

FORMAGGI

イタリアチーズ通信講座

ITALIANI

第11回

イタリアのブルーチーズ

This month's feature

ゴルゴンゾーラと、その源流。

Vino Hayashi

今や世界中で愛されているイタリアのブルーチーズ、ゴルゴンゾーラは、もともとは「ストラッキーノ・ディ・ゴルゴンゾーラ(ゴルゴンゾーラ村のストラッキーノ)」と呼ばれていた。

ロンバルディア州を中心としたエリアには、“ストラッキーノ”と呼ばれてきたチーズがいくつかある。ウォッシュタイプ「タレージョ」も実はそのひとつだ。“ストラッキーノ”とは、イタリア語で「疲れた」を意味する“ストラッコ”が変化した言葉。春から秋にかけてアルプスの山岳地帯で放牧されていた牛たちも、冬が近づくと平地へと下ろされる。その道すがら“疲れた”牛のミルクでつくられたチーズが、“ストラッキーノ”というわけだ。

ただ、青カビを生かしたチーズづくりのルーツは、どこにあるのか。

879年のミラノ近郊で初めてつくられたという資料もあれば、パストゥーロ・ネッラ・バルサシーナというところにある自然の洞窟の中で生まれたという話、さらには恋にうつつを抜かしてチーズを放っておいたら青カビが生えてしまったなんていう逸話もあるが、「タレージョ」が生まれた渓谷でつくられる「ストラキトゥン」という伝統的なブルーチーズが、その鍵を握っているようだ。

ゴルゴンゾーラの今昔物語。さて、旅に出るとしよう。

ゴルゴンゾーラと、
その源流。

Gorgonzola

近代化が進み、今やゴルゴンゾーラの生産拠点は30軒ほどに集約され、その場所もピエモンテ州が主流。生産量の45%以上が、州境にあるノヴァーラ県でつくられ、ロンバルディア州ではパヴィーア県が22%、ミラノ県が15%といった具合だ。

“アドリアーノ・キオメント”ブランドのゴルゴンゾーラを手がけるつくり手「Angelo Baruffaldi」も、ノヴァーラ県に。1800年代にコモ湖の北にあるヴァルサッシーナという谷で酪農をしていた曾祖父にルーツがあるという、家族経営のチーズ工房だ。

「僕たちは第4世代。父のアンジェロ・バルuffaldiはゴルゴンゾーラ保護協会の設立メンバーのひとりなんです」と、製造を担うパオロさんが教えてくれた。「ゴルゴンゾーラ製造の約9割は、ドルチェタイプ。日曜以外は毎日つくっていますが、伝統的なピッカントは土曜のみの製造です。」

1 フリゾーナの牧場10軒から、朝夕2回の搾乳に合わせて集乳。

73~74°C 40秒で加熱殺菌後、製造へ

2 スターターに続いて、青カビの溶液をミルクに投入。

ドルチェとピッカントでは使うものが違うぞう。

3 レネット投入。ドルチェには液体のもの、ピッカントにはペースト状のものを溶かして使う。

仔牛の胃袋から抽出したレネットの溶液

4 カードの固まり具合を指でチェック。

フルフルの触感!

5 カードカットに使う道具「リーラ」は2種あり。ピッカントの場合も道具は同じだが、カード粒はより細かくカットする。

マス目状のリーラでまず横方向にカット。

次にハーブ状のリーラで縦方向に。

6 カードを型に入れていく。

丸皿のようなステンレス製の道具「スパナローラ」

7 1時間ほど静置して、ホエイの排出をすすめたら、反転を4~5回繰り返す。

これで約15kg!

この工場の製造者番号は19。これをチーズにのせるのよ。

8 3~4日ほど乾燥させたら、塩を表皮にすりこんで、熟成へ。

9 熟成30日目ほどで、1回目のピアッシング(孔あけ)。

その1週間後に反対側から2回目の孔あけ。

次男のパオロさん(製造担当)

10 熟成45日目くらいで、塩水を使いながら、ブラッシング。

11 熟成庫は約3°C。ナチュラルな素材に囲まれて...

ポプラの板

腰巻の素材はもみの木の一種

トライヤーで熟成チェック!

伝統的なピッカントは、別の熟成庫で

別名、"nonno(おじいさん)のゴルゴンゾーラ"!

12 ドルチェタイプを、出荷前に横に半分カット。

ピッカントタイプは、縦に半分カット。

青カビびっしり!

