
Menú low cost
Fantásticas ideas
a precios mini

Cocina fácil
Sardinas, siempre
en tu despensa

Saludable
Propuestas
ricas en fibra

Más de 30 recetas para confeccionar en casa

L a re vista e xclusi va d e c apr abo par a titul ares d e l a tar j eta cli ente
Nº 329 / Año XXXix

2 euros

Días felices
con el buen tiempo...

Oírlos reír. Verlos disfrutar. Invitarlos a soñar. No hay nada mejor cuando se está en familia. Y en

la Costa Daurada sabemos cómo hacerlo realidad. Con una rica gastronomía que habla de los

olores y sabores del Mediterráneo. Con productos de la tierra y del mar de gran calidad, como el

delicioso aceite de oliva Siurana, las sabrosas avellanas, los divertidos calçots o el exquisito arroz

que acompaña muchos de nuestros platos. Una gastronomía que los mayores pueden maridar

con vinos singulares con denominación de origen. Por eso, si quieres disfrutar de unos días

inolvidables, ven a la Costa Daurada. Ven al lugar donde nacen sus sueños.

www.costadaurada.info
Visítanos en

Síguenos en:

3www.caprabo.com

www.caprabo.com

Todas las ventajas y promociones
del Mi Club Caprabo las encontrarás en:

Consulta también las recetas
de Sabor... en:

www.tusrecetasconsabor.com

Caprabo a tu servicio

902 11 60 60

¡Más productos
frescos!

editorial

Xavier Ramón
Director de Marketing

Edición 329
Primavera 2015
Año XXXIX
Dept. Marketing Caprabo
Tel. +34 902 11 60 60

Realización y edición:
LOFTWORKS – Editorial Design, SL
Dirección de proyecto:
Frederico Fernandes
Consejo editorial:
Carlos García y Teresa Alós
Coordinadora editorial:
Rosa Mestres
Coordinadora producto
y marketing: Patricia Villamore
Redacción: Ana Blanca, Carmen
Espinosa, Olivia Majó y Martina
Rodríguez
Arte y diseño: Alejandro Sánchez, Bernardo
Álvarez y Filipa Silva (directora arte)
Fotografía: Alejandro Quevedo
Impresión: Rotocayfo
Depósito legal: M-46.635-2003
Difusión controlada por OJD
Publicidad: NAT, SL
Tel. +34 934 26 30 20
Barcelona: Roger Aguadé
Madrid: Lola Verdejo

Foto de portada:
Loft Works/Alejandro Quevedo

Esta revista está impresa con papel que promociona
la gestión forestal sostenible, de fuentes controladas y con

la certificación PEFC (Programa de reconocimiento de Sistemas
de certificación Forestal). Impreso con papel ecológico.

Sabor... es otra ventaja más de Mi Club Caprabo. Consigue la revista con tu Tarjeta Mi Club
y podrás disfrutar de recetas sabrosas, sencillas y económicas. Además, en Sabor... también
podrás informarte de todas las novedades que encontrarás en tu supermercado Caprabo.

En Caprabo queremos hacerte la
vida más fácil. Siempre estamos a tu
lado, te escuchamos y, día a día, nos
esforzamos en traerte a nuestras tiendas
los productos frescos de mejor calidad
y la mayor variedad de marcas con los
precios más competitivos… Te lo damos
todo, este es nuestro compromiso.
Creemos en tu libertad de elección,
eres un librecomprador, y seguiremos
esforzándonos en ofrecerte lo mejor.

También en 2015, seguiremos
transformando algunas tiendas. En
estas nuevas tiendas encontrarás unos
espacios renovados con unas secciones de
productos frescos totalmente renovadas,
la mayor variedad de productos y marcas,
y nuevos servicios. Queremos que en tu
visita a nuestra tienda encuentres todo lo

que necesitas y también que sea mucho
más agradable…

Como lo son los contenidos de este
número de primavera. Te damos algunas
ideas para que no se altere tu presupuesto
familiar. En nuestra sección “de temporada”
encontrarás tres preparaciones básicas con
las que podrás elaborar recetas exquisitas
que te ayudarán a ahorrar tiempo y dinero.
Tampoco te pierdas nuestro menú low
cost, con platos fantásticos a precios mini.
Además, te invitamos a realizar dos recetas
inspiradas en cuentos para niños. ¡Todas
tienen final feliz!

Oírlos reír. Verlos disfrutar. Invitarlos a soñar. No hay nada mejor cuando se está en familia. Y en

la Costa Daurada sabemos cómo hacerlo realidad. Con una rica gastronomía que habla de los

olores y sabores del Mediterráneo. Con productos de la tierra y del mar de gran calidad, como el

delicioso aceite de oliva Siurana, las sabrosas avellanas, los divertidos calçots o el exquisito arroz

que acompaña muchos de nuestros platos. Una gastronomía que los mayores pueden maridar

con vinos singulares con denominación de origen. Por eso, si quieres disfrutar de unos días

inolvidables, ven a la Costa Daurada. Ven al lugar donde nacen sus sueños.

www.costadaurada.info
Visítanos en

Síguenos en:

4 sabor... primavera 2015

06	 Índice recetas

08	 nuestro menú

10	 el invitado

12	 noticias

14	 maridajes

16	 saber elegir

18	 hoy tenemos...

nosotros: CAPRABO

75	N oticias

79	N ovedades

82	 el CHEF

sumario primavera

26
Todas las recetas

de SABOR... en:

www.tusrecetasconsabor.com

Hoy tenemos...

El bacalao y el
entrecot de ternera
ecológica son dos
excelentes productos
frescos que puedes
encontrar en nuestras
tiendas. Pregunta a
nuestros encargados.
Más en página 18

2015
día a día

22	�� Mi sabor La escritora Carmen Posadas nos
descubre todas sus facetas. Te sorprenderá.

26	� ChefCaprabo ¿Cansada de las mismas
croquetas? Dales un toque exótico.

28	� Desayunos Sugerencias para empezar la
jornada con buen pie.

30	� Cocinar con niños Te presentamos dos recetas
de cuento que te encantarán.

34	� Recetas saludables Tres ideas ricas en fibra
muy apetecibles para cuidarte por dentro.

37	� Sano y de tupper Hamburguesa de lentejas:
una opción energética y saludable.

38	� Cocina fácil Versátiles y fáciles de preparar,
las sardinas son ideales para muchas recetas.

40	� Recetas&Compañía Dos sugerencias para
acompañar la lubina al cava. No te decepcionarán.

