soperas de aceite de oliva

virgen extra
150 gr de harina de trigo

100 gr de harina de garbanzo
120 gr de caldo de verduras

20 gr de levadura de panadero
Una pizca de sal y otra de azúcar

Para el relleno:
300 gr de bacalao desalado

100 ml de aceite de oliva virgen extra
200 ml de aceite de girasol
2 dientes de ajo y pimienta

1. Pon en un cazo el puerro picado, el aceite y algo de sal. Saltea a
fuego vivo hasta que tome color. Echa la calabaza troceada y saltea.
Cuando se dore, cubre con agua y deja 30 minutos a fuego medio. Hazlo
puré y reserva caliente.

2. Para el ravioli, deslía la levadura en un poco del caldo templado
y mezcla todos los ingredientes para formar una masa de pasta. Deja
reposar unas horas. Para el relleno, cuece y desmiga el bacalao. Ponlo
en un mortero con el ajo y mientras trabajas la mezcla, echa poco a
poco el aceite de oliva, el de girasol, la pimienta y el ajo.

3. Saca la masa y estira con un rodillo. Una vez la masa estirada,
deja reposar otros 30 minutos en un lugar cálido. Corta un círculo
de unos 8 cm de diámetro, coloca en el centro un poco de relleno,
humedece el borde con agua y coloca encima otra lámina. Sella bien
con los dedos y deja reposar otros 30 minutos.

4. Hornea durante unos 10 o 15 minutos a 180º. En un plato, pon un
poco de crema de calabaza en el centro, los raviolis encima y salsea
con miel de caña.

De nuevo, lo de siempre

Una interpretación contemporánea de un plato tradicional de vigilia como es el potaje de garbanzos con
bacalao. Prácticamente con los mismos ingredientes, inspirados siempre por la tradición culinaria de nuestra
tierra y abiertos a las nuevas técnicas, podremos preparar este plato original y delicioso.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

58

Cordero al romero con
puré de ajos
El aroma del cordero matizado por el sabor de ajo

	 16 chuletas de cordero
16 ramilletes de romero

50 ml de aceite de oliva virgen extra
1 cuchara de pimienta negra molida

Ralladura de 1 limón
1 vasito de vino blanco

20 gr de mostaza en grano
Sal y pimienta

Para el puré:
2 cabezas de ajo

200 ml de aceite de oliva virgen extra
4 patatas cocidas
120 ml de leche

Sal y pimienta

Para las chuletas:

1. Mezcla bien la pimienta molida, la mostaza, la ralladura, el aceite
y el vino. Pincela cada chuleta con un poco de esta mezcla.

2. Coge un ramillete de romero, envuelve cada chuletilla con una
rama de romero y átala con un cordel fino. Reserva.

Para el puré:

1. Confita los ajos enteros en el aceite 30 minutos, a fuego suave.
Pela y pon los dientes de ajo junto con las patatas y la leche y tritúralo
todo con la batidora. Sin dejar de batir, incorpora un buen chorro del
aceite de confitar el ajo para que emulsione.

2. Fríe las chuletas en una sartén con un chorro de aceite de ajo
confitado y sírvelas con un poco de puré de ajo.

El romero
El romero crece en toda la Axarquía. Sabe a Mediterráneo y a Andalucía y como condimento realza
magníficamente el sabor de las carnes fuertes, como el cordero o el chivo. El contrapunto de este plato lo pone
el suave sabor del puré de ajos confitados en aceite de oliva virgen extra, a poder ser, de la variedad verdial
por su dulce y frutado sabor.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

60

Sopa cachorreña
Un plato de bandera para un ingrediente inimitable: la cachorreña

400 gr de bacalao desalado
La piel de una naranja cachorreña

5 cucharadas de virgen extra verdial
3 dientes de ajo

Una cucharadita de comino
Una cucharadita de pimentón dulce

Una rebanada gruesa de pan cateto duro
Sal

Vinagre

1. Pon en una olla agua a hervir con la piel de la naranja y el bacalao
desalado unos 20 minutos.

2. Remoja el pan con un poco del caldo anterior. En un mortero, pon
el ajo con la sal, el comino y el pimentón.

3. Májalo hasta que quede una pasta homogénea. Añade el pan
escurrido y vuelve a trabajar bien.

4. Añade esta mezcla a la olla con el caldo y el bacalao, y ponlo a
fuego medio hasta que empiece a hervir.

5. Al finalizar vierte un poco de vinagre y sirve en cada plato con dos
rebanadas de pan tostado.

Día gastronómico en Periana

El aceite de oliva virgen extra, de variedad verdial, con su sabor frutado, muy dulce y agradable recibe un
homenaje en Periana cada primer domingo de Abril. La fiesta comienza con el tradicional desayuno molinero,
con pan y aceite, y continúa con muestras de artesanía, degustaciones, pandas de verdiales, entregas de
premios y muchas actividades más.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