Angelo Baruffaldi
Via Roma, 32
28060 Castellazzo Novarese (NO)

長女のマリア・テレーザさん(管理・経理担当)

ストラキトゥンの原料乳は、ブルーナ・アルピーナ種またはブルーナ・アルピーナ種とグリッロ・アルピーナ種のミックスの牛から。

出産間近の牛たちは牛舎にいたが、6月初めから9月にかけては放牧のシーズン。最高で2200mのところまで登るのだそう。

ロンバルディア州、ベルガモから北へ。山間を車で1時間ほど進んでいくと、ヴァル・タレージョ(タレージョ溪谷)が現れる。ウォッシュタイプの「タレージョ」の名の由来にもなっているこの地は、つくり手がわずか2軒しかない「ストラキトゥン」が生まれる場所でもある。

自然に青カビを生やす伝統的な製法、一度は失われ、復活を遂げたチーズ。それは、標高1200mの緑豊かな土地で育まれていた。

牛舎の傍らには、6頭分のミルクパーラーがあり、朝5時と夕方5時の1日2回搾乳。ストラキトゥンの原料乳は、D.O.P.で無殺菌乳と規定されている。

生産者2軒のうちのひとつは、分業制の“強力タッグ”でストラキトゥンをつくっている。一度は絶滅してしまった伝統チーズをずっとつくり続けていくには、こうした連携も大事なのだ。

ストラキトゥンを復活させ、その熟成と販売を担う「カーザアリゴーニ (casArrigoni)」につなぐ“グリーンチーズ”をつくるのは「サン・アントニオ タレージョ 渓谷農業協同組合 (Cooperativa Agricola Valtaleggio S. Antonio)」。

クラシカルで、ナチュラル。現代のゴルゴンゾーラとは異なる、魅惑的な製造工程を見ていこう。

3 初めのカードカットは、ハープ状のリーラで。

8軒の契約農家から集められたミルクを、35~37°Cに加温。インネスト(スターター)は入れず、仔牛のレンネットを投入。D.O.P.の規定ではインネストは加えてもよいのだが、ここでは自然の乳酸菌の力に任せている。

タイミングは、責任者のアルトゥーロさんの手の感触に委ねられている。

「手袋はしない。指で感じるんだ。」

次に、ステンレス製の2枚の皿を使って、ヘーゼルナッツ大にカット。大きさはあえてまばらに。

バラツキがあることがポイント!

4 布を敷いた角型のパットへバケツで移す。

5 パスタ・カルダ(出来たてのカード)とパスタ・フレッタ(前日のカード)を、交互に重ねながら型詰め。割合は10:1で、パスタ・カルダの間にパスタ・フレッタを少し挟んでいくイメージ。均一でない“パスタ・ドピア”の生地をつくることで隙間ができ、自然の青カビが繁殖するというわけだ。

6

計4回の反転作業は4日かかり。3回目の反転時には手で加塩し、下側にストラキトゥンを意味する「STV」のプレートを入れる。製造日から約1週間後、ようやく「カーザアリゴーニ」の熟成庫へ。

ちょうど製造工程の見学が終わったところで、電話が鳴った。「熟成庫の前に、レストランで食事しよう!」ストラキトゥンを甦らせた「カーザアリゴーニ」代表のアルヴァーロ・ラヴァシオさんからだ。

教えられた場所へ向かうと、そこは野菜を中心とした自然食をテーマにしたアルベルゴのレストラン。アルヴァーロさんがストラキトゥンを特別に持ち込み、シェフがリゾットをつくってくれた。(リゾットのレシピはP.24で紹介)

カーザアリゴーニ社のタレージョをプラスして、チーズ単体のテイastingも。定番のフランチャコルタで乾杯!の後は、日本から持参した日本酒でもペアリング...うま味の相乗効果は、食の文化交流をより豊かなものに引き上げてくれる。

Il Borgo Zen
Via Roma 1101
24010 Oida, Taleggio (BG)

熟成庫は14室に分かれているが、3~4℃、湿度80~90%に保たれている。グリーンチーズが入庫したら、塩水で表面をウォッシュ。その後も週1回のペースで行われる。

ストラキトゥンとタレージョは同じ室内に。熟成度合いや状態によって部屋分けしているが、松の木の棚や箱、綿のクロスの上で熟成が進むのは同じ。熟成は最低75日。

チーズ製造から40日後に、手作業で初回のピアッシング。1週間後に2回目のピアッシングをしたら、その後は塩水磨きはせずに反転のみ。自然に生える青カビを待つ。

ティナさんやマルコさんによる最終検査を経て、こだわりのチーズを待つ人々のもとへと出荷されていく。

ストラキトゥンを、“タレージョの息子でゴルゴンゾーラの父”と呼ぶ人がいる。であれば、ストラキトゥンの復活に尽力し、現在保護協会の会長を務めるアルヴァーロさんが、チーズ業界にとっていかに偉大な人物であるかは、想像に難くないだろう。