42	� Menú low cost No te pierdas este gustoso menú
a precios mini.

44	 �Sabor lector... Uno de nuestros lectores
comparte con nosotros su plato favorito.

dÍas especiales
46	� De temporada Tres recetas básicas con las

que puedes realizar seis platos fantásticos.

54	� Ideas dulces Disfruta con tus hijos en la cocina
preparando esta original receta de Pascua.

56	� Con denominación de origen Bilbao, entre
la tradicion y la vanguardia.

60	� Receta de proximidad Un arroz del Baix
Empordà para preparar todo tipo de platos.

62	� Sabor del mundo Nos vamos de viaje
gastronómico por Alemania.

tendencias
66	 �Gastronomía y diseño Visitamos el restaurante

de cocina tailandesa Thai Barcelona.

68	� Cóctel & gourmet ¿Qué mejor propuesta para
celebrar la primavera que un cóctel color rosa?

70	� Beber El mundo del té y las infusiones.

72	� Bienestar Te presentamos el Chi kung, el arte
oriental de la armonía.

74	� Belleza Los mejores productos para cuidarte.

C

M

Y

CM

MY

CY

CMY

K

AAFF-Adaptació Anunci Sabor 202x256 FdP Buitoni+ok.pdf 1 04/03/15 18:21

6 sabor... primavera 2015

recetas índice

Para entender
las recetas

Agradecimientos

DIFICULTAD

PRECIO POR PERSONA

TIEMPO DE PREPARACIÓN

RECETAS VEGETARIANAS

fácil

menos
de 1 €

5 a 7 €

1 a 3 € 3 a 5 €

media

minutos empleados

difícil

Platos sin carne
ni pescado

www.vbestudi.com

www.acmehosteleria.com

www.naturaselection.com

ALGUNOS DE LOS INGREDIENTES QUE APARECEN
EN ESTA REVISTA PUEDEN ENCONTRARSE
EN CAPRABO SOLO EN SU TEMPORADA.

ENTRANTES, SOPAS,
ENSALADAS
Y BOCADILLOS
Apio gratinado con almendras	 35
Ensalada alemana	 64
Ensalada de pollo	 67
Ensalada primavera	 38
Fajita con sardinas	 39
Morcilla frita y berenjenas
con tomate confitado	 59
Sándwich de pollo
y pesto de rúcula	 48
Saquito de habichuelas	 32
Sopa minestrone a la albahaca	 43

VEGETARIANOS
Alcachofas con huevos
de codorniz	 50
Arroz basmati con verduras	 41
Brócoli con piñones	 41
Calabacines rellenos
de arroz integral y verduras	 35
Garbanzos sicilianos	 36
Hamburguesa de lentejas	 37

SEGUNDOS
Y PLATOS ÚNICOS
Arroz a la cazuela	 61
Calamares con espinacas
y chistorra	 43

Croquetas de pollo con coco
y wasabi	 26
Cuscús con presa ibérica
y alcachofas	 51
Lubina al cava brut	 40
Pasta con cigalas y pesto de rúcula	 49
Solomillo de ternera
relleno de salmón ahumado	 44

DESAYUNOS, POSTRES
Y BEBIDAS
Cóctel Fresa pasión	 69
Cóctel Rose margarita	 68
Crumble de cerezas	 43
Kiwi con queso fresco y naranja	 28
Muffins integrales con avena	 28
Nido de Pascua	 54
Pastelitos árabes	 53
Requesón con compota
de manzana	 52
Smoothie de plátano y café	 28
Suflé de dulce de leche	 23
Varitas mágicas	 31

38

54

más de 7 €

www.1unik.net

8 sabor... primavera 2015

43

nuestro menú...

Buena compañía
Un tinto con fuerza que acompaña sin embargo sin imponerse. En boca resulta
domesticado por 16 meses de barrica, regalando un final aterciopelado.

44

41

38

52
Torremorón Crianza. DO Ribera del Duero.

Bodegas Torremorón. Tempranillo.

Ensalada de primavera

Arroz basmati con verduras

Solomillo de ternera relleno
de salmón ahumado

Requesón con compota
de manzana

38

41

44

52

Seco y equilibrado
Cava todoterreno que acompaña igual de bien platos suaves que pescados
grasos. Su fino carbónico lo hace refrescante y amigo de la mejor digestión.

36

35

40
Mont Marçal Brut Nature. DO Cava. Bodegas

Mont Marçal. Macabeo, xarel.lo, chardonnay y parellada.

Apio gratinado
con almendras

Garbanzos sicilianos

Lubina al cava brut

Crumble de cerezas

35

36

40

43

23

43

59

43

.

Para triunfar
De los mejores Montsant en relación calidad/precio. Nos traslada frescura
y fruta silvestre con el carácter maduro de los buenos tintos mediterráneos.

Blau. DO Montsant.
Celler Can Blau. Cariñena, garnacha y syrah.

59

43

43

23

Morcilla frita y berenjenas
con tomate confitado

Sopa minestrone
a la albahaca

Calamares con espinacas
y chistorra

Suflé de dulce de leche

En Caprabo queremos hacerte más libre que
nunca, más libre de elegir, de disfrutar, de

cuidarte, de escoger la mejor calidad, más libre
de ahorrar. Desde que nacimos nos mueve la

pasión por hacerte la vida un poco mejor cada
día. Este es nuestro compromiso y con nuestro
decálogo estamos convencidos de conseguirlo.

art.
1

Todo comprador tiene la libertad
de disfrutar de la variedad y de escoger

lo que más le guste.

art.
2

El comprador disfrutará de tiendas
más modernas.

art.
3

Se establece el derecho para
el comprador de escoger en plena
libertad productos de su tierra.

art.
4

El comprador tendrá la libertad de
comparar su compra con la competencia

y de obtener el mejor precio por ella.

art.
5

El comprador tendrá derecho
a disfrutar de la mejor selección

de productos frescos.

art.
6

Se garantiza la libertad del comprador
de disfrutar de productos pensados

para su salud y la de los suyos.

art.
7

Mi Club Caprabo ofrecerá ventajas
personalizadas y únicas para

el comprador.

art.
8

El comprador será libre de comprar
desde casa y de sentirse como en casa

en nuestras tiendas.

art.
9

El comprador ejercerá
su pleno derecho de satisfacción

y total libertad.

art.
10

Un comprador libre
es un comprador feliz.

cuidarte, de escoger la mejor calidad, más libre

día. Este es nuestro compromiso y con nuestro

decalogo_sabor#327ROSA.indd 9 02/09/14 17:42

10 sabor... primavera 2015

el invitado

Caprabo, mira
al futuro con una
sólida apuesta
de transformación
Economía, Calidad y Variedad, son
los valores fundacionales de Caprabo.
Fueron ideados, hace ahora 56 años,
para responder a las necesidades del
consumidor de aquella época. Estos
valores siguen siendo, hoy, la razón de
ser de Caprabo, y durante este último
año hemos apostado fuertemente por
reforzarlos, para que nunca dejen de
ser nuestro signo de identidad.

