

Castelló turisme i gastronomia

CASTELLÓ AL MES | Nº 98 - Abril 2019 - 2€

Escala a Castelló
vuelve la fiesta del mar

*Como elaborar una
buena
cerveza*

Nuestros chefs

Santiago Chiva Bellés
Chef del Restaurante Pairal

**De ruta por el
Pla de Cabanes**

**Gran Hotel
Peñiscola**
la opción acertada

el faixero presenta el
HOTEL RURAL
GOURMET DINOSAUR MENU

Almuerzo en el
Bar Ronda (Burriana)

De menú
restaurante Mar de Fulles
(Alfondegulla)

Vinatea restaurante & coctelería (Morella)

3 ^{er} Concurs Provincial de Cuina Familiar	3	Rincón de Quesomentero	30
Vinatea restaurant & cocteleria (Morella)	4	Recetas Caseras: Panquemaos	31
Restaurantes recomendados	9	Rutas gastronómicas por la provincia	32
Nuestros chefs: Santiago Chiva Bellés (Pairal - Castellón) ...	10	Altur-Hosbec Castellón	34
Todo cerveza	12	Gran Hotel Peñíscola ****	35
Escala a Castelló: Vuelve la fiesta del mar	14	Alojamientos recomendados	38
De menú en: Restaurante Mar de Fules (Alfondeguilla)	15	Turismo activo	39
Hora d'esmorzar: Bar - Restaurante Ronda (Burriana)	16	Escuela de Hostelería de Castellón	40
Productos de la Comunidad Valenciana: Salazones marinos	18	Desde el CdT Castellón	41
Productos Gourmet: Don Miguel 2014. Bodegas Comenge ...	20	De ruta por: El Prat de Cabanes (Torreblanca)	42
Tiendas Gourmet: Cinquanta (Peñíscola)	21	Literatura y viaje: Macedonia del Norte	44
Coctelería: La deshidratación en el mundo de la coctelería	22	Aeroport de Castelló	45
Vino Luberri	23	Castellón ciudad: Descúbrela	46
El arte de la sala	24	Tesoros de la provincia: La Virgen de la Leche o	
Productos de Castellón: Almazara Olivarena Cervol (Traiguera)	25	de «La Sapienza» y el Museo Catedralicio de Segorbe	48
Panadería y repostería artesanal	26	Diputación provincial: Turismo y cultura	50
Vino del Mes: ARTUKE Finca de los locos 2016 (D.O. Rioja)	28	Universitat Jaume I	51

Castelló turisme i gastronomia

La Revista
Turística y Gastronómica
de nuestra Provincia

www.castelloturismeigastronomia.es

DIRECTOR:
Javier Navarro Martinavarro
revista@castelloturismeigastronomia.es

IMPRESIÓN:
Zona Límite Castellón S. L.
Telf: 964 190 096 - www.grupozona.es

DEPÓSITO LEGAL: CS - 262 - 2012
EDITA: Apdo. 234 - 12550 Almassora (CS)
PUBLICIDAD: 680 58 13 12

Prohibido reproducir parcial o totalmente la información de esta publicación sin autorización

Javier Navarro

Director de TURISME i
GASTRONOMIA de Castelló

Pero ... ¿qué es la política de precios?

Sin duda alguna, el precio es el punto crítico en toda estrategia de marketing de cualquier empresa, es por ello que los precios van a ser un factor determinante a la hora de establecer las tarifas.

La política de precios es el conjunto de normas y criterios que se fijan para establecer la cantidad de ingresos que hay que generar en consonancia con las ventas para obtener el beneficio deseado.

Hay que estudiar bien al posible cliente, ofrecerles un producto de la forma más atractiva posible y fijar una política de precios que seduzca.

Hoy en día, no hay que olvidar que el precio tiene un peso muy importante a la hora de atraer al cliente, posteriormente serán la calidad y el servicio, quienes logren fidelizarlo.

3^{er} CONCURS provincial Culina Familiar

La gran final del “III Concurs Provincial de Cuina Familiar”, organizado por la revista **TURISME i GASTRONOMIA de Castelló**, se celebrará el jueves, 25 de abril, en las cocinas del Centre de Turisme (CdT) de Castelló. Los seis niños finalistas del certamen, acompañados por sus padres, deberán demostrar sus habilidades culinarias, creatividad y también simpatía a la hora de preparar sus platos ante la atenta mirada de un jurado de profesionales, que sin duda tendrán una difícil tarea. Además de puntuar la dificultad del plato y la presentación, se valorará de manera especial el sabor y la participación directa del niño en el proceso de elaboración.

Los seis equipos finalistas, procedentes de diferentes localidades de la provincia, han sido seleccionados entre 73 propuestas presentadas a este concurso que ha logrado consolidarse en su tercera edición como una actividad didáctica que tiene como finalidad enseñar a los niños buenas pautas de alimentación; inculcarles las bondades de la dieta mediterránea, incentivar el consumo de productos de la provincia, comer de forma saludable y, principalmente, divertirse en familia.

A las 9.30 h. se darán cita los concursantes, organización, jurado y profesores en las instalaciones del CdT. A las 10.00 h comenzarán los equipos a elaborar sus platos; a las 11.30 h. finalizará el horario de cocina; a las 12.00 h se reunirá el jurado para deliberar; a las 12.30 h. se entregarán los premios y, a continuación, la organización invitará a los asistentes a un vino de honor (entrada libre).

¿Y los premios?

El equipo ganador podrá disfrutar de una estancia de una semana (seis noches) en el Gran Hotel Peñíscola (Peñíscola); el segundo clasificado podrá pasar un fin de semana (dos noches) en el Hotel Cardenal Ram (Morella); y el tercero, se alojará un fin de semana (dos noches) en una cabaña (bungalow) del camping Bonterra (Benicàssim). El resto de clasificados también recibirán premios: una comida en los restaurantes Mesón La Setena (Culla); Casa Lola (Grao de Castellón) y el Restaurante Vericat-La Mar Blava (Benicarló).

Patrocinadores

Restaurantes recomendados de la provincia

Texto y fotografía: Pablo Montero e Ignacio Porcar

Sección patrocinada por

makro

Tu éxito es nuestro compromiso

vinatea

restaurant & cocteleria

(Morella)

Diego Alcón y Ángela Milián, gerentes de Vinatea

El restaurante Vinatea está situado en la calle Blasco de Alagón, 17, calle principal de la ciudad amurallada, en los porches donde todavía se celebra el mercado los jueves y los domingos. Toma su nombre de Francesc de Vinatea, vecino de Morella que fue Jurat en Cap de València en la Edad Media, defensor de los Fueros valencianos y símbolo de resistencia en diferentes épocas. El local se abrió el año 1988 y fue regentado por Miriam Querol y Juan Milián, con cuatro generaciones de carniceros en la familia. El local ha cambiado mucho desde aquellos momentos, en que la sala del restaurante se encontraba donde actualmente están la bodega y el pozo.

Se trata de un local acogedor, distinguido y moderno, casi lujoso, con una zona de cocktail bar, chic y joven, como sus actuales regentes.

Ángela Milián, diseñadora gráfica y cocinera de tradición casolana, se formó en Gasma y ha sabido sacarle el jugo a la experiencia de su madre y darle un toque actual presente en sus creaciones. Con el reconocimiento de un Bib Gourmand por su relación calidad precio desde 2012, como uno de los mejores 55 restaurantes de la Comunitat Valenciana, muestra de la madurez culinaria a la que se ha llegado con el tiempo.

Dispone de una amplia oferta gastronómica, menú diario, menú tradición o Vinatea que, con variaciones está presente todo el año, jornadas como la de las tapas de cara al verano y menús temáticos como el de las setas y el de la trufa, que es el que probaremos en esta ocasión. Sus clientes potenciales provienen del turismo y de los vecinos, sobre todo en los fines de semana.

La ingeniosa forma de servir el agua, con una fuente de osmosis que proporciona agua al instante, en tres variantes: natural, fresca y con gas, con un porcentaje de solo 0,13 de dureza y servida en exclusivas botellas con el nombre del restaurante y la siguiente leyenda: "Aigua ARTIC Vinatea. No ha estat envasada, ni emmagatzemada, ni transportada, i és respectuosa amb el medi ambient".

Empezamos la extensa crónica del menú de la **Tuber Melanosporum**, un regalo de la naturaleza, del restaurant Vinatea.

Pan artesano con aove picual y mantequilla de trufa. Los panes artesanos y de un productor de Benicarló, pan Blanquet con harina ecológica T80 y pan de Espelta y Miel. Delicia con los aromas de la fermentación y sabores auténticos. Aceite firmado por Varona la Vella, de olivos milenarios de Sant Mateu, un regalo de la memoria, nuestra historia a través del tiempo resumida en gotas doradas, como la sal dorada que sazona la penetrante mantequilla trufada, que sirven en una campana de cristal para sorprender con sus aromas. Nos entrenemos con el pan, el aceite y la mantequilla hecha en casa, untuosa, aromática, intensa y sabrosa y esperamos expectantes el resto del menú.

Comenzamos los aperitivos con un **Cherry Mary con cristales de sal dorada de trufa.** Medio tomatito cherry osmotizado con el cocktail y en un bocadito encontramos todo el sabor del Bloody Mary, envuelto en la piel natural del tomate y servido sobre una piedra, regalo de la tierra, sal de Yuzu y detalle de trufa.

Pan de queso de leche cruda de oveja de Morella relleno de crema de pesto y lámina de trufa. Queso, harina de tapioca, relleno de pesto

Cherry Mary con cristales de sal dorada de trufa

Pan artesano con aove picual y mantequilla de trufa

y lámina de trufa. Servido sobre plato con forma de hoja acompañado de una piña. Tiene la textura particular que aporta la tapioca y el queso, casi parece un Mochi, el sabor del queso y del pesto se mantienen en el paladar prolongando su degustación.

Paté de caza, mojama, polvo de remolacha y trufa. Un "cruixentet" de paté, deliciosa terrina de pato, cerdo y perdiz, acompañada de remolacha, el toque marino de la mojama y la trufa, todo sobre finísimas y crujientes láminas de pasta filo, con un sabor potente que no satura, equilibrado y atractivo.

Crujiente con brandada de bacalao, salsa agridulce, pimiento del Amazonas y trufa. Los pequeños y dulces pimientos con forma de lágrima, unidas a la cremosa brandada, resultan un bocado delicioso y crocante, decoran este espectáculo de sabor, brotes frescos y trufas. Muy divertido.

Bizcocho de ñoras con sardina, huevo frito de codorniz, chip de ajo y trufa, ahumada con madera de barricas de Jack Daniel's. Misteriosa introducción envuelta en una aromática niebla del mítico Bourbon que se esfuma al abrir la campana y muestra los presumidos montaditos sobre un bizcocho quick deshidratado, crujiente, liviano y fragante, orgullosos como quien sabe que va a gustar con tan solo una mirada.

Pan de queso de leche cruda de oveja de Morella relleno de crema de pesto y lámina de trufa

Paté de caza, mojama, polvo de remolacha y trufa

Canelones de verduritas escalibadas con crema de pimientos del piquillo, mayonesa de trufa negra y caviar de aove

Crujiente con brandada de bacalao, salsa agridulce, pimienta del amazonas y trufa

Wanton con tartar de solomillo de cerdo duroc de Els Ports, trufa y mayonesa de Garum. Presentado sobre un hidráulico, este gorrino se cría en la zona y tiene la consideración de ibérico. Con la carne melosa, veteadada y especiada, es una arriesgada y acertada combinación: El wanton junto al sabor de la emulsión de la fermentación del pescado, que tanto apreciaron los romanos, está sensacional.

Canelones de verduritas escalibadas con crema de pimientos del piquillo, mayonesa de trufa negra y caviar de aove, servida con pétalos de pensamientos, es un plato nutritivo y detox, apropiado para los amantes de platos vegetales.

Raviolis desnudos de requesón de oveja de Morella y espinacas con emulsión de trufa y teja de queso de Tronchón. Hace referencia a su envoltorio que al mismo tiempo está ausente. La textura granulosa del Brull de Morella con su dulzor láctico y la delicada emulsión de trufa, contrastan con un toque picante de pimienta negra y la intensidad y textura del queso dorado.

Bizcocho de ñoras con sardina, huevo frito de codorniz, chip de ajo y trufa, ahumada con madera de barricas de Jack Daniel's

Croqueta de alga wakame sobre crema de erizo de mar, crujiente de alga nori, vieira caramelizada y perlas de trufa negra. Intenso sabor yodado, a mar, nos aconsejan probarlo en su conjunto, de abajo a arriba, y la sensación es muy buena, salina, esta vez un regalo del Mar.

Salmón marinado con shiromiso, jengibre, mirin, salsa de soja y trufa. Todo envuelto en una palma de platanero, homenaje a Centroamérica con una novedosa técnica de cocción. La presentación es muy original, ya que se prende una llama en la sala hasta que la superficie de la hoja esté totalmente asada y, en su interior, el salmón ha alcanzado la cocción perfecta, como la de un papillote. Con esta técnica amazónica, el sabor de la hoja impregna el salmón, se puede apreciar el verde y dulce sabor del platanero, mezclado con el shiromiso, la trufa y un punto de cocción único.

Wanton con tartar de solomillo de cerdo duroc de Els Ports, trufa y mayonesa de Garum

Raviolis desnudos de requesón de oveja de Morella y espinacas con emulsión de trufa y teja de queso de Tronchón

Croqueta de alga wakame sobre crema de erizo de mar, crujiente de alga nori, vieira caramelizada y perlas de trufa negra

Magret de pato a la brasa con curry rojo al estilo camboyano de boniato y trufa. El curry rojo con puré de boniato, picante y dulce, suave y personal con la carne marcada en brasa y en su punto justo, aroma de la leña que envuelve perfectamente el resto de fragancias, creando un hilo conductor que le da sentido a este plato tan personal, muy de agradecer.

Salmón marinado con shiromiso, jengibre, mirin, salsa de soja y trufa

Helado de romero con dados de piña osmotizados con hidromiel mediterránea, caramelo de polen y galleta especiada. La sabrosa teja de polen y el especiado Speculoos, refrescante y reparador de las papilas gustativas, deja un suave frescor acompañado de las especias y el caramelo. Los golosos y no tan golosos apreciarán las bondades de esta delicada combinación, balsámica y calmante.

Magret de pato a la brasa con curry rojo al estilo camboyano de boniato y trufa

Crema quemada de naranja, mango y maracuyá con galleta de cacao y flor de hibiscus confitada. Sabores y texturas tradicionales y exóticos, combinados con la trufa, cómo no, una forma golosa de culminar este menú, otro regalo de la tradición y del esfuerzo de los habitantes de esta tierra dura, única y hospitalaria.