アルヴァーロさんのほかに、総勢25名のスタッフを牽引するのは、妻のティナさんとその弟のマルコさん。この姉弟の父親が、もともとチーズの熟成事業を1950年代に開始。25軒ほどの農家製のチーズを請け負っていたのが、カーザアリゴニ社のはじまりだ。

「ベルガモの伝統チーズは、私たちの文化、アイデンティティそのものだから。」

地下を掘り下げ、セメントで覆って建てられた熟成施設は、いわば“近代的な洞窟”。自然と現代技術がほどよく調和したここでは、ストラキトゥンのほか、タレージョやロッコロをはじめ、多種多様なチーズが育まれている。

今月のチーズ | イタリアのブルーチーズ

01. Gorgonzola Piccante

ゴルゴンゾーラ・ピッカント

恋から生まれたブルーチーズ!?

伝統タイプの生産量は
10%ほど

「恋にうつつを抜かしてサボっていたらチーズに青カビが生えてしまった…」そんな起源の逸話もあるゴルゴンゾーラ。879年につくられたという資料もあるほど長い歴史があるので、“はじまりの物語”には事欠きません。

以前お届けしたドルチェタイプは、クリーミーでマイルドな現代風のものでしたが、今回お届けするのは「ピッカント」。青カビ特有の風味がしっかりした伝統的なタイプです。

ドルチェタイプと同じく、こちらもアドリアーノ・キオメントブランドの特級品。D.O.P.の規定で、1玉の直径は20~30cm、高さは最低13cm。9~12kgの中型の熟成期間は最低80日ですが、この工房では90日を基本としています。

分類	ソフト/青カビタイプ	生産州	ロンバルディア、ピエモンテ
ミルク	牛		
生産者	Eredi Angelo Baruffaldi (ピエモンテ・ノヴァーラ県)		

テイスティング・シート

(注) カットのコツやテイスティングの方法は、別冊「チーズを楽しむ基本ガイド」に詳しく記載しています。チーズの保存や管理についても書いてありますので、テイスティングの際は参考にしてください。

日付：
チーズ名：
分類：
ミルク：
生産州：

外観

外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	

テクスチャー

触感/食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	

風味

特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	

■カットするときのポイント

おすすめのナイフ：オメガナイフまたはハンドリナー
おすすめの切り方：ゴルゴンゾーラ・ドルチェほどのやわらかさではないので、オメガナイフでもカット可能。外皮は食べないのが通例。

テイasting・シート

(注) ナチュラルチーズは常に熟成度合いや状態は変化しています。テイastingする際のチーズの状態によって、テイastingコメントや内容は変わってきますので、あくまでも参考解答と考えてください。

チーズ名: Gorgonzola Piccante(ゴルゴンゾーラ・ピッカnte)

分類: ソフト/青カビタイプ

ミルク: 牛

生産州: ロンバルディア、ピエモンテ

外観

外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	・ 外皮はオレンジがかった茶系の色。 ・ 外皮にも生地にもピアッシングの跡や孔があり、生地の断面には青カビの筋も見られる。

テクスチャー

触感/食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	・ ドルチェタイプより水分が少なく、しっとりした生地。 ・ 口どけはなめらかで、貼りつき感もあまりない。

風味

特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	・ クルミのような香りとともに、熟成によるフルーティーな香りがほのかに感じられる。 ・ 青カビによるピリッとした刺激もほどよく、バランスが良い。

■おすすめの手軽な食べ方

はちみつやドライフルーツはもちろん、チョコレート&グラッパを合わせるのがツウ。パスタなどの料理のほか、サラダにもぜひ。セロリorルッコラ、リンゴ、クルミを合わせ、塩胡椒とオリーブオイルで和えるだけ。

■おすすめのアッピナメント

ネッピオーロの赤ワインが定番のペアリング。熟成したバルベーラもおすすめです。また、甘味で合わせるなら、モスカートのパッシートワインを。甘みのあるベルギービールもよく合うので、ぜひお試しください。

「チーズの栄養と健康効果 Part.2 ①」

以前、コラム《チーズの栄養と健康効果Part.1》では、**栄養食品としてのチーズ**についてお伝えしました。良質なタンパク質やカルシウムなどをバランス良く含む優秀な栄養食品としてのチーズ。ただし、食物繊維とビタミンCは含まれていないので、野菜やフルーツと一緒に摂るとさらにバランスが良い食事になるというトピックスもありました。(うろ覚えの方は、もう一度テキストをチェックしましょう!)