La nueva generación de
supermercados Caprabo constituye
el máximo exponente de los
atributos del Caprabo del siglo
XXI. Hemos reformado 120 tiendas,
incorporando los mejores elementos
de modernidad, innovación, calidad
y servicio. En un plazo de dos años,
Caprabo habrá adecuado todas
sus tiendas al nuevo modelo, lo que
supone una mejora sustancial en la
experiencia de compra de nuestros
clientes. Las nuevas tiendas también
ganan en variedad al incorporar
nuevos surtidos, especialmente
en las secciones de Frescos. El
reconocimiento a este nuevo modelo
de tienda se refleja en una sustancial
mejora de las ventas de 7,5 puntos en
las tiendas reformadas.

Caprabo ha ganado
competitividad con El Comparador,
que garantiza el mejor precio a igual
cesta de la compra. Se trata de una
herramienta innovadora, pionera en
el sector, que asegura el mejor precio
a nuestros clientes. Un compromiso
que marca, una vez más, tendencia en
el mundo de la distribución. Con El
Comparador los usuarios de la tarjeta
Caprabo tienen la tranquilidad de
saber que van a comprar al mejor
precio todos los días.

Durante el 2014, Caprabo ha

puesto en marcha un programa,
muy intenso, de acercamiento a los
pequeños agricultores y cooperativas
agrarias que ha permitido introducir
en las tiendas más de 1.300 nuevos
productos de proximidad de más
de 250 pequeños proveedores.
Con ello, Caprabo es, con diferencia,
el supermercado que ofrece más
variedad al consumidor en producto
de proximidad.

El Programa de Fidelización
de Caprabo sigue siendo el
mejor valorado de la distribución
alimentaria. Este año, el programa
ha convertido los puntos en euros
y, por primera vez en el sector,
facilitamos a los clientes la posibilidad
de canjearlos en el momento del pago.
También en 2014, Caprabo ha sido
el primer supermercado en lanzar al
mercado una app de compra online
que permite acabar todo el proceso
de compra –pago incluido– desde
el móvil. Un servicio adicional para
aquellos clientes que prefieren realizar
la compra desde cualquier lado y en
cualquier momento.

Con todo ello, Caprabo se
diferencia de la tendencia general del
sector que apuesta por modelos low
cost, en los que prima la reducción
de la libertad de elección del cliente
y el precio. Caprabo responde a los
retos del mercado con más oferta,
más ahorro, pero sobre todo con más
variedad, y calidad. Más servicio y
más valor añadido. Un valor añadido
que parte de la enorme calidad de sus
profesionales que Caprabo reconoce
como los mejores embajadores de
la marca. Una marca reconocida que
mira al futuro con una sólida apuesta
de renovación.

Alberto Ojinaga Cebrián
Director General de CAPRABO

Caprabo responde a los
retos del sector con más
oferta, más ahorro, pero
sobre todo con más
variedad, y calidad.

©
ale

ja

n
dro

 q

ue
v

edo

/loft

 w

or
k

s

mi club
Con tu tarjeta Con tu tarjeta Con tu tarjeta
Mi Club Caprabo
ahorrar es muy fácilahorrar es muy fácilahorrar es muy fácilahorrar es muy fácilahorrar es muy fácil

Descuentos exclusivos para los socios Descuentos exclusivos para los socios Descuentos exclusivos para los socios Descuentos exclusivos para los socios
del club, puntos que se convierten del club, puntos que se convierten del club, puntos que se convierten del club, puntos que se convierten
en euros, ventajas para las familias en euros, ventajas para las familias en euros, ventajas para las familias en euros, ventajas para las familias
numerosas… Descubre todas numerosas… Descubre todas numerosas… Descubre todas numerosas… Descubre todas
las ventajas de la tarjeta Mi Club.las ventajas de la tarjeta Mi Club.las ventajas de la tarjeta Mi Club.las ventajas de la tarjeta Mi Club.

Canjea tus puntos
por euros en caja
Ahora puedes cambiar tus puntos por euros
de una manera fácil y cómoda. Recuerda de una manera fácil y cómoda. Recuerda
que, como cliente oro, triplicas tus puntos que, como cliente oro, triplicas tus puntos
en todas tus compras.en todas tus compras.

1
Descuentos y regalos
exclusivos
Con la Tarjeta Cliente puedes aprovecharte de las Con la Tarjeta Cliente puedes aprovecharte de las Con la Tarjeta Cliente puedes aprovecharte de las Con la Tarjeta Cliente puedes aprovecharte de las
ofertas en tienda y en Capraboacasa, los cupones ofertas en tienda y en Capraboacasa, los cupones ofertas en tienda y en Capraboacasa, los cupones ofertas en tienda y en Capraboacasa, los cupones
con descuentos del 15%, que también puedes con descuentos del 15%, que también puedes con descuentos del 15%, que también puedes con descuentos del 15%, que también puedes
activar con nuestra activar con nuestra app, y los regalos exclusivos por , y los regalos exclusivos por app, y los regalos exclusivos por app
pertenecer a Mi Club.pertenecer a Mi Club.

3

Ocio y bienestar
a precios únicos
Descubre todas nuestras promociones Descubre todas nuestras promociones
en www.miclubcaprabo.com/en www.miclubcaprabo.com/
promocionespromociones

4 Especial familias numerosas
Además de ser cliente oro y triplicar tus puntos Además de ser cliente oro y triplicar tus puntos Además de ser cliente oro y triplicar tus puntos Además de ser cliente oro y triplicar tus puntos Además de ser cliente oro y triplicar tus puntos
por compra, te devolvemos en puntos un 5% del total por compra, te devolvemos en puntos un 5% del total por compra, te devolvemos en puntos un 5% del total por compra, te devolvemos en puntos un 5% del total por compra, te devolvemos en puntos un 5% del total
de tus compras del mes. Consulta condiciones en de tus compras del mes. Consulta condiciones en de tus compras del mes. Consulta condiciones en de tus compras del mes. Consulta condiciones en de tus compras del mes. Consulta condiciones en
www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.www.miclubcaprabo.com/familiasnumerosas.