62

Cordero estofado con
puré de batatas
La tradición de nuestra cocina con todo el sabor de los mejores ingredientes

1,5 kg de falda de cordero en trozos
50 ml de virgen extra

2 cucharadas soperas de harina
50 ml de vinagre de Jerez

1 cebolla grande
2 zanahorias

1 cabeza de ajos
2 ramas de tomillo y una hoja de laurel

1 pizca de pimentón dulce
Sal y pimienta

Para el puré de batatas
1 kg de batatas
Media cebolla

50 ml de virgen extra
50 gr de mantequilla

2 cucharadas soperas de harina de trigo
1/2 l de leche fría

100 gr de queso rallado
Sal, nuez moscada

1. Con el aceite, sofríe la cebolla y la zanahoria picadas hasta que
la cebolla se transparente. Añade entonces la harina y remueve bien
mientras va tomando color.

2. Añade el resto de ingredientes, cubre con agua y cuece a fuego
moderado durante unos 35 minutos, comprobando al final que la carne
esté tierna.

3. Para el puré, pica las batatas y la cebolla y rehógalas bien con el
aceite y la mantequilla. Añade la harina y rehoga unos minutos más.

4. Vierte la leche y el resto de ingredientes y cuece a fuego bajo
durante 15 minutos sin que llegue a hervir completamente. Rectifica de
sal, deja enfriar un rato y hazlo puré con la batidora. Reserva.

5. Sirve en un plato llano una corona de puré, gratina en el grill.
Dispón en el centro el cordero y salsea un poco.

San Antón

Una de las fiestas más importantes de Sedella es en honor a San Antón, el 17 de Enero, patrón de los animales,
e importante en Sedella por su tradición ganadera. Además de romerías y carreras de caballos por las calles
del pueblo, antiguamente se paseaba por las calles el cerdo de San Antón.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

64

Chivo en salsa de
almendras
La almendra: un ingrediente todoterreno

1,5 kg de chivo en trozos pequeños
2 cabezas de ajo

150 gr de almendras crudas
200 gr de miga de pan duro

10 granos de pimienta negra
2 hojas de laurel

Zumo de 1 limón
40 ml de aceite de oliva virgen extra

50 ml de vino blanco seco

1. En una sartén, fríe con el aceite las almendras y un par de dientes
de ajo hasta que estén doradas. Pásalo todo a un mortero o almirez y
machácalos bien hasta reducirlo a una pasta.

2. Añade el pan, mojado con el vino y el zumo de limón y trabaja la
mezcla hasta que quede bien homogénea. Reserva.

3. Salpimenta los trozos de chivo y rehógalos bien junto con los ajos
sin pelar en una cazuela grande, hasta que comience a dorarse.

4. Añade el resto de ingredientes y el “majao” que teníamos reservado.

5.Cúbrelo todo con agua y cuece a fuego medio unos 35-40 minutos.

En plenos montes de la Axarquía

Arenas, la puerta de la ruta mudéjar, situado en los montes de la Axarquía y rodeado por almendros, olivos
y vides basa su gastronomía popular en platos de caza como el conejo mechado, o este chivo con salsa de
almendras del terreno, un guiso sabroso y tradicional del que cada abuela conserva una receta ligeramente
distinta.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

66

Lomo en manteca
Un plato que no necesita más presentaciones

1 kg de lomo de cerdo
1 kg de manteca de cerdo ibérico

Sal y pimienta negra molida

Para el adobo:
6 dientes de ajo

2 hojas de laurel
4 cucharaditas de orégano seco

4 cucharaditas de pimentón dulce
100 ml de vinagre de vino

1 cucharadita de sal
10 granos de pimienta

1. Limpia bien de grasa el lomo y trocea en dados gruesos de unos 4
centímetros. Salpimenta y reserva.

2. Prepara un adobo, mezclando los ajos pelados con el laurel, el
orégano, el pimentón, la sal, la pimienta y el vinagre. Reserva.

3. En una cazuela de barro, calienta la manteca con el lomo troceado
hasta que ésta se funda completamente. Añade el adobo y cuece unos 35
minutos, o hasta que la carne quede tierna.

4. Pasa a un recipiente hermético y deja enfriar completamente. Guarda
en frío hasta la hora de servir.

Un Clásico de los Montes
El 16 de Diciembre se celebra en Colmenar el Día del Mosto y la Chacina, promovido por las empresas
cárnicas locales y el Ayuntamiento. Los visitantes además de degustar los productos típicos asisten a un
concurso de elaboración de chacinas entre los trabajadores de la industria más importante de Colmenar. El
lomo en manteca o lomo de los montes figura entre las elaboraciones más características de la zona.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

68

Choto al ajillo
El plato de todas las festividades tradicionales

1,5 kg de choto
1 cabeza de ajos

40 ml de aceite de oliva virgen extra
300 ml de vino blanco seco

Una hoja de laurel
Una guindilla y unos granos de

pimienta
Sal y pimienta

1. Salpimenta y con el aceite saltea el choto junto con los dientes de ajo
sin pelar en una cazuela a fuego vivo.

2. Cuando empiecen a tomar color, añade 2 vasos de vino, la guindilla,
la pimienta y el laurel y déjalo a fuego lento, dándole unas vueltas de
vez en cuando con una cuchara de madera hasta que todo el vino se haya
evaporado (unos 35-40 minutos).