Para acompañar el café, ¡oh sorpresa! Una **Trufa de cacao cubano 70%, trufa y aguardiente de Herbés con té matcha**, una pequeña sorpresa para paladares exigentes, potente sabor de cacao amargo rebozado con té matcha liofilizado servido sobre una haba de cacao, es casi un requisito acompañarlo con un fino aguardiente de Herbés.

Trufa de cacao cubano 70%, trufa y aguardiente de Herbés con té matcha

Helado de romero con dados de piña osmotizados con hidromiel mediterránea, caramelo de polen y galleta especiada

Crema quemada de naranja, mango y maracuyá con galleta de cacao y flor de hibiscus confitada

¿Qué conclusión podríamos hacer de este menú tan extenso? No todos los profesionales tienen la capacidad de fusionar en armonía la tradición culinaria con las nuevas técnicas y productos que provienen de todo el mundo. La línea que separa un buen resultado de un resultado mediocre es muy fina y es fácil caer en la repetición de técnicas, de sabores y de texturas. Ángela ha conseguido encajar con gracia los bolillos y realizar una filigrana bien trazada, más difícil por la extensión del menú, digna de los reconocimientos de las autoridades gastronómicas y los exigentes clientes.

Lo que ofrece el restaurant Vinatea es más que una experiencia emocionante de gastronomía y es donde creemos que está destacando, o esa es la sensación que tenemos en cuanto a técnica, innovación, fusión, tradición y servicio, y ese punto de exclusividad. En fin, un soplo de aire fresco a la gastronomía de Morella y un regalo para nuestros sentidos.

**Bodega
Les Useres**

Carretera Vall D'Alba - Les Useres, km. 11
964 76 00 33 · www.bodegalesuseres.es

VINATEA, carta de vinos, bodega climatizada, coctelería ...

Alrededor de cien referencias de vinos y más de cincuenta de ginebras... esto es parte de lo que te puedes encontrar en VINATEA restaurant & coctelería en Morella. Diego Alcón, jefe de sala, es el encargado, junto con Àngela de darle forma a la generosa carta de vinos que te puedes encontrar en su restaurante.

Vinos "exclusivos" huyendo de las grandes superficies, buscando producto de proximidad y una buena relación calidad-precio, son algunas de las premisas para elaborar la nutrida carta, donde encontramos vinos de la gran mayoría de zonas vinícolas de España, así como algún que otro vino internacional, y también la posibilidad de poder saborear diferentes vinos por copas.

Haciendo cambios anuales de unas veinticinco referencias, cambiando las que menos salida han tenido y añadiendo vinos nuevos con los que poder sorprender a sus clientes. No sin antes pasar una rigurosa prueba, ya que catan todos los vinos nuevos antes de introducirlos en la nueva carta.

Diego nos comenta que todos los vinos de su carta tienen salida, ya que sus clientes se dejan aconsejar, en la mayoría de las veces, por él, y le gusta intentar sorprender con vinos poco conocidos, de ediciones limitadas y de bodegas pequeñas.

Una gran apuesta, que le obliga a estar a la última, tanto en cocina como en sala. Diego es autodidacta, en cuanto a vinos se refiere, unido a su esfuerzo y trabajo y con las ganas de mejorar día a día le hacen amar su trabajo, y no dejar de aprender, dejándose ver, en la medida que su trabajo se lo permite, en catas, ferias y eventos en los que el vino sea el gran protagonista.

Para el menú degustación nos ofreció un vino de proximidad, LO ROIG 2016, de la bodega L'ESTANQUER, situada en Canet Lo Roig (Castellón), elaborado con las variedades de uvas de garnacha y merlot. En nariz se aprecian notas de cereza madura, vainilla, toques sutiles de madera y un punto licoroso, en boca es potente, especiado y con una acidez equilibrada.

Mención especial tiene también el agua que se sirve en VINATEA, desde un equipo dispensador, el cual suministra agua fría, a temperatura ambiente y con gas. Con un sistema de filtración que proporciona un agua de la mejor calidad que claramente se percibe al beberla.

En VINATEA se aprecia a primera vista las ganas de trabajar y de hacer las cosas bien, así como el mejor trato posible para el cliente.

Otra excusa para visitar Morella y quedarse a comer.

Vinatea restaurant&cocteleria
C/ Blasco de Alagón, 17. Morella
Teléfono: 964 16 07 44
<https://restaurantevinatea.com>

Restaurantes recomendados que hemos visitado

Casa Rabitas Restaurante (Nules)
Avenida Diagonal, 15 - 964 67 26 02

aQua Restaurant (Castellón)
Calle Pintor Oliet, 3 - 964 20 10 10

El Cigró Restaurant (Castellón)
C/ Crevillent, 5 - 661 58 72 47

GastroAdictos (Segorbe)
C/ Palau, 22 - 655 93 33 02

Lino Restaurant (Castellón)
Plz. Puerta del Sol, 1 - 964 22 58 00

NOU Bar (Vinaròs)
Avda. País Valencià, 7 - 964 45 27 72

Rest. Mar de Fulles (Alfondeguilla)
Polígono 5, Parcela 69 - 964 09 09 65

Vericat Restaurant (Peñíscola)
Avda. Papa Luna, 10. - 964 48 07 95

Rest. Casa Lola (Grau de Castelló)
Passeig de Bonavista, 5 - 964 28 40 97

FLOTE Restaurante (Castellón)
C/ Navarra, 58 - 964 03 16 84

Restaurante La Farola (Altura)
C/ Agustín Sebastian, 4 - 964 14 70 27

L' Illa Rest. Asador (Alcossebre)
Pso. deportivo Fuentes, 5 - 964 41 21 02

El Melic Restaurant (Castelló)
Av. de Casalduch, 16 - 964 35 07 96

TOBIKO japan rest. (Burriana)
C/ Illes Columbretes, 37 - 678 563 139

Rest. Pou de Beca (Vall d'Alba)
Mas de Beca, 11 - 964 32 04 59

iATAULA! GastroBar (Castellón)
Ronda Mijares, 67 - 964 25 03 00

Rest. ReLevante (Castellón)
C/ de Moyano, 4 - 964 22 23 00

Restaurante Bergantín (Vinaròs)
C/ Varadero, 8 - 964 455 990

Rest. Brisamar (Grao de Castellón)
Paseo Buenavista, 26 - 964 283 664

Restaurante El Cid (Onda)
C/ Virgen Carmen, 13 - 964 600 045

El Vasco Restaurante (Vila-real)
C/ Gamboa, 68 - 964 52 75 41

Restaurante RamSol (Xert)
Plaça de Maó, 5 - 964 49 00 57

La Mar de Bó (Benicarló)
Avda. del Marqués, 30 - 964 04 40 58

Restaurante Pairal (Castelló)
C/ Doctor Fleming, 24 - 964 23 34 04

Rest. Círculo Frutero (Burriana)
C/ San Vicente 18 - 964 055 444

La Cuina de Fernando (Castellón)
C/ Sanahuja, 47 - 964 23 31 35

Restaurante Al d'Emilio (Vila-real)
C/ Pere Gil, 3 - 964 53 53 41

Rest. Mediterráneo (Grao Castellón)
Paseo Buenavista, 46 - 964 28 46 09

La Borda (Grao de Castellón)
C/ d'Alcossebre, 19 - 616 09 17 18

MalaBar (Castellón)
C/ Ruiz Vila, 8 - 964 22 93 01

Rest. María de Luna (Segorbe)
C/ Fray Bonifacio Ferrer, 7 - 964 71 36 01

Ous & Caragols (l'Alcora)
Avda. Cortes Val., 3 - 678 528 339

Restaurante Daluan (Morella)
C/ de La Carcel, 4 - 964 16 00 71

Quesomentero (Vila-real)
C/ Pere Molina, 5 - 606 140 830

Farga Restaurant (Sant Mateu)
Erm. M. de Déu dels Àngels - 663 909 586

Rest. La Llenega (Castellón)
C/ Conde Noroña, 27 - 964 05 68 26

Restaurante Candela (Castellón)
C/ Alloza, 185 - 964 25 43 77

Restaurante Pilar (Artana)
P. la Generalitat, 4 - 605 942 170

Mesón La Setena (Culla)
C/ Aldea los Mártires, 9 - 964 44 63 88

Pizzeria Rest. Pinocchio (Borriana)
C/ Escullera Ponent, 1 - 964 586 513

Rest. El Fragolino Due (Castellón)
C/ Mosen Sorell, 2 - 964 23 63 00

Rest.-Tapería Xanadú (Benicarló)
P. Mestres del Temple, 3 - 964 82 84 12

Cal Paradis (Vall d'Alba)
Avda. Vilafranca, 30 - 964 32 01 31

En esta sección premiamos el *esfuerzo*,
dedicación y *buen hacer* de nuestros cocineros.

Santiago Chiva Bellés

Cocinero y copropietario del Restaurante Pairal (Castellón)

Jefe de cocina y copropietario del restaurante, Santiago Chiva

El chef Santiago Chiva Bellés (Castellón de la Plana, 1963), junto al jefe de sala Juan Antonio Zafra Millán, son un referente de la buena cocina en Castelló desde su restaurante Pairal (C/ Doctor Fleming 24). Durante más de 30 años, Santiago ha sabido mantener la excelencia de una oferta gastronómica mediterránea y tradicional, elaborada con técnicas vanguardistas, donde se prima el sabor de siempre. La búsqueda constante del producto de calidad y una cuidada elaboración en los platos preparados desde el "cariño" son señas de identidad de este cocinero que ha sabido adaptarse, renovarse y evolucionar, conservando la misma pasión por el oficio que cuando empezó.

El Restaurante Pairal ha logrado mantenerse durante más de tres décadas como un emblema gastronómico de Castelló ¿Cuál es su secreto?

Creo que es mantener la misma pasión por lo que haces desde el principio y el espíritu de superación, junto a la búsqueda de los mejores productos para nuestra casa.

Junto al jefe de sala Juan Antonio Zafra Millán forman en la actualidad un tándem perfecto al frente de el Pairal ¿Cuándo y cómo nació este restaurante?

Juan es también propietario y socio. Juntos empezamos nuestra andadura en la década de los ochenta. En ese momento, nosotros eramos trabajadores asalariados y los dueños de entonces, debido a una crisis, quisieron cerrar el negocio. Pero cuando nos comunicaron que nos tenían que ir al paro, decidimos asumir la dirección del establecimiento y hacernos cargo del restaurante. Fue en el año 1987.

Fieles a la cocina tradicional han ido renovándose y adaptándose al paso del tiempo ¿Qué evolución ha tenido la oferta gastronómica del restaurante?

Es cierto, ante todo hemos seguido fieles a esa cocina de siempre de la zona, cercana y clara, respetando las recetas y los platos de nuestros antepasados y de nuestros pueblos. Dicho esto, también es verdad que desde hace varias décadas la cocina, en todos los niveles, ha experimentado, a mi entender, una evolución impresionante. En la actualidad disponemos de una amplia diversidad de productos que ahora nos llegan de todo el mundo en poco más de 48 horas, así como de nuevas técnicas de cociones, métodos culinarios y distintas filosofías de ofertar al público lo que cocinamos. Por tanto, nuestra oferta gastronómica ha sufrido una evolución, no en cuanto a su esencia, pero sí en las técnicas de elaboración, que han ido perfeccionando los platos y postres de nuestra oferta culinaria.

En Pairal son fieles a esa cocina de siempre de la zona, cercana y clara

Textura de espárragos blancos, con salmon marinado coco y lima

Erizos de mar gratinados con tempura de alga

Al entrar en el Pairal sabemos que podremos disfrutar de un producto de primera calidad con excelentes pescados, arroces y mariscos frescos ¿cómo definiría actualmente su cocina?

Como digo, nuestra cocina mantiene la fidelidad al producto cercano y fresco que nos da el mar y nuestra huerta, que se une, por supuesto, a nuestras técnicas de cocinado. Definiría nuestra cocina como de producto y temporada.

Ofrecen servicio de carta pero también diferentes menús de degustación. ¿Cuáles son las sugerencias del chef para este mes de abril?

Este mes de abril, el producto estrella en nuestra casa serán los arroces secos de pescado y mariscos; los de verduritas de temporada y los caldosos, tanto el de pichón con caracoles de montaña y setas, como el de galera, sepia y alcachofa.

¿Qué es lo más importante a la hora de elaborar un plato? ¿Tiene algún producto indispensable en su cocina?

Si tengo que decir uno, sería el AOVE (Aceite de oliva Virgen extra).

Contar con un buen equipo es primordial en una cocina. ¿Quiénes le acompañan en el restaurante?

Bueno, eso es muy importante. Son los cimientos para poder construir un ambiente que pueda emocionar a la gente. En cocina, mi mano derecha es Gabriel; en platos fríos tengo a Lucía; en pastelería, a Aarón; y en recepción de género, Miguel Ángel junto con el equipo de sala, Fede y Adrián.

¿Qué relevancia tiene el vino en el Pairal?

Por supuesto, muchísima. Además, los comensales están cada vez más abiertos a nuevas experiencias, tanto nacionales como internacionales. También con los vinos quieren conocer nuevas tendencias de la elaboración y de las variedades que se utilizan. Sin duda, el nivel y exigencia del comensal es mayor.

¿Cuál es la mayor satisfacción como cocinero?

Lo que más me llena como cocinero y me produce mayor satisfacción es cuando has conseguido emocionar al comensal con lo que le has cocinado y ofrecido.

No podemos salir del Pairal sin probar...

Hay muchos platos, pero al que no renunciaría sería probar un buen arroz de los que ofertamos y nuestros pescados salvajes cocinados al horno con patatas panadera.

Medallón de cordero lechal cocinado al tombet

Royal de albahaca con texturas de pera, helado mantecado y Cramble de chicharrones

Cómo elaborar una buena cerveza

Ya tenemos descritos los ingredientes y hemos realizado el malteado. Es el momento de elaborar la cerveza

La primera etapa de la elaboración en la cervecería es la molienda de los granos, ya sean malta o de cereal, obteniéndose una harina. Para la formación del mosto realizaremos el proceso de maceración. En el que introducimos en tanques la harina con el agua. Esta se puede precalentar o la iremos calentando, subiendo la temperatura hasta alcanzar un rango entre los 54° C a 65° C. A esta temperatura empezarán a actuar una de las enzimas que obtuvimos durante el malteado, la beta-amilasa, produciendo cortes en las cadenas largas de azúcares y consiguiendo azúcares de cadena corta altamente fermentables.