5
Activa tus descuentos
descargándote gratuitamente
la app de Caprabo en tu
Smartphone Iphone o Android.

Información personalizada
de tu ahorro
Compras realizadas, información sobre el ahorro Compras realizadas, información sobre el ahorro Compras realizadas, información sobre el ahorro Compras realizadas, información sobre el ahorro Compras realizadas, información sobre el ahorro
conseguido gracias a El Comparador, puntos conseguido gracias a El Comparador, puntos conseguido gracias a El Comparador, puntos conseguido gracias a El Comparador, puntos conseguido gracias a El Comparador, puntos
disponibles… puedes conocer el estado de tu cuenta disponibles… puedes conocer el estado de tu cuenta disponibles… puedes conocer el estado de tu cuenta disponibles… puedes conocer el estado de tu cuenta disponibles… puedes conocer el estado de tu cuenta
personalizada a través de nuestra web o nuestra personalizada a través de nuestra web o nuestra personalizada a través de nuestra web o nuestra personalizada a través de nuestra web o nuestra personalizada a través de nuestra web o nuestra app.

2

www.miclubcaprabo.com

MiClub#329CAS_20feb.indd 11 02/03/15 11:24

12 sabor... primavera 2015

noticias

Las 202 mejores recetas de El Comidista
429 páginas, editorial Plaza y Janés. Precio: 18,90 €

agenda

salud
Niños: buenos hábitos
ayudan a dormir más
Todos sabemos lo importante que es
un sueño de calidad y de suficiente
duración para gozar de una buena
salud. En el caso de los niños todavía
es más importante. La falta de sueño
tiene efectos negativos en la salud,
no solo favorece el aumento de peso,
también causa déficit de atención y
depresión. Dormir bien, junto una dieta
saludable y ejercicio, son necesarios
para que los niños se mantengan sanos
y crezcan saludables. Acostarse a la
misma hora, limitar el consumo de
cafeína y prohibir el uso de aparatos
electrónicos en la habitación antes
de acostarse aseguran el descanso
infantil, según un estudio de la
Universidad Estatal de Pensilvania. Los
expertos recomiendan al menos 9 horas
de sueño para niños de 6 a 11 años y de
8 horas para niños entre 12 y 17 años.

Comer un yogur cada día,
independientemente
del tipo de yogur y del
contenido de grasa,
podría reducir en un
18% el riesgo de sufrir

diabetes tipo 2, según un
estudio de la Universidad de

Harvard. Aunque no se sabe cómo
el yogur puede ayudar, los autores de la
investigación, publicada en la revista BMC
Medicine, creen que podría ser el efecto
de sus bacterias buenas (probióticos)
las responsables de crear un ambiente
intestinal que reduce la inflamación
y mejora la producción de hormonas
relacionadas con el control del apetito.

^
FERIA DEL CONEJO

DE VILAFANT
29 DE MARZO

Vilafant acoge desde 1995 esta
feria y muestra gastronómica del
conejo, donde podrás comprar
en las paradas de artesanos y
degustar una gran variedad de
excelentes platos realizados con
carne de conejo. Además podrás
disfrutar de una amplia oferta lúdica
(concursos, exposiciones y talleres
para los más pequeños). Este año
celebra su decimonovena edición.
www.vilafant.com/firaconill.php

^
SALON DE GOURMETS

DEL 13 AL 16 DE ABRIL

Portugal será el País de Honor de
la vigésima novena edición de la
Feria de alimentos y Bebidas de
Calidad que se celebrará en Madrid.
En la que se podrá disfrutar de
la tradicional cocina lusa rica,
abundante y variada, en la que
no faltarán los bien conocidos
guisos de bacalao, arroces caldosos,
frituras de pescados y mariscos
rebozados en harina de maíz y
fritos en aceite de oliva, sin olvidar
los productos delicatessen y, por
supuesto, los vinos portugueses.
www.gourmets.net

^
FERIA BIOCULTURA

DEL 7 AL 10 DE MAYO

Organizado por la Asociación Vida
Sana, Barcelona acogerá un año más
esta feria impulsada por un grupo
de consumidores preocupados
por la contaminación del medio
ambiente. Además de una gran
variedad de productos natura-
les, ecológicos y sostenibles, en
BioCultura no faltarán ponencias,
charlas y talleres (cocina vegeta-
riana, elaboración del pan..) tanto
para mayores como para los más
pequeños. www.biocultura.org

solidaridad
¿Te apetece
un café solidario?
Si tomas un café del 1 de marzo al 15 de
abril en unos de los establecimientos
que participan en la campaña Operación
Café estarás aportando un donativo de
0,10 céntimos de euro para combatir
la desnutrición infantil. Con diez cafés
solidarios al día un niño puede recibir
el tratamiento nutricional que cuesta
1 euro al día. La organización sin ánimo
de lucro Acción contra el Hambre y la
Federación Española de Hostelería son
las promotoras de esta iniciativa solidaria
que cumple este año su cuarta edición.
www.operacioncafe.org

En las páginas de este libro, El Comidista comparte con los
lectores sus secretos para preparar las mejores recetas,
además de otros consejos y trucos que les ayudarán a cocinar
platos más saludables. También incluye los momentos más
divertidos de su consultorio psicogastronómico.

investigación
Yogur reduce el
riesgo de diabetes

maridajes

14 sabor... primavera 2015

Estas tres combinaciones de sabores maridan a la perfección.
¡Seguro que te van a encantar!

La pareja perfecta

Galicia al
cuadrado
Los vinos blancos y los
quesos cremosos y suaves
siempre quedan bien.
Además, si son del mismo
territorio, el éxito está
asegurado.

Amoríos
carnales
Un rosado con
fuerza, afrutado y de
nariz intensa aporta
frescor al carácter
salino y ligeramente
ahumada de la cecina
y no se amilana ante su
carácter.

La mejor
situación:
Apoyo moral

para cociner@s,
mientras la familia

descansa...

La mejor
situación:
Mientras los

niños celebran
el cumple, los

padres…

La mejor
situación:
Afterwork de

Heineken o cómo
relajarse al

llegar a casita.

t
ex

to
:

al
i

c
ia

 es
t

r
a

d
a

; f
o

to
g

r
a

fí
as

:
 ©

lo
ft

 w
o

rk
s

Una cerveza,
un mar
¡Qué bien se defiende la
cerveza ante los sabores
salados y marinos y qué
contrapunto tan refrescante
aporta frente a los tonos
yodados de las anchoas!