3. Retira el choto a una fuente para servirlo y pon la cazuela a fuego
vivo. Desglásala con otro vaso de vino ayudándote de la cuchara de
madera para que toda la grasa se desprenda bien.

4. Vierte esta salsa sobre la carne y sirve bien caliente.

Alcaucín en Las Candelarias
Los primeros días de Septiembre tiene lugar en Alcaucín la fiesta de Las Candelarias. Sus habitantes se
reúnen en los cortijos para quemar cosas viejas acumuladas durante todo el año, reminiscencia de cuando se
quemaban los restos de las cosechas. En esta fiesta, mientras las fogatas iluminan la noche, los vecinos dan
buena cuenta de platos típicos como el choto al ajillo, acompañados por los vinos del lugar.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

70

Potaje de hinojos
El hinojo, una fuente de sabor al borde del camino

1/2 kg de judías blancas
1/2 kg de garbanzos

1/2 kg de hinojo
2 zanahorias medianas

Un puñado de arroz
1 tomate grande
4 dientes de ajo

1 trozo de tocino ibérico
1 morcilla canillera

1/4 kg de costilla de cerdo
2 pimientos

Aceite de oliva virgen extra
Comino, clavo y pimienta

1. Haz un sofrito con el aceite, el ajo picado, el tomate pelado y
troceado y los pimientos picados.

2. Cuando esté todo bien “moreao”, ponlo en una olla junto con el resto
de ingredientes excepto la morcilla.

3. Cuece a fuego lento alrededor de una hora (hasta que las judías
queden tiernas) y, cinco minutos antes, pon la morcilla.

Albaida la blanca

Además de excelentes vinos, Canillas de Albaida tiene joyas gastronómicas como el potaje de hinojos, cuyo
secreto fundamental radica en utilizar bulbos de hinojo recién cortados, con todo su aroma anisado y sabor
ligeramente dulzón. Además, junto con el comino, facilita a la digestión de las legumbres y elimina los
gases.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

72

Emblanco de jurelillos
La sopa de pescado más tradicional de nuestra tierra

1/2 kg de patatas
1/2 kg de jurelillos

1/2 cebolla
1 pimiento verde

1 tomate
1hoja de laurel
Sal y pimienta

1. Pela y corta las patatas en rodajas gruesas. Ponlas en una olla junto
con el resto de ingredientes, excepto los jurelillos, cúbrelo con bastante
agua, y ponlo a cocer a fuego medio durante 5 minutos después de que
arranque a hervir.

2. Ponlo a fuego lento y distribuye los jurelillos sin cabeza y sin piel
por encima de las patatas. Deja tapado unos minutos para que se cuezan
los jureles.

3. Sirve con un chorreón de aceite y limón exprimido.

Remedio sano y económico

Este es un plato habitual en toda la comarca, especialmente cuando a alguien le aqueja algún tipo de problema
de estómago; alimenta el cuerpo, mejora la digestión, restaura el ánimo y se puede hacer con cualquier tipo de
pescado. El humilde jurelillo limpio de piel es un recurso típico de nuestra comarca como una interpretación
local de un plato muy andaluz.

Pl
at

os
 p

ri
nc

ip
al

es

Cocina de la Axarquía

Ingredientes Modo de Preparación

74

Conejo guisado al
moscatel
El sabor del monte concentrado en un plato muy peculiar

1 kg de conejo en trozos
50 ml de aceite de oliva virgen

1 cebolla
1 zanahoria

2 dientes de ajo
100 gr de ciruelas

30 gr de pasas moscatel
600 gr de caldo de carne
150 gr de vino moscatel

100 gr de cebollitas frescas
Una pizca de tomillo fresco

Sal y pimienta

1. Pasa los trozos de conejo por una sartén con un chorro de aceite de
oliva hasta que empiecen a coger un ligero color dorado. Reserva.

2. Mientras, pica la cebolla, zanahoria y ajo y rehoga con el aceite en
una cazuela de barro hasta que la zanahoria quede tierna.