今回のPart.2では**機能性食品としてのチーズ**に着目します。最近の研究では、チーズあるいはチーズ中の成分が、私たちの体の調子を整えたり、健康を維持したりするためにさまざまな役割を果たしていることが明らかになってきています。日々科学的にも解明されつつあるチーズの機能性について、いくつか期待される効果をご紹介します。

血糖値上昇を抑制

チーズをはじめ乳製品は、血糖値上昇を抑制する**低GI値の食品**。GI値とは、血糖値上昇の度合い

を数値化したものです。ブドウ糖を100とした時の数値が低いほど低GI食品と呼ばれます。白米が84、食パンが91のところ、一般的なチーズは30~33。米飯やパンは食後の血糖値を上昇させる高GI食品ですが、そこにチーズを加えて食べると、血糖値の上昇はゆるやかになるといわれています。チーズトーストやリゾットは、おいしいだけじゃない効果もありそうです。

循環器系疾患の予防に

フレンチパラドックスという言葉を知っていますか。「ワインをよく飲むフランス人は、食事での飽和型脂肪の摂取が多いにもかかわらず、循環器系疾患による死亡率が比較的低い」という現象のことです。赤ワイン中のポリフェノールが体内の活性酸素を抑制するという説もありますが、最近の研究では、チーズにも循環器系疾患を抑える働きがあることが分かってきたそうです。

長い歴史とともに世界各地で食べ続けられてきたチーズ。単に「栄養があっておいしい」というだけでなく、「健康を保つ」という点においてもどうやら一役買っているようです。《チーズの栄養と健康効果Part.2 ②(P.18)》でも、その他の期待できる健康機能についてみていきましょう。

チーズ摂取量と循環器系疾患死亡率

今月のチーズ | イタリアのブルーチーズ

02. Strachitunt

ストラキトゥン

ゴルゴンゾーラの父で
タレージョの息子
というあだ名あり

ブルーナ・アルピナ種の
無殺菌乳製

一度は途絶えてしまったこのチーズは、“ゴルゴンゾーラの父”ともいわれ、タレージョ渓谷でのみつくられる希少なもの。歴史を遡れば、タレージョもゴルゴンゾーラも「ストラッキーノ (Stracchino)」とよばれていたチーズで、丸いことを意味する「トンド (tondo)」という言葉が合わさり「ストラキトゥン (Strachitunt)」となったのだとか。

表皮に型押しされる「STV」は“STrachitUnt”のスペルから。有名ブランド「BVLGARI」にも見られるように、中世まではUとVは区別されていなかったことがわかります。

ウォッシュして熟成させるところには、タレージョの片鱗も。別名、“タレージョの息子”とも呼ばれていて、ロンバルディアのチーズのルーツをたくさん秘めています。

分類	ソフト／青カビタイプ	生産州	ロンバルディア
ミルク	牛		
生産者	casArrigoni (ロンバルディア・ベルガモ県)		

テイスティング・シート

(注) カットのコツやテイスティングの方法は、別冊「チーズを楽しむ基本ガイド」に詳しく記載しています。チーズの保存や管理についても書いてありますので、テイスティングの際は参考にしてください。

日付：
チーズ名：
分類：
ミルク：
生産州：

外観

外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	

テクスチャー

触感／食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	

風味

特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	

■カットするときのポイント

おすすめのナイフ：オメガナイフまたはハンドリナー
おすすめの切り方：もろく崩れやすい生地なので、やさしくカット。あまり青カビが多くないが、できるだけ均等になるように。

テイasting・シート

(注) ナチュラルチーズは常に熟成度合いや状態は変化しています。テイastingする際のチーズの状態によって、テイastingコメントや内容は変わってきますので、あくまでも参考解答と考えてください。

チーズ名: Strachitunt(ストラキトゥン)

分類: ソフト/青カビタイプ

ミルク: 牛

生産州: ロンバルディア

外観

外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	・ 外皮は、黄色っぽい自然のカビが生えている部分もある。 ・ 青カビは少なめで、ピアッシングによるものとカードの隙間という両タイプの孔がある。

テクスチャー

触感/食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	・ 弾力はあまりなく、貼りつく感じもない。 ・ 口どけがなめらかで、すっきりと心地よい。

風味

特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	・ ウォッシュによる香りはあまりなく、ヘーゼルナッツや麦わらの香りが感じられる。 ・ 苦味や渋味はほとんどなく、塩味も含めて全体的にマイルドな味わい。

■おすすめの手軽な食べ方

現地の料理「Schiscia (スキシャ)」をご紹介します。小さくカットしたストラキトゥンを熱々のポレンタで覆い、余熱で溶けたところを混ぜて食べるというシンプルなもの。パルミジャーノをかけてオープン焼きにしても◎。

■おすすめのアッピナメント

ピノ・ネロ種のフランチャコルタなら失敗知らず! 伝統的なアッピナメントは、ご当地DOCヴァルカレピオの赤。メルロとカベルネ・ソーヴィニヨンのブレンドです。食後につまむなら、洋梨のリキュールがおすすめ。

「チーズの栄養と健康効果 Part.2 ②」

健康維持に役立つ機能性食品。血糖値上昇の抑制や循環器系疾患の予防以外に期待されるチーズの機能性にはどのようなものがあるのでしょうか。

こつしょう 骨粗鬆症を予防

チーズにカルシウムが含まれていることはご存じの通りですが、乳製品の摂取が多い方には骨粗鬆症が少ないという報告も多数。チーズの熟成中にできるCPP(カゼインホスホペプチド)にはカルシウムの吸収促進効果もあるのだとか。ほかにも、MBP(乳由来の塩基性タンパク質)が骨を形成する骨芽細胞の働きを高めるといわれているようです。

認知症の予防

“脳の栄養”と呼ばれるBDNF(脳由来神経栄養因子)は加齢や認知症で低下してしまう物質ですが、運動以外にカマンベールチーズの摂取でも値が上昇するとの研究報告がありました。高齢化社会における大きな課題にもチーズが役立つことが期待されています。

高血圧の予防

チーズ中に含まれるカルシウムやある種のペプチドには、血圧を下げる作用があることも分かってきました。チーズ中に多く含まれるカリウムは、高血圧の原因のひとつであるナトリウムを排出する効果があります。

胃潰瘍の原因菌を抑制

青カビタイプのチーズの遊離脂肪酸は、胃潰瘍の原因菌であるピロリ菌を抑制する効果があることが分かってきました。ただし「過ぎたるはなお及ばざるがごとし」。塩分過多にならないように気をつけましょう。

整腸作用を通じてガン予防

多くのソフトタイプのチーズには、腸内のビフィズス菌を増やす増殖因子が含まれていることが研究で明らかになってきました。腸内環境を整え、悪玉菌による腐敗物質を少なくすることが、ガン予防につながるというわけです。

虫歯も予防

硬いチーズを食べると、口中の酸度が上がりにくくなる(pH値が下がりにくくなる)うえ、抗菌物質を含む唾液の分泌が多くなり、結果的に歯のエナメル質溶解が抑制されるという見解も。また、WHO(世界保健機構)は、チーズ中のリン酸カルシウムやペプチドに虫歯予防効果があることを認めています。

このようにチーズは機能性食品としての効果も徐々に明らかになってきていますが、当然ながら、大量に食べれば比例して効果が大きくなるということではありません。テレビなどの単一の情報によるブームに躍らされることなく、最新の研究発表にも注目しながら、チーズを日々の食事にコツコツ取り入れていきましょう。

出典・情報協力:『チーズの教本 2019』
NPO法人チーズプロフェッショナル協会

今月のチーズ | イタリアのブルーチーズ

03. Blu di Capra

ブル・ディ・カプラ

オーガニック山羊乳のブルーチーズ

加える乳酸菌も
自家培養

スターターとなる乳酸菌も山羊乳を発酵させて、手づくり。ヴェネト州のモンテガルダにある“山羊乳専門”の農家兼チーズ工房がつくるブルーチーズです。

工房の看板商品でもあるというこのブル・ディ・カプラは、「より濃醇なミルクが搾れるから」ということで、秋の時期に主につくられているとのこと。

1989年に100%オーガニックに移行したこの工房では、ザーネン種とアルピーヌ種(カモシャータ・デッレ・アルピ)、計250頭の山羊を飼育。アニマルウェルフェアに則り、放牧地と山羊舎を自由に行き来する山羊たちは、自然交配のみ。もちろんサイレージの餌は与えず、有機農法による草などで育てられています。

分類	ソフト/青カビタイプ	生産州	ヴェネト
ミルク	山羊		
生産者	La Capreria (ヴェネト・ヴィチエンツァ県)		