Ruta
Xacobea
D.O. Queso
tetilla, 650 g

Señorío de
Valei D.O.
Rías Baixas

Cecina de
vacuno
Pajariel.
Lonchas,
100 g.

Enate
rosado. D.O.
Somontano.
Cabernet
Sauvignon

Anxoves de
L’Escala.
Frasco, 100 g

Cerveza
Heineken
lager beer
premium
quality

t
ex

to
:

al
i

c
ia

 es
t

r
a

d
a

; f
o

to
g

r
a

fí
as

:
 ©

lo
ft

 w
o

rk
s

16 sabor... primavera 2015

saber elegir

Los romanos ya conocían las propiedades
sedantes y somníferas de la lechuga que
tomaban antes de acostarse después de una
cena abundante para conciliar el sueño. Muy
apropiada para el control de peso por su bajo
contenido en calorías y alto en fibra, mejora,
además, el tránsito intestinal y facilita las
digestiones. La lechuga es un alimento rico en
folatos, ideal para las embarazadas por su aporte
de ácido fólico, además de beta-carotenos,
vitaminas C y E, potasio y hierro. Entre las más
conocidas destacan el iceberg, la romana, la
Batavia o los cogollos, de sabor algo más amargo.

Anuncian la llegada de la primavera, son frutas deliciosas cuyo sabor
dulce y perfumado es difícil de olvidar. Perfectos para el control de

peso, ya que aportan pocas calorías, los fresones están compuestos
en su mayoría por agua. Este tipo de fresa, de mayor tamaño y forma
de corazón, es una buena fuente de fibra y potasio. Pero si algo los
convierte en un verdadero tesoro nutricional es su alto contenido en
antioxidantes (antocianos) por lo que son muy recomendables para

cuidar la salud del corazón. Hay muchas variedades y la mejor época
para consumirlos es desde marzo a julio. Elige los fresones gruesos,

brillantes y de apariencia fresca e intenta no exponerlos al calor ni
manipularlos en exceso. Son perfectos al natural o azucarados. Y si

quieres realzar su sabor añádeles un poco de pimienta o rocíalos
con limón o vinagre.

Lechuga

Los fresones son frutas muy
delicadas que se estropean
en poco tiempo. Para que
se conserven bien se han de
mantener en el frigorífico sin
que se aplasten unos con otros
y cuando se preparan es preciso
que no se manipulen demasiado
ni se expongan al calor.

Fresones

mejorEn su

momento
marzo • abril • mayo

PRODUCTOS
TEMPORADA

VERDURAS
• Acelga
• Alcachofa
• Brócoli
• Endibia

• Espárrago
• Espinaca
• Guisante
• Haba

• Judía
 verde
• Lechuga
• Patata

FRUTAS
• Aguacate
• Cereza
• Dátil
• Fresón

• Kiwi
• Limón
• Manzana
• Níspero

• Pera
• Plátano
• Pomelo

CARNES Y PESCADOS
• Boquerón
• Caballa

• �Cabrito
lechal

• Congrio

• Gallo
• Salmón

17www.caprabo.com

De la familia de los cítricos, las naranjas destacan por
su alto contenido en vitamina C: un zumo o naranja
mediana contiene unos 60 mg de esta vitamina, lo
que cubre el 100% de la dosis diaria recomendada
para un adulto sano. Ideal para reforzar el sistema de
defensas y protegernos contra catarros e infecciones,
la vitamina C aumenta la absorción del hierro.
Las naranjas son ricas en antioxidantes, ácido fólico,
beta-caroteno y fibra, por lo que son especialmente
recomendadas para cuidar la salud del corazón. La
fibra, que se encuentra principalmente en la parte
blanca, tiene efecto saciante y ayuda a disminuir la
absorción de grasas y colesterol.

Naranjas

Confitadas o frescas, como postres o en tartas, en sorbetes o
mousses, incluso para realzar el sabor de platos de cerdo, ave
o caza... las cerezas son irresistibles, especialmente para los
niños. Aunque existen más de 2.000 variedades se dividen
principalmente en dos grupos: las dulces y las agrias, más
oscuras y de tallos cortos. Además de fibra, magnesio, calcio,
provitamina A y C son ricas en flavonoides y polifenoles, cuya
acción antioxidante es muy potente. Por su alto contenido
en potasio se aconseja moderar su consumo en caso de
insuficiencia renal. Las cerezas pueden ayudar a combatir la
retención de líquidos, ya que son muy diuréticas. Las mejores
son las de color rojo oscuro o negro vivo, de piel firme y
brillante. Por lo general, las más grandes son las más sabrosas.
Se pueden conservar en la nevera hasta dos semanas.

Cerezas

La naranja es una de
las frutas con mayor
protagonismo en la
cocina. Con ella se
pueden elaborar
desde esponjosos
bizcochos hasta
ensaladas refresantes
o salsas agridulces.

De sabor amargo, aroma suave, color
amarillo dorado, y obtenida
de los estigmas de la flor, el
azafrán es una de las especias
más preciadas en la gastronomía.
Debido a su complicado cultivo,
su recolección especial y su delicada manipulación, que
requiere el trabajo manual, esta maravillosa especia, también
conocida como “oro rojo”, es una de las más caras del mundo.
Es imprescindible en la elaboración de arroces y paellas.

Azafrán

Al comprar elige las
naranjas que sean más

pesadas y evita las
que tengan golpes o

tengan magulladuras.

Llega la primavera y con ella,
las naranjas, los fresones, las
lechugas... Consumir los productos
de temporada es la mejor apuesta
para aprovechar los nutrientes
y disfrutar de los sabores en su
punto más alto.

Recientes estudios
han confirmado que
las cerezas, gracias a
su alto contenido en

melatonina, ayudan a
conciliar el sueño.

18 sabor... primavera 2015

saber elegir

comprar
con acierto
Fresco, sabroso y muy versátil, el
bacalao es un pescado que tiene
una carne de textura firme y un
suave aroma a mar, que suele
gustar mucho a los niños. Está en
su mejor momento en los meses
de invierno y primavera.