3. Incorpora el conejo, el moscatel, el caldo, las pasas y las ciruelas.
Cuece a fuego suave durante 20 minutos.

4. Añade las cebollitas y cocina 15 minutos más.

5. Comprueba la cocción, rectifica de sal y pimienta y sirve el conejo
con los frutos secos y las cebollitas.

Las pasas, de El Borge

El Día de la Pasa de El Borge se celebra el tercer domingo de Septiembre y, además de recibir simpáticas
bolsitas de pasas, los visitantes tienen la posibilidad de degustar un plato de migas ofrecido por el Ayuntamiento
y acompañarlo con los famosos vinos paseros, secos y dulces. De postre, por supuesto, uvas.

Pl
at

os
 p

ri
nc

ip
al

es

Postres y
Repostería

Cocina de la Axarquía

Ingredientes Modo de Preparación

78

1. Limpia los nísperos de piel y semillas. Ponlos en un cazo a fuego
suave junto con el zumo de limón.

2. Cuando lleve hirviendo unos minutos, vierte el azúcar. Remueve
frecuentemente hasta que empiece a coger color y espesar.

 3. Puedes conservar esta mermelada si, recién hecha, la pones en
botes de cristal herméticos y bien limpios, los cierras bien y los calientas
al baño maría alrededor de una hora para hacerles el vacío.

1 kg de nísperos
El zumo de un limón

1/2 kg de azúcar

Para la conserva:
Varios frascos de cristal herméticos de

unos 200 ml cada uno

Mermelada de níspero
Una manera dulce y sana de comenzar el día

Fiesta en Sayalonga

El primer domingo de Mayo, en plena primavera, Sayalonga celebra la fiesta en honor de su producto más
importante: el níspero. Los visitantes degustan no sólo el delicioso y dulce fruto, sino una gran variedad de
preparaciones basadas en el mismo, como esta mermelada, de delicado sabor.

Conservar la mermelada
Durante la temporada del níspero, puedes hacer conservas caseras que te
durarán hasta el año siguiente. Para ello, pon la mermelada recién hecha
en botes herméticos y bien limpios, ciérralos bien y cuécelos en la olla
express durante unos 30 minutos desde que empieza a salir el vapor,
cuidando de que los frascos estén aislados del fondo de la olla. Déjalos
enfriar, etiquétalos con su fecha de envasado, y almacénalos en un lugar
fresco, seco y aislado de la luz.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

80

1 kg de membrillos
700 gr de manzana golden

1 limón mediano bien pelado (sin la
parte blanca)

1,5 kg de azúcar (aproximadamente)

Carne de membrillo
Un postre que combina con todo

1. Bajo el grifo de agua fría, lava bien los membrillos para quitarles
la “pelusilla” y ponlos enteros en una olla con abundate agua a cocer
durante 40 minutos (si quieres puedes poner en el agua una rama de
canela).

2. Deja enfriar y retira con cuidado la piel, el corazón duro y las
pepitas de los membrillos. Pela y quítales el corazón a las manzanas.
Pésalo todo y añade la misma cantidad de azúcar. Ponlo junto con
el limón picadito a cocer en una olla a fuego medio sin que hierva,
removiendo con frecuencia, y teniendo mucho cuidado con las
quemaduras.

3. Comprobarás que poco a poco cambia de color y consistencia. El
tiempo de cocción varía totalmente, dependiendo de la cantidad de
pectina que tenga la fruta. Cuando tenga el espesor a tu gusto, vierte en
recipientes adecuados y deja enfriar completamente.

Dulce otoño en Colmenar
Al llegar el otoño, en Colmenar se prepara otro tipo de carne distinta a la que sostiene su industria chacinera
pero que igualmente forma parte importante de su acervo gastronómico: la carne de membrillo, una preparación
dulce y saludable que se conserva largo tiempo y que acompaña de manera ideal a los frutos secos, al queso
fresco o a las tartas de fruta.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

82

Copa de melocotón de
Periana
Una delicia casi con denominación de origen

4 melocotones de Periana
400 gr de leche

4 yemas de huevo
300 gr de azúcar

10 gr de harina fina de maíz
Una pizca de hebras de azafrán

1 rama de canela
Salsa de chocolate

Grosellas

1. En una cacerola con tapa pon a hervir 1/2 l de agua con 250 gr
de azúcar y una rama de canela. Pela los melocotones, colócalos en
la cazuela y tápala durante unos 10 minutos. Retira los melocotones
y reduce el almíbar a fuego fuerte con la olla destapada. Cubre los
melocotones con el almíbar. Deja en el frigorífico unas 6 horas.

2. En un cazo pon la leche a punto de hervir y mientras le das vueltas
suavemente con unas varillas, ve incorporando poco a poco las yemas
batidas, la harina, el azúcar y el azafrán. Sigue removiendo durante
un minuto sin que llegue nunca a hervir, y retira del fuego sin dejar
de remover la mezcla, que debe haber espesado, durante tres minutos
más. Deja enfriar.

