
1

N
Ú
M
E
R
O

3

Montevideo, 15 de Junio de 2011.

HISTORIA DE LA GANADERÍA URUGUAYA

www.inac.gub.uy

Desde los orígenes de la Banda
Oriental, pasando por el nacimiento
del país como nación, hasta nuestros
días, “la carne” ha sido protagonista
en la historia, la economía y la socie-
dad uruguaya.

Tiene referencias hasta en símbolos
patrios, como el Escudo Nacional.

De generación en generación, adap-
tándose a los cambios que imponen
los años, se transmiten ritos, cos-
tumbres y tradiciones en torno a la
carne, que fueron marcando una
identidad en la vida cotidiana y cons-
tituye parte de nuestro “Patrimonio
Cultural Intangible”.

PRINCIPALES HITOS DE LA
HISTORIA

SIGLO XVII

1611/1617 – El Rey de España au-
toriza a Hernando Arias de Saave-
dra (Hernandarias) a transportar y
liberar una importante tropa de ga-
nado vacuno y equino en las tierras
al este del Río Uruguay, llamadas
“tierras sin ningún provecho”, por no
tener oro ni metales preciosos. Con
el tiempo, los animales se reproduje-
ron ampliamente constituyendo una
importante riqueza.

1680 – Gracias al desarrollo de la
ganadería, los territorios de la Banda
Oriental que estaban despoblados,
se incorporaron al flujo colonizador,

en el rol de abastecedor de materias
primas para la Corona. El cuero es
el único producto de exportación du-
rante gran parte del siglo XVII.

SIGLO XVIII

1728 – Se otorgan tierras para ser
explotadas como “suertes de Estan-
cias”. Las primeras se instalan en los
alrededores de Montevideo, Pando y
Solís Chico. La ganadería constituye
una fuente de riqueza, que da lugar
al surgimiento de una nueva socie-
dad con tradiciones y valores pro-
pios.

1778 – El Reglamento de Libre
Comercio influye en el avance de
nuevas técnicas de explotación del
ganado, aprovechando no solo el
cuero, sino también la carne, el sebo
y las astas.

1781 – Se instala el 1er Saladero,
en la zona del actual departamento
de Colonia.

1798 – Comienza a funcionar el 1er
Matadero, en el cruce de las actua-
les calles de Montevideo: Uruguay y
Rondeau.

SIGLO XIX

1815 – Reglamento de Tierras de
José Gervasio Artigas, reparte terri-
torios entre patriotas.

1836 / 1843 – Las existencias bo-
vinas y ovinas experimentan una no-
table expansión, aumentando tam-
bién a 24 el numero de Saladeros.
Los principales rubros de exporta-

ción son: cuero, lanas y tasajo.

1852 – Primer Censo Agropecuario.

1863 – La Cia Liebig’s (de capitales
alemanes) se instala para producir
extracto de carne y corned beef, en
el actual departamento de Río Ne-
gro.

1865 – Roberto Young importa re-
productores de raza Hereford. En la
actualidad, Uruguay es el país con
mayor rodeo Hereford del mundo.

1871 – Nace la Asociación Rural del
Uruguay (ARU).

1875 – Se aprueba el Código Rural,
en donde se establece la obligato-
riedad de alambrar los campos y la
marcación del ganado.

1876 –El Barco Le Frigorifique llega
al Río de la Plata. Este hecho es muy
relevante para las ventas al exterior,
porque a partir de ese momento, fue
posible conservar y transportar car-
ne refrigerada.

1883 – Se realiza la primera Exposi-
ción de Ganado en la ARU.

1891 – Se crea el Ministerio de Fo-
mento, que incluye el Departamento
de Agricultura y Ganadería.

1895 – Hacia fines de siglo, se ele-
van las cotizaciones de nuestros pro-
ductos en el mercado internacional
dinamizando el sector. En ese enton-
ces, Uruguay era una de las naciones
que mas exportaba por habitante.

En el próximo número
 te contamos más...

2

Glosario
AUDITORÍA DE CALIDAD: Proyecto
que se viene realizando en nuestro país
con la participación de: Instituto Nacional
de Carnes (INAC), Instituto Nacional de
Investigación Agropecuaria (INIA) y Uni-
versidad de Colorado (CSU).