Los cortes
En nuestra pescadería te
recomendarán el mejor corte
para cada plato. Si lo quieres
hacer rebozado pide que te lo

corten en rodajas o en ventrescas;
si lo haces en papillote, en lomos,
supremas o colas; al pil pil, en
ventrescas o lomos; al horno, en
rodajas o supremas...

en la cocina
Bacalao a la vizcaína, al pil pil,
con samfaina, al ajoarriero,
encebollado... dentro de nuestra
gastronomía tradicional hay
muchos platos que tienen al
bacalao como ingrediente
principal. Esta primavera,
redescúbrelo.

Delicioso, a muy buen precio
y... fresquísimo, el bacalao
está ahora en su mejor
momento. En nuestra
sección de pescadería te
lo preparamos como tú
quieras. ¡Disfrútalo!

Bacalao
Hoy tenemos...

Pescado blanco con
un bajo contenido en
grasas, el bacalao es muy
recomendable en las
dietas hipocalóricas.
Su carne con proteínas
de alto valor biológico,
es fácil de digerir.

20 sabor... primavera 2015

saber elegir

el asado
perfectO
Sacar la carne del frigorífico
unos 15 minutos antes para que
esté a temperatura ambiente.
Luego, "sellar" el entrecot en
una plancha del mismo tamaño
que la carne con el aceite muy
caliente. Sazonar la pieza y
reducir el fuego. Para que se
cocine mejor, dar la vuelta a la
carne cada minuto. No hay que
pincharla para evitar que se
escapen los jugos.

en su punto
En el momento de hacer la carne,
debes conocer las preferencias
de cada comensal. Dependiendo
del grosor del entrecot y de la
potencia del fuego:
l 1 ½ - 2 min. = sangrante,
l 2 - 3 min. = al punto,
l 3 - 4 min. = bien hecho.

Ecológico
y de calidad
Además del entrecot, en
Caprabo también puedes
encontrar otras opciones con
carne de ternera ecológica:
l solomillo,
l entrecot con hueso,
l bístec 1ª,
l burguer meat,
l preparado de burguer meat.

Tierno y muy sabroso, el entrecot de ternera ecológico es,
para los más carnívoros de la casa, uno de los más grandes
placeres gastronómicos. ¡Encuéntralo en nuestra tienda!

Entrecot de ternera
Hoy tenemos...

Pobre en grasas y con un
valor nutritivo excelente,
la carne de ternera
aporta los aminoácidos,
vitaminas, proteínas y
minerales que necesita
el organismo.

m
ade

r

a
: nat

u

r
a

 casa

m
ade

r

a
: nat

u

r
a

 casa

Escritora de prestigio, Carmen ejerce de superabuela, participa en
varias ONG's y es una cocinera estupenda. En estas páginas nos lo cuenta.
Texto Rosa Mestres Fotografía Pablo Sarompas/Loft Works

CarmenPosadasmi sabor

22 sabor... primavera 2015

día a día

23www.caprabo.com

Autora de libros como Cinco moscas azules,
El Testigo invisible y Pequeñas infamias,
por la que ganó el Premio Planeta en 1998,
Carmen Posadas es, además de escritora,
madre, superabuela y mujer. Una mujer
activa, curiosa y muy solidaria que siempre
está llena de ideas y nuevos proyectos.

¿Cómo se presenta la primera parte del
año? ¿En qué estás ahora trabajando?
Estoy un poco bajo shock porque una
novela que tenía entre manos se me ha ido
a la basura y tengo que empezar de cero.
Creo que lo que haré a continuación será
algo ligerito para recuperar la confianza en
mi misma. Soy horriblemente insegura.

¿Cómo preparas tus libros?¿Eres de
las que no dejan nada al azar?
Yo no tengo ni idea de lo que va a pasar en
mis libros. La historia se va tejiendo sola a
medida que la escribo. Lo único que hago
es documentarme mucho antes de empezar
para tener el marco histórico o sociológico
bien claro. A partir de ahí voy sin red.

Y los personajes, ¿cómo se forman
en tu mente?
Lo más importante es encontrar la voz
narradora, saber quién cuenta la historia.
Esto es algo que procuro enseñar a nuestros
alumnos de www.yoquieroescribir.com, el
taller de escritores por Internet que tengo
con mi hermano Gervasio. Una vez que
tienes el narrador lo pones a interactuar
con otros personajes que van surgiendo.
Los dotas de dos o tres características, edad
por ejemplo, profesión, etc. y luego los
“escuchas”, ellos solos se pondrán a hablar.

¿Viajar mucho y vivir en muchos lugares
te ha ayudado a la hora de escribir?
Desde luego. Viajar abre la mente, nos
vuelve tolerantes, más comprensivos y

Mi plato
preferido

Suflé de dulce de leche

Ingredientes para 8
l �8 huevos
l �8 cucharadas grandes de dulce de leche
l �1 vaina de vainilla
l �10 g de mantequilla
l �Azúcar glas

1. En primer lugar, preparar la esencia de
vainilla. Hervir la vaina de vainilla en un cazo
con un vaso de agua durante 5 minutos.
Retirar del fuego, tapar y dejar reposar
5 minutos. Luego, colar y dejar enfriar.
2. Separar las yemas de huevo de las
claras. Disponer el dulce de leche en un
cuenco, agregar las yemas y batir bien.
Reservar. Batir las claras a punto de nieve.

30'

Viajar abre la mente,
nos vuelve tolerantes,
más comprensivos
y también más
observadores.

3. Mezclar suavemente las claras con el
dulce y las yemas batidas. Agregar dos
cucharaditas de café de esencia de vainilla
y remover con cuidado.
4. Untar bien ocho moldecitos para suflé
con la mantequilla y rellenar ¾ partes con
la mezcla (también se puede hacer en una
fuente de pirex redonda de paredes altas).
5. Precalentar el horno a 200 °C. Introducir
los moldecitos y dejar durante 10 minutos
(si se hace en una fuente grande el tiempo
son 20 minutos). Retirar del horno cuando
el suflé esté dorado.
6. Antes de llevarlo a la mesa, espolvorear
con azúcar glas. Servir inmediatamente.

Importante
No abrir jamás el horno durante la cocción,
porque el suflé se desinflaría.

cocina

:

V
IC

TO
RI

A
 T

U
RM

O
, f

otogra

fia

: ©

lo
ft

 w
or

k
s;

 estilismo

: rosa

 b

ramona

; ca

zuelitas

:
 v

b
estudi

media 1 a 3 €

24 sabor... primavera 2015

día a día

Hablemos de la Carmen Posadas en
familia. Tienes cinco nietos, dos de
ellos mellizos que acaban de nacer…
¿Qué tipo de abuela eres?
Soy de las que educan. Por supuesto
también me gusta ser la superabuela
que los malcría un poco, pero como he
sido madre y sé que algunas abuelas se
dedican a “desprogramar” lo que hacen
las madres, yo soy también estricta con
ellos. Cariñosa y estricta.