テイスティング・シート

(注) カットのコツやテイスティングの方法は、別冊「チーズを楽しむ基本ガイド」に詳しく記載しています。チーズの保存や管理についても書いてありますので、テイスティングの際は参考にしてください。

日付：
チーズ名：
分類：
ミルク：
生産州：

外観	
外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	

テクスチャー	
触感/食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	

風味	
特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	

■カットするときのポイント
 おすすめのナイフ：オメガナイフまたはハンドリナー
 おすすめの切り方：オメガナイフで均等になるようカット。水分量が多い生地の場合は、ハンドリナーやバターナイフなども活用して。

テイasting・シート

(注) ナチュラルチーズは常に熟成度合いや状態は変化しています。テイastingする際のチーズの状態によって、テイastingコメントや内容は変わってきますので、あくまでも参考解答と考えてください。

チーズ名: Blu di Capra(ブル・ディ・カブラ)

分類: ソフト/青カビタイプ

ミルク: 山羊

生産州: ヴェネト

外観

外皮の色	乳白色 ・ 麦わら色 ・ やや赤みのある色 ・ 黄褐色 ・ 濃茶色
外皮の状態	硬く厚みのある外皮 ・ やや硬化している外皮 ・ 外皮はまったく形成されていない
生地の色	乳白色 ・ アイボリー ・ 淡い麦わら色 ・ 濃いめの麦わら色 ・ くすんだ茶色
生地の状態	まばらな大きさの孔があり ・ 青カビが生えている ・ 白い結晶が散見される
その他	・ 外皮には自然のカビが散見される。 ・ 生地の色はゴルゴンゾーラやストラキトゥンと比べると白っぽい。

テクスチャー

触感/食感	ホロリ ・ しっとり ・ ねっとり ・ なめらか ・ トロトロ
口どけ	ごわつく ・ 粉っぽい ・ まろやか ・ クリーミー ・ 瞬時にとける
その他	・ 熟成状態にもよるが、やや水分量が多くクリーミー。 ・ 口どけはさらりとした印象。

風味

特徴的な香り	フレッシュミルク ・ ヨーグルト ・ 発酵バター ・ ナッツ ・ パイナップル
酸味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
塩味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
うま味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
ミルク感	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
苦味	かなり強い ・ しっかり感じる ・ 適度に感じる ・ かすかに感じる ・ あまり感じない
その他	・ 青草や生のマッシュルームのような香りも感じる。 ・ 酸味と塩味とミルク感、それぞれのバランスが良い。

■おすすめの手軽な食べ方
魚料理にも活用を。おすすめは、鮭のムニエルやホイル焼きです。いずれも、小さめにカットしたブル・ディ・カブラを仕上げに加えて、余熱で溶かすだけ。お好みで、はちみつを少したらししてもOKです。

■おすすめのアップナメント
はちみつや樽香を感じるしっかりめの白ワインがおすすめ。ほんのリグリーンな果実香もあるソーヴィニヨンやピノ・グリージョのワイン、ボルドーの白などが好相性。フルーティーなホワイトビールも合います。

教えて! 佐野さん / チーズプロフェッショナルに聞く質問集

Q ブルーチーズの青カビは食べても大丈夫なのはなぜ?

ANSWER 酵母やカビなどの微生物の力によって育まれるチーズは、本当に不思議なことがたくさんあります。青カビがもたらす有毒成分については、ブルーチーズの低温での熟成環境や熟成中に生み出されるアンモニアの影響などでほとんど生成されず、多少生成されたとしてもすぐに分解されてしまうのだとか。それどころか、熟成中に生成されるLTP(ラクトリペプチド)というものには高血圧や動脈硬化などの予防効果もあるということで「ブルーチーズは健康に良い」と話題にもなりました。

さまざまな熟成条件あつての“為せる業”。そうでなければ、有毒成分が健康に害を与えてしまいますので、冷蔵庫などで保存していて青カビが生えてしまったチーズをそのまま食べるなんてことはないように! 熟成チーズであっても、表面に生えてしまったカビは、しっかり取り除いてから食べるようにしましょう。

募集中 チーズに関する素朴な疑問・質問を、メールでお寄せください! → support@vinohayashi.com

Q 「アロマ」と「フレーバー」はどう違うのですか?