Sus objetivos principales son: a) cuantifi-
car la incidencia de problemas de calidad
a nivel de la industria cárnica uruguaya y
b) establecer una estrategia para la su-
peración de los principales defectos de
calidad identificados.

CALIDAD DE LA CARNE: Conjunto de
características de la carne que satisfacen
las expectativas del consumidor.

Hay factores de calidad, que son aquellos
que en conjunto determinan la calidad de
la carne: propiedades nutritivas que la
carne lleva implícitas; propiedades higié-
nico-sanitarias que hacen a la seguridad
alimentaria; propiedades sensoriales ta-
les como color, terneza, jugosidad, aroma
y sabor; factores cuantitativos como ser
la relación entre cantidad de carne magra
y grasa.

Hay factores de influencia, que no son en
sí mismos características de calidad pero
que influyen sobre ellas: características
intrínsecas del animal dadas por raza,
categoría y edad; condiciones de produc-
ción como manejo y alimentación; ma-
nejo antemortem; condiciones de indus-
trialización que implican las tecnologías
aplicadas; condiciones de almacenamien-
to y transporte; preparación culinaria.

La calidad de la carne se va integrando a
la misma a lo largo de todo el proceso de
producción, industrialización, comerciali-
zación y consumo.

CARNES PARA INDUSTRIALIZAR
(MANUFACTURA): Son aquellas carnes
destinadas a la fabricación de productos
alimenticios como hamburguesas, con-
servas, etc. Se comercializan como re-
cortes (trimmings) o como mantas (bo-
neles).
Es un importante ítem en la demanda de
carne del mercado del NAFTA (mercado
común de Canadá, EE.UU. y México).

CONFORMACIÓN: Evalúa la relación en-
tre las masas musculares y el esqueleto.

CUARTOS DELANTEROS Y TRASEROS:
Son los cortes con hueso que resultan de
seccionar las medias canales mediante
un corte perpendicular al eje de la colum-
na vertebral.

Lo habitual es que el corte de separación
se haga a nivel del décimo espacio inter-
costal, quedando 10 costillas en el delan-
tero y 3 en el trasero. La denominación
“Cuartos Compensados” (expresión habi-
tual cuando se exportaban grandes volú-
menes de carne con hueso), implica que
un lote esté constituido por igual número
de delanteros y de traseros.

KOSHER: Definición dada a los alimen-
tos preparados de acuerdo a las leyes ju-
daicas de alimentación establecidas en el
Tora (libro de la ley de los judíos). En el
caso de la carne Kosher, debe provenir de
animales faenados bajo supervisión reli-
giosa; el animal no debe ser previamente
insensibilizado y debe ser degollado con
un cuchillo especial; posteriormente se
hacen una serie de inspecciones, tal como
el inflado de los pulmones para descartar
adherencias pleuro-pulmonares, y las ca-
nales aprobadas son rigurosamente iden-
tificadas. (adaptado de BeefPoint)

La exportación de carne Kosher constitu-
ye un importante rubro para nuestro país
y corresponde casi en su totalidad a cor-
tes del delantero.

TRIPAS: Bajo esta denominación se co-
noce a las distintas porciones anatómi-
cas del tracto intestinal y a la vejiga. Su
destino es el consumo directo (chinchu-
lines y tripa gorda) o su utilización en la
elaboración de embutidos en la industria
del chacinado (tripa orilla, tripa salame
y tripón).

RECORTES (TRIMMINGS): Se entien-
de por recortes o trimmings, los trozos
de carne remanentes de la preparación
de cortes o que surgen de seccionar una
manta o bonel. El tamaño de los trozos
puede estar normalizado (por ejemplo, la
Norma Conasur establece que deben te-
ner peso no menor de 30 y no mayor de
300 gramos). Este producto se tipifica se-
gún el porcentaje de grasa que contiene.

Laberinto

N
Ú
M
E
R
O

3

Descubre el camino que tienes
que recorrer para llegar a este

delicioso plato.

www.inac.gub.uy
Envía los datos de tu escuela y fotografía, para compartir en el próximo Notinac al correo prensa@inac.gub.uy.

Suerte!!!