¿Les cuentas alguno de tus cuentos?
Me gusta contarles cuentos clásicos, historias
de la mitología clásica, cuentos de Andersen,
fábulas... Todo ese rico patrimonio cultural
que corre riesgo de perderse.

¿Vas a escribir algo nuevo para niños?
Sí, tengo que volver a escribir algo para los
más pequeños. Me gusta hacerlo cada
3 o 4 años, al menos.

¿Y relacionado con el mundo de la
cocina? Hace años ganaste el Premio
Sent Soví de Literatura gastronómica…
El tema está tan de moda que ya me
resulta un poco empalagoso por no decir
indigesto…

¿El mundo de la cocina se te da
tan bien como escribir?
En mi primera reencarnación- es decir en
mi primer matrimonio- era una cocinera
estupenda. Luego lo dejé durante años y
ahora lo estoy retomando con mis nietos.
Es muy divertido cocinar con niños.

Recomiéndame un plato que te guste
mucho cocinar.
Me encanta cocinar el suflé de dulce de
leche (y, además, me sale bordado). Os
paso la receta para que lo probéis y si se
le pone un chorrito de coñac, todavía está
mejor. ¡Vale la pena!

también –esto es importante para un
escritor– más observadores.

Libros infantiles, ensayos, biografías,
novelas policiaca, históricas… ¿En qué
género te sientes más cómoda?
Todos me gustan salvo la ciencia ficción y
la poesía (soy negada para ambas cosas).
Pero mi género favorito es el cuento.

Has ganado muchos premios, entre
ellos, el Planeta… ¿Qué supone para un
escritor ganar premios destacados?
Siempre es una alegría y un estímulo. Pero
el escritor está pasando reválida con cada
libro. Da igual lo bueno que hayas hecho
en el pasado lo que importa es lo que
haces ahora.

Pero más allá de la literatura también
has ganado otros premios, como el de
Personaje más solidario del año...
Ha sido para mi una satisfacción y una
responsabilidad. Satisfacción porque
siempre es bonito que te den un premio
y responsabilidad porque creo que todos
los que tenemos cierta proyección pública
tenemos la obligación de usarla para
denunciar injusticias.

¿En qué proyectos solidarios participas?
Soy consejera de Acción contra el hambre
y colaboro con varias ONG más. Escribo
libros, viajo al terreno, etc.

Explícame alguna anécdota que te haya
emocionado.
Todas son emocionantes y se aprende
mucho de ellas. Una vez una niña víctima de
un atentado me contó la diferencia entre su
vida antes de perder una pierna y un brazo.
“Antes pensaba en lo mucho que me faltaba,
ahora pienso en lo mucho que tengo”

Los que tenemos
cierta proyección
pública tenemos
que usarla para
denunciar injusticias.

Si quieres aprender a realizar platos deliciosos
y conocer técnicas y trucos de cocina nuevos,

no te pierdas todo lo que se cuece en...

apúntate a nuestras
clases de cocina

impartidas por
cocineros expertos

suscríbete a nuestro
 canal

y encontrarás
recetas y trucos

26 sabor primavera 2015

día a día

Con un toque exótico
Si estás cansada de hacer siempre las mismas croquetas,
prueba a realizar las que nos sugiere nuestra cocinera
de Chef Caprabo Núria Arnau. ¡El éxito está asegurado!

Ingredientes
para 70 unidades
Picar finamente 1 cebolla y
sofreírla en una sartén con 120 g
de mantequilla. Cuando la cebolla
esté doradita, incorporar 120 g
de harina y dejarla tostar durante
unos minutos. Luego, añadir el

caldo de pollo (350 ml), la leche
de coco (500 ml) y el wasabi (al
gusto) y remover con unas varillas.
Dejar cocer la preparación unos
5-7 minutos. Rectificar el punto
de sal y agregar 2 pechugas de
pollo a l'ast cortadas en daditos.
Retirar la masa del fuego y pasarla

a una bandeja grande. Dejarla
enfriar y, luego, colocarla en la
nevera durante unas horas. Cuando
la masa esté bien fría, formar las
bolitas y pasarlas por la harina,
el huevo y pan rallado. Freirlas
en una sartén con aceite de oliva
virgen. Servir.

Croquetas
de pollo con
coco y wasabi

20’+
reposo

C
o

c
in

a
: V

ic
to

ri
a

 T
u

rm
o

; F
o

to
g

r
a

fí
a

: Ale

ja
n

dr
o

 Q
u

eved

o
/ L

o
ft

 W
o

rk
s;

 E
st

il
is

m
o

 R
o

sa
 B

r
a

m
o

n
a

fácil 1 a 3 €

Cupcakes, últimas tendencias en
repostería, el mejor gin tonic...

Disfruta cocinando y
degustando tus creaciones

l Talleres prácticos de 2 horas
l Precio de cada taller + menú degustación: 25 €

l Consulta nuestras clases, horarios
y reserva tu plaza en:

www.caprabo.com/chefcaprabo/ca/chef-caprabo

Sencillo y rápido

Nuestra chef, Núria Arnau,
te explica el mejor truco para
realizar muchas croquetas en
un abrir y cerrar de ojos.

Mira
el vídeo

de esta
receta

aquí.

Envía tus preguntas, comentarios
o recomendaciones a través del

hashtag #ChefCaprabo en Twitter.

¡Muy fácil!

Si vas a preparar alcachofas
no te pierdas el consejo de
nuestra cocinera para evitar
que se vuelvan negras.

28 sabor primavera 2015

día a día

Un buen despertar
Para empezar la jornada con buen pie, es fundamental desayunar
de forma equilibrada. Con estas gustosas sugerencias será fácil conseguirlo.
Cocina Dani Muntaner Fotografía Alejandro Quevedo/Loft Works Estilismo Nina Ros

desayunos

Tras el ayuno nocturno, nuestro organismo
necesita recuperarse con un desayuno que,
además de rico, sea variado y equilibrado. Las
ideas que te sugerimos, pensadas para cuatro
personas, cumplen este objetivo.