ANSWER 一般的に「アロマ(aroma)」は“香り”や“におい”と訳されるもので、対象物から立ち上ってきて鼻で吸って感じるもの、つまり嗅覚で感知するものを指します。人の嗅覚は環境適応能力に長けていて、わりとすぐに慣れてしまいます。“鼻がバカになってしまった”時は、手首や脇の近くなど自分のおいを嗅ぐことでリセットできます。

一方「フレーバー(flavor)」は、“風味”や“味わい”と表現されることが多いもので、口中での総合的な感覚によるもの。対象物を食べたり飲んだりした後に、舌を通じて感じる味や食感(味覚)に加えて、口の中から呼吸とともに鼻腔に達して感知されるにおい(含み香)も併せて表す言葉になります。ですから、香水について話をする時は「フレーバー」という言葉は使いませんね。チーズの場合は両方ありますので、テイastingの時には分けて感知することも重要になってきます。

チーズをもっとおいしく

ゴルゴンゾーラで ハムカツ

Gorgonzola Piccante
(ゴルゴンゾーラ・ピッカnte)

■材料(1人分)

ゴルゴンゾーラ・ピッカnte 25g
厚切りハム 2枚
黒にんにく 1/3個分
薄力粉 50g
溶き卵 1/3個分
水 80cc
粗挽パン粉 適量
揚げ油 適量

■レシピ

- ①ハムにゴルゴンゾーラと黒にんにくをのせ、もう1枚のハムを重ねたら上から軽く押しなじませ、全体に薄力粉(分量外)をまぶす。
- ②薄力粉が入ったボウルに、溶き卵と水を加えてバター液をつくり、①にまよわせ、パン粉をつける。
- ③150～160℃の油で、7～8分ゆっくり揚げる。途中何度か返しながら、きつね色になり少し浮いてきたら、揚げ上がりの合図。

ゴルゴンゾーラ・ピッカnteのうま味とピリリとした風味が効いた一品です。コク豊かな黒にんにくもおいしさのアクセントに。ハムは5～7mm程度の厚切りのものがおすすめです。調理のポイントは、揚げている時に側面からチーズが出てこないよう、薄力粉、バター液、パン粉をしっかり、まんべんなくつけることです。

最近では「クリームチーズといぶりがっこ」や「チーズ入りのおにぎり」など、チーズを和食に取り入れた食べ方も増え、さらに日本酒を合わせるといふ楽しみ方も広がってきました。おすすめは「微発泡のにごり酒」。フライにタルタルソースをかけるようなニュアンスが楽しめます。

また、チーズとともに熟成感のある味わいをより楽しみたいなら「熟成酒」も好相性。ウスターソース派の人はこちらの方が好みかもしれません。

GEM by moto

東京都渋谷区恵比寿1-30-9
050-3462-5404
[火～金・祝前日]17:00～23:30
[土日祝]13:00～21:00 ※月曜定休

シンプルに決める！ ブルーチーズの リゾット

Stracitunt
(ストラキトゥン)

■材料(2人分)

ストラキトゥン 50～60g
米 150g(1合)
ブロード(ブイヨン) 500cc
玉ねぎ(みじん切り) 1/8個分
バター 40g
白ワイン 30cc
塩 適量

■レシピ

- ①バター15gと玉ねぎを鍋で色づかない程度に炒めたら、米を加える。軽くかき混ぜながら、さらに弱火で2～3分炒める。
- ②白ワインを①に加えてアルコールをとばしたら、ブロードをひたひたになるくらいに加えて煮込む。(途中、ブロードが足りなくなった場合は熱湯を加える)
- ③米が指でつぶれるくらいになったら火を止め、細かくカットしたストラキトゥンと残りのバターを加え、力を入れながら手早く混ぜ込む。塩味が足りない場合は最後に塩で整える。

今回はストラキトゥンで作りましたが、ゴルゴンゾーラでも、ブル・ディ・カプラでもOK! いずれも外皮は外して、細切れにしてから混ぜ込むこと。ベルガモのリストランテで教えてもらった基本のレシピで、ウォッシュや熟成タイプのチーズに代えても同様につくることができます。

ブロードは牛や鶏などの肉系のものがおすすめ。手軽につくるなら、市販の固形ブイヨンをお湯で溶かして準備しましょう。

リゾットに適しているのは、でんぷん質が少ないイタリア米ですが、日本米でつくるなら、新米ではなく古米を。煮込む時にあまりかき混ぜずに、芯が少し残っている状態で火を止めましょう。本来は、芯が残らずしっかりした弾力がある状態がリゾットのアルデンテなのですが、粘り気が出やすい日本米の場合は、余熱で程よく仕上がるといいます。

リゾットは「最高の米料理」?

