
 Revisión de la Literatura

38

CAPITULO III

3.1 La Producción y el Comercio de Cacao en el México Independiente

La inestabilidad política que trajo la independencia, afectó a la economía del país y por

supuesto a la agricultura, las zonas productoras de cacao continuaron produciendo cacao,

pero no hubo comercialización de este, también influyó los altos impuesto que fijó el

gobierno colonial (Chapa, 2003).

Chapa (2003), menciona que “el impuesto que fijó el gobierno colonial, era por el

derecho temporal de guerra, establecido en 1813 por el virrey Félix María Calleja, para

recabar el equivalente a 2.5 centavos por kg., de cacao de caracas Maracaibo y Tabasco”

(p. 67).

De 1823 a 1831 el nuevo gobierno trató de elevar la producción de cacao,

indultando a las zonas cacaoteras del pago del diezmo, primicias por otras

contribuciones, pero todo fue inútil ya que para 1827 la situación del cacao era deplorable

a excepción de la zona de Tabasco (Chapa, 2003).

 Chapa (2003), señala lo siguiente:

Entre 1825 y 1826 la producción de cacao en tabasco oscilaba entre las 400

toneladas anuales, pero empezó a crecer gradualmente y se mantuvo en un

promedio de 1400 toneladas hasta 1860. Para esas fechas, los alrededores

de Colmacalco, Tabasco era la zona cacaotera más importante del país,

 Revisión de la Literatura

39

pues casi 500 mil árboles producían 50 % del cacao tabasqueño y el 35%

del nacional. Otras zonas importantes eran el Paraíso y Tecolutilla. (p. 67)

 La producción de cacao decayó cuando empezaron a cultivar nuevos productos

como añil, café y plátano por lo que desplazaron al cacao a regiones menos fértiles y mal

comunicadas. El cacao no pudo volver a crecer en la época del porfiriato debido a la falta

de la mano de obra (Chapa, 2003).

 Cuando Chiapas fue declarado parte del territorio nacional por el presidente

Antonio López de Santa Ana, se convirtió en la segunda zona productora de cacao, pero

también se vio afectada por los problemas económicos y políticos que tenía el país

(Chapa, 2003).

3.2 El Desarrollo de la Industria del Chocolate

La industria del chocolate en México vuelve a crecer después de que finaliza la

revolución Mexicana, dando origen a empresas industriales y comerciales. Para el año de

1937 se creó la Asociación Nacional de Fabricantes de Chocolates, Dulces y Similares

A.C., el objetivo de dicha asociación, era crear una propuesta para negociar con el

gobierno, las corporaciones obreras, y los productores de cacao, para llegar a mejores

acuerdos para todos. Otro factor fundamental para que la industria del chocolate creciera

durante los años treintas fue el ingreso de las empresas a la publicidad. Para la década de

los 40´s, durante la segunda guerra mundial, muchas zonas productoras de cacao tuvieron

que cerrar, también el comercio trasatlántico se vio interrumpido por dicha guerra, por lo

que Estados Unidos alentó a empresas mexicanas a aumentar su producción y exportar

 Revisión de la Literatura

40

tanto cacao como sus materias primas. Entre 1940 y 1960 se abrieron varias empresas que

elaboraban chocolate de mesa (Chapa 2003).

 Chapa (2003), menciona lo siguiente:

Uno de los primeros establecimientos de este tipo – ya desaparecido- fue

Chocolates Tabasco. El chontal, de Juan Riveroll, inició en 1948 la fábrica

artesanal de chocolate en la finca Cholula, y en 1964 comenzó a operar

como fábrica de chocolates de mesa. La Fábrica de Chocolates Wolter, de

Otto Wolter, comenzó sus operaciones en1959, en la hacienda La Luz, con

la fabricación de chocolate de mesa, avena con cacao y polvo de cacao.

Otros establecimientos dedicados a la manufactura de chocolate de mesa

son Productos el Choco, de Bertino Moreno, y La pasadita de Aura

Arellano. (p. 108)

 A mediados de la década de los sesentas llegó a México la empresa trasnacional

Nestlé, modificó la forma de comercializar los insumos y productos de la industria

chocolatera. Durante esta década se incrementó la inversión extranjera en empresas

mexicanas ya existentes. En 1970 Quaker de Estados Unidos adquirió La Azteca, que era

la empresa más grande de chocolates del país (Chapa, 2003).

 Chapa (2003), señala lo siguiente:

En 1980, las nuevas industrias más importantes producían el 67% del

chocolate de marca en México, y las 15 empresas más grandes del ramo,

de acuerdo con su consumo de cacao, eran La azteca, Nestlé, Chocolatera

de Jalisco, Larín, La Corona, Transformadora de Cacao, La Suiza, La

 Revisión de la Literatura

41

Esperanza, Chocolates Uruapan, Tostadores y Molinos, Barcel, Dos

Hermanos, La Popular, Incatabs y Doña María. (p. 109)

 Periódicas crisis ha padecido México a partir de 1982, estas crisis han afectado

poco a la industria del chocolate, cerrando solamente unas cuantas empresas, pero

también fueron pocas las empresas que abrieron durante este periodo en el país. En 1988

México se suma al Acuerdo General sobre Aranceles y Comercio (GATT, por sus siglas

en ingles) y en 1994 firma el Tratado de Libre Comercio de América del Norte, esto trajo

como resultado una acelerada apertura comercial, que favoreció a la importación de

chocolates europeos y estadounidenses a México, dejando atrás los chocolates

mexicanos. Esta apertura comercial trajo a México la oportunidad de exportar el famoso

chocolate de mesa a Estados Unidos, principalmente a ciudades donde se encuentra una

población amplia de mexicanos (Chapa, 2003).