Permanecerá el mosto a estas temperaturas al menos media hora, subiendo posteriormente al rango de 68° C a 75° C. En este caso son las alfa-amilasas las que actúan, consiguiendo cadenas de azúcares más largas y que son poco fermentables. Estas nos darán el cuerpo a la cerveza y si fueran muy numerosas aparece un carácter dulce, pues al no convertirse el azúcar en alcohol, permanecen en la cerveza. Cuando se alcanzan temperaturas superiores a 76° C, las enzimas se inactivan. La maceración dura al menos dos horas, obteniendo como resultado el mosto azucarado. Al vaciar el depósito, solo nos quedamos con el líquido, y los restos de la harina se utilizarán para la alimentación de ganado.

Una vez enfriado el mosto se procede a la cocción. En esta etapa calentamos de nuevo el mosto hasta llevarlo a una ebullición constante, que durará al menos una hora, pero que dependiendo del estilo pueden ser dos o hasta tres. Con esta cocción conseguiremos la eliminación de cualquier bacteria del mosto. Casi al final se añadirá el lúpulo, que aportará el amargor característico de la cerveza.

POR FAVOR,
al pedir un cerveza,
si es de tirador, que nos
mojen el vaso antes de
servírla, para que aparezca
y permanezca la espuma
correspondiente, una
cerveza sin espuma
no está bien

Al liar el deposito, se vuelven a eliminar los restos sólidos del proceso, enfriando rápidamente el mosto hasta tenerlo a entre 15° C a 20° C. Al final de estos procesos obtenemos un mosto azucarado, amargo y coloreado, preparado para fermentar.

La fermentación es el proceso bioquímico en el cual, un ser vivo, las levaduras, se van a comer, literalmente, los azúcares de cadena corta y obtendrá energía para vivir y reproducirse, y como residuos de estos procesos nos aportarán alcohol etílico y gas carbónico (CO₂). Al mosto que teníamos a 15° C se le añaden las levaduras, y según el tipo de estas, variará la temperatura de la fermentación y donde ocurrirá esta.

En el mundo de las cervezas decimos que existen tres tipos de fermentación: la espontánea, la fermentación alta y la baja fermentación. En realidad son solo dos, ya que la primera y segunda son altas, pero el tipo de añadir las levaduras cambia. En las cervezas de fermentación espontánea no se añaden levaduras, dejamos que caigan por gravedad las existentes en el ambiente de la cervecería (los cerveceros belgas dicen que dejan las ventanas abiertas durante la noche y la suave brisa llevará las levaduras salvajes al mosto). Al infectar el mosto, realizan su vida en la superficie del tanque y a una temperatura entre 18° C a 24° C, de ahí viene el nombre de fermentación alta. Estas levaduras necesitan oxígeno para vivir (organismos aeróbicos). Esta dura entre 4 a 6 días.

Las cervezas de fermentación baja, se producen a temperatura de entre 4° C a 8° C y las levaduras viven en el fondo del depósito, sin necesitar el oxígeno del aire (organismos anaeróbico). Esta fermentación dura entre 8 a 10 días.

Y por fin tenemos cerveza.

Escala a Castelló

Vuelve la fiesta del mar

Velero Santa María Manuela

Galeón Andalucía

El Grao de Castelló se prepara para volver a vivir la gran fiesta del mar. Del 25 al 29 de abril se celebrará la 2ª edición de 'Escala a Castelló', que permitirá visitar la recreación de barcos históricos, como el Galeón Andalucía, un réplica de un galeón español del siglo XVII como los que protagonizaron las rutas comerciales y culturales que unieron España con América y Filipinas; y el velero Santa María Manuela, construido en 1937.

Durante estos días también se podrá disfrutar de numerosas actividades, entre las que destacan las exhibiciones y justas náuticas, recreaciones históricas, talleres para los más pequeños y como gran novedad habrá globos aerostáticos cautivos, desde los que se podrá tener las mejores vistas del evento. También se organizarán actuaciones musicales y conferencias todos los días, sin olvidar la instalación en la zona del muelle de un Mercado Marinerero absolutamente nuevo, tematizado, para conferir un carácter propio a este encuentro de navíos que, sin duda, se consolidará en próximas ediciones. Se espera la participación de más de ochenta puestos.

Además, para conseguir trasladar a los visitantes al pasado, se ha previsto también la instalación de campamentos con tropas de época, caballería e incluso cañones que dispararán coincidiendo con la llegada de los barcos.

La segunda edición de "Escala a Castelló" acogerá el impresionante espectáculo de las justas náuticas, a cargo de la Lance Sportive Sètoise. Se trata de combates como los medievales pero que, en lugar de a caballo, se realizan con embarcaciones de remeros sobre las que se sitúan dos contrincantes provistos de escudos y lanzas de madera. Estas justas eran un ritual medieval del sur de Francia que enfrentaba a casados y solteros.

Todo esto convertirá al Puerto de Castellón y el Grao en el mejor foco de atracción tanto para los vecinos como para turistas que quieran vivir la gran fiesta del mar.

Más información: <http://escalaacastello.com/>

De menú en...

Restaurante **Mar de Fulles**

Alfondeguilla, Polígono 5, Parcela 69 - Teléfono: 964 09 09 65 - www.mardefulles.es

La luz natural inunda el gran comedor del restaurante de Mar de Fulles a través de los grandes ventanales abiertos a un paisaje único rodeado de un centenario alcornocal. Y es que Mar de Fulles, dirigido por Juan Manuel Urbán, no es un restaurante al uso. Junto a un hotel y albergue, forma parte de un proyecto global de turismo social y ecológico, basado en el respeto al medio ambiente. Mar de Fulles está construido y en funcionamiento de acuerdo a conceptos de ecología, sostenibilidad y eficiencia energética al más alto nivel. De hecho, dispone de un huerto ecológico que les permite autoabastecerse de hortalizas, verduras y frutas cultivadas por ellos mismos.

Su oferta gastronómica, aunque cuenta con una pequeña carta, se basa principalmente en dos menús, uno de temporada y otro de degustación. Una de las características a la hora de planificar estos menús es que se han propuesto utilizar como mínimo el 80% de los ingredientes con productos locales y de las verduras de producción propia, por lo que estos menús varían en función de la temporada y de la materia prima de la que dispongan en sus huertos. En esta ocasión, les presentamos la propuesta culinaria del menú degustación para este mes de abril:

Menú degustación

— 36€ —

Ostra con granizado de remolacha y frutos rojos
Ensalada de sardina ahumada, aguacate y tomates
Mar y montaña de vieira con panceta ibérica
Lomo de caballa con ajo blanco
Suquet de rape y gamba
Crujiente de cochinillo
Crema bruleé de Baileys y helado de café

Hora d'esmorzar

Bar – Restaurante Ronda

Avenida Jaime I, nº 10 – Burriana - Teléfono: 964 59 26 49

Puede que la hora del almuerzo sea clave para muchos de nuestros establecimientos de la provincia, aquí el almuerzo es sagrado, y en poco más de una hora, los bares registran el mayor número de clientes del día.

Aquí hacemos caso a los médicos cuando aconsejan que la comida más copiosa y fuerte debe ser la del almuerzo, ya que repone fuerzas para todo el día y tienes muchas horas por delante para quemar las calorías.

El sábado a las 9, mi amigo Paco y yo nos presentamos en el bar-restaurante Ronda de Burriana, del que nos habían hablado mucho y bien; tras repasar la barra y preguntar por las especialidades de la casa, nos aconsejaron elegir el plato del día (manitas de cerdo con patatas y huevo frito), les hicimos caso pero además pedimos una de pulpo y un pincho de tortilla de patata, porque es una de sus especialidades (de las mejores que he probado).

El comedor es amplio, pero si se quiere almorzar a partir de las 9.30 lo mejor es llamar y reservar mesa por si acaso. Nosotros ocupamos una mesa en la esquina, donde poder observar la profesionalidad del servicio. En la mesa, vino, gaseosa, aceitunas y cacahuets fritos. A diferencia de otros establecimientos aquí el servicio es excelente, rápido y amable.

Por supuesto para finalizar nos sirvieron un carajillo como Dios manda; de esos que dejan huella y que recomiendas a quien aprecias.

Les aconsejamos visitar este establecimiento que además sirve comidas y cenas. Buena cocina, buenos productos y excelente servicio. Relación calidad/precio, muy bien. Recomendable 100%.

Los que ya hemos visitado

Bar - Restaurante Alex (Castellón)
C/ Cabo de San Antonio, 1 - 964 25 09 41

El Asturiano (Vinaròs)
C/ Santaella, 26 - 685 95 84 37

Rest. Ca Jaime (Moncofa)
Cami la Vall, 146 - 627 592 343

Ermita Snt. Quiteria Rest. (Almassora)
Ermita Santa Quiteria s/n - 964 53 50 70

Mesón - Rest. Sant Pau (Grao de Castellón)
C/ Juligroc s/n - 964 28 30 37

Bar la Marjalería (Castellón)
C/ la Plana/Caminàs Galí - 646616899

La Bodegueta (Peníscola)
C/ Antonio Pascual, 23 - 964 48 03 32

Bar - Rest Les Forques (Almassora)
Polígono Ramonet - 964 917 399

Bar La Panderola (Burriana)
Ronda Panderola, 37 - 964 516 021

Bar los Almendros (Adzaneta)
Avda. Sant Isidre, 2 - 646 396 539

Bar - Rest. Caribe (Castellón)
Avda. Castell Vell, 58 - 964 213 723

Hotel Rural Casa Anna (Xodos)
Plaza La Font, 4 - 964 370 157

Bar Gargallo (Castellón)
Avenida Villarreal, 96 - 964 214 036

Bar-Rest. CaixAlmassora (Almassora)
C/ Trinidad, 20 - 964 560 036

Casa Julián (La Barona)
Plaza Aldea, 10 - 964 320 165

Bar Trafalgar (Grao de Castellón)
C/ Chamberga i J. Maria, 4 - 964 051 289

Bar - Rest. Menfis (Vila-Real)
C/ Borriol, 68 - 964 534 087

Venta Guillamón (Ctra. Ribesalbes - Partida Benadresa) - 964 767 830

El Perrico (Castellón)
Cno. Serradal nº 365 - 964 281 597

Asador - Rest. Casa Dario (Castellón)
C/ Segorbe, 73 - 964 212 677

Bar - Rest. El Miso (Vila-real)
Plaza de la Vila, 6 - 964 520 045

Bar - Rest. Florida (Almassora)
Avda. José Ortiz, 169 - 964 561 601

Casa Mercedes (Castellón)
Calle Segorbe, 51 - 964 250 945

Bar - Rest. Miramar (Castellón)
C/ Músico Perfecto Artola, 6 - 964 222 843

Salazones marinos la mar de salados

En la antigüedad había diferentes técnicas para conservar productos: secado, salado, marinado, ahumado o combinación de varias, pero son las dos primeras las más utilizadas, la salazón.

Nacieron por la necesidad de conservación de ciertos alimentos, sobre todo los marinos. Se salaba y se dejaba secar al sol y al viento. Se sigue haciendo así pero aplicando la tecnología actual. La sal actúa sobre los productos a conservar deshidratándolos parcialmente y evita la aparición de ciertas bacterias que necesitan agua para poder vivir.

Esta forma de guardar los alimentos potencia el sabor especialmente de los pescados. El producto sufre un cambio en su estructura, convirtiéndose en otro elemento totalmente distinto al inicial, en cuanto a textura, forma y aroma. La cocina tradicional y la vanguardista a pesar de emplear otros métodos de conservación sigue utilizando la salazón, a pesar de ser antigua y ancestral. Delicias muy demandadas por clientes de los establecimientos hosteleros y son consumo habitual en hogares, especialmente en las provincias mediterráneas..

Actualmente podemos adquirir en el mercado diferentes salazones marinos tradicionales y algunos más novedosos.

El **Bacalao en salazón** alcanza sus mayores cuotas de consumo en Pascua, sustituto de la carne, fácil de transportar y guardar para alimentarse en tierras del interior en el rigor cuaresmal o la tradición culinaria y el placer de comer una buena vianda.

Las **sardinias de bota** un clásico que no pasa de moda, gracias a la salazón se consumió a cientos de kilómetros del mar. Sigue siendo un almuerzo típico de nuestros bares servido con pimientos y huevos fritos.

Las deliciosas **anchoas en salazón**, lavar, limpiar y poner en aceite. Apetitoso bocado, versátil, fácil de elaborar y conservar; imprescindible en una "torraeta" (preparación típica de Castellón).

Los **Capellanes o lirios de mar** que antiguamente estaban presente en las barras de bares, tabernas y tascas donde se reunían los jornaleros para almorzar o comer.

La "**tonyina de sorra**" (**atún en salazón**), desalado y conservado en aceite de oliva, es ideal para acompañar ensalada de tomate.

Mojama, (lomo de atún salado y seco) sabrosa, con extraordinario perfume marino, ideal como aperitivo o acompañado de pimientos asados o ensalada de tomate. Menos conocidas las huevas de maruca, atún, y mújol manjares marinos muy cotizados.

Las **víscera del atún rojo** también se emplean en salazones, como es el caso del "**Bull**" (estómago seco-salado del atún) o el "**Budellet**" (intestino seco-salado del atún). Solamente se encuentra y cocina en Gandía y la Costa de Alicante, generalmente guisado, asado o a la brasa. Su sabor es potente, muy intenso y no apto para paladares moderados.

El **pulpo seco** se consume mayoritariamente en el sur de la provincia de Valencia y Alicante. Se seca al sol, (previamente se somete a una salmuera) por su alto contenido en agua necesita más tiempo. Se cocina asado al fuego y con aceite de oliva, es muy tradicional en Denia, Javea y Calpe.

Si nuestra tensión arterial nos lo permite, no hay excusa para no darse un placer salado.

Paco González Yuste
Comunicador Gastronómico

Platos tradicionales de nuestra comunidad elaborados con salazones marinos

- Torraeta de anchoas de Castellón.
- Mojama con pimientos asados.
- Tomate con mojama, huevas, melva y anchoas.
- Potaje de Bacalao.
- El “empedrat, les farinetes o el bollitori” de bacalao.
- La “garrofeta” (huevas) con aceite de oliva, pan y tomate rallado.
- La Titaina del Cabanyal con “tonyina de sorra”.
- Las albóndigas de bacalao.
- El “bull” de atún asado, estofado o guisado.
- Escalibada de bonito, caballa, anchoas, o pulpo seco asado.
- La cazuela de cuaresma.
- El “esgarrat” con bacalao desmigado.
- Les “coques amb molletes” de melva o sardina.
- La pericana con bacalao, melva o capellanes.
- Les “coques de dacsá amb mussola o capellá torrat”.
- “Soparet alicantí, les pipes i carasses o la coca d’anxova”.
- El “mullador, la pebrereta vilera, la fritanga o el tomacat de sangatxo”.
- El “salbadets”, el arroz de alubias y anchoa o la paella “d’anxoves”.

LA TITAINA

La titaina, típica de Valencia, muy elaborada en los distritos del Cabanyal, Canarymelar, Gráu y Natzaret.

- 1 kg. de tomates maduros
- 1 pimiento rojo
- 1 pimiento verde
- Una cucharadita de sal
- Una cucharadita de azúcar
- Aove (aceite de oliva virgen extra)
- 3 dientes de ajo
- 75 g de piñones nacionales
- Un trozo de unos 300 g de “tonyina de sorra”

Desalamos la toyina durante una noche. Pelamos y rallamos los tomates. Troceamos los pimientos en trozos muy pequeños y los ajos.

Calentamos el aceite en la cazuela de barro, echamos los piñones y los ajos. Cuando empiezan a tomar color, añadimos la “tonyina de sorra” desalada, doramos un poquito, retiramos y reservamos. Freímos ligeramente los pimientos y reservamos. En el mismo aceite freímos el tomate a fuego lento hasta que evapore toda el agua, añadimos la sal y el azúcar, incorporamos la tonyina, los pimientos y los ajitos, dejaremos unos minutos y listo.

Está mucho mejor si se come al día siguiente de la elaboración. Con La Titiana se puede hacer coca, empanadillas y rellenar pepitos (ximos en Castellón).

ESPENCAT O ASPENCAT

RECETA ALICANTINA

- Tomate.
- Berenjena.
- Pimiento.
- Cebolla.
- Aceite de oliva.
- Migas de bacalao ligeramente desaladas.
- Ajos.
- Sal

Se asan las verduras en el horno o sobre las brasas. Una vez asadas se les quita la piel y se trocean en dados el tomate y el resto en tiras.

Se juntan todas en una fuente y se añade el bacalao y se riega generosamente con aceite de oliva y el ajo muy picadito. Ajustamos de sal y listo.

TORRAETA DE ANCHOAS

RECETA DE CASTELLÓN

- Pan (si es de la víspera mejor)
- 1 lata de anchoas en aceite de oliva
- 1 diente de ajo
- Pimentón dulce
- Pimentón picante opcional

Cortamos el pan de dos mitades, tostamos y después frotamos un poco el diente de ajo por la parte tostada del pan. Espolvoreamos las dos mitades del pan con pimentón y después repartimos los filetes de anchoas en una parte del pan, regamos con un hilo de aceite de las anchoas y juntamos la otra encima formando un bocadillo, la torraeta de Castellón.

La titaina

Torraeta de anchoas

Espencat o aspencat

GAMA LEXUS
100% HÍBRIDO

Nuevo Centro Autorizado LEXUS CASTELLÓN
C/Grecia, 29 - Ciudad del Transporte II

Don Miguel 2014

Bodegas Comenge, D.O. Ribera del Duero

Félix Tejeda

Director Gerente de DiVino

Don Miguel Comenge Reserva es un vino único que solo se elabora los años excepcionales. El secreto está en la materia prima, el terreno, el clima y los rendimientos.

El método de producción es sencillo y a la vez único: cuidadosa vendimia, selección de los racimos y despallado total a mano en mesa de selección de uvas. Don Miguel Comenge se hace en depósito de cemento, fermenta con su propia levadura y se cría durante unos 20 meses en barricas de roble francés nuevo, trasegándose cada 6 meses.

Se elabora íntegramente con las uvas procedentes del Pago de las Hontanillas, viñedo de apenas 2,7 Has y plantado a 900 metros de altura sobre Pesquera de Duero. El peculiar carácter aromático de las uvas procedentes de esa parcela invita a elaborar este singular vino.

Con un 90% de uva tempranillo y un 10% de cabernet sauvignon, y un color rojo picota de capa muy alta, tiene una nariz profundísima que se abre de forma paulatina a multitud de registros: fruta negra, ciruelas, cassis, chocolate, especias y un nítido fondo mineral que nos recuerda a la tiza. En boca tiene una acidez excelente y resulta agradablemente fresco, con cuerpo rotundo, amplio, haciendo gala de un tanino aterciopelado, exquisita madurez de fruta y una densa, concentrada y delicada textura en boca. Enorme recorrido durante todo su desarrollo que asegura una vida larga en la botella.

Don Miguel 2014, se caracteriza por su intenso color y su gran potencia aromática, llena de matices frutales, florales, especiados, aromas de monte bajo, cacao, especias, tabaco... Un placer de vino.

Otra obra maestra de D. Rafael Cuerda, prestigioso y reconocido enólogo de Bodegas Comenge.

Y a un precio muy terrenal, alrededor de 33,00€ botella.

La mala noticia es que prácticamente está agotado, y como solo se elabora en los años realmente excepcionales y la añada 2015 no lo fue, deberemos de esperar a la añada 2016 para volver a poder degustar este vino único.

Cinquanta

Tienda Gourmet
y Gastrobar (Peñíscola)

En la playa sur de Peñíscola, en primera línea y con vistas al puerto pesquero de esta localidad se encuentra la tienda gourmet y gastrobar Cinquanta. Este establecimiento, regentado por Eva y David, ofrece desde junio de 2014 los mejores productos gourmet de las comarcas situadas, y de ahí viene su nombre, a 50 km alrededor de Peñíscola.

Se trata de un establecimiento que apuesta claramente por el producto de proximidad con una cuidada vinoteca con más de 80 referencias, gran parte de las cuales de la I.G. P. Castelló, con un buen surtido de vinos por copas. Además, cuenta con una gran selección de productos gourmet locales como quesos artesanos de la provincia de Castellón, embutidos con trufa de Catí, cervezas artesanas, salazones de pescado de Vinaròs y aceites de oliva virgen del Baix Maestrat, entre otros. También ofrecen una amplia gama de vermouths de la zona, pinchos y aperitivos elaborados con producto local para poder disfrutar de los mismos en su terraza frente al mar.

Aquí se pueden tanto adquirir estos productos como degustarlos en el mismo local y terraza ya que cuenta con una extensa carta basada en las "delicatessen" que conforman su tienda y con otros platos que ellos mismos confeccionan en una cocina de estilo casero pero cuidada al detalle y con producto de máxima calidad. Todo ello con trato próximo y personalizado.

En resumen, un lugar imprescindible para disfrutar del producto gourmet de calidad durante las visitas al marco incomparable que ofrece la ciudad de Peñíscola y sus playas.

C/ Jaume I, 36, Peñíscola
Teléfono: 964 48 19 77
www.50peniscola.com

La deshidratación

en el mundo de la coctelería

El apio queda bien como decoración y encima da un gran aroma

La piña deshidratada siempre luce muy bien y está muy buena.

La deshidratación de alimentos históricamente ha servido para el mantenimiento de frutas y verduras durante una gran período de tiempo (el primer ejemplo que se me pasa por la cabeza es nuestro querido garrofón en la paella) y el mundo de la coctelería no iba a ser menos, ya que la deshidratación como decoración está más de moda que nunca, aporta aroma color y sabor.

En la mayoría de frutos secos y semillas es necesario un tiempo de remojo previo que suele oscilar entre las 2 y las 12 horas dependiendo del ingrediente.

Para evitar que algunas frutas se oxiden como la manzana o la pera, después de cortarlas en rodajas (pero antes de deshidratarlas), se pueden introducir en un “baño” de ácido cítrico, miel o sirope de azúcar.

Las variables que pueden influir sobre la duración del proceso son: humedad atmosférica, humedad y contenido en azúcar del ingrediente, método de preparación (mayor o menor grosor), tipo de deshidratador y cantidad de alimento.

A la hora de almacenar los tarros con el ingrediente ya deshidratado es conveniente guardarlo en un lugar fresco y oscuro. Los tarros de vidrio herméticos, bolsas herméticas, recipientes de plástico herméticos y bolsas de vacío son tus mejores aliados.

Una de las herramientas fundamentales es la mandolina, sirve para cortar de forma uniforme y con el grosor deseado algunos tipos de frutas, como manzana, calabaza, remolacha y un largo etc.

La mayoría de frutas y verduras necesitan una temperatura de deshidratación de entre 53 y 57 grados centígrados, en la cual la mayor variante será el tiempo de exposición.

¡Se original! cuando tengas un producto que no vayas a usar o empiece a estar demasiado maduro deshidrátalo, varios ejemplos pueden ser hacer unas “chips” de mango, fresas con un recubrimiento de vinagre balsámico, o unas láminas de zanahoria y manzana.

Yeray Monforte

Barman

David Sanjuán

Gerente de Cinquanta,
vinoteca-gastrobar en Peñíscola

Luberri

Familia Monje Amestoy

Este mes de abril presentamos un vino elaborado con una técnica de elaboración poco habitual pero que da vinos muy refrescantes e ideales para esta época en la que empieza la primavera. Se trata del Luberri que elabora Bodegas Luberri, Familia Monje Amestoy en Elciego dentro de la Rioja Alavesa mediante la técnica conocida como la maceración carbónica.

Luberri es una bodega familiar que inicia su andadura a principios de los 90 cuando Florentino Martínez Monje y su mujer María José deciden elaborar vino ellos mismos con las uvas de sus viñas. Actualmente llevan la bodega junto con sus hijas y elaboran diferentes vinos a los que trasladan la esencia de la fruta del Tempranillo de la Rioja Alavesa.

La maceración carbónica es una técnica tradicional en la Rioja Alavesa que consiste en introducir los racimos enteros incluido el raspón en un depósito de acero inoxidable. Una vez el depósito lleno las uvas de debajo comienzan a romperse y al contactar el jugo que sueltan con las levaduras de las pieles comienza la fermentación del mismo produciendo CO₂ que, al ser más pesado, desplaza al O₂ fuera del depósito. En ausencia de O₂, se produce en las uvas aún enteras una fermentación intracelular que desarrolla una serie de aromas afrutados hasta llegar a aprox. 2° de alcohol en su interior, entonces se rompen los granos. Llegado este momento se prensa la mezcla y acaban de realizar la fermentación sin los raspones ni los hollejos (pieles, pepitas, etc.).

Estos vinos suelen ser los primeros en lanzarse al mercado, en Rioja Alavesa era tradición de abrirlos la Nochebuena posterior a la vendimia, y se recomienda su consumo antes de la vendimia siguiente, ya que pasado este periodo pierden las características de frescor y fruta fresca que tanto los caracterizan. De hecho, el Beaujolais Nouveau que se elabora en Francia mediante la misma técnica y posiblemente es el más famoso de este tipo de vinos a nivel mundial solo se puede comercializar desde el 3er jueves de noviembre posterior a la vendimia hasta el 31 de agosto del año posterior.

El Luberri es un vino de color púrpura debido a su juventud con una capa media con un intenso aroma a fruta roja (chicle de fresa, cerezas, frambuesas), plátano, flor (violeta) y hierbas aromáticas (romero), panadería (levadura) y lácticos (yogur), todos ellos característicos de los vinos de maceración carbónica. Al beberlo es un vino ligero con un tanino suave y una acidez viva que nos llena la boca de fruta y nos invita a seguir bebiendo.

Este vino es excelente para tomar sólo, pero funcionará también perfectamente acompañando a platos ligeros de aperitivo, embutidos, quesos semicurados, pescados azules, carnes a la plancha y recetas elaboradas con salsa de tomate.

Precio medio: 6,50€

El despertar de la sala

Un nuevo paradigma

Javier Salgado

*Maître Ataula Gastrobar
Grupo Civis Hoteles*

El momento actual que viven las salas de los restaurantes (hemos sido capaces de atraer la atención del crítico experto) trae consigo, la forzosa profesionalización de las mismas.

Esta continua evolución, a través del personal que trabaja en esta área, eleva la percepción del local que tiene el cliente. Y esto, nos obliga a que la experiencia del visitante sea excelente.

La meta de cualquier sala es la de fidelizar al cliente, hacer que se sienta como si estuviera en su casa, relajado y que deposite la confianza de su visita en las manos del Maître. Esto nos permitirá expresarnos sin barreras con el cliente. Al no haber miedos en la comunicación, detectaremos mejor cuáles son sus necesidades, lo tendremos más fácil para cumplir sus expectativas.

Llegar al punto en el que el cliente confíe en ti para su experiencia en tu local, bajo mi punto de vista, es lo máximo que te pueden pedir, pero a la vez lo más sencillo de ofrecer, solo tienes que ser tú.

A este nivel, la materia prima, es secundaria, no por ello menos importante, pero el verdadero producto que ha venido a buscar no es un buen arroz o un buen pescado, o un buen vino. Esto ayuda, pero lo que le atrae al lugar, es la complicidad que siente con su referencia visual, el personal de sala. Este nuevo paradigma que asoma, esta nueva comprensión, es a nivel humano y es a esto a lo que tenemos que empezar a darle valor, a nosotros mismos, como catalizadores exponenciales de experiencias, para que ese momento perdure en la memoria de nuestro cliente. Establecer ese vínculo emocional con el cliente de tal modo que quede conectado al lugar.

Ya no es suficiente con cocinar bien y tener buen vino, hace falta incorporar este nuevo concepto en las salas de los restaurantes, cuanto antes mejor. La gestión de las emociones es el nuevo desafío del personal de sala, y con ello la evolución de los establecimientos.

Almazara Olivarera Cervol

(Traiguera)

El aceite de oliva virgen y virgen extra se ha convertido en una seña de identidad de la cocina Mediterránea. Además de dar sabor, aroma y color, modifica las texturas, integra los alimentos y personaliza los platos. Su producción en la provincia de Castellón se remonta durante siglos hasta la época romana, de la que datan todavía en la actualidad gran cantidad de olivos monumentales de gran tamaño (muchos catalogados como milenarios) de la variedad Farga, única en el mundo y que caracterizan los paisajes de la comarca del Maestrat.

Sin duda, un valor añadido que ha sabido aprovechar la Almazara Olivarera Cervol, una cooperativa de segundo grado, creada en 1995 de la unión de la Cooperativa Agrícola El Progreso de Traiguera y la Sociedad Obrera Rosellense de Rosell, con el propósito de elaborar Aceite de Oliva Virgen y Virgen Extra en una instalación moderna, dotada de la última tecnología, basada en el Sistema de Extracción Continuo Ecológico de dos fases, para poder aprovechar la bondad de los frutos que se cultivan en estos municipios y ofrecer una gran calidad en todos sus productos.