アレクサンダー大王やアラブ人など、イタリアへの米の伝来にはさまざまな物語があるようですが、「リゾット」という名にも諸説あり。「riso(米)+otto(親しみを表す接尾語)」が一般的だと思いますが「riso+ottimo(最高の)」という説も。すばらしい米料理であることには違いないですね。

イタリア これこれ

第11回
ラツィオ州

Lazio

ラツィオ州の今回は、シリーズ番外編でお届け！
本講座の巻頭特集でもヴィヴィッドな写真を撮りまくる巨匠が
ローマ近郊で体験した“遺跡エリアのガーデンウェディング”

巨匠コマツ

ワインと食をこよなく愛するフォトグラファー。数々の有名誌での経験を活かし、「イタリアチーズ通信講座」や「月刊DOCG」のイタリア取材では、誰よりもフルスロットルで現場に切り込んでいく。

ワインラヴァーに国境なし！仲間が仲間をつなぎ、その輪はどんどんと広がります。コロッセオの近くに実家があるという新郎もそんな仲間のひとりです。

ウェディング前夜は、新郎の実家のテラス&庭で宴。この前夜祭でのチーズは、新郎の友人がトスカーナ州のタッラ村にある工房から特別に取り寄せたペコリーノチーズ。藁や穀物をまともせて熟成させた極上モノ。

ウェディング当日。遺跡があちこちにある場所でのガーデンパーティー。ケータリングもナチュラルな緑が映えます。

プロシュットにプレザオラにモルタデッラ…サルーミもたっぷり！

牛乳のモッツァレッラとトレッチョーネ(大きな三つ編み状のモッツァレッラ)は圧巻！そして贅沢に、まるまる1玉のバルジャーノ・レッジャーノも。ラディッキオやレタスも添えられ、大輪の花が咲いたよう。

ローマっ子の新郎が見染めた新婦は、スペイン人の素敵な女性。さすがイタリア！ガーデンパーティーは日が暮れてからが本番！？

編集後記

Editor's Note

ゴルゴンゾーラでは
ゴルゴンゾーラを
つくっていない！

ゴルゴンゾーラの町で。
スーパーでは
売っていません！

ミラノから北東へ20kmほど。地下鉄でも行くことができる場所に「ゴルゴンゾーラ」という名の小さな町があります。世界的にも有名なD.O.P.チーズと同名の町では、なんと現在、ゴルゴンゾーラチーズはつくられていないのです。

大都市の近郊で都市化が進み…という理由の一方で、町では「我らこそ発祥の地だ！」ということで祭りを開催して、名誉を主張しているのだとか。まあ、ゴルゴンゾーラチーズは中世からの長い歴史があり、それゆえ、発祥のストーリーにはいろいろなものがありますが、つくられていないということ自体、ちょっと残念な気がしました。

気を取り直し(?)、ロンバルディア州と接するピエモンテ州のノヴァーラへ移動。巻頭でも紹介したゴルゴンゾーラの工房取材を行い、その余韻に浸りながら町を歩いていたら、素敵な店に遭遇！

その名も「Casa del Gorgonzola」。イタリア各地のチーズが揃うサルメリアで、カルナローリ米や自家製パスタなども並んでいました。「ゴルゴンゾーラはお店に専用の熟成庫もあるの。馬肉のサラミやパルミジャーノ入りのサラミも人気よ。」ひっきりなしにお客さんも訪れる名店でした。(佐野)

Casa del Gorgonzola
Corso Risorgimento, 52
28100 Novara (NO)

イタリアチーズ 通信講座

Official Facebook Page
テキストには載っていない
おすすめの食べ方やイベント
情報など、随時更新中！

Vol. 11

issued on 25 March 2020

editor/writer Yoshihiko Sano
photographer Yuji Komatsu
designer Ayako Mori
publisher VINO HAYASHI

Next Issue

Vol. 12
4月下旬お届け予定
超長期熟成のチーズ

熟成はチーズにさまざまな変化をもたらします。今回は、イタリア国内でも入手困難といわれるような超長期熟成のチーズをお届けする予定です。巻頭特集は「パルミジャーノ・レッジャーノ」にフォーカス。製造工程はもちろん、希少な赤牛の農場やバルサミコの工房も訪れます。

イタリアチーズ
通信講座

Vol. II イタリアのブルーチーズ

Vino Hayashi

〒103-0014 東京都中央区日本橋蛸殻町1丁目2-3 ルート蛸殻町第2ビル3F

XFG2003