3.3 Producción y Consumo actual del Cacao

Actualmente se ha hecho una clasificación del cacao que se produce en todo en mundo,

tomando en cuenta una clasificación similar que realizó Antonio Lavedan (García Curado,

1996).

 García Curado (1996), menciona lo siguiente.

Los cacaos Americanos, de los que el tipo Venezuela y el tipo Antillas son

los más cotizados, y dentro de éstas los de Trinidad más que los de

Guadalupe, Martinica y Haití. El tipo Brasil es el de mayor contenido en

grasa. El tipo Guayaquil en Ecuador, el mas aromático y el de Guatemala

y Tabasco, denominado Soconusco el de mayor prestigio universal. Los

cacaos Africanos son la mayor parte de los consumidos en el mundo

 Revisión de la Literatura

42

porcentualmente, los cacaos asiáticos, los más claros de color y menos

aromáticos, y los oceánicos son muy reducidos. (p. 96)

 Las toneladas de cacao producidas en el mundo en 1987, fueron aproximadamente

millón y medio, pero para el año de 1992, la producción incrementó a dos millones.

Desafortunadamente para América, quienes fueron los primeros en exportarlo,

actualmente África es el continente que más cantidad de cacao produce con más de un

millones de toneladas. Los principales productores en este continente son Ghana, Nigeria,

Costa de Marfil, Camerún, Madagascar, Gabón y Zaire (García Curado, 1996).

Para los años del 2004 y 2005 la producción de cacao fue de la siguiente manera,

según se observa en la grafica 2.7 que a continuación se presenta.

0%
5%

10%
15%
20%
25%
30%
35%
40%

1

Países productores

Producción Mundial del Cacao durante el 2004 y 2005

Brasil
Nigeria
Indonesia
Ghana
Cote d´Ivoire
Malasia
Ecuador
Camerún
Otros

Figura 3.1 Producción mundial de cacao durante el 2004 y 2005.
De “Naciones Unidas”. Mercado: Producción (2005).

Ahora bien, en cuanto al consumo de cacao que se tiene en el mundo, los países

occidentales son los que tienen mayor porcentaje. Suiza ocupa el primer lugar superando

 Revisión de la Literatura

43

los 10 kg por persona al año, lo secunda el Reino Unido con 7 kg persona /año,

Alemania con 6 kg persona /año, Estados Unidos 5 kg persona/ año, Francia 4 kg persona/

año (García Curado, 1996). México todavía se encuentra por debajo de estos países en

cuanto al consumo per cápita al año, actualmente se consumen 523 gr. de chocolate por

persona la año, esta cantidad ha aumentado en comparación de otros años, por ejemplo en

1930 el consumo era de 125 gr. al año y en 1970 fue de 310 gr. (Chapa, 2003)

The Food and Agriculture Organization of the United Nations (FAO) (2006),
menciona la producción y consumo de cacao efectivo y el que se proyecta para el 2010 en
el mundo:

La producción de cacao tendrá una tasa de crecimiento anual de 2,2 por

ciento desde 1998-2000 hasta 2010, comparado a una tasa de 1,7 por ciento

en los diez años anteriores, y llegará a 3,7 millones de toneladas. (parr.2)

Se prevé que África seguirá siendo la principal región productora

mundial de cacao en el próximo decenio. En Côte d'Ivoire, el mayor país

productor mundial de granos de cacao, la producción debería aumentar

anualmente en un 2,3 por ciento, pasando de 1,2 millones de toneladas del

período base a 1,6 millones de toneladas en 2010, y representando el 44 por

ciento de la producción mundial de cacao debido principalmente al aumento

de las inversiones extranjeras directas seguidas de la liberalización del

mercado. (parr.3)

Las proyecciones indican que la producción de cacao en América

Latina aumentará de 397 000 toneladas durante el período base a 520 000

toneladas en 2010, lo que supone una tasa de crecimiento anual de 2,5 por

ciento.Se prevén crecimientos del 1,8 por ciento y 0,5 por ciento de las

 Revisión de la Literatura

44

producciones de la República Dominicana y México, respectivamente.

(parr.4)

En el Lejano Oriente, la producción ha registrado un crecimiento

acelerado en los dos últimos decenios, y es probable que este crecimiento

continúe. El Lejano Oriente debería desplazar a América Latina y el Caribe,

y pasar al segundo lugar como mayor región productora de cacao en 2010.

La mayor parte del crecimiento de la producción en Asia vendría de

Indonesia, el tercer mayor productor mundial de cacao después de Côte

d'Ivoire y Ghana. (parr.5)

Según las proyecciones, el consumo en Europa crecerá anualmente

en un 1,7 por ciento y llegará a 1,4 millones de toneladas. Europa continuará

siendo con toda probabilidad la mayor zona consumidora de cacao en el

mundo, con un 40 por ciento del consumo mundial de cacao en 2010. En la

UE, el chocolate y los productos derivados del cacao se rigen actualmente

por una directiva que autoriza el reemplazo de la manteca de cacao con

sucedáneos más baratos en un cinco por ciento del peso total del producto

terminado. En virtud de dicha directiva, los productos de chocolate que

contienen grasas vegetales distintas de la manteca de cacao pueden

comercializarse en la UE a condición de que se incluya una declaración en

su etiquetado. Las proyecciones indican que en América Latina y el Caribe

las exportaciones de cacao aumentarán de 97 000 toneladas durante el

período base a 130 000 toneladas, debido al aumento de las exportaciones

del Brasil. (parr. 7)

 Revisión de la Literatura

45

La tabla 3.2 muestra la producción de cacao efectiva y prevista desde 1988 hasta

el 2010.

 EFECTIVA PREVISTA TASAS DE CRECIMIENTO

 Promedio Promedio
 1988-1990 1998-2000

2010 1988-90 a 1998-
2000

1998-2000 a
2010

 miles de toneladas por ciento annual
MUNDO 2 460 2 905 3 700 1,7 2,2
EN DESARROLLO 2 460 2 905 3 700 1,7 2,2
ÁFRICA 1 414 1 999 2 500 3,5 2,1
Camerún 123 125 129 0,2 0,3
Côte d’Ivoire 793 1 249 1 610 4,6 2,3
Ghana 296 410 490 3,3 1,6
Nigeria 160 181 212 1,2 1,4
Otros 42 34 59 -2,1 5,1
AMÉRICA LATINA
Y CARIBE

629 397 520 -4,5 2,5

Brasil 347 141 180 -8,6 2,2
Colombia 51 38 27 -2,9 -3,1
Rep. Dominicana 48 36 44 -2,8 1,8
Ecuador 95 86 94 -1,0 0,8
México 43 35 37 -2,0 0,5
Otros 45 61 138 3,1 7,7
LEJANO ORIENTE 417 509 680 2,0 2,7
Indonesia 118 395 574 12,8 3,5
Malasia 230 52 43 -13,8 -1,7
Papua Nueva
Guinea

41 40 45 -0,2 1,1

Otros 28 22 18 -2,4 -1,8
Tabla 3.2 Producción de cacao.
De “Food and Agriculture Organization of the United Nations (FAO)” Perspectivas a plazo
medio de los productos básicos agrícolas (2006).

 La tabla 3.3 señala las exportaciones de cacao que se han generado desde1988 anta

en 2000, así como la proyección que tendrá para el 2010 en miles de toneladas.

http://www.fao.org/docrep/007/y5143s/y5143s00.HTM
http://www.fao.org/docrep/007/y5143s/y5143s00.HTM

 Revisión de la Literatura

46

EXPORTACIONES

Efectiva Prevista Tasas de crecimiento
Promedio Promedio 1988-90

1988-1990 1998-2000
2010

1998-
2000

1998-2000
a 2010

MUNDO 1 765 2 220 2 994 2,3 2,8
EN
DESARROLLO

1 765 2 220 2 994 2,3 2,8

ÁFRICA 1 225 1 731 2 335 3,5 2,8
Côte d'Ivoire 694 1 115 1 540 4,8 3,0
Ghana 251 340 469 3,1 3,0
Nigeria 143 148 202 0,3 2,9
Camerún 96 95 97 -0,2 0,2
AMÉRICA LATINA 236 97 130 -8,5 2,7

Brasil 112 3 23 -30,4 20,3
Colombia 6 -23,8
Ecuador 57 48 43 -1,8 -1,0
México 1 2 7,9
Otros países
Latinoamericanos 61 46 64 -2,8 3,1

CERCANO
ORIENTE

LEJANO ORIENTE 304 391 529 2,5 2,8

Indonesia 92 328 520 13,5 4,3
Malasia 164 18 28 -19,7 4,0

Tabla 3.3 Exportación de cacao.
De “Food and Agriculture Organization of the United Nations (FAO)” Perspectivas a plazo
medio de los productos básicos agrícolas (2006).

 La tabla 3.4 señala los países importadores de cacao de 1988 al 2000 y lo que se

prevé para el 2010 en miles de toneladas.

http://www.fao.org/docrep/007/y5143s/y5143s00.HTM
http://www.fao.org/docrep/007/y5143s/y5143s00.HTM

 Revisión de la Literatura

47

IMPORTACIONES

Efectiva Prevista Tasas de crecimiento
Promedio Promedio

1988-1990 1998-2000
2010 1988-90 a

1998-2000
1998-2000 a

2010
MUNDO 1 723 2 337 2 961 3,1 2,2
EN DESARROLLO 176 334 334 6,6 0,0
ÁFRICA 2 4 9 7,1 0,0
Côte d'Ivoire
Ghana
Nigeria
Camerún
AMÉRICA LATINA 7 70 29 25,7 -7,7
Brasil 61 14 -12,5
Colombia 1 2 4,5
Ecuador 2
México 4 8 5,9
Otros países
Latinoamericanos 7 1 5 -15,6 13,0
CERCANO ORIENTE 5 31 29 21,0 -0,5
LEJANO ORIENTE 162 230 267 3,5 1,4
Indonesia 14 0,0
Malasia 1 87 0,0
DESARROLLADOS 1 547 2 002 2 627 2,6 2,5
AMÉRICA DEL NORTE 335 487 505 3,8 0,3
Canadá 23 52 81 8,3 4,1
Estados Unidos 312 435 424 3,4 -0,2
EUROPA 1 030 1 323 1 934 2,5 3,5
CE 921 1 233 1 845 3,0 3,7
Austria 14 20 27 3,8 2,6
Bélgica/Luxemburgo 46 26 77 -5,5 10,3
Dinamarca 3 11 19 16,2 4,8
Finlandia 7 -9,8 56,6
Alemania 63 145 189 8,7 2,4
Grecia 275 226 238 -2,0 0,5
Irlanda 5 3 4 -4,9 2,5
Italia 11 8 6 -2,7 -3,0
Países Bajos 51 73 85 3,7 1,4
Portugal 258 444 937 5,6 7,0
España 1 -9,9 21,6
Suecia 42 54 50 2,4 -0,6
Reino Unido 2 -42,7
 151 177 205 1,6 1,3
OTROS
Polonia 109 90 89 -1,9 -0,1
Suiza 24 30 39 2,2 2,4
Polonia 21 22 24 0,5 0,8
Ex URSS 130 138 122 0,6 -1,1
 PAÌSES DESARROLLADOS 52 55 66 0,6 1,7
Japón 46 48 56 0,3 1,4

Tabla 3.4 Importación de cacao.

 Revisión de la Literatura

48

De “Food and Agriculture Organization of the United Nations (FAO)” Perspectivas a plazo
medio de los productos básicos agrícolas (2006).

3.4 Tipos de Cacao

El cacao es un fruto que crece en árboles, este árbol es conocido como Theobroma

Cacao, pertenece a la familia de las esterculiáceas, es un árbol no muy grande que

alcanza una altura de máxima de 9 metros. Este tipo de árboles necesitan un clima

caliente y húmedo (Gutiérrez, 1998). El nombre de Theobroma cacao se lo asignó un

botánico sueco llamado Carl Von Linée, esta palabra significa “comida de los dioses”

(M. de Benítez, 1999.)

 M. de Benítez (1999) menciona lo siguiente:

 El fruto del cacao crece en el tronco y en las ramas gruesas del árbol,

pegado a ellos y casi desde el suelo. Es una especie de mazorca de forma

alargada y abombada, con los gajos que contienen las almendras o semillas;

su color varía y puede ser verde, naranja, amarillento, café rojizo o

anaranjado.

 El interior del fruto es carnoso y las semillas o almendras están

cubiertas por una pulpa gruesa, blanca y dulce que es comestible, aunque no

se come regularmente, pues contiene los azúcares necesarios para obtener

una buena fermentación indispensable para preparar bebidas de muy buena

calidad.

http://www.fao.org/docrep/007/y5143s/y5143s00.HTM
http://www.fao.org/docrep/007/y5143s/y5143s00.HTM

 Revisión de la Literatura

49

 El cacao contiene gran cantidad de grasa que al separarse obtiene el

nombre de manteca de cacao, cuya virtud principal es la de no arranciarse,

por lo que permanece fresca por largo tiempo y no requiere de la adición de

conservadores para su preservación (p. 14)

 El árbol Theobroma Cacao, necesita ser plantado junto a un árbol de mayor

altura, a este se le llama árbol madre, ya que requiere la sobra de este para poder crecer.

Los aztecas lo conocieron como cacahuanantl, dicho árbol puede llagar a crecer hasta

12 metros de alto, ayuda también a disminuir la erosión del suelo y a mantener la

humedad (México Forestal, bosques y selvas para siempre, 2006).

• Theobroma ovalifolium: Este tipo de cacao es conocido también como cacao

criollo o cacao de Tabasco (M. de Benítez, 1999). Crece en el Estado de

Chiapas, el color de la almendra es blanco, la cáscara tiene un color entre verde

y rojo claro (Wood & Lass, 1985). Se dice que los granos de cacao criollo son

los de mejor calidad (Biostelle & Hachet, 1993).

 Biostelle & Hachet (1993) aluden lo siguiente:

 El origen de este grano es México ya que era el cacao que utilizaban

los mayas. Actualmente este producto se cultiva en Venezuela,

Nicaragua, Colombia, Madagascar y México, desafortunadamente

esta especie de cacao se encuentra en vías de desaparición (p. 29).

 Revisión de la Literatura

50

 El cacao criollo es la especie menos vigorosa que existe, debido a esto es una

especie propensa a plagas y enfermedades, por esta razón su producción se vuelve muy

reducida (Wood & Lass, 1985).

• Theobroma angustifolis: También es conocido como Soconusco (M. de Benítez,

1999). Desafortunadamente es de poco interés para la elaboración comercial

(Schuhmancher y Forsthofer, 1996).

• Theobroma pentagonum: M. de Benítez (1999) aclara que “Es conocido como

cacao lagarto es muy escaso, pero de muy buena calidad” (p.17)

• Theobroma biocarpum-Berm: M. de Benítez (1999) menciona que “Es

nombrado también como cacao naranjo” (p.17)

• Theobroma bicolor pataste: Se le llama así porque la cáscara que lo cubre es de

color café pero la almendra o grano es de color blanco, estos granos son

pequeños y son llamados pataste. Esta especie de cacao es utilizado para la

fabricación de chocolate blanco (M. de Benítez, 1999; Wood & Lass, 1985).

Esta especie de cacao se cultiva desde el sur de México hasta Bolivia, recibe

diversos nombres según la región donde se encuentre. (Centro de

investigación tropical, s.f.)

• Theobroma de Ceilán: Este es una especie de cacao hibrido, es decir nace de la

mezcla del cacao criollo y del cacao forastero. Este tipo de cacao es muy

resistente a enfermedades y plagas, además es muy adaptable al suelo. (M. de

Benítez, 1999). Este cacao también es conocido como cacao trinitario. Esta

especie se ha vuelto la más abundante debido a la mezcla que tiene con los

dos tipos de cacao más comunes que existe, por un parte se cuenta con el cacao

 Revisión de la Literatura

51

criollo que aportó su gran calidad y por el otro lado se tiene al forastero, un

árbol robusto (Backett, 1988).

 Boistella y Hachet (1993) mencionan que “actualmente este cacao se cultiva

en las zonas tropicales de África, Asia y América del sur” (p.29).

• Cacao forastero

 Ana M. de Benítez (1999) encontró lo siguiente:

 Es una de las variedades más vigorosas y menos exigentes en su

cultivo que el criollo, en lo que se refiere a las condiciones de suelo,

clima y exposición del sol, por lo que su cultivo es de menor

dificultad y por lo tanto más extendido. Sin embargo el cacao

forastero debe de injertarse con cacao criollo, pues de otra manera

su calidad es inferior. Hay cacaos dulces y los hay amargos, estos

son de color púrpura, mientras que los dulces son de color marrón

claro” (p. 17).

 El Cacao forastero es la especie de cacao más robusto y grande que existe, debido

a esto y a la facilidad de cultivo que tiene es la especie que tiene mayor producción, se

cultiva principalmente en América Central, Antillas, Ecuador, Brasil y África

Occidental (Boistella & Hachet, 1993; Wood & Lass, 1985).

 Revisión de la Literatura

52

3.5 La Fabricación del Chocolate

Para que llegue hasta nuestra mesa el chocolate en sus diferentes presentaciones como

es en barra, bebidas, moles, o salsa, el cacao necesita pasar por diversos procesos hasta

convertirse en chocolate.

 Los indígenas también manejaban un procedimiento similar al que hoy en día se

utiliza, solamente que ellos obtenían una pasta, la cual la mezclaban con agua y así

obtenían una bebida espumeante. Los indígenas recogían los frutos de los árboles,

posteriormente extraían las semillas del fruto y eran enterrados en el suelo húmedo

para que se fermentaran, días después eran desenterradas y lavadas, posteriormente

eran puestas al sol de manera extendida para secarlas y pisotearlas para quitarle el

exceso de cáscaras. Una vez secas, los indígenas trituraban los granos en un metate

para obtener una pasta y así elaborar las bebidas. (Otemberg, 2005)

3.5.1 La cosecha

Este paso se realiza cuando el fruto del cacao se encuentra maduro, el punto de la

maduración se logra cuando el fruto o mazorca también llamada así, cambia de color.

Las mazorcas de color verde cambian a amarillo y las rojas a anaranjado. Otra forma

de probar su maduración es darle un golpe al fruto, este emitirá un sonido especial

(Boistella & Hachet, 1993; Otemberg, 2005).

 En regiones muy húmedas este paso se puede realizar a lo largo de todo el año

como es el caso de Chiapas, donde hay 3 cosechas de 3 meses por año. La cosecha es

 Revisión de la Literatura

53

un paso muy delicado ya que se debe de desprender la mazorca cuidadosamente del

árbol para no dañar la corteza y a las flores de este (Boistella & Hachet, 1993).

3.5.2 El desmazorcado

Este proceso es muy importante y delicado, ya que consiste en la extracción de los

granos de cacao del fruto o mazorca (Instituto del Cacao y el Chocolate, 2005).

 La mazorca es cortada a lo largo para poder extraer la semilla, por lo general se

hace a mano y en seguida del árbol, el obrero extrae de la mazorca la pulpa y las

semillas. Cuando se abre la mazorca debe hacerse con mucho cuidado ya que se

pueden dañar las semillas subyacentes a la corteza (Boistella & Hachet, 1993).

 Shuhmacher y Forsthofer (1996) menciona lo siguiente:

 Las semillas deben de separarse enseguida de la mazorca, pues en caso

contrario debido a las excelentes condiciones del calor y la humedad

existentes en el interior del fruto, empezarán a germinar y no podrá

efectuarse la fermentación. Este trabajo se realiza en el mismo lugar donde

se realizó la cosecha (p. 30).

3.5.3 La Fermentación

Es uno de los procesos más importantes, ya que en este paso se desarrollan los

principios aromáticos del cacao. En la fermentación se liberan las semillas de la pulpa

azucarada, esto hace que se reduzca el amargor y la astringencia de los granos. Este

proceso se hace notorio ya que las semillas se hinchan y cambian de color a un tono

marrón (Boistella & Hachet, 1993).

 Revisión de la Literatura

54

 Este proceso se inicia colocando las semillas en recipientes cuadrados de

madera, cemento, o mimbre recubiertos con hojas de plátano y con pequeñas salidas

para el líquido (Otemberg, 2005).

 Boistella y Hachet (1993) aclaran lo siguiente:

 La fermentación se da cuando han alcanzado las semillas una temperatura

entre los 45º y 50º C, primero comienza con una fermentación alcohólica de

los azúcares, que empieza liberando anhídrido carbónico. Posteriormente,

viene una fermentación láctica y luego acética. Paralelamente, la pulpa se

licua y se escurre por los orificios previstos a este efecto. Las semillas son

removidas y aireadas regularmente para una fermentación uniforme. Esta

dura aproximadamente una semana para los forasteros y de dos a tres días

para los criollos (p.32).

 Este proceso es muy importante, ya que si no está bien hecho el cacao no obtendrá

el mismo un buen sabor y aroma, por lo que será de baja calidad (Otemberg, 2005).

3.5.4 El Secado

Boistella y Hachet (1993) señalan lo siguiente:

Las semillas, luego de la fermentación, contienen aún 60 % de húmedad que

es necesario reducir a 7% para asegurar al cacao una conservación y un

transporte en condiciones óptima. Interviene entonces el secado, la última

etapa a realizar en los lugares de producción antes de la exportación (p.32).

 Se colocan las semillas a pleno sol en recipientes de secado de gran tamaño con

la posibilidad de ser cubiertos de manera rápida en caso de lluvia, en ocasiones el

 Revisión de la Literatura

55

secado natural se remplaza por un secado artificial que se realiza con aire caliente o

con fuego de leña, pero el secado artificial da un sabor y aroma ahumado a las

semillas, que posteriormente repercutirá a lo largo de la elaboración del chocolate. El

proceso de secado se da en 2 semanas, y el cacao será seleccionado superficialmente

con el fin de eliminar los residuos de pulpa o restos grandes. Durante esta etapa el

cacao debe ser removido de vez en cuando para que se aireé y no se forme moho

(Boistella & Hachet, 1993; Otemberg, 2005)

 Ellos mencionan que “en ciertas regiones existe también la danza del cacao: los

indígenas recorren el área del secado al ritmo de melodías rítmicas. Las semillas

quedan así liberadas de todas sus partículas y adquieren un pulido característico”

(Boistella & Hachet, 1993, p.32).

3.5.5. El Control

Este paso es muy importante, ya al llegar la semilla a la fábrica para ser procesada debe

de pasar por un control muy estricto, en el cual se toma en cuenta que la semilla no

tenga olor ni sabor extraño, que no contenga basuras como son piedras y hojas, no debe

de superar un tenor de 7%, no exceda en más de un 5 % de semillas defectuosas, y

para tener un chocolate de excelente calidad no debe de ser mayor a 1 % de granos

defectuosos (Boistella & Hachet; 1993).

 Revisión de la Literatura

56

 Boistella y Hachet (1993) comentan lo siguiente:

Una vez almacenadas, se sondean las bolsas de las semillas y se someten a

un triple examen cualitativo, que consiste en un corte sobre las semillas

llamado prueba de corte, este permite detectar sus defectos, como puede ser

la semilla mohecida, apolillada, chata, germinada, o de color gris azulado

característico de una semilla no fermentada. El segundo examen consiste en

un test olfativo sobre las semillas asoleadas y finalmente un test gustativo

sobre un chocolate fabricado a partir de una muestra de semillas torradas

(p.33).

3.5.6 Almacenamiento

Una vez pasado el proceso de control las semillas deben de almacenarse con algunas

restricciones, estas deben de guardarse en locales limpios, desinfectados, secos y a una

temperatura fresca de 16º C. Se clasifican las semillas según su sabor, posteriormente

se hace una limpieza rigurosa de éstas, donde se elimina el polvo, residuos de madera,

fibra de yute y arena. En ocasiones el grano puede traer residuos metálicos, debido a su

transportación desde su país de origen en envases de tal material (Boistella & Hachet;

1993).

3.5.7 El Tostado

El tostado o torrado es un proceso muy largo en el cual su función es eliminar toda la

humedad, liberar los aromas, evaporar los olores desagradables y fragilizar la piel que

rodea a la almendra, provocando que los granos exploten y se liberen de su cáscara.

 Revisión de la Literatura

57

Esto hace que el aroma del cacao se intensifique. Este paso se realiza tostando los

granos a una temperatura de 120º a 140º C por unos 20 o 30 minutos. Para tener un

chocolate de excelente calidad se debe de tostar por lotes, dependiendo del lugar de

origen de cada semilla. Los cacaos más finos, como es el caso de los criollos y

trinitarios, deben de ser tostados a temperaturas más bajas que los forasteros, esto se

hace con la finalidad de mejorar el desarrollo de los aromas (Boistella & Hachet,

1993; Otemberg, 2005).

3.5.8 La Trituración

Los granos ya tostados y enfriados son llevados a una maquina especializada para que

sean triturados, separándolos de la cáscara (Boistella & Hachet, 1993; Otemberg,

2005).

3.6 Variedades del Chocolate

En el mercado existen diferentes tipos de chocolates, y estos varían según la cantidad

de pasta de cacao, manteca de cacao, y azúcar. Los chocolates de mejor calidad son

aquellos que llevan alto contenido en pasta de cacao (Otemberg, 2005).

3.6.1 Chocolate Negro

Es un chocolate que tiene gran cantidad de pasta de cacao, por lo que resulta un

chocolate amargo. (Otemberg, 2005).

 Es un chocolate de color oscuro, con un sabor prominente. El amargor del

chocolate varía según la cantidad de azúcar y pasta de cacao que contenga, por ejemplo

 Revisión de la Literatura

58

un chocolate con un 53% de azúcar es un chocolate ligeramente amargo, mientras que

si se varía esta cantidad a un 70% será un chocolate amargo medio (Gutiérrez,1996).

3.6.2 Chocolate Cobertura

Es el chocolate más indicado para fundir, debido a su gran contenido en manteca de

cacao que hace que sea un chocolate liso y brillante a la vista, cuando tiene gran

cantidad de pasta de cacao es de mejor calidad (Otemberg, 2005).

 Otemberg (2005) menciona que existen diferentes tipos de cobertura como son:

El chocolate de cobertura con más de un 70% de cacao indica que es una

cobertura extra amarga.

 Cuando el chocolate tiene más de un 60% de cacao es una cobertura amarga.

 Si contiene menos de un 60% de cacao señala a una cobertura semi amarga.

Existen fórmulas específicas que hacen que una receta se ideal para la

preparación especifica de algunos chocolates, una formula por ejemplo

sería 60/40/38, es decir 60% de pasta de cacao, 40% de azúcar y 38% de

manteca de cacao. Esta fórmula es ideal para bañar debido a su fluidez. Pero

para elaborar piezas de decoración o trufas la fórmula que se utiliza es

50/40/28, es decir 50% de pasta de cacao, 40% de azur y 28% de manteca de

cacao (p.26 y 27).

 Revisión de la Literatura

59

3.6.3 Chocolate con leche

Este es el tipo de chocolate más vendido y por lo tanto el más popular, sin embargo, es

un producto poco utilizado en la repostería debido a que es muy sensible al calor. El

chocolote con leche está hecho con manteca de cacao, pasta de cacao o cacao en

polvo, azúcar y leche en polvo. Es un chocolate más claro de color, suave y dulce

(Gutiérrez, 1996; Otemberg, 2005).

3.6.4 Chocolate Blanco

El chocolate blanco es diferente a todos los demás por que es elaborado con azúcar,

manteca de cacao y leche en polvo, a diferencia de los demás, este chocolate carece de

pasta de cacao, quien aporta el sabor y el color a los chocolates. Es de sabor dulce y

muy suave, por lo que es fácil de gustar (Gutiérrez, 1996; Otemberg, 2005).

 Gutiérrez (1996) señala lo siguiente:

La característica más importante de este chocolate es que se puede colorear.

Es decir es la base de todos los chocolates coloreados. Añadiendo extractos

secos naturales podemos tintar el chocolate de diversos colores como

verde, azul, amarillo, etc. Es muy útil para elaborar piezas de chocolate para

exposiciones y grandes figuras (p.30).

3.6.5 Manteca de cacao

No es precisamente un chocolate, pero es un producto de gran importancia para la

elaboración del chocolate (Gutiérrez, 1996).

 Revisión de la Literatura

60

 Gutiérrez (1996), indica lo siguiente:

Este se encuentra en el haba del cacao en cantidades muy elevadas,

aproximadamente en un 55%. Es la grasa del cacao, y su color es blanquizco

y es muy duro. Cuando se trabaja se vuelve líquido, transparente y de color

aceitoso. Es la responsable de la fluidez del chocolate. A mayor porción,

mayor fluidez” (p.30).

3.6.6 Cacao en Polvo

Se obtiene de la pasta de cacao molida, es un producto que contiene muy poca

manteca de cacao. El cacao en polvo se utiliza principalmente para la repostería y

decoraciones. Es un producto muy amargo de color marrón. A partir de este producto

se elabora el cacao soluble para tomarlo disuelto en agua o leche (Gutiérrez, 1996;

Otemberg, 2005).

 Revisión de la Literatura

61

3.7 Valor Nutricional del Cacao y sus Derivados

En la tabla 3.5 se describe la comparación de la composición macro y micro de los

nutrientes que tiene el cacao y sus derivados.

Comparación de la composición en macro y micronutrientes de cacao y derivados

Contenidos por 100
gramos

Cacao en polvo
desgrasado (materia

prima)

Chocolate Chocolate con
leche

Chocolate
blanco

Soluble de
cacao

Energía (kcal) 255 449-534 511-542 529 330-375
Proteínas (g) 23 4,2-7,8 6,1-9,2 8 04-07

Hidratos de carbono
(g)

16 47-65 54,1-60 58,3 78-82

Almidón 13 3,1 1,1 - 02-08
Azúcares (g) 3 50,1-60 54,1-56,9 58,3 70-78

Fibra (g) 23 5,9-9 1,8 - 7
Grasas (g) 11 29-30,6 30-31,8 30,9 2,5-3,5

Grasa saturada (g) 6,5 15,1-18,2 17,6-19,9 18,2 1,5-2,1

G. monoinsaturada (g) 3,6 8,1-10 9,6-10,7 9,9 0,8-1,1

G. Poliinsaturada (g) 0,3 0,7-1,2 1,0-1,2 1,1 0,1

Sodio (g) 0,2 0,02-0,08 0,06-1,12 0,11 0,07-0,13
Potasio (g) 2 0,4 0,34-0,47 0,35 0,44-0,9
Calcio (mg) 150 35-63 190-214 270 30-300

Fósforo 600 167-287 199-242 230 140-320
Hierro (mg) 20 2,2-3,2 0,8-2,3 0,2 04-Sep

Magnesio (mg) 500 100-113 45-86 26 100-125
Cinc (mg) 9 1,4-2,0 0,2-0,9 0,9 2
Vit A (UI) 3 3 150-165 180 1
Vit E (mg) 1 0,25-0,3 0,4-0,6 1,14 0,2

Vit B1 (mg) 0,37 0,04-0,07 0,05-0,1 0,08 0,07
Vit B6 (mg) 0,16 0,04-0,05 0,05-0,11 0,07 0,03

Ac. fólico (micro g) 38 06-Oct 05-Oct 10 7,6

UI: Unidades internacionales
Fuente: Instituto del Cacao y del Chocolate

Tabla 3. 5 Valor nutricional del chocolate.
De. “Onda Salud”. Chocolate: Valor Nutricional (2001).

 Revisión de la Literatura

62

3.8 Composición del Cacao

Dentro de los componentes del chocolate se encuentra la teobromina, un alcaloide del

grupo de las purinas, equivalente a la cafeína, aunque no estimula directamente en el

sistema nervioso. Esta no tiene efectos estimulantes como los tiene la cafeína, y su acción

es mucho más suave que la de esta. Se necesita tomar por lo menos 5 tazas de chocolate

para tener el mismo efecto de una taza de café (Medial y Gosset, 2002).

Por otra parte podemos encontrar diversas sustancias en el chocolate como la cafeína, la

cual sus efectos en el sistema nervioso central son mínimos, por lo que se sabe, otras

bebidas como el té negro, el café y bebidas de cola contienen mayor cantidad de esta

sustancia. Por ejemplo en 20 g de chocolate negro hay menos de 19 mg de cafeína, en 20

mg de chocolate con leche existe aproximadamente 4 mg de cafeína (Ortemberg, 2005).

La feniletilamina es otro componente del chocolate, Ortemberg (2005), menciona que

es una sustancia fotoquímica perteneciente al grupo de las endorfinas, tiene efectos

estimulantes en el cerebro. Ha adquirido relevancia en estudios sobre la depresión, donde se

ha sugerido que la feniletilamina tiene una actividad reguladora sobre el estado de ánimo.

(p. 32)

Los polifenoles son antioxidantes que previenen algunos tipos de cáncer y de

arteriosclerosis. El departamento de nutrición de la Universidad de California, realizó un

estudio donde se menciona que el chocolate contiene mayor cantidad de polifenoles que el

te verde (Ortemberg, 2005).

La composición química del cacao se muestra en la tabla 3.6.

 Revisión de la Literatura

63

 % Máximo de cotiledón
(o grano sin cáscara)

% Máximo de
cáscara

Agua 3.2 6.6
Grasa (manteca de cacao,
grasa de la cáscara)

57 5.9

Cenizas 4.2 20.7
Nitrógeno
Nitrógeno total 2.5 3.2
Teobromina 1.3 0.9
Cafeína 0.7 0.3
Almidón 9 5.2
Fibra cruda 3.2 19.2
Tabla 3.6 Composición química del cacao.
De “The multilingual food information site”. ¿Cuál es la composición (física y química) de
los granos, de la manteca, de la masa y del polvo de cacao? (s.f)