3. Pon un poco de crema en una copa, coloca el melocotón encima,
salsea con el chocolate y acompaña de unas grosellas.

El melocotón de Periana

El tercer fin de semana de Agosto tiene lugar la Fiesta del Melocotón de Periana, donde todo aquel que pasee
por sus calles recibirá hermosos y dulces melocotones, así como diversas preparaciones con los mismos,
como almíbares, mermeladas, tartas o pasteles.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

84

Cucurucho con helado
de fruta de la pasión
El trópico que se mudó a la Axarquía

60 gr de azúcar
4 yemas de huevo

La pulpa de 5 frutas de la pasión
420 ml de leche

90 gr de nata
20 gr de miel

Para el cucurucho:
200 gr de azúcar

100 gr de mantequilla en pomada
2 claras de huevo

50 gr de cacao en polvo
Una pizca de sésamo tostado

1. Para el helado, bate con la batidora, el azúcar, pulpa y yemas.
Añade la leche y la nata y cuece removiendo unos 10 minutos sin que
hierva.

2. Vierte la miel a continuación, mezcla unos segundos. Congela
en cubiteras (te será más fácil para descongelar) y una hora antes de
servir, vuelve a triturar el helado.

3. Para el cucurucho, mezcla todos los ingredientes, menos el
sésamo. Extiende en forma circular sobre una bandeja con un papel de
horno, espolvorea con el sésamo y hornea unos 5 minutos, a 170º, en
horno caliente.

4. Retira del horno y todavía en caliente, enrolla los discos en conos
de acero, dando forma de cucurucho. Enfría y retira el molde. Una vez
fríos rellena de helado y sirve.

Fruta tropical en la Axarquía

El clima de la comarca, protegida de los fríos del norte por las sierras de Tejeda, Almijara y Alhama, y la
influencia del Mediterráneo que suaviza las temperaturas durante casi todo el año, hace toda la zona ideal para
el cultivo de frutas tropicales, gracias a las nuevas tecnologías de riego y al cultivo de invernadero. Todo esto
ha enriquecido enormemente la gastronomía local, por disponer de un buen número de nuevos ingredientes.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

86

Dulce de mango helado
Tentación de sabor tropical para refrescar las sobremesas

	 500 gr de mango
100 gr de miel de caña

300 gr de azúcar
9 hojas de gelatina

Para la mousse:
180 gr de chocolate blanco

20 gr de mantequilla pomada
360 gr de nata montada

Una cucharilla de semillas de amapola
3 claras a punto de nieve

2 hojas de gelatina

 1. Para la mousse, pon la gelatina 3 minutos en agua fría. Funde el
chocolate al baño maría o en el microondas. Añade la gelatina escurrida
y mezcla hasta que esté bien disuelta. Deja templar.

 2. Con una espátula, mezcla el chocolate con las claras primero y
suavemente con la nata montada a continuación. Ponlo en la nevera.

3. Para el dulce de mango, pon el resto de la gelatina en agua fría. Haz
un puré con el mango y pásalo por un chino. Caliéntalo en un cazo sin
parar de remover. Cuando hierva, añade el azúcar y la miel y continúa
removiendo hasta que vuelva a hervir. Remueve 2 minutos más y
retíralo del fuego, añade la gelatina escurrida y dale vueltas hasta que se
disuelva bien. Vierte en un molde rectangular de forma que quede una
capa de no más de 3 mm de alto. Enfría varias horas en el frigorífico.

4. A continuación rellena con una capa de mousse. Enrolla como un
brazo de gitano y mete al congelador. Una vez congelado, corta y sirve.

El mango
La campaña del mango en la Axarquia, se extiende desde el mes de Agosto hasta final de Noviembre y
principios de Diciembre, debido a las numerosas variedades que se crían. Además, el cultivo de esta deliciosa
fruta rebaja alrededor de un 30% el consumo de agua en comparación con otros cultivos como el aguacate. Es
una de las razones por las que la producción de mango en la comarca es un valor en alza.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

88

Gachas con miel de caña
Sabor andaluz con identidad propia

300 gr de harina de trigo
1l de leche entera
150 gr de azúcar

1 vasito de anís dulce
Costrones de pan frito

Frutos secos
Miel de caña

1. En una sartén honda o una cazuela, tuesta la harina a fuego fuerte
removiendo constantemente para que no se queme.

2. Cuando adquiera el color tostado que desees, a fuego medio, añade
poco a poco la leche, el anís y el azúcar y mezcla con unas varillas para
que no se formen grumos.

3. Deja al fuegoy remueve hasta que hierva, vierte sobre cuencos de
barro o platos hondos y deja templar, o enfriar completamente (al gusto).

4. Decora con frutos secos y costrones de pan frito, y acaba el plato
con un buen chorro de miel de caña.

Denominador común
En muchos pueblos de la comarca, y también de muchas partes de Andalucía, las gachas de harina tostada, con
sutiles variantes, como las poleás, han sido parte del común denominador de la cocina andaluza; pero es en la
Axarquía donde, además de frutos secos como piñones o almendras y cuscurros de pan frito, han sido desde
siempre aderezadas y “completadas” con deliciosa miel de caña de Frigiliana.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

90

Granizado de aguacate
Frío, suave y sorprendente

1 aguacate
75 gr de azúcar

Zumo de medio limón
200 gr de hielo picado

1. Limpia el aguacate y tritura bien su pulpa con el azúcar y la canela
ayudándote de una batidora o un vaso americano. Procésalo hasta que
esté bien deshecho.

2. Añade entonces el zumo del limón, los hielos picados y bátelo todo
bien a máxima velocidad.

3. En una copa de flauta o larga, pon un poco de chocolate en el fondo
(puedes usar salsa fría de caramelo, fideos de chocolate, trocitos de coco
o pistachos pelados) y termina de rellenar la copa con el granizado del
paso anterior.

Otro “batycate“

Una interpretación libre del Batycate o Batido de Aguacate (que se prepara con leche y canela, en lugar de
hielo y limón), una receta que ha pasado a ser tradicional, en especial en el pueblo de Benamargosa, gracias
a la proliferación del cultivo subtropical en casi toda la comarca. De sabor dulce y suave, tiene un alto conte-
nido en vitaminas, minerales y antioxidantes.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

92

Horchata de avellanas
No sólo de chufa vive el hombre

500 gr de avellanas peladas
1,5 l de agua

190 gr de azúcar
Corteza de 1 limón

Canela en polvo

1. En un vaso batidor o robot de cocina, tritura la mitad de las
avellanas con la mitad de agua. Repite la operación con la otra mitad y
deja macerar esta mezcla durante una noche en el frigorífico.

2. Cuela a través de un trapo fino apretando bien para extraer todo el
jugo de avellanas. Mezcla el jugo obtenido con el azúcar y la corteza de
limón en un cazo y cuécelos 10 minutos a fuego lento.

3. Deja enfriar, añade agua fría hasta que coja la consistencia que más
te guste y sirve bien frío en un vaso con hielos y un poco de canela en
polvo.

La “horchata“ de Riogordo

Esta deliciosa horchata es típica de la localidad de Riogordo, aunque su plato más célebre sean los caracoles
en caldillo. Tanto es así que cada 1 de Junio celebran la Fiesta del Caracol, con el objetivo de dar a conocer a
los visitantes esta preparación espléndida y singular.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

94

Arropía
Una golosina con mucha tradición

300 gr de miel de caña
Unas cucharadas de agua

Aceite de oliva

1. En un cacillo de cobre o de acero inoxidable muy limpio, pon
unas cucharadas de agua y la miel de caña. Caliéntalo a fuego medio
y cuando empiece a humear, con una cuchara, vierte unas gotas del
caramelo en un vaso de agua fría.

2. Aparta del fuego cuando las gotas formen una bola dura en contacto
con el agua. Pasa la miel a una superficie de mármol engrasada con
aceite de oliva, deja enfriar un poco, y trabaja la mezcla estirándola y
retorciéndola con las manos bien aceitadas y teniendo cuidado de no
quemarte.

3. Cuando ya se vaya endureciendo, forma bastoncillos de caramelo y
deja enfriar completamente.

La miel más nuestra

Para degustar este delicioso caramelo, sin duda lo más indicado es asistir a la fiesta de las Cruces, el 3 de
Mayo. Frigiliana, uno de los pueblos más hermosos de Andalucía, engalana sus calles con una explosión de
cruces y calles repletas de flores y premia a sus visitantes con todo tipo de dulces elaborados con miel de
caña.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

96

Tarta de cítricos
con miel de romero
Un postre que encierra todos los sabores de la Axarquía

300 gr de harina de trigo
250 gr de pasas moscatel

150 gr de guindas confitadas
150 gr de ciruelas pasas

200 gr de orejones
Ralladura de una naranja, un limón y

un pomelo
220 gr de mantequilla

150 gr de miel de romero de la
Axarquía

50 ml de licor de naranja
25 ml de zumo de naranja

25 ml de zumo de limón
25 ml de zumo de pomelo

4 huevos
2 yemas

200 gr de azúcar

Para el glaseado:
250 gr de chocolate blanco

150 gr de miel de romero
50 gr de nata

1. Vierte en un recipiente las pasas, guindas, ciruelas, orejones,
ralladuras, cointreau, zumos y deja marinar toda una noche en el frigo.

2. Mezcla enérgicamente la harina, mantequilla, miel, huevos, yemas
y azúcar con una espátula. Añade los frutos secos con la marinada y
mezcla de nuevo hasta formar la masa. Vierte la mezcla en un molde
rectangular a unos 2 cm de altura. Hornea a 160º, unos 50 minutos. Deja
enfriar.

3. Para el glaseado, coge un cazo, calienta la nata y la miel sin dejar
que hiervan. Retira del fuego y vierte el chocolate troceado, mezcla
hasta que el chocolate se funda por completo. Guarda en el frigo y
remueve de vez en cuando hasta que tenga la consistencia necesaria para
poder untar la tarta.

4. Sirve un trozo de tarta con unos cítricos encima y una bola de helado
a gusto.

Sabor andalusí
Cútar, precioso pueblo situado en las laderas del monte que lleva su nombre, se encuentra rodeado de cerros
y cultivos de olivo y vid. La producción de uva y pasas moscatel suponen la base de muchos de sus platos
típicos. En la Fiesta del Monfí, durante dos días de Octubre, el pueblo vuelve a sus orígenes moriscos llenando
sus calles de zocos, música, gastronomía y un sinfín de celebraciones con todo el sabor de nuestro pasado
andalusí.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

98

Roscos carreros
Pequeños volcanes de sabor andalusí en la Axarquía

1/2 kg de manteca de cerdo a
temperatura ambiente

1 kg de harina
150 kg de azúcar

1/2 docena de huevos
2 vasitos de aguardiente

Canela en polvo
3 clavos

1. Separa las yemas de las claras. En un recipiente bien grande, pon la
harina y trabaja con la manteca y el azúcar hasta que queda homogénea.

2. Añade el resto de ingredientes (machaca los clavos en un mortero),
excepto las yemas, y amasa un buen rato hasta que resulte una masa
elástica. Deja reposar durante unas horas. Amasa otro rato. Toma
porciones, aplana en la mesa formando semicírculos, y dales forma de
pequeños volcanes.

3. Ponlos en la bandeja de horno, sobre papel sulfurizado y píntalos
con la yema de huevo. Hornea a 180º unos 10 minutos a media altura,
sin dejar que se tuesten demasiado por arriba.

Canela y clavo

La forma de volcán y el sabor especiado a clavo y a canela de estos originales y entrañables dulces nos
evocan el pasado nazarí de los pueblos de Alfarnate y Alfarnatejo, situados en el paso natural que comunica
la provincia de Málaga con la de Granada.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

100

Roscos de naranja
Un diez para Salares

10 naranjas
10 cucharadas de aceite de oliva

10 cucharadas de azúcar
1 cucharadita de canela

1 cucharadita de matalahuga
1 cucharadita de bicarbonato

1 pizca de sal
Abundante aceite de girasol para freir

Azúcar con canela en polvo para
rebozarlos

1. Calienta el aceite de oliva. Cuando empiece a humear, echa la
cucharadita de matalahuga y retira del fuego.

2. En un cuenco profundo haz un volcán con la harina, el azúcar,la sal,
la canela, la ralladura de una naranja y el bicarbonato. Incorpora poco a
poco el aceite con matalahuga y el zumo de las naranjas y mézclalo todo
hasta que quede una masa bien homogénea. Déjala reposar 30 minutos.

3. Saca bolitas del tamaño de una albóndiga, aplástalas levemente y
hazles el agujero con el dedo.

4. Fríe en abundante aceite de girasol caliente a fuego moderado.
Escúrrelas en un papel absorbente y rebózalas luego con la mezcla de
azúcar y canela.

Todo un diez

El Rosco de Naranja es uno de los platos más típicos de Salares. Allí su receta es conocida como “la receta del
diez”, ya que por cada kilo de harina se necesitan diez naranjas, diez cucharadas de aceite y diez cucharadas
de azúcar.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

102

Torta de almendras y
chocolate
Una combinación sublime plena de matices

300 gr de almendras
250 gr de mantequilla a

temperatura ambiente
250 gr de azúcar

125 gr de cobertura de chocolate
5 huevos enteros

Aroma de vainilla
Azúcar glas

Helado de vainilla
Sirope de frutos rojos

1. Pica las almendras. Debe quedar polvo. Reserva. Pica la cobertura
de chocolate, en trocitos pequeños y reserva.
Bate el azúcar y la mantequilla hasta que quede una masa cremosa.

2. Separa las yemas de las claras, e incorpora a la mezcla las yemas
una a una (hasta que no se haya integrado no echar la siguiente yema),
incorpora las almendras y el chocolate junto con el aroma de vainilla.

3. Monta las claras a punto de nieve firme, y con una espátula,
mézclalas suavemente con la preparación anterior, para que no bajen
demasiado.

4. Engrasa un molde de 25 cm. de diámetro. Vierte la masa.
Precalienta el horno y hornea a 180º, durante 30 o 40 minutos.
Puedes servir con azúcar glas, o con una bola de helado de vainilla y
sirope de frutos rojos.

La almendra en Totalán
En el pueblo de Totalán la almendra tiene una gran importancia como producto autóctono, y es ingrediente
principal en muchas de las preparaciones del concurso de repostería que se celebra en su semana cultural en
la primera semana de Octubre. Pero la fiesta más importante de Totalán gira en torno a un potaje elaborado
con base de patatas. La fiesta de la Chanfaina se celebra el último domingo de Noviembre.

Po
st

re
s y

 r
ep

os
te

rí
a

Cocina de la Axarquía

Ingredientes Modo de Preparación

104

Tortas de aceite
de Algarrobo
Un secreto a voces muy bien guardado

60 gr de levadura de panadería
1 kg de harina de trigo

500 gr de azúcar
1/2 litro de aceite de oliva

2 cucharadas de matalahuga
1 vasito de aguardiente

Almendras tostadas enteras
Agua mineral

1. Deslíe la levadura en un poco de agua templada y añádela a la
harina, junto con el azúcar.

2. En una sartén, calienta un poco de aceite. Cuando humee retíralo
del fuego y echa la matalahuga, removiendo un poco para que se tueste
uniformemente. Viértelo también sobre la harina.

3. Ve incorporando poco a poco el resto de ingredientes, mientras
amasas, excepto las almendras. Incorpora un poco de agua si ves que
la masa está demasiado compacta.

4. Deja reposar al menos 24 horas en el frigorífico y forma tortas
de unos 100 gr cada una. Dales forma redonda y no demasiado fina.
Hornea durante unos diez minutos a 180º, vigilando que no se quemen,
ni queden demasiado crudas. Deja enfriar en una rejilla.

El secreto de Algarrobo

Ésta es una aproximación de la receta de las famosísimas Tortas de Aceite de Algarrobo, ya que la fórmula
genuina y original es un secreto celosamente guardado por las abuelas y reposteros de la localidad. Para
probar la fórmula verdadera es obligado dejarse caer por cualquiera de las confiterías o las tiendas del pueblo
que las venden con orgullo a sus visitantes.

Po
st

re
s y

 r
ep

os
te

rí
a

Índice
de

Ajoblanco de melón
	 y granizado de moscatel 18

Gazpacho de los tres golpes 20

Ajocolorao						 22

Saquitos de morcilla 24

Calabaza frita 26

Ensalada de pimientos con bacalao 28

Sopa maimones 30

Morrete de setas 32

Tortitas con bacalao y aguacate 34

Sangria de vino dulce y mango 36

Bocados de morcilla con queso de cabra 38

Coles moreás 40

Sopa de aguacate y melón 42

Timbal de aguacate con queso de cabra 44

Zoque o gazpacho de limón 46

Entrantes

Recetas

Principales Postres
Potaje de garbanzos y espinacas 50

Potaje de berzas 52

Garbanzos con bacalao 54

Raviolis de garbanzos
	 rellenos de brandada 56

Cordero al romero
	 con puré de ajos 58

Sopas cachorreñas 60

Cordero asado con habas 62

Chivo en salsa de almendras 64

Lomo en manteca 66

Choto al ajillo 68

Potaje de hinojos 70

Emblanco de jureles 72

Conejo guisado al moscatel 74

Mermelada de níspero		 78	

Carne de membrillo		 80

Copa de melocotón de periana 82

Cucurucho de helado de
	 fruta de la pasión 84

Dulces de mango helado		 86

Gachas con miel de caña		 88

Granizado de aguacate		 90

Horchata de avellanas		 92

Arropía		 94

Tarta de cítricos con
	 miel de romero		 96

Roscos carreros		 98

Roscos de naranja		 100

Torta de almendras y chocolate		 102

Tortas de aceite de algarrobo		 104

Fiestas gastronómicas
declaradas de

interés
provincial

en

La Axarquía

Localidad
Alfarnatejo

Almáchar

Canillas de Aceituno

Colmenar

Cómpeta

El Borge

Iznate

Periana

Riogordo

Sayalonga

Torrox

Totalán

Fiesta
Fiesta del Gazpacho

Fiestas del Ajoblanco

Día de la Morcilla

Fiesta del Mosto y la Chacina

Noche del Vino

Día de la Pasa

Día de la Uva Moscatel

Día del Aceite Verdial

Día del Caracol

Día del Níspero

Fiesta de las Migas

Fiesta de la Chanfaina

Fechas
Primer fin de semana de Agosto

Primer sábado de Septiembre

Último domingo de Abril

16 de Diciembre

15 de Agosto

Tercer domingo de Septiembre

Primer sábado de Agosto

13 de Abril

1 de Junio

Primer domingo de Mayo

15 y 16 de Diciembre

Último domingo de Noviembre

Mapa de
La Axarquía

La Axarquía es fuente inagotable de buenas
sensaciones, como las que inspiran este libro homenaje a
la rica gastronomía que emana de su tierra. La intención
es doble: que a través de sus productos y sus fórmulas la
Axarquía llegue a su cocina, y también es una invitación
a probar sus sabores y la amabilidad de sus gentes en
cualquiera de sus fiestas, reflejo de la riqueza e intensidad
gastronómica de la comarca.