Casi 25 años después, la cooperativa, que aglutina a un conjunto de cerca de 500 agricultores que cultivan una zona aproximada de 3.500 hectáreas de olivar, ha logrado consolidarse como un importante productor de aceite de Oliva Virgen y Virgen extra, que además transmite la cultura del aceite, así como tradiciones e historia de la olivicultura a través de rutas guiadas que se organizan en la almazara. En las visitas se pueden ver varios olivos milenarios y descubrir el proceso de elaboración del aceite de oliva desde la recepción del fruto, limpieza, batido y extracción, hasta el almacenaje y envasado. La Almazara Cervol ofrece un rico abanico de posibilidades donde elegir entre diferentes variedades. Entre ellas destacan: Farga Milenaria, Farga Virgen Extra y Virgen Extra Coupage.

Almazara Olivarera Cervol S. Coop. V 2º Grado

Ptda. Damunt la Font s/n, Traiguera

Tel: +34 964 49 50 69

Email: cervol@aceitescervol.com

Todo lo que buscas en panadería,
pastelería, catering, restauración y hostelería

SERVICIOS PANADERIA
PANADERIA - PASTELERIA - HOSTELERIA - RESTAURACION

Avda. Hnos. Bou 236 - 964 22 69 00

comercial@serviciospanaderia.com

Abril llena de colores, formas y sabores las pastelerías del **Gremi** con unas **monas ¡irresistibles!**

Ya es abril ¡el mes de la Semana Santa! y, por supuesto, de las monas de Pascua.... Y es que en Castellón reunirse en torno a la mesa con la familia o preparar un pic-nic con los nuestros para disfrutar de la mona es una de las tradiciones más arraigadas con la llegada de la primavera.

Las monas artesanas, que se elaboran en los hornos del Gremi de Forners, son, sin duda, las protagonistas, porque los castellonenses quieren una mona tierna, jugosa, con sabor y con ingredientes de calidad para los suyos... por eso estos días son de intenso trabajo para las maestras y los maestros artesanos del Gremi que se afanan en prepara los mejores mazapanes, cabellos de ángel, confituras de boniato y chocolates para crear sus monas.

La mona de pasta es la más tradicional en Castellón y por tanto, la más demanda y vendida por nuestros hornos, aunque en los últimos años llega con muchas novedades, ya que a las típicas monas de pasta redondas, rellenas al gusto, se suman ahora las figuras de pasta rellenas de crema de chocolate y decoradas con algún toque de azúcar fondant para crear divertidos animalitos que hacen las delicias de los más pequeños.

Y es que es en esta época del año cuando las pasteleras y pasteleros artesanos más alarde hacen de su creatividad, elaborando esas monas tan apetecibles y divertidas, con sus plumas y huevos de colores,... De hecho, los rellenos tradicionales de chocolate y boniato para las monas de pasta, compiten ahora con deliciosos como la crema o la yema con nueces, tal y como explica el vicepresidente del Gremi, César Solsona, de Pa i Pastes Castelló.

Y en lo que respecta a las figuras de chocolate, Pilar Viciano de la Pastisseries Sant Vicent, del Gremi, asegura que vuelven los clásicos, ya que "los castillos de princesas y los superhéroes son los más demandados", aunque de esta categoría, algunos peques prefieren los de siempre, como las princesas Disney, Batman, Superman, Star Wars o Peppa Pig, que no pasa de moda, y otros quieren a las 'estrellas del momento', como Lady Bug o los Marvel... toda una aventura de sabor que nadie se quiere perder.

ARTUKE

FINCA DE LOS LOCOS 2016

D.O.C. Rioja

Rafael Vacas Fadrique

Comercial zona Castellón

El nombre de Artuke viene de Arturo y kike, hijos de Roberto de Miguel que empezó el proyecto de la bodega en 1991, con el cual se decidió pasar de hacer vinos a granel a vino embotellado.

Artuke es una pequeña bodega familiar en Baños de Ebro, un pueblo de 300 habitantes en la Rioja Alavesa, tienen 25 hectáreas de viñedo en vaso, en los municipios de Baños de Ebro, Ábalos, San Vicente y Samaniego.

Arturo y Kike son el motor actual de la bodega, son jóvenes (38 y 31 años), trabajadores, inquietos y revolucionarios en Rioja, huyen del “marketing y el business” de las grandes bodegas de la zona, huyen de clasificar sus vinos en Crianza o Reserva y buscan la tradición, la esencia de la auténtica Rioja. Su proyecto se basa en las personas y el viñedo; viñedo que miman, respetan y trabajan en ecológico.

En Artuke se dividen los vinos en “Vinos de Pueblo” como son Artuke joven y Artuke Pies negros, y en “Vinos de Parcela” como Artuke la Condenada, Paso las mañas, el Escolladero y Finca de los locos.

Artuke Finca de los locos es nuestro protagonista de hoy, como diría la canción “No estamos locos, sabemos lo que queremos”, eso pensaría en 1950 el abuelo de los actuales propietarios de Artuke cuando compraba esta parcela situada en una de las terrazas del Rio Ebro a 550 metros de altitud, con suelos muy pobres, en un sitio inhóspito y por el que nadie apostaba para la plantación de viñedo.

Hoy en día se hacen 8.000 botellas de este vino compuesto por 80% Tempranillo y 20% graciano, con 16 meses de crianza en barricas de 500 litros de roble francés nuevas, un vino de color cereza intenso y brillante, en nariz fruta negra (ciruela) mezclado con suaves Vainillas, en boca te seduce con una buena entrada, estructura, mucha fruta y un postgusto largo. Recomendamos beberlo entre 14 y 17º y abrirlo 30 minutos antes de consumir para disfrutarlo al completo.

PVP TIENDA-22 EURO

Arturo y Kike de Miguel, propietarios de Artuke

Los Reconocimientos de Artuke en los últimos años son impresionantes, una bodega pequeña entre los grandes:

Artuke Joven mejor vino 3 a 5 euros (El País)
https://elviajero.elpais.com/elviajero/2015/02/26/actualidad/1424955882_170264.html

Artuke pies Negros mejor vino de España de menos de 10 euros
<https://www.gastronomistas.com/los-10-mejores-vinos-por-menos-de-10-euros/>

Artuke premio revelación de Rioja 2017 (Tim Atkin)
<https://blogs.larioja.com/vinoderioja/2017/01/21/la-nueva-clasificacion-de-bodegas-rioja-de-atkin-2017/>

Mejor bodega de Rioja 2018 y Artuke la Condenada mejor vino de Rioja 2019 (Tim Atkin)
<https://www.lomejordelvinoderioja.com/rioja-bajo-prisma-20190206005858-ntvo.html>

Les invitamos a disfrutar de Artuke, los nuevos Rioja, porque no estaban locos.

La cata

segunda parte

Alberto Javier Santos

Gerente de
Quesomentero Cheesebar

Muy buenas Quesomenteros. El mes pasado nos quedamos a mitad de ser unos expertos catadores. Vimos los pasos a seguir utilizando la vista y el tacto. Hoy os traigo los dos sentidos que más van a sacar el jugo del queso, estos son el olfato y el gusto. **¡Vamos allá!**

El olfato

*¡MMM...! ¡Qué bien huele a queso!
¡Buarg! ¡Qué peste a queso!*

Sea como sea, no deja indiferente a nadie. Este análisis tiene un porcentaje altísimo en la cata del queso, aunque el olor no siempre va de la mano con el sabor. He aquí mi pasión por los quesos pues *"puede parecer una cosa, oler a otra y saber a otra totalmente distinta"*.

Muy, muy generalmente nos encontraremos con que los quesos de leche de vaca nos darán aromas de mantequilla y flores, los de oveja nos darán mieles, caramelo, lana y especiados y los de cabra aromas frescos, herbales y muy lácteos generalmente.

Para no saturar la pituitaria debemos oler "a sorbitos", y te diré más, una nariz entrenada puede incluso distinguir si son cuajos animales o vegetales.

Hacer cursos de cata nos va a dar vocabulario, nos va a dar disciplina a la hora de seguir los pasos óptimos y nos va a adiestrar la nariz y el gusto, pero yo soy de manera de pensar que esto ha de ser de manera autodidacta puesto que no hay ninguna regla escrita

**¡Enhorabuena! Ya eres una experta catadora o catador.
Se me ocurre un sitio donde poner en práctica lo aprendido,
¿Te vienes a Quesomentero?**

El gusto

Y por supuesto que es un gusto. Después de observar, tocar, oler e identificar, ¿qué nos queda? *La recompensa.*

Todo lo que antes hemos especulado con respecto a la textura, todo lo que nos ha dicho su aroma y todo lo que hemos visto del queso, todo, lo vamos a conectar en un informe final en el momento en el que lo probemos.

Dulce, salado, amargo, ácido, lo increíble de esto es que podemos encontrar piezas que combinen dos o más sabores, la importancia de disfrutar un queso reside en masticarlo repetidas veces y disfrutar lo que nos provoca en boca antes de tragarlo.

Es ahí donde percibiremos las sales, es ahí donde juega un papel importante la corteza y es ahí donde entenderemos los meses que ha estado madurando un queso.

Disfruta de tu alimentación
y disfruta de tus quesos

Panquemaos

Ana Antequino

Editora del blog AnaCocinitas.
Community Manager y creadora
de contenido digital gastronómico

www.anacocinitas.es ·
 [anacocinitas](https://www.instagram.com/anacocinitas)

Ingredientes

- 500 gr de harina
- 4 huevos
- 140 gr azúcar
- 80 ml de aceite
- 80 ml de leche
- 50 gr levadura fresca
- Ralladura de limón

Preparación

1. Con un robot o unas varillas eléctricas batimos los huevos, el azúcar, el aceite, y la ralladura de limón. Una vez esté bien mezclado, añadimos poco a poco la harina, previamente tamizada, y dejamos que se vaya batiendo.
2. Disolvemos la levadura en la leche tibia, no caliente, y la vertemos a la masa, dejando batir todos los ingredientes hasta que estén completamente integrados. Nos quedará una masa pegajosa, así que no os preocupéis que es normal.
3. Una vez tengamos la masa hecha la pasamos a un bol (o la dejamos en el bol donde la habíamos hecho), la tapamos con un paño y la dejamos levar durante 1 hora y media en un sitio cálido.
4. Pasado ese tiempo sacamos la masa del bol y hacemos los panquemaos. Podemos hacer uno grande, haciendo una bola con toda la masa o hacer varios, partiendo la masa en trozos iguales y dándoles forma. Cubrimos la bandeja de horno con papel apto para hornear y ponemos los panquemaos. Tapamos de nuevo con un paño y dejamos levar 1 hora más.
5. Pasado el tiempo del ultimo levado, pintamos los panquemaos con clara de huevo, espolvoreamos por encima con azúcar y horneamos a 170° durante 20-25 minutos hasta que estén doraditos. Como siempre os digo va a depender del tipo de horno que tengáis, así que estad atentos para evitar que se os quemen.

9^a edició
RUTA de la TAPA i el VI
A l'abril tapes mil · ALMASSORA
DIVENDRES, DISSABTES I DIUMENGES
DEL 5 AL 28 D'ABRIL

Del 12 al 22 de abril. Restaurantes y bares de la localidad elaboran menús especiales coincidiendo con las celebraciones de Semana Santa en Torreblanca, entre las que destaca la representación de "La Passió", que cada año atrae a miles de visitantes. Más información: www.torreblanca.es

Muestra de Artes, Oficios y Productos Locales. Sant Mateu

De Viernes Santo a Domingo de Pascua, se ofrecen una gran variedad de productos artesanos de calidad. Al mismo tiempo, en puestos del propio mercado de artesanía y en diversos comercios situados en el recorrido turístico del casco antiguo, los visitantes podrán adquirir productos típicos de la población, como quesos, turrone, charcutería, repostería tradicional (pastissets, primetes, etc...), vinos y aceite de oliva.

Del 19 al 21 de abril de 2019. De 11 a 21 h
Calle Historiador Betí. Sant Mateu
Más información: www.turismosantmateu.es

Bares y restaurantes de Almassora presentarán 48 tapas durante el mes de abril, Cada tapa irá acompañada por bebida y costará tres euros. Cabe destacar que esta edición también incluirá platos sin gluten, veganos y dulces, como unas torrijas de Semana Santa. Para regar estas delicias, el proveedor local Divino Vins ha seleccionado el blanco Flor de Taronger (Bodegas Flors, IGP Castelló) y los tintos Biberius roble (Bodegas Comenge, DO Ribera del Duero) y Cepas Antiguas Selección Privada (Bodegas Martínez Corta, DO La Rioja), aunque también será posible acompañar las tapas con agua o refrescos.

Más información: www.almassora.es

El I Concurso de Recetas Gastronómicas "Castelló Ruta de Sabor"

Se deben elaborar recetas utilizando, al menos, dos de todos los productos que conforman la marca "Castelló Ruta de Sabor". **El período de presentación de recetas finaliza el 14 de abril de 2019.**

Más información: www.dipcas.es

Jornadas Gastronómicas del Pulpo y la Sepia de Burriana *Hasta el 14 de abril*

Bares y restaurantes de Burriana ofrecen en estas jornadas excelentes menús con dos referentes dentro de la gastronomía marinera de la ciudad de la Plana Baixa; el pulpo y la sepia son presentados tanto en recetas tradicionales como de cocina innovadora.

Más información: www.burriana.es

www.congeladosdil.com

Avda. Hermanos Bou, 247
Castellón: Tel. 964 22 50 50
Valencia: Tel. 961 25 07 73

DeCasa
CANTINA DE PRODUCTOS

7Mares
CANTINA DE PRODUCTOS

El deber empresarial de acometer la negociación colectiva

Pocas provincias españolas carecen de convenio colectivo para el sector de Hostelería. En Castellón, desde el año 2013 las relaciones laborales se rigen por lo dispuesto en el Estatuto de los Trabajadores, en el Acuerdo Marco Estatal (ALEH) y en los acuerdos a nivel de empresa que pudieran haberse alcanzado, pero durante estos años se ha dado el caldo de cultivo para que cada uno pudiera hacer la guerra por su cuenta.

La representación de los empresarios hoteleros de la provincia de Castellón se ha integrado en ALTUR HOSBEC CASTELLÓN, siendo la única organización empresarial representativa de sus intereses en esta provincia. Además, por el ámbito autonómico, tanto en empresas como trabajadores afectados, tenemos la condición de asociación legitimada para la negociación de convenios colectivos de sector de hostelería en las tres provincias.

Desde el inicio de la gestación del ALTUR HOSBEC CASTELLÓN nuestra posición acerca de un convenio colectivo para el sector hotelero de la provincia de Castellón ha sido clara: si queremos que este sector sea motor y ejemplo debemos tener un marco normativo moderno y adecuado al mercado laboral y esto pasa por tener un convenio colectivo vigente que sea capaz de regular las condiciones comunes para todo el sector.

Nuestras empresas quieren ser fiel reflejo de seriedad y el compromiso y, en definitiva, son las empresas hoteleras las que representan a la mayoría de los trabajadores organizados en Comités de Empresa, delegados de personal y delegados sindicales.

Por ello, **nuestro planteamiento inicial y basado en nuestra representatividad, es iniciar el proceso de negociación colectiva para empresas hoteleras y de alojamiento turístico.**

CREA

gastronomía

La línea gastronómica de la revista

Castellón turisme i
gastronomia

Impresiona a tus invitados

Disponemos de:

- **Cocina profesional portátil**
 - **Chefs profesionales**
 - **Fotografía y vídeo**
- **Mesas, sillas, cubertería, cristalería...**
 - **Cualquier otro complemento**

Un espectáculo con el que sorprender a todo el mundo

Más información: 680 58 13 12 (Javier)
jmartinavarro@gmail.com

Gran Hotel Peñíscola

Con sus 5,5 kilómetros de fina arena que discurren a lo largo de la Avenida Papa Luna, la playa Norte de Peñíscola se presenta como un auténtico paraíso natural del que se puede disfrutar desde el Gran Hotel Peñíscola, un moderno y confortable alojamiento de cuatro estrellas, donde poder descansar a un paso del mar.

En familia, pareja o con amigos, el Gran Hotel Peñíscola es siempre una buena opción para pasar unas largas vacaciones o, simplemente, desconectar de la rutina diaria. Cuenta con renovadas instalaciones, atento servicio y una variada oferta de ocio para todas las edades y gustos.

Precisamente, pensando en las distintas necesidades de los huéspedes, el Gran Hotel Peñíscola dispone de habitaciones dobles standard, temáticas, mini-suites y gran-suites. Además, en la actualidad, y tras dos años de trabajos intensos, cuenta para esta temporada 2019 con el 75% de sus habitaciones reformadas, las cuales cuentan ahora con una mayor luminosidad a cualquier hora del día, aprovechando por un lado al máximo la luz natural diurna; y por la noche, gracias a la retro-iluminación led. Estas habitaciones reformadas están dotadas adicionalmente de nueva lencería decorativa y un nuevo mobiliario más funcional, para poder disfrutar de un grado superior de confort durante la estancia.

Paralelamente, estas reformas han contribuido a que el Hotel disponga desde este 2019 de un total de 15 habitaciones accesibles (ratio superior a lo exigible por ley) para personas con discapacidad física o sensorial, ya que han sido concebidas en su adaptabilidad para acoger tanto personas con movilidad reducida, como ciegas o sordas.

La excelente y variada oferta gastronómica es otro de los atractivos del Gran Hotel Peñíscola, que cuenta con un amplio restaurante de buffet variado de rotación quincenal, menús temáticos y show-cooking (cocina en vivo) en temporada alta. También cuenta con platos adaptados para diabéticos y celíacos (preavisar con antelación). De esta manera, el Gran Hotel Peñíscola**** colabora desinteresadamente desde hace más de una década en la toma de conciencia de la Enfermedad Celíaca y dentro de su compromiso social, se ha convertido en un referente de integración del colectivo celiaco en el sector turístico de la provincia de Castellón. También ofrece bar-cafetería con gran terraza; el club-bar Tropical y “pool bar”. Con el fin de ampliar el servicio, se sirve Mini Buffet en la cafetería una hora después del cierre del restaurante.

Los más pequeños también tienen su espacio en este hotel, que posee las tres certificaciones oficiales de Turismo Familiar de mayor reconocimiento en el sector. Cuenta con un completo programa de animación para todas las edades (de mayo a octubre, ambos meses incluidos), un “Funny-Club” infantil con actividades diarias para niños (en temporada alta y puentes). En verano, espectáculos nocturnos propios y shows profesionales externos. Música en vivo todas las noches durante todo el año. Gran Piscina exterior con Solarium y hamacas. Carros de paseo de alquiler diario (según disponibilidad). Dos zonas de lactancia y manutención infantil específicas. Acuerdos especiales con entidades de ocio del entorno y descuentos especiales en tiendas y comercios por ser clientes hotel.

Además, en el Gran Hotel Peñíscola hay aire acondicionado y calefacción en todas las áreas nobles, así como lavandería (self-service) gratuita para clientes, servicio de Peluquería, venta de “souvenirs”, parking exterior y garaje.

Por otra parte, el bienestar está totalmente garantizado en el área Wellness del Gran Hotel Peñíscola, donde hay un centro spa de salud y belleza (con suplemento, y acceso exclusivo a mayores de 12 años). El Gran Wellness Spa del Gran Hotel Peñíscola no es un centro lúdico, sino un espacio claramente destinado al relax, la salud y la belleza. Se puede encontrar toda una área húmeda (circuitos SPA), pasando por terapias y tratamientos específicos, además de una serie de completos programas wellness para varios días.

En el Gran Hotel Peñíscola todo está pensado para vivir una experiencia única y disfrutar de unos días de descanso junto al mar en la emblemática ciudad de Peñíscola, donde, además de disfrutar de una de las más extensas playas de la Costa de Azahar, se puede recorrer su casco antiguo coronado por el Castillo del Papa Luna, y el centro histórico-cultural, sin olvidar la completa programación lúdica y artística que ofrece la Ciudad en el Mar.

Gran Hotel Peñíscola ****
Avda Papa Luna 132-136. Peñíscola
Telf. (+34) 964 46 90 06
Email: info@granhotelpeniscola.com

Alojamientos recomendados que hemos visitado

Casa El Català (Vall d'Alba) 636 488 978 (Victoria Valls)	Masía Durbá (Castellnovo) Ctra. Geldo-Castellnovo Km1 - 964 764 419	Aldea Roqueta (Culla) Mas d'en Roqueta, s/n - 648 197 425
Casa Rural L'Artesà (Eslida) C\ Baix, 12 - 964 62 82 40	Eurohotel Castellón (Castellón) C/ Pintor Oliet, 9 - 964 34 25 59	Palauet del Priorat (Cornudella de Montsant - Tarragona) C/ Eres, 9 - 670 961 464
Mas d'Albalat (Sierra Engalcerán) Els Rosildos · 659 535 011	El Planet de Maella (Xert) C/ Horno, 11 - 686 34 09 35	Hotel Marina (Oropesa del Mar) Pso. Marítimo Concha, 12 · 964 310 099
H. del Golf Playa (Grao Castellón) Av. del Golf, 2 - 964 280 180	Bonterra Park (Benicàssim) Av. de Barcelona, 47 - 964 300 007	Hotel Los Delfines (Peñíscola) Av. Papa Luna, 4 - 964 48 13 61
TRYP Castellón Center (Castellón) Ronda Mijares, 86 · 964 342 777	RH Casablanca Suites (Peñíscola) Av. Papa Luna, 113 - 964 47 59 62	El Forn del Sitjar (Cabanes) Calle del Carmen, 21 - 609 14 79 38
Agrotur. Vilatur Coop. V. (Vilafranca) Plaza Iglesia, 6 - 679.570.370	H. Rural Mas El Cuquello (Culla) Ctra. Ibarsos / Culla Km. 1 - 964 762 501	RH Portocristo Boutique (Peñíscola) Av. Papa Luna, 2 - 964 48 07 18
Gran Hotel Las Fuentes (Alcossebre) Avda. las Fuentes, 26 - 964 41 44 00	Hotel Spa Xauen (Montanejos) Avda. Fuente Baños, 26 - 964 131 151	Peñíscola Plaza Suites (Peñíscola) Avda. Papa Luna nº156 - 964 01 07 00
Camping Oasis (Oropesa del Mar) Avenida Barcelona s/n - 964 31 96 77	Hotel Rural El Prat (Llucena) Urbanización El Prat, S/N - 964 380 203	H.Rural L'Abadia (Puebla de Arenoso) Plaza Iglesia - 964 124 529
Hotel-Rest. La Perdi (Sant Mateu) C/ Historiador Beti, 9 - 964 416 082	Hotel Voramar (Benicàssim) Pso. Marít. Pilar Coloma, 1 - 964 300 150	H. Rest. Cardenal Ram (Morella) Costera de la Suner, 1 - 964 16 00 46
Casa Rural Pilar (Almedijar) Calle Moredal, 51 - 961 85 89 91	Pati de L'Oroneta (Sierra Engalcerán) C/ S. Pablo, 18- Els Ibarsos - 622 142 143	Mar de Fulles (Alfondegulla) Polígono 5, Parcela 69 - 964 915 809
Molí l'Abad Ctra. La Sènia - La Pobla de Benifassà, Km 5 - 977 713 418	H.-Rest. La Castellana (Benassal) Avda. Doctor Puigvert s/n - 964 44 40 17	Parador de Benicarló (Benicarló) Avda. Papa Luna, 5 - 964 47 01 00
Hotel El Faixero (Cinctorres) Carretera Iglesuela, 7 - 964 18 10 75	H.-Rest. Muvabeach (Peñíscola) C/ Porteta 1 - 964 845 162	Masía Villalonga (Alcora) Ctra. Alcora-Onda CV-21, km. 4.3 - 655 681 298
H. Rosaleda Mijares (Montanejos) Ctra. de Tales, 28 - 964 131 079	Palau dels Osset (Forcall) Plaza Mayor, 16 - 964 171 180	C. Rurals Penyagolosa (Vistabella) Camí Cementeri, 1 - 600 381 045
Thalasso H. El Palasiè (Benicàssim) C/ Pontazgo, 11 - 964 300 250	Hotel María de Luna (Segorbe) Avda. Com. Val., 2 - 964 711 312	Gran Hotel Peñíscola (Peñíscola) Avda. del Papa Luna, 136 - 964 469 000

En esta sección premiamos el **esfuerzo**, la **dedicación** y el **buen hacer** de la gestión de nuestros alojamientos

El patrimonio bélico de la Sierra Espadán

1 5 de abril de 1938, las tropas franquistas alcanzan el mar Mediterráneo a través de Vinaroz dividiendo en dos el territorio bajo control republicano. Han pasado 7 años desde la proclamación de la Segunda República y con esta gesta parece que está mas cerca su fin tras 22 meses de Guerra Civil. No obstante los generales del Ejercito Popular, Miaja y Matallana, optan por la resistencia firmando una serie de disposiciones para la creación de varias líneas defensivas en el sector de Levante que enlacen con las fortificaciones del interior, entre ellas destaca la XYZ que partiendo desde Almenara se prolonga hasta Santa Cruz de Moya en Cuenca, utilizando las crestas montañosas adyacentes al mar, la sierra de Espadán y después las de El Toro y Javalambre.

Con una longitud cercana a los 150Km, la XYZ, se convirtió en la mayor línea fortificada de la historia de España donde se enfrentaron medio millón de soldados y que, gracias a su diseño y la tenacidad de los defensores, pudo mantenerse inexpugnable hasta el 28 de marzo de 1939, fecha en la que se desintegran los ejércitos republicanos.

Trincheras, fortines, nidos de ametralladoras, refugios... son varias las fortificaciones que podemos encontrar practicando senderismo en las montañas de la Sierra Espadán, algunas aparecen en un estado ruinoso debido a los efectos de la contienda, en cambio, un elevado número de ellas, gracias a las labores de acondicionamiento que se han realizado o bien porque se encontraban en la retaguardia, podemos contemplar en un aceptable estado de conservación.

Cabe destacar las iniciativas de algunas administraciones para poner en valor los restos bélicos como es el caso del Ayuntamiento de Alcudia de Veo con su proyecto "Conjunto memorial El Jinquer – La Almenarilla", convirtiendo esa zona en un espacio de homenaje y recuerdo a quienes sufrieron, de cualquier forma, la Guerra Civil Española.

Con los monitores titulados de Sargantana Aventura podrás descubrir esta y otras rutas relacionadas con el patrimonio bélico de una forma amena y segura. Las trincheras del Cabezo en Villamalur o las construcciones de la división 108 en Benitandús son un ejemplo de ellas que durante su visita nos permitirán trasladarnos a tiempos pasados.

Jorge Martínez Pallarés

Director Técnico Sargantana Aventura
Tec. Dep. Espeleología
Téc. Cond. Medio Natural

Comença la festa!!!

Com ja vam anunciar en articles anteriors, aquest any estem de celebració, la nostra Escola, Cosda, enguany fa el seu cinquanta aniversari. Per tal de commemorar com cal aquest fet, s'han planificat diferents esdeveniments. El primer d'ells va ser la Jornada de Convivència que es va dur a terme el passat 7 de març.

Una festa per als alumnes on també van gaudir de valent els docents.

Vam començar la jornada amb una gimcana on distints grups havien de superar diferents proves, totes elles ben divertides, la interacció entre alumnes de diversos cicles i professorat va ser la clau de l'èxit.

Continuarem aquesta diada amb un taller pràctic de pizzes, un concurs d'engolir flams i una cursa amb safates de cambres que van completar una sèrie de propostes excel·lents, sorgides de l'alumnat on tots ens vam implicar.

Per a finalitzar, estava el concurs de paelles i, el millor de tot, menjar-se-les! Es van constituir grups per a elaborar-les, hi havia un jurat per a tastar-les, conformat per professorat i ex-alumnes que treballen en establiments destacats del sector i, la resta d'assistents gaudim amb un bon plat de paella d'un assolellat i magnífic dia de celebració i convivència.

Aquest centre ha sigut, és i serà referent dins de les especialitats que en ell es cursen, el nostre objectiu és formar a l'alumnat per a que arriben a ser grans professionals, per a que aconseguisquen una ràpida inserció laboral, tanmateix, tots som un equip, som persones treballant amb persones, aprenent ambdós col·lectius, els uns dels altres.

És un plaer compartir aquestes estones amb vosaltres, alumnes, sou la nostra raó de ser.

Desde el CdT Castellón

Cinctorres presenta en el CdT el **GOURMET DINOSAUR MENU**

El restaurante El Faixero ofrece un menú relacionado con la historia de los dinosaurios en la comarca de Els Ports

El Salón-Comedor del edificio del Centre de Turisme (CdT) Castelló fue el escenario de la presentación de un menú gastronómico basado en la riqueza geológica y paleontológica de la comarca de Els Ports que, bajo el nombre de "Dinomania Gourmet Dinosaur Menu", han impulsado el Restaurante El Faixero, de Cinctorres; y científicos de la Universidad Jaume I y del Grupo Guix, de Vila-real.

Este menú gourmet ha sido preparado por El Faixero, con el asesoramiento de los paleontólogos Andrés Santos Cubedo y Begoña Pozo. Los científicos han trabajado de la mano de los cocineros para crear un menú que transporte a los comensales a disfrutar de olores y sabores y a millones de años atrás, cuando el planeta estaba dominado por los dinosaurios.

Entre algunos de los platos que se incluyen en el menú están los entrantes "Playas del Cretáceo" (ensalada tropical de palmito y dátiles) o el "Bosque del Coníferas" (timbal de setas y piñones) con el que se pretende recrear los bosques de coníferas y hongos que dominaban este territorio. De primeros están "El mar de Les Artoles" (sopa de almeja) y "Huevos de dinosaurio" (Sopa de huevo hilado); y de segundo, "El Saurópodo de Sant Antoni de la Vespa (Rabo de buey) y "El estuario de la Formación Morella" (cazón en salsa con gambas). Para postre, se presenta el "Yacimiento ANA de Cinctorres" (Gelatina de Gin-Tonic con huesos de chocolate)

El menú se ofrecerá en el restaurante El Faixero de Cinctorres, dirigido por Joaquín Deusdad. El objetivo es dar la posibilidad a los visitantes del yacimiento Anna y el Museo de Dinosaurios de probar un menú relacionado con los dinosaurios de la comarca de Els Ports.

La presentación del "Dinomania Gourmet Dinosaur Menú" contó con la presencia del Secretario Autonómico de la Agència Valenciana de Turisme, Francesc Colomer; del Director General de Turismo, Josep Gisbert; el alcalde de Cinctorres y presidente de la Mancomunitat de Els Ports, Antoni Ripollés, y la directora del CdT de Castelló, Esther Labaig, entre otras autoridades.

Joaquín Deusdad, propietario del restaurante El Faixero, en Cinctorres

Francesc Colomer, Secretario Autonómico de la Agència Valenciana de Turisme

El Prat de Cabanes-Torreblanca cumple 30 años como Parque

El agua es la fuerza motriz de la naturaleza que permite crear diferentes hábitats en los que crece la vegetación y se establece la fauna. Por eso, los humedales son vitales para la supervivencia humana. Brindan desde el suministro de agua dulce, alimentos y materiales de construcción, y biodiversidad, hasta control de crecidas y recarga de aguas subterráneas. Sin duda, son uno de los entornos más productivos del mundo. Y un buen ejemplo lo tenemos en casa. El Prat de Cabanes -Torreblanca es la principal zona húmeda de la provincia de Castellón, al tiempo que uno de los hábitats húmedos menos alterados de la Comunidad Valenciana. Sus especiales características paisajísticas, geológicas y ecológicas le confieren un gran valor en el contexto del patrimonio natural valenciano.

Este espacio natural, separado del mar por un cordón de cantos rodados, está situado en la llanura costera que se extiende entre los términos municipales de Torreblanca y Cabanes y protegido como Parque Natural desde hace precisamente ahora 30 años. Además, su importancia está reconocida a escala mundial con la inclusión del espacio en la Lista de Humedales de Importancia Internacional, establecida en virtud de la Convención sobre los Humedales o de Ramsar, firmada en 1971. También ha sido declarado Lugar de Importancia Comunitaria (LIC), Zona de Especial Protección por las Aves (ZEPA) e incluido en la Red Natura 2000, y al Catálogo de Zonas Húmedas de la Comunidad Valenciana.

El Parque Natural destaca en la actualidad como ejemplo relevante de uso sostenible de los recursos naturales. El uso público, en términos de investigación, estudio, enseñanza y disfrute ordenado del medio, la actividad minera centrada en la extracción de turba, la ganadería extensiva, la agricultura, la caza y la pesca se practican de forma ordenada y compatible con la conservación del valioso patrimonio natural.

Entre los valores destacables del Parque Natural del Prat Cabanes-Oropesa la fauna posee gran importancia, ya que se pueden encontrar especies endémicas como la gambeta, el fartet o el samaruc, siendo las aves el grupo faunístico mejor representado.

De vital importancia también son las comunidades vegetales, representadas por las de saladar, las propias de cordón dunar, las acuáticas y subacuáticas.

Natural

Desde el Centro de Interpretación del Parque Natural, donde se puede disfrutar de una exposición interactiva y recorridos virtuales, parten distintas rutas que permiten recorrer las zonas más significativas del espacio protegido a través de tres sendas:

Ruta 1, Torre de la Sal: Centro de Visitantes - micro reserva de flora (enebro marino).

Ruta 2, Torre de la Sal: Centro de Visitantes - Torre de la Sal, pasando por dunas fósiles y una preciosa playa.

Ruta 3, Torrenostra: se puede descubrir la barrera de cantos rodados, "Gola del Trenc", lagunas, el ánade real, el pato colorado, etc..

En el Parque Natural hay también bonitas zonas de playa arenosa, y caminos y puentes de madera, que lo recorren. Además, en las cercanías pueden visitarse varias de las antiguas torres de vigía del litoral: la de Capicorb (Alcalà de Xivert), la de Torrenostra (Torreblanca) y Torre la Sal (Cabanès).

Más información:

<http://www.parquesnaturales.gva.es>

**NIDORI
MEDIA**

Nidori Media es una **productora audiovisual** para quienes la satisfacción del cliente es su principal objetivo. Productora especializada en eventos deportivos, corporativos y diferentes acontecimientos, tanto en la provincia de Castellón como en el resto de España. Precios especiales para empresa.

Carreras BTT Montaña

Motociclismo

I Concurso Provincial de Cocina Familiar

Tambors de Pesse

Fiestas patronales

www.nidorimedia.com
hola@nidorimedia.com
605620077

vimeo.com/nidorimedia
facebook.com/nidorimedia
twitter.com/NidoriMedia

Macedonia del Norte: un joven país por descubrir

Víctor J. Maicas.

Escritor

Inmerso en la controversia de su nombre (Grecia no quiere que se llame simplemente Macedonia para que así no se confunda con su propia Macedonia, aquella donde nació el gran Alejandro), este joven país perteneciente a la antigua Yugoslavia y que por suerte, a diferencia de sus vecinos, logró la independencia a través de un referéndum y no de una guerra, se abre al mundo con la ilusión de un joven que acaba de estrenar su mayoría de edad.

En su capital, en Skopje, el viajero descubrirá una ciudad moderna pero adornada por unos hermosos edificios neoclásicos que le confieren un encanto especial. En su amplio centro peatonal descubrirán muchos de esos bellos edificios y un sinnúmero de estatuas donde se resalta al gran Alejandro Magno, a su padre Filipo II y a su madre, Olimpia. Por supuesto, dignos son de admirar también los puentes que cruzan el río desde donde se contempla una magnífica panorámica del castillo. Paseen por dicho centro peatonal y sumérjense a continuación en su bazar para descubrir, así, el encanto de sus múltiples tiendas. Y bueno, si también son amantes de la naturaleza, acérquense al cercano y majestuoso cañón de Matka para admirar el encantador paisaje que rodea a la capital de la Macedonia del Norte.

Evidentemente, a lo largo de este país descubrirán muchos más lugares con encanto, pero yo destacaría Ohrid, ya en la cercana frontera con Albania, pues allí, en Ohrid, sus pupilas contemplarán una preciosa localidad bañada por un majestuoso lago que cobija fielmente todos los encantos de esta hermosa ciudad. Paseen relajadamente por el bullicioso paseo situado junto al lago y adéntrense por esas calles peatonales repletas de tiendas, cafeterías y restaurantes. Por supuesto, no dejen de subir al castillo, desde donde observarán precisamente una bella panorámica de la población junto al lago, y adéntrense por las calles de la ciudad antigua para descubrir, además de callejuelas con encanto, solemnes edificios y hermosas iglesias.

Así es, esta es solo una simple pincelada de lo que este joven país les puede ofrecer, por lo que les animo a que, cuando puedan, se adentren por los paisajes y parajes de esta hermosa y joven nación llamada Macedonia del Norte.

El aeropuerto de Castellón promueve nuevas rutas

Aerocas impulsa un nuevo plan para captar hasta tres conexiones para un periodo de tres años

La sociedad pública Aerocas ha puesto en marcha la segunda campaña del plan de posicionamiento del aeropuerto de Castellón en los mercados internacionales, que tiene como objetivo captar hasta tres nuevas conexiones para un periodo de tres años.

El director general de Aerocas, Joan Serafí Bernat, ha explicado que la nueva campaña de posicionamiento del aeropuerto "va dirigida a mercados estratégicos, focalizándose en países de Europa occidental". Se implementará durante el periodo 2020-2023 y tendrá una dotación económica de un millón de euros en cada una de las tres anualidades previstas.

Bernat ha recalcado que el plan responde "al compromiso del gobierno valenciano por consolidar el aeropuerto y por contribuir al desarrollo y desestacionalización del sector turístico de Castellón".

La campaña incluye operativas de corta y larga duración en los siguientes mercados: Francia, Alemania, Austria, Suiza, Italia, Reino Unido, Rusia, Benelux, Noruega, Finlandia, Suecia y Dinamarca. Los aviones deberán tener una capacidad de, al menos, 100 plazas.

El director de Aerocas ha manifestado su confianza en que esta segunda campaña "resulte atractiva para las aerolíneas y turoperadores, de manera que podamos captar nuevas rutas para los próximos tres años".

Nuevas rutas para este año

Joan Serafí Bernat ha valorado los resultados obtenidos a través del plan de posicionamiento internacional del aeropuerto. En este sentido, ha recordado que la primera campaña ha posibilitado tres nuevas rutas para el presente ejercicio: una anual que conectará con Bucarest a partir del 31 de marzo y dos estivales que enlazarán con Budapest y Katowice a partir de mediados de junio.

4 años de colaboración con el Villarreal

El aeropuerto de Castellón y el Villarreal CF celebraron un acto conjunto de conmemoración del cuarto aniversario del primer vuelo comercial con el que la entidad deportiva estrenó la infraestructura. A través de este acto, los responsables de la base han reconocido la aportación del Villarreal CF al desarrollo y proyección internacional de las instalaciones.

Castelló, liberal “fiel y leal”

Patricia Mir Soria.

*Licenciada en Humanidades
y XXVI Premio Ciudad de
Castellón de Humanidades*

Corre el año 1833 cuando tras la muerte del rey Fernando VII su hermano el infante Carlos reclama el trono frente a su sobrina Isabel, todavía menor de edad. Comienza así la Primera Guerra Carlista, una auténtica guerra civil que afectó, como en tantos territorios, a Castelló.

Cuenta Antonio José Gascó Sidro en su crónica que “el Carlismo se implantó casi desde el primer momento en tierras castellonenses, pues el 13 de noviembre la ciudad de Morella se levanta a favor del infante desposeído, siendo el bastión de las guerrillas que se estaban conformando por todo el territorio, contrarias al impulso liberal”. Es en estas tierras donde surge la leyenda de Ramón Cabrera y Griñó (El tigre del Maestrazgo). La cuestión es, ¿qué posición tomó Castelló? Pues lo cierto es que la capital siempre demostró su filiación con los liberales como ahora demostraremos.

Es ese mismo año, además, cuando Francisco de Paula de Cea Bermúdez, secretario de Estado y firme defensor de la reina regente María Cristina, anuncia la división de España en 49 provincias y once regiones. Castelló de la Plana es de nuevo capital de provincia y el nombre escogido para mentar a la provincia es el mismo que el de la capital, Castellón.

Esta decisión supone también la reinstauración de las diputaciones provinciales. La de Castelló se instala en la calle Mayor, frente al convento de San Agustín. Explica Gascó que el edificio era un caserón alquilado a los descendientes de la familia Villafañe, hoy convertido en biblioteca municipal.

A finales de ese año Castelló reconoce como reina a Isabel II y pocos meses después el cólera llamaba a la puerta de los castellonenses. Cuentan las crónicas que se contaban hasta 20 fallecidos diarios. Lo

Entrada de la Biblioteca Municipal en la calle Mayor

peor del cólera tuvo lugar entre abril y diciembre de 1834. Mientras, la guerra se recrudece y los ciudadanos malviven entre las enfermedades, la guerra y los excesivos impuestos que sirven para seguir echando más leña al fuego de la contienda. Juan Álvarez Mendizábal pone en marcha la desamortización de los bienes del clero que en Castelló afectó a todos los conventos de la ciudad.

Nos explica Gascó que los agustinos, capuchinos, franciscanos, dominicos y clarisas tuvieron que abandonar sus casas. El convento de los franciscanos se convirtió en cuartel y el de los agustinos en sede de las dependencias administrativas mancomunadas del gobierno civil y de la Diputación. El convento de Santa Clara (actual plaza Santa Clara) acogería la escuela Normal de Magisterio y el primer instituto de bachillerato de la provincia.

En 1837 el autoproclamado Carlos V intentó un nuevo contraataque reuniendo a sus tropas. Un ejército que debía pasar por Castelló y que obligó a sus ciudadanos a levantar una nueva línea de defensa. En julio de ese año llegaron las tropas enemigas y hubo algunos enfrentamientos aunque no un sitio como algunos historiadores han apuntado. Gascó recuerda que el número de bajas de la población de Castelló fue nulo y que el ejército del proclamado Carlos V tenía más prisa que otra cosa.

Sin embargo, estos hechos acaecidos los días 7, 8 y 9 de julio de 1837 han sido mitificados y algo exagerados por la historiografía decimonónica. El Congreso de los Diputados en agradecimiento a su leal defensa le dio el título de beneméritos de la patria y Castelló cambió el título de villa por el de fiel y leal ciudad.

Desde entonces las fiestas mayores de la ciudad pasaron a celebrarse en el mes de julio en recuerdo al triunfo de los liberales. En el parque Ribalta todavía es visible el obelisco levantado en recuerdo a los castellonenses defensores de la ciudad.

Plaza de la Muralla Liberal

El Obelisco del parque Ribalta

factucit
 Software de facturación para Pymes

- Potente y sencilla herramienta de trabajo que le permitirá gestionar el ciclo de compras y ventas de su negocio.
- Adaptado a multitud de sectores, multiempresa y multiejerccio, facturará desde el primer día.
- Una eficaz herramienta CUBE, integrada en el programa, obtendrá estadísticas completas y personalizadas de los movimientos realizados.
- Completamente adaptado a la nueva normativa bancaria.

contactit
 Software de contabilidad para PYMES

- Potente y sencilla herramienta de trabajo para la gestión contable de su empresa.
- Multiempresa y multiejerccio y totalmente integrado en nuestro programa de facturación Factucit.
- Dispone de balances configurables, en los que podrá consolidar empresas o comparar ejercicios.
- Completamente adaptado a la nueva normativa bancaria.

waster
 Software para gestores de residuos

Software diseñado específicamente para gestionar los procesos habituales de los gestores de residuos, reduciendo el tiempo empleado en generar y transmitir toda la documentación administrativa, teniendo controlados los costes de gestión y logística, compartiendo a tiempo real la información con sus clientes, comerciales y transportistas.

TPWeb
 Software para comercios

TPWeb es un novedoso programa dirigido especialmente a la venta en tienda mediante TPV.

La aplicación está compuesta por un programa que se instala en el ordenador local y se enlaza a una plataforma desarrollada en Internet, lo cual permite disponer de los datos en tiempo real tan sólo con acceder a la plataforma, desde cualquier lugar, desde cualquier dispositivo.

- Hosting
- Diseño web
- Páginas dinámicas
- Tienda virtual
- Escaparate online

📍 c/ Cronista Doñate, 12A
 12540 - Vila-real
 CASTELLÓN

🌐 www.gescit.es
 ✉ info@gescit.es
 ☎ 964 531 062
 📞 669 297 455

La Virgen de la Leche o de «La Sapienza» y el Museo Catedralicio de Segorbe

Primitiu Garcia i Pascual.

Licenciado en Geografía e Historia

*Madonna de la Sapienza, Donatello,
Museo Catedralicio de Segorbe.
© Segobricensis.*

Publicación de la Catedral de Segorbe. Vol. I

Viajero, si pasas o haces parada en Segorbe no dejes de ir a visitar su catedral y basílica de la Asunción de nuestra Señora. El magnífico templo es una obra comenzada en el siglo XIII, en el lugar donde está la mezquita musulmana, junto a la muralla. Estas dos circunstancias hacen que todos los autores coincidan en que la disposición del templo y complejo catedralicio, viene a estar condicionado por estas edificaciones de la época almohade en Segorbe. Hoy, de la iglesia cristiana del siglo XIII, todavía podemos rastrear estructuras en la fachada oeste, bóvedas de crucería ocultas en algunas capillas, muros, el torreón de Santa Bárbara, la torre de las campanas y el claustro. Cabe comentar que este último, de planta trapezoidal por el recorrido de la muralla, es un ejemplo de sencillez.

La iglesia consagrada en 1534 y como hemos dicho comenzada en el siglo XIII, presenta una nave, sin crucero ni cúpula, con capillas entre los contrafuertes y cabecera ochavada. De principios del siglo XV son las capillas del Salvador y la de los clérigos o de San Jerónimo en el claustro; así como en la torre del Aula Capitular. De mediados del siglo XV es la capilla de San Miguel en la iglesia. Y a finales del mismo siglo o inicios del siglo XVI se ubica un gran retablo en el presbiterio. Ya del siglo XVI son algunas arquitecturas renacentistas como la de la puerta de Santa María, en el interior del claustro, y se reforma el claustro alto con ventanales. Al campanario se le añade un cuerpo y el templete en los siglos XVI y XVII. En el siglo XVII se construye la portada, la capilla del Carmen y la del Sagrario dentro del estilo barroco, el presbiterio vuelve a reformarse, desaparece el coro gótico con una nueva sillería barroca y se remata con una cúpula la torre del archivo. A finales del siglo XVIII, siguiendo el estilo de la época, como en tantos lugares de nuestras tierras, se remozca toda la iglesia y se amplía el coro y el presbiterio. Así el templo se reviste de elementos que transforman el edificio en una catedral de arquitectura neoclásica, cubriendo las bóvedas, capillas, paredes, etc. góticas, que como señalan algunos autores, supone la creación de una de las mejores muestras clasicistas de nuestras tierras. Esta renovación neoclásica es diseñada por el arquitecto valenciano Vicente Gascó y la ejecutan maestros de obra y pintores de renombre, hasta principios del siglo XIX. En el siglo XX el templo se restaura, renueva vidrieras, etc. y se adecua el espacio del museo.

El Museo Catedralicio está ubicado en el claustro y alberga una de las colecciones de pintura más importantes de nuestras tierras. Y entre otras piezas de primer orden, cabe resaltar un maravilloso relieve de Donatello, sobre mármol de Carrara. Hoy con el museo, podemos recorrer otras estancias de la catedral, que conforma un conjunto patrimonial de gran belleza, muy recomendable y digno de visitar. Así cabe destacar una impresionante colección de pintura gótica sobre tabla de

los siglos XIV al XVI y pintores valencianos del siglo XVI, entre los que está el gran retablo mayor, obra de Vicente Macip y de su hijo Juan de Juanes. El museo también muestra pintura de los siglos XVII al XIX. La escultura se presenta con portadas y retablos, destacando la pequeña figura del orante, el conjunto de ménsulas del claustro bajo y la capilla del Salvador, el magnífico y bien conservado sepulcro de los Vallterra, la imagen en alabastro de la Virgen con el Niño llamada «La Primitiva» procedente de la cartuja de Valdecríst, el relieve renacentista de la «madonna de la Sapienza» atribuido a Donatello o la sillería del coro de principios del siglo XVIII. Importantes también son las colecciones de orfebrería, la textil o la de ornamentos, y mobiliario en el que resalta la hermosa puerta dorada en el claustro bajo, la urna y relicario de San Félix, o la colección de hermosas rejas forjadas, etc.

Entre tantas obras importantes y cumbre en sus estilos destacamos el relieve que según varios autores llega a Segorbe a mediados del siglo XVI, de la Virgen o «madonna de la Sapienza», labrado hacia 1460, y atribuido a Donatello.

Donatello, Donato di Niccolò di Betto Bardi, es un escultor italiano que nace en Florencia hacia 1386 y fallece en la misma ciudad en 1466. Uno de sus afanes artísticos se centra en las esculturas de bulto redondo y el relieve, con gran interés por la figura humana en diferentes edades, actitudes y estados de ánimo. Para este fin emplea el mármol, la piedra, la madera, etc.; siendo un maestro en la fundición del bronce. Entre sus obras tenemos este espléndido relieve de la Virgen de la Leche o Virgen de la Sapiencia, sobre mármol, de la catedral de Segorbe y el relieve metálico de la Virgen con el Niño, conservado en la catedral de Girona, aunque hay autores que las señalan como piezas del obrador del artista.

Parece ser que dicho relieve procede del acceso a la capilla del castillo o palacio del duque de Segorbe que es abandonado en el siglo XVIII. Así la pieza artística pasa a la catedral, donde se dispone, a principios del siglo XIX, sobre la puerta de Santa María, en el claustro, donde está hasta 1923, cuando es trasladada al interior del templo.

La imagen está entallada sobre mármol de Carrara en una pieza de 90 x 55 x 7 cm, y todavía conserva trazas de policromía y dorado original. Y nos presenta una imagen de la Virgen con el niño Jesús y diversos ángeles. María, es una madre digna y respetable, y al tiempo dulce y tierna, que acoge al niño entre sus brazos, rodeada de ángeles que asisten a la escena. La figura está sobre una especie de friso, que separa la imagen del observador, y a sus espaldas aparecen estructuras arquitectónicas renacentistas muy del gusto de la Florencia de la época.

Cabe resaltar que visitar Segorbe es todo un placer para los sentidos y para aumentar nuestros conocimientos. Pasear por la catedral es un acontecimiento que no podemos perdernos, al poder visitar una colección de pintura casi única y, como no, deteniéndonos y admirando el relieve que nos ocupa, que nos retrotrae a una pieza de una calidad artística indiscutible que debemos conocer y valorar, que se conserva en nuestra tierra.

Sepulcro de los Vallterra

Retablo de la Visitación

*Claustro del Museo.
Foto: Ayuntamiento de Segorbe*

Vicent Sales Mateu.

Vicepresidente de la Diputación de Castellón y diputado de Cultura

La Diputación comprometida con las editoriales independientes

En los últimos años estamos viendo el auge de las editoriales independientes, que apuestan por obras de autores con escasa difusión pero con títulos de gran altura. Nada que envidiar a las grandes editoriales con autores de renombre y títulos que son ampliamente difundidos. Solo que los editorialistas independientes realizan un esfuerzo impropio, casi artesanal -diría yo-, por sacar adelante sus obras y conquistar el mayor número de lectores. Obras, que no desmerecen en absoluto los best sellers más actuales.

En los días centrales de marzo, en el marco del ENDEI (Encuentro Nacional de Editoriales Independientes) el Centro Cultural Obert de Les Aules de la Diputación, ha sido el escenario elegido para servir de escaparate a la labor que realizan estos hombres y mujeres cuyo vínculo en común es su pasión por la lectura y, de manera principal, por la empresa editorial. Todo ello ha servido para convertir a Castellón y su provincia en lugar destacado en el panorama nacional, con el doble objetivo de promocionar la lectura y ayudar a la promoción y la difusión de la labor que realizan estas editoriales. Por nuestra parte, no es más que dar cumplimiento a una aspiración que está intrínseca en las responsabilidades de las administraciones.

La celebración de esta Vª edición de ENDEI ha estado promovida por el gobierno provincial, y ha servido de encuentro para indagar, realizar labor de prospección y punto de conexión entre las editoriales independientes con sus públicos, con los escritores y, también, con aquellos profesionales que rodean el mundo de los libros. El resultado ha sido la aportación de ideas novedosas que desde ENDEI se harán llegar a todos sus públicos, haciendo valer el espíritu que caracteriza a este encuentro, y que hará prevalecer el contacto más cercano entre los editores con los autores y sus públicos, evitando los gustos estandarizados o las modas impuestas de los medios masivos.

Hoy por hoy, las editoriales independientes representan casi un 40% del mercado editorial nacional. Se trata de una cifra relevante que da idea de la magnitud de este sector que cuenta con un alto número de publicaciones, que van dirigidas hacia un público muy comprometido con la lectura que busca otros títulos que no encuentra en las editoriales convencionales.

Quiero anunciar que en Castellón las editoriales independientes serán siempre bienvenidas, y desde el gobierno provincial seguiremos trabajando en iniciativas como la que nos ofrece ENDEI, para enriquecer la oferta cultural de la provincia, con Castellón a la cabeza, y para que los editorialistas independientes encuentre su difusión y espacio adecuados a sus expectativas, y para que nos muestren una forma distinta de hacer libros, tan novedosa como interesante.

El Castillo de Peñíscola acogerá 130 espectáculos

La Diputación consolida el Castillo de Peñíscola como referente del turismo cultural en el ámbito nacional con una programación récord de 130 espectáculos que mantendrá hasta el próximo mes de diciembre. Una atractiva agenda cultural que ya se puede descargar online en la web del castillo, castillodepeniscola.dipc.as.es, y que concentra los actos programados en el monumento histórico más emblemático de la provincia.

Restauración de Sant Joan de Penyagolosa

La Diputación abrirá a la participación ciudadana la valoración del proyecto de rehabilitación del santuario de Sant Joan de Penyagolosa. Así se desprende de las bases del concurso de ideas que ha convocado para contar con la participación de los equipos técnicos y que ya puede consultarse en el portal web que ha habilitado en concursosantjoan.dipc.as.es.

LIV Campaña de Impulso de la Cultura Tradicional

La Diputación ha retomado la cuarta Campaña de Impulso de la Cultura Tradicional en la provincia de la mano de Xarxa Teatre y su 'Dolçainer de Tales' para llenar de actividad cultural todas las comarcas de la provincia. A la actuación en Alcalà en marzo se sumarán los municipios de Puebla de Arenoso, Oropesa del Mar, Figueroles, Vilafranca, Moncofa, Jérica y Ares del Maestrat.

La UJI presenta su nuevo modelo cultural

La rectora de la Universitat Jaume I, Eva Alcón, y la vicerrectora de Cultura y Relaciones Institucionales, Carmen Lázaro, presentaron el nuevo Modelo Cultural de la Universidad que se desarrollará bajo la marca UJI-encultura.

Eva Alcón explicó que este nuevo modelo tiene cuatro principales objetivos: mejorar de manera sostenible, y desde una perspectiva pública, la gestión de los espacios culturales, tanto propios como compartidos; promover actividades culturales dirigidas a las demandas de la comunidad universitaria, incluyendo, de manera específica, al estudiantado; potenciar actividades conjuntas con agentes culturales y otras instituciones públicas y privadas, para configurar una agenda cultural compartida; e impulsar cauces de comunicación de doble dirección para el diseño colaborativo de acciones con profesorado, personal de administración y servicios y el estudiantado.

La rectora destacó, como principal novedad, que UJI-encultura incluye una iniciativa que pretende abrir el modelo cultural UJI a las propuestas de la comunidad universitaria mediante dos convocatorias. En primer lugar, la convocatoria de proyectos culturales dirigida al PDI y al PAS, otorgando prioridad a los proyectos que incluyan también acciones y/o actividades con el estudiantado. Y, en segundo lugar, la convocatoria de propuestas expositivas artísticas, destinada a ordenar, organizar y evaluar la recepción de propuestas expositivas por parte de la comunidad universitaria y de los agentes culturales de nuestro entorno.

Por su parte, Carmen Lázaro ha detallado los objetivos específicos de UJI-encultura: integrar la cultura como valor y como referente en la vida universitaria, mejorar la comunicación del programa cultural, integrar el hecho cultural como uno de los ejes principales de desarrollo local y estimular la formación y la creación cultural en todos los ámbitos y favorecer la promoción y la proyección.

La vicerrectora destacó que este nuevo modelo se desarrollará en cuatro escenarios: el campus (con todos los miembros de la comunidad universitaria: estudiantado, personal docente e investigador (PDI), personal de administración y servicios (PAS) y estudiantado egresado, y PDI jubilado incorporado a través del programa Alumni-SAUJI, el área metropolitana (integrada por Castelló de la Plana, Vila-real, Benicàssim, Almassora, Borriol y Onda); las comarcas de Castelló, diferenciando la zona urbana y de la rural, y el resto de universidades e instituciones españolas e internacionales.

La rectora de la UJI, Eva Alcón; y la vicerrectora de Cultura, Carmen Lázaro, en la presentación de UJI-encultura

UJI-encultura pretende abrir su nuevo modelo cultural a las propuestas de la comunidad universitaria mediante dos convocatorias: la primera dirigida a proyectos culturales y la segunda a iniciativas expositivas artísticas

“AMB UN SOL GEST
ESTÀS CONTAGIANT
MILERS DE PERSONES.”

SUSI DÍAZ
CHEF 1 ESTRELES MICHELIN

SÓC
AMBAIXADORA
D'HOSPITALITAT

Has de sentir-te orgullós de ser mediterrani
i demostrar que els millors llocs els fa la seua gent.

Si tu també estàs contagiad d'Hospitalitat i has
contagiat molta més gent és perquè eres un
Ambaixador d'Hospitalitat de la Comunitat Valenciana.

Perquè donar vida al Turisme és cosa de tots.

CONTAGIA LA TEUA HOSPITALITAT.

#ContagiaCV contagiahospitalitat.com