
Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 1 - 

 
 
 
 

 

 

 

 

 

 

 

 

 

“ARROZ EN SU 
PUNTO” 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 2 - 

 

 

Pensando en los consumidores y con el objetivo de mejorar la calidad de vida y 

defensa de los consumidores, Fundación Grupo EROSKI trabaja en 3 

direcciones: 

 

1.- Información al consumidor 

2.- Solidaridad 

3.- Medio Ambiente 

 

Esta labor informativa y de actuación se concreta ante los consumidores a 

través de las acciones de Idea Sana EROSKI 
 
 
Idea Sana EROSKI tiene como objetivo hacer propuestas a los 
consumidores para poder así generar estilos de vida beneficiosos y 
saludables. 
 

Queremos generar actividades que promocionen el bienestar como apoyo a la 

mejora de la calidad de vida. 

 

Los temas principales en torno a los que gira Idea Sana EROSKI son: 

 

• Alimentación y nutrición 

• Deporte y salud 

• Medio ambiente 

• Solidaridad 

 

Se trata de una propuesta de soluciones orientadas a proporcionar bienestar 

físico, psíquico y social. 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 3 - 

 

 

Idea Sana EROSKI pone a disposición de los consumidores toda la 
información que necesitan para mejorar su calidad de vida. Lo hacemos a 

través de diferentes canales, destacando: 

 

• Revista Idea Sana EROSKI 
 

Con periodicidad bimestral recoge en sus páginas información práctica. 

Cuenta con la colaboración y apoyo de personajes relevantes que han 

prestado su imagen a nuestras portadas. 

 

• Web www.ideasana.com 
 

Puedes acceder on line a todos los contenidos de la revista, buscar 

números anteriores y descargar información sobre las escuelas. 

 

• Escuelas Idea Sana 
 

Son charlas informativas de 1 hora de duración. Ofrecen a los 

consumidores información más personalizada sobre un buen número de 

temas relacionados con: 

.- Alimentación y nutrición 

.- Manipulado de alimentos 

.- Tiempo libre y ocio 

.- Deporte y salud 

.- Entorno natural y doméstico. 

 

 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 4 - 

 

 

 

 

Se conoce por arroz a los granos maduros procedentes de las variedades del 

cereal Oryza Sativa L., de la familia de las gramíneas. 

 

Por lo menos un tercio de la humanidad come arroz como alimento principal, 

esto se debe a que es un alimento muy rico en nutrientes, que se puede 

cocinar de forma rápida, que acepta el maridaje con casi todos los alimentos, y 

que también sacia de forma rápida la sensación de hambre; otro motivo por el 

cual es tan consumido es que es una planta que se encuentra en casi todas las 

partes de la geografía de la Tierra. 

 

Su mayor consumo se encuentra en los países de oriente donde es el elemento 

base para casi toda su gastronomía, por eso mismo es donde encontramos un 

mayor cultivo y en consecuencia su mayor consumo. 

 

Se siembran alrededor de 1400 variedades diferentes. En el mercado se 

encuentran una gran variedad de clases de arroz: integrales, silvestres, 

vaporizados, tostados, … éstos últimos al estar menos depurados conservan 

intactas sus cualidades nutritivas. 

 

El arroz es el mejor vehículo de sabores para mejorar la alimentación, además 

de ser un plato popular y sencillo, puede ir acompañado de casi todos los 

alimentos, lo que hace del arroz un elemento comodín en la cocina. 

 

 

 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 5 - 

 

 

ORIGEN E HISTORIA DEL ARROZ 

Dicen que es común entre la población china, preguntar como saludo: "¿Has 

comido ya tu porción de arroz?" Si la respuesta es afirmativa significa que la 

persona está bien. Esta anécdota no significa que sea un alimento exclusivo de 

los asiáticos. En realidad un tercio de la población mundial considera 

insustituible este cereal para sobrevivir. Existen personas de todo el mundo que 

si no tienen un plato de arroz en su mesa, sienten incompleta su dieta.  

El arroz, forma parte de un grupo de 19 especies de hierbas anuales de la 

familia de las Gramíneas, aunque es el arroz común (Oryza sativa) la única 

especie importante para el consumo humano. Algunos historiadores afirman 

que este cereal es nativo del Sureste asiático y se cultiva desde hace más de 

7000 años. Se tienen evidencias de su cultivo, anteriores al año 5000 a.n.e. en 

el oriente de China, y antes del año 6000 a.n.e. en una caverna del norte de 

Tailandia.  

La nacionalidad del arroz es tan controversial como su historia. Estudiosos del 

tema, consideran que el arroz es oriundo de Asia meridional, porque crece 

silvestre en la India, Indochina y China. Si bien es cierto que en estas zonas 

muchas variedades se desarrollan espontáneamente desde épocas muy 

antiguas, otros investigadores aseguran que el cereal se originó en África y 

luego se trasladó al Asia. Una tercera hipótesis afirma que surgió en ambos 

continentes a la vez. Lo indiscutible para todos, es que se trata de uno de los 

alimentos más antiguos de la humanidad.  

Según los historiadores, entre los griegos y romanos, el arroz se consideraba 

como una especia exótica de lujo que se traía desde el Oriente, útil solamente 

para las personas más ricas de la sociedad. Ellos veneraban el cereal sobre 

todo por las propiedades del agua de arroz. En la época de Nerón, el médico 

griego Dioscórides describe este cultivo como un medicamento muy eficaz para 

los problemas intestinales. Dicen que Alejandro Magno fue quien trasladó el 

cereal desde Oriente, como alimento. El caso es que en breve lapso, el arroz  


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 6 - 

 

se propagó de la India y Sudeste de Asia a China; de aquí a Corea y luego a 

Japón en el siglo I a.n.e., y del Sur de China a Filipinas e Indonesia, África y 

parte superior de Europa.  

Los españoles afirman que seguramente los árabes, asentados en el reino del 

Al-Andalus, fueron los responsables de los primeros arrozales, y que 

probablemente entró el arroz a Italia por los árabes, alrededor del siglo IX d.n.e. 

Lo real es que era un artículo muy caro durante toda la Edad Media, en la que 

se consideraba un lujo propio de las personas más ricas de la población.  

Por esa fecha en Milán, Italia, el arroz no se cultivaba, se transportaba desde el 

Asia y sus precios eran muy altos. Sólo se vendía en tiendas especializadas. 

Es a finales del siglo XIII cuando la familia Visconti decide introducir el cultivo 

en sus tierras, y nacen los primeros arrozales italianos.  

La historia afirma que al Hemisferio Occidental llegó el arroz, en el segundo 

viaje de Cristóbal Colón, aunque la semilla no germinó; no existen referencias 

precisas de su llegada a Cuba. En cuanto a la América del Norte, más 

exactamente a Carolina, dicen que lo introdujo un barco holandés procedente 

de Madagascar en 1685. El arroz va y viene de un sitio a otro con las 

migraciones, las guerras de conquistas y la necesidad de un alimento valioso. 

Mientras en otros sitios crece de manera silvestre. Pero no se puede confundir 

este arroz silvestre, con el de consumo humano. El silvestre es una gramínea 

anual acuática, es la especie Zizania aquatica.  

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 7 - 

 

COMPOSICIÓN DEL ARROZ 
 
El arroz está formado por diferentes componentes, todos ellos necesarios para 

el correcto funcionamiento de nuestro organismo. 

 

A continuación, detallamos los diferentes componentes que dan lugar al arroz: 

 Carbohidratos: Los carbohidratos simples y complejos son ambos 

importantes en la dieta. Son el combustible del cual nuestro cuerpo toma 

la mayor cantidad de energía. Al menos la mitad de las calorías 

consumidas durante el día deberían venir de carbohidratos, 

especialmente carbohidratos complejos tales como el arroz. El azúcar, el 

almidón y la fibra son tipos de carbohidratos. Los carbohidratos simples 

son azucares dentro de las cuales se encuentran la glucosa, fructosa, 

lactosa y sucrosa. Los carbohidratos complejos que son compuestos por 

cadenas de moléculas de glucosa consisten en principio de almidones y 

fibra. El almidón es la forma de almacenamiento del carbohidrato en 

plantas; en los humanos es el glucógeno. El arroz contiene un gran 

porcentaje de carbohidratos (variando entre 23.3 y 25.5 gramos por 100 

gramos de arroz cocido). De hecho, el 90% de las calorías en el arroz 

provienen de los carbohidratos. Este carbohidrato complejo ofrece más 

vitaminas y fibra que cualquier carbohidrato simple. 

 Fibra: Los expertos recomiendan que consumamos por lo menos 25 

gramos de fibra cada día para reducir el riesgo de enfermedades 

crónicas. Los alimentos ricos en fibra ayudan al funcionamiento del 

sistema digestivo y reducen el riesgo de desarrollo de desordenes 

intestinales. Media taza de arroz blanco proporciona 0.3 gramos de fibra. 

Media taza de arroz moreno proporciona 1.8 gramos de fibra. 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 8 - 

 

 Proteína: Las proteínas proporcionan aminoácidos para construir y 

mantener el tejido, para formar enzimas, algunas hormonas y 

anticuerpos. Las proteínas hacen parte de algunos procesos de 

regulación del cuerpo y son una buena fuente de energía. Las proteínas 

son únicas dentro de los nutrientes energéticos porque contienen 

nitrógeno y están compuestas por unidades de amino ácidos conectados 

por cadenas. Los amino ácidos esenciales no son producidos por el 

cuerpo; así que tienen que ser proporcionados por las proteínas. Los 

ocho amino ácidos deben estar presentes al mismo tiempo y en las 

cantidades necesarias para que las proteínas se sinteticen. En el arroz 

los amino ácidos están bien balanceadas pues se encuentran los ocho y 

en las cantidades necesarias. Es por esto que el arroz es único. A pesar 

de ser limitado el contenido de proteína en el arroz (entre 2.0 a 2.5 mg 

por media taza de arroz cocido) esta es considerada una de las 

proteínas de mejor calidad. 

 Grasa: El arroz contiene únicamente una mínima cantidad de grasa 

(entre 0.2 gramos en media taza de arroz blanco cocido y 0.9 gramos en 

media taza de arroz moreno cocido). La grasa es la fuente más 

concentrada de energía. Además de proporcionar energía, la grasa 

contribuye con la absorción de vitaminas que son solubles en ésta. El 

ácido graso es la unidad básica en las grasas. Todos los ácidos grasos 

requeridos por el cuerpo pueden ser sintetizados de carbohidratos, 

grasa o proteínas a excepción de uno - el ácido linoleico. El ácido 

linoleico representa el 30% del total de los ácidos grasos que se 

encuentran en el arroz.Debido a que el arroz es bajo en grasa, (menos 

de 1% de las calorías provienen de grasa) y no contiene colesterol es un 

excelente alimento para ser incluido en cualquier tipo de dieta. 

 Enriquecimiento: Cerca del 70% del arroz consumido en los Estados 

Unidos es enriquecido. El arroz contiene tiamina, niacina y hierro. Sin 

embargo durante el proceso de molido las cantidades de estos 

nutrientes son reducidos. Para compensar esta perdida, el arroz es  


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 9 - 

 

enriquecido con tiamina, niacina y hierro. Todo arroz enriquecido es 

adicionalmente fortificado con ácido fólico.  

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 10 - 

 
PROCESAMIENTO INDUSTRIAL DEL ARROZ 
 
La primera operación que se lleva a cabo en la industria consiste en la limpieza 

y posteriormente el descascarillado. Con este proceso se elimina la cascarilla 

dura que protege al grano cuando esta en la espiga. Así se obtiene el arroz 

moreno o integral, rico en vitaminas del grupo B, minerales y fibra.  

 

Después se somete a un proceso denominado "mondado" con el cual se logra 

eliminar total o parcialmente la cutícula o salvado que recubre al grano y el 

germen, pero lamentablemente se eliminan gran parte de vitaminas, minerales 

y fibra. 

 

El germen desaparece totalmente con el último proceso, el pulido, con lo que 

se logra evitar que el arroz se enrancie mientras esté almacenado, pero se 

reduce notablemente su calidad nutritiva.  

 

Existe un proceso más moderno, el vitaminado, que consiste en la 

impregnación de los granos de arroz de vitaminas mediante la inmersión de 

estos en una solución de ellas y secándolos a continuación. Esta es una de las 

razones por las que se debe evitar lavar los arroces antes de realizar cualquier 

receta, ya que se perderían las vitaminas hidrosolubles. Otra razón sería la 

perdida de almidón, necesario para dar el aspecto deseado a muchos platos. Al 

final de todos los procesos el arroz blanco ha perdido un 15% de su peso. 

 

En algunos países asiáticos, como India y Pakistán, el arroz se ha sometido 

durante siglos a un proceso de vaporizado y posterior secado antes de 

proceder con el descascarillado. La finalidad era facilitar este último proceso. 

Esta técnica logra un efecto secundario de vital importancia, parte de las 

vitaminas y de los minerales del salvado pasan al grano de arroz, con lo que 

este se enriquece en dichos nutrientes, y es esta la razón por la que la 

incidencia del Beriberi (enfermedad producida por la falta de vitamina B1) no ha 

sido significativa en esos países. Desde el descubrimiento de este efecto, hace 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 11 - 

 

pocas décadas, cada vez es más utilizado este proceso, principalmente en 

arroces de grano largo. El proceso no afecta al tiempo de cocción del arroz, sin 

embargo mejora mucho su resistencia al empaste. El nombre que se le da a 

este arroz es arroz vaporizado (o arroz parboleid). No hay que confundir este 

último con el arroz precocido o arroz rápido. Este es un arroz que ha sido 

cocido y fisurado para facilitar la entrada de agua durante la cocción y así 

acelerar el proceso, que pasa de los veinte minutos tradicionales a tan sólo 

cinco minutos. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 12 - 

 

TIPOS Y CLASES DE ARROZ 

Existen en el mundo más de dos mil variedades de arroz, pero sólo se cultivan 

unas cuantas que se agrupan por tipo de arroz, en tres grandes categorías: 

 Blanco de grano largo: Es el tipo de arroz que se produce en nuestro 

país y es reconocido en el mercado internacional por su altísima calidad. 

Es un grano largo y delgado, es al menos 3 veces más largo que ancho. 

Supera los 6 milímetros de longitud. La cáscara, el salvado y el germen 

se eliminan durante tratamiento industrial. Después del cocinado, los 

granos tienden a permanecer separados debido a su bajo contenido de 

amilopectina (componente del arroz), condición indispensable para su 

preparación en ensaladas y guarniciones. Si durante la cocción se le 

añade una o dos cucharaditas de zumo de limón al agua, se potenciará 

la blancura del arroz. Los arroces indios basmati y patna, pertenecen a 

esta variedad. Existe también la variedad de grano largo americano, 

menos aromático que los otros. 

 Blanco de grano medio: Es un grano más corto y grueso que el arroz 

de grano largo y tiene una textura suave y tierna al ser cocido. Es de 

forma ligeramente redondeado y tiende a empastarse cuando se 

someten a una cocción demasiado prolongada. Se le aplica el mismo 

procesado industrial que al arroz de grano largo (sin cáscara, sin 

salvado y sin germen). Es la variedad más consumida en nuestro país. 

El más característico es el arroz bomba, en el que se incluye el arroz de 

calasparra, único con denominación de origen en España. El arroz 

bomba, una vez sobrepasado el tiempo de cocción no se rompe como el 

resto, sino que se abomba y se arruga un poco. Esta peculiaridad le 

permite guardar el almidón con lo que siempre sale suelto, lo que le 

hace idóneo para elaborar paellas. 

 Blanco de grano corto: Es prácticamente redondo en su forma. Tiende 

a pegarse cuando se cocina. Se le aplica el mismo tratamiento industrial 

que a los anteriores (sin cáscara, sin salvado y sin germen). 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 13 - 

 

Ahora que ya hemos hablado de los grandes arroces, explicaremos muy 

brevemente algunas de las miles de variedades que se emplean en la cocina, 

hablaremos de los mas utilizados: 

 Arroz integral o cargo: De grano medio o largo, es más oscuro que los 

refinados debido a que conserva parte del salvado de la cáscara. 

Requiere una cocción más lenta y prolongada (unos 45 minutos). Tiene, 

al ser degustado, una textura masticable y un sabor parecido a la nuez. 

Su importancia crece día a día, debido a la preocupación por una 

alimentación más saludable y nutritiva.  

 Arroz vaporizado: Es el tipo de arroz preferido por los consumidores 

que requieren arroces livianos y de fácil separación. No se pasa ni se 

pega. También contiene más nutrientes que el arroz blanco. El 

inconveniente es que requiere unos minutos más para su cocción, y 

absorbe peor los sabores de los ingredientes que lo acompañan. 
 Grano redondo: Es pequeño y se cuece muy deprisa. Además contiene 

gran cantidad de almidón que proporciona al medio en el que cuece, con 

lo que este adquiere una textura cremosa. Es el adecuado para aquellas 

recetas en las que interese aprovechar esta cualidad, como los arroces 

cremosos, los risottos italianos o las múltiples variaciones de arroz con 

leche. 

 Arborio: es un arroz de grano corto, originario del valle del Río Po al 

norte de Italia, se usa para rissottos y al cocinarse resulta cremoso y 

firme al masticar. 

 Aglutinado: tanto puede ser arroz blanco, negro o integral, se 

caracteriza por tener los granos que se pegan los unos a los otros al 

cocinarse. Se destina principalmente para elaborar golosinas en la 

sociedad asiática. 

 Aromático: es un arroz tanto integral como blanco con un aroma natural 

y un sabor similar a las nueces asadas o a las palomitas de maíz. Se 

cultivan varios tipos y al cocinarse es seco y de grano suelto y tierno y 

suave. La variedad más representativa es el arroz Jazmín Mahatma. 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 14 - 

 

 Arroz de palomitas de maíz: se cultiva en Louisiana (E.U.A). Este arroz 

de grano largo es un cruce entre Basmati y arroz normal, su sabor es 

bastante similar al de las palomitas de maíz con mantequilla aunque su 

aroma es mas fuerte que su sabor. 

 Arroz dorado de Carolina: es un arroz distintivo de la región campestre 

de Carolina del sur (U.S.A), es muy conocido por su corteza dorada. 

 Arroz Perla: es un arroz de grano corto, gordo y casi redondo y blanco, 

al cocinarse queda suave y con los granos se mantiene unidos. 

 Precocido: tanto puede ser blanco como integral, éste ha sido 

completamente cocinado y deshidratado después de molido, gracias a 

este proceso conseguimos reducir su tiempo de cocción. 

 Rojo: es un tipo de arroz característico por sus tonalidades rojizas, es un 

arroz que liga muy bien con las carnes de caza. 

 Japónica negro: es ligeramente picante y aromático. Fue desarrollado a 

partir de una variedad de arroz negro de grano corto japonés y un tipo 

de arroz de grano mediano color caoba; estos crecen juntos en el mismo 

cultivo. Se usa sobretodo para rellenos. 

 Basmati: se consigue en los mercados de comestibles asiáticos, es de 

grano largo, es muy sabroso y de gran consistencia. Antes de cocinarlo 

hay que limpiarlo cuidadosamente, y hay que pasarlo por el agua 

corriente para sacarle el exceso de almidón. Cuando ya esté cocido los 

granos estarán bien secos y separados. Es ideal para pilaf y para 

contrarrestar los picantes de la gran mayoría de comidas hindúes. 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 15 - 

 

PROPIEDADES NUTRICIONALES DEL ARROZ 

El arroz es el alimento principal de dos terceras partes de la población del 

planeta. El arroz en un cereal sano y nutritivo y tiene cualidades que lo vuelven 

ideal en cualquier tipo de dieta o requerimiento nutricional. 

El arroz se encuentra dentro del grupo de los alimentos ricos en hidratos de 

carbono, pues el almidón es la sustancia nutritiva dominante en su 

composición. El arroz es un cereal que se encuentra en el primer nivel de la 

llamada "Pirámide Alimenticia", el grupo que debe aportar la mayor parte de la 

energía necesaria para el organismo en forma de hidratos de carbono. 

El arroz tiene las características naturales propias de los cereales: vitaminas, 

hidratos de carbono, proteínas, fósforo, magnesio, etc., por no mencionar la 

fibra alimentaria, que ayuda a reducir el riesgo de cáncer de colon y de mama y 

mejora la calidad de la microflora intestinal. 

El arroz es bueno para nuestro organismos porque: 

 Contiene sólo 103 calorías por media taza de arroz blanco y 108 calorías 

por media taza de arroz moreno.  

 No contiene colesterol  

 No contiene grasa  

 No contiene sodio  

 Es un carbohidrato complejo  

 No contiene gluten y es no alergénico  

 Es sencillo de digerir  

Puedes comer arroz a diario que no te supondrá ningún perjuicio para la salud. 

Todo lo contrario. El arroz es un alimento básico para gran parte de la 

humanidad .  

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 16 - 

 

En muchos países, el arroz hace las funciones de nuestro pan y lo toman a 

diario para acompañar las comidas. En Japón, cuando te sientas en la mesa de 

un restaurante lo primero que te sirven es un plato de arroz blanco.  

Otras cualidades  del arroz son: 

 Por su bajísimo contenido en grasas, es un alimento excelente para 

mantener una buena salud cardiovascular siempre y cuando no se le 

incorporen grasas al cocinarlo. 

 El componente mayoritario del arroz es el almidón y por ello supone una 

buena fuente de energía. Aporta unas 350 calorías por cada 100 

gramos. Aporta un 7 por ciento de proteínas y es rico en vitaminas del 

grupo B, si se consume integral. 

 Es pobre en minerales, especialmente en hierro, calcio y zinc y por ello 

resulta conveniente tomarlo en combinación con legumbres, verduras, 

carnes o pescados. 

El arroz debe estar presente varias veces por semana en una dieta equilibrada, 

sea como plato principal o como guarnición de carnes, pescado, huevos. 

También puede tomarse como postre. 

 

 

 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 17 - 

 

LA COMPRA Y CONSERVACIÓN DEL ARROZ 

 

Existen muchos tipos de arroz en el mercado, siendo sus precios también 

variables. El buen consumidor, debe reconocer y valorar, a la hora de hacer la 

compra, el aspecto general del grano, forma y tamaño, así como su grado de 

limpieza, asegurándose que los granos no tienen, motas, brechas o están 

oscuros o partidos. 

Para ello, la industria se encarga de hacer una selección previa de los granos y 

el arroz se presenta en tres categorías distintas: Extra, Primera y Segunda. 

Cada una de ellas se distingue por una pegatina identificativa, que, en el mismo 

orden que están escritas serían: roja, verde y amarilla. Estas calidades 

corresponderían a un 92%, 87%, y 80%, respectivamente, de granos de arroz 

enteros. 

 Categoría Extra – Pegatina Roja – 92% granos de arroz enteros 

 Categoría Primera – Pegatina Verde – 87% granos de arroz 

enteros 

 Categoría Segunda – Pegatina Amarilla – 80% granos de arroz 

enteros 

Para su conservación, el arroz se ha de guardar en un envase hermético en 

lugar fresco y seco, cualquiera que sea el tipo de arroz.. A pesar de que es un 

alimento que podría guardarse indefinidamente, es mejor usarlo dentro del año.  

Por su parte, el arroz integral y las mezclas de arroces tienen una vida más 

corta. Sin abrir, se conservarán hasta seis meses en un lugar fresco y seco. La 

refrigeración del arroz crudo se recomienda para un almacenamiento más 

prolongado o en climas templados; y esta práctica de conservación se hace 

obligatoria en caso de platos de arroz cocinados, puesto que se han dado 

casos de intoxicación por el consumo de arroz contaminado.  

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 18 - 

 

EL ARROZ EN LA COCINA 

En la realización de cada una de las recetas es de suma importancia la 

utilización de la calidad y variedad de arroz adecuada. Existen varias formas de 

cocinado del arroz y podrían dividirse en arroces secos, caldosos, blancos y 

cremosos. 

 Arroces secos. En este grupo se incluiría el arroz en paella, pero 

también podríamos encontrar el arroz cocinado en cazuela de barro y el 

cocinado al horno. Son los que mayores dificultades plantean, ya que 

debe coincidir el punto óptimo de cocción de los granos con la total 

evaporación del agua en la que se han cocinado. Los cocinados en 

cazuela de barro al fuego, suelen ser platos regionales que llevan una 

proporción importante de legumbres (arroz con bacalao y garbanzos, 

arroz con bacalao y patatas, arroz con judías, arroz con níscalos, etc.) 

 Arroces caldosos. Se trata de arroces que al terminar la cocción 

todavía conservan parte del líquido. Los límites extremos son las sopas 

y los arroces melosos. Estos últimos suelen ser los más habituales, son 

los que más se acercan al arroz seco, pero es necesaria la cuchara para 

ingerirlos. La mayoría de estos arroces suelen llevar alguna verdura o 

legumbres.  

 Arroces blancos. Es el de más fácil realización. Es un arroz cocido en 

abundante agua y sal que debe estar entero y suelto. Tiene enormes 

posibilidades culinarias, se pueden preparar gran cantidad de platos que 

no necesitan mucha elaboración y por lo tanto muy validos para 

improvisar una comida rápida. Una vez cocido puede conservarse en el 

frigorífico durante varios días e ir usándolo según las circunstancias. 

Una vez cocido, se le puede mezclar con otros ingredientes, por ejemplo 

el arroz tres delicias, arroz blanco con bonito, con pollo, con ensalada, 

tomates rellenos de arroz, etc. 

 Arroces cremosos. La receta típica de esta preparación es el arroz con 

leche. 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 19 - 

 

También encontramos algunas elaboraciones culinarias cuya base es el arroz y 

son conocidas en el mundo entero: 

 Pilaf: Plato tradicional de Medio Oriente que consiste en arroz salteado 

cebolla y varias especies. 

 Rissoto: Plato italiano de arroz cremoso en el cual el arroz es salteado y 

cocinado en caldos, normalmente se le añade un poco de queso 

parmesano. 

 Sushi: Plato japonés de arroz condimentado y sazonado que se sirve 

con otros ingredientes entre los cuales destaca el pescado crudo. 

 Paella: Plato tradicional español que consiste en arroz condimentado 

con azafrán, mariscos, carnes, verduras, … es un arroz que primero se 

saltea y luego se le añade un fondo de cocina o agua hasta que los 

granos estén perfectamente cocidos  

 Cous-cous: Plato árabe de sémola de arroz o pasta cocinado al vapor 

que se sirve con carne (normalmente cordero) y vegetales, puede ser 

picante. 

 Dolmades: Es un plato griego que consiste en hojas de parra rellenas 

de arroz, se pueden servir frías con unas rodajas de limón y reciben el 

nombre de “dolmadakia”, cuando se sirven calientes van acompañadas 

de una salsa basilisco y se llaman dolmades. 

 Arroz tres delicias: Es un plato chino en el que se mezcla el arroz 

previamente hervido con verduras salteadas, huevo y que se sirve junto 

con una salsa de Soja. 

 

 

 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 20 - 

 

LA PRODUCCIÓN DEL ARROZ 

El arroz es el cereal más utilizado en la alimentación del hombre. La producción 

mundial de arroz es del orden de 600 millones de toneladas, cifra similar a la de 

los otros dos grandes cereales utilizados en la alimentación humana, el trigo y 

el maíz. Sin embargo, mientras que estos dos últimos se utilizan tanto para la 

alimentación humana como para la animal, prácticamente todo el arroz se 

destina a consumo humano. 

Constituye el arroz la dieta básica de unos 40 países y de cerca de 1.800 

millones de personas. 

El 90% de los 156 mill. de hectáreas que se siembran o plantan de arroz en el 

mundo se concentran en Asia, principalmente en el lejano oriente. El mayor 

productor mundial es China con 177 mill de toneladas de arroz cáscara, 

seguido de India (117), Indonesia (51), Vietnam (32), Tailandia (27),Myanmar 

(22),Filipinas (13), Japón (11), Brasil (11), EEUU (9,6), y la UE (2,7). 

En la UE, los mayores productores son los italianos con 1,4 mill de toneladas y 

los españoles con 0,8 mill de toneladas. Las cantidades producidas por Grecia, 

Portugal y Francia son sensiblemente menores. Las importaciones 

comunitarias son del orden de 700.000 toneladas de arroz blanco (casi 1,1 

millones de arroz cáscara equivalente) y las exportaciones suponen un tercio 

de esa cifra. 

La producción de EEUU, de 9,6 mill de toneladas de arroz cáscara, se reduce a 

6,2 mill de toneladas de arroz pulido, de las cuales EEUU exporta 

aproximadamente la mitad y, en cambio, sólo importan 0,4 millones de 

toneladas de arroces especiales. 

 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 21 - 

 

CURIOSIDADES DEL ARROZ 
 

 El arroz es la segunda planta de la que se descifra el genoma, esta 

facilitara la comprensión del genoma de otros cereales. Este hecho 

ayudara a poder cultivar variedades más resistentes a plagas, que 

necesiten menos agua y nutrientes y que posean mas poder alimenticio. 

 El arroz también se usa para la elaboración de cerveza; se hacen finas 

particulas de arroz pasadas por un colador de 1.4mm de perforacion. Su 

función es activar las enzima que ayudaran a que de lugar la 

fermentación necesaria para elaborar cerveza. 

 En los países asiáticos es tal el consumo y tradición del arroz que en 

japonés y chino la palabra arroz es la misma que comida. 

 La tradición de tirar arroz a los recién casados viene por una antigua 

creencia hindú, donde utilizaban el arroz para los ritos de fertilidad. 

 Para que una planta de arroz alcance la madurez, se necesitan de 3 a 6 

meses, según la variedad y el lugar en el que se cultiva. 

 Por término medio, los agricultores necesitan 5.000 litros de agua para 

obtener un kilo de arroz.  

 Si queremos un arroz más sabroso y algo más entero, rehógalo en el 

sofrito y añade luego el caldo caliente. 

 Para que el arroz quede suelto y en su punto, debemos mantener el 

fuego fuerte durante los primeros 5 ó 7 minutos reduciendo el fuego a 

moderado hasta finalizar la cocción. 

 El reposo en los arroces secos es importante, para ello tapa el arroz con 

un paño ligeramente humedecido durante 5 minutos antes de servir. 

 ¿Sabes cuántos granos de arroz contiene aproximadamente 1 Kg? Pues 

alrededor de 50.000. 

 Una ración de arroz habitual es de unos 80 a 100g por persona 

dependiendo si se toma sólo o con otros alimentos como en la paella. 

Para una guarnición de acompañamiento a una carne o pescado la 

ración habitual es sobre los 50-60g. 

 


Escuelas Idea Sana Marzo – Abril 2005 “Arroz en su punto” 

 - 22 - 

 

 La leyenda hindú cuenta que el dios Shiva, uno de los tres gobernantes 

del universo, deseaba desposarse con la más hermosa de las doncellas, 

Retna-Dumilla (Joya Radiante), pero para ello debía cumplir el deseo 

que ésta solicitase, un alimento del que nunca llegase a cansarse. Por 

más que lo intentó, el dios Shiva no supo dar con este alimento, 

falleciendo Retana-Dumilla de tristeza. Enterrada, a los 40 días brotó de 

su tumba una planta desconocida que Shiva supo reconocer como el 

alimento que su amada le había pedido, lo llamó arroz y se lo entregó a 

los hombres para que se alimentaran en memoria de su amada. 

 La mitología China cuenta que el arroz es una ofrenda de los animales, 

no de los dioses. China padeció fuertes inundaciones refugiándose los 

hombres en las colinas, a la conclusión de las inundaciones regresaron 

a los valles para descubrir que las plantas habían desaparecido y 

apenas existía comida. Un día apareció un perro portando unas espigas 

que los hombres sembraron desapareciendo desde entonces el hambre. 

 Para los japoneses y según sus creencias Sintoistas, el Emperador del 

Japón es la encarnación de Ninigo-no-mikoto, el dios de la planta de 

arroz maduro. 

 

 

 
 

 

 

 

 

 

 

 

 