Muffins integrales
con avena
Precalentar el horno a 180 ºC. Preparar una
bandeja para muffins con las 12 cápsulas de
papel. Batir 2 huevos con el azúcar moreno
(120 g), añadir la leche (100 ml) con una
cucharadita de extracto de vainilla y la
mantequilla (100 g) derretida. Tamizar
por encima la harina integral (200 g) con

una cucharadita de levadura en polvo y, a
medida que se vayan integrando, añadir los
copos de avena (100 g). Mezclar hasta que
la masa quede bien amalgamada. Repartir
la masa en las 12 cápsulas y hornear durante
20 minutos. Luego, retirar del horno y dejar
enfriar los muffins sobre una rejilla.

Smoothie de plátano y café
El día anterior, pelar 3 plátanos, cortarlos
en rodajas y congelarlos. Luego, triturar los
plátanos con 2 tacitas de café exprés, la leche
(700 ml) y 4 cucharadas de azúcar en el vaso
batidor hasta que esté bien fino y espumoso.
Servir en 4 vasos y rallar un poco de chocolate

blanco por encima (20 g).
Si se quiere, se puede decorar
el smoothie con hojas de menta.

Kiwi con queso fresco
y naranja
Lavar 3 naranjas, secarlas y rallar la parte
naranja de la piel con un rallador fino. Mezclar
la ralladura con 4 cucharadas de azúcar y
triturar con el turmix. Exprimir las naranjas.
Pelar 4 kiwis y cortarlos en rodajas. Cortar el
queso fresco (250 g) también en rodajas.
Montar 4 platos intercalando el kiwi y el queso
fresco, regar con el zumo y espolvorear con el
azúcar de naranja.

www.caprabo.com 29

art.

6
Se garantiza
la libertad del

comprador
de disfrutar
de productos

pensados para
su salud y la
de los suyos.

30 sabor... primavera 2015

día a día

Una princesa, un hada, un gigante... Nos hemos inspirado
en dos de los cuentos que más gustan a los niños
para preparar dos recetas que les van a entusiasmar.
Cocina Victoria Turmo
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona

una vez...
 Érasecocinar con niños

La
cenicienta

31www.caprabo.com

Elaboración
1. Batir bien el azúcar glas
con la mantequilla. Luego,
añadir las yemas de huevo y
la leche, y seguir batiendo.
Incorporar la harina, la canela
y una cucharadita de levadura.
Batir hasta que quede una
masa uniforme (si no se puede
manejar sin que se pegue a las
manos, añadir más harina).
2. Hacer una bola con la masa,
envolverla con papel film y
dejarla reposar en la nevera
durante unos 30 minutos.
Precalentar el horno a 180 °C.
3. Extender la masa en una
superficie enharinada con
ayuda de un rodillo (el grosor
debe ser de 5-6). Cortar las
galletas con la forma de estrella
y colocar el palito para hacer la
varita mágica.
4. Disponer las varitas en una
bandeja de horno y hornearlas
durante 15 minutos. Cuando
estén frías, untar con el dedo
las galletas con un poco de
mantequilla (a temperatura
ambiente) y espolvorear por
encima el azúcar dorado. Dejar
enfriar totalmente y servir.

Ingredientes
para 15 varitas
l �70 de azúcar glas
l �100 g de mantequilla
l �2 yemas de huevo
l �3 cucharadas de leche
l �200 g de harina
l �2 cucharaditas de canela
l �1 cucharadita de levadura en polvo
l �Mantequilla
l �Azúcar dorado (para decorar)

Varitas mágicas

30’+
reposo

1 a 3 €fácil

día a día

Con este programa, que Caprabo desarrolla desde el año
2009, se pretende que los alumnos de 3°, 4°, 5° y 6° de Primaria
conozcan, a través del juego, la creatividad y la interacción,
la importancia de la pirámide de los alimentos y adquieran
hábitos de alimentación saludables.

"El 100% de los professores participantes considera que el proyecto
promueve hábitos de alimentación saludables entre sus alumnos."

Propuestas didácticas en las aulas, visitas al Caprabo más cercano,
tríptico para familia y el divertido concurso "MI PIRÁMIDE DE LOS ALIMENTOS".
Para más información: eligebueno.eligesano@proyectoeducativo.es
o triabo.triasa@projecteeducatiu.es o al teléfono 902 054 371.

Si ya sois embajadores saludables consultar las bases del concurso
a la página web www.caprabo.es. ¡Animaos a participar!

Saquitos
de habichuelas

Ingredientes para 4
l 200 g de habichuelas
l 1 cebolla
l 75 g de jamón de York a taquitos
l 4 cucharadas de queso

parmesano rallado
l 1 lámina de pasta de hojaldre
l Sal

Elaboración
1. Lavar las habichuelas y
cortarlas en trozos pequeños
para facilitar la cocción. Disponer
los trozos en un cazo y dejarlas
hervir con una pizca de sal
durante unos 20 minutos. Colar
y reservar.
2. Pelar la cebolla, cortarla en
cuadraditos y pocharla con un
poco de aceite (no ha de quedar
dorada) a fuego muy lento.
Reservar.
3. Mezclar la cebolla con
los taquitos de jamón y las
habichuelas reservadas. Calentar
3 minutos y volver a reservar.
4. Precalentar el horno a 200 °C.
Extender la masa de hojaldre,
recortarla en cuatro cuadrados

50’

y rellenarlos con la preparación
anterior. Espolvorear con el
queso rallado.
5. Cerrar los saquitos con las
cuatro puntas e hornearlos
durante15 minutos. Luego,
retirarlos del horno y servir.

Las
Habichuelas

mágicas

1 a 3 €fácil

Burguer de Atún

La forma más fácil y divertida
de dar pescado a los niños

www.isabel.net

La Burguer de Atún de Isabel posee todos los beneficios nutricionales del pescado azul; fuente natural de

Omega 3, como EPA y DHA además de Vitaminas y Minerales esenciales para el desarrollo físico y mental

de los niños.

C

M

Y

CM

MY

CY

CMY

K

SABOR Creatividad gama infantil.ai 1 12/2/15 16:15

día a día

34 sabor... primavera 2015

recetas saludables

Incluir la fibra en los menús diarios no es tan difícil como
parece. En estas páginas te proponemos tres platos, muy
apetitosos, que cumplen este objetivo. ¡Pruébalos!

ideas que te
cuidan por dentro

FUENTE
DE FIBRA

Cocina Dani Muntaner
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona
Asesores nutricionales Fundación Española de Dietistas-Nutricionistas

3

35www.caprabo.com

Apio
gratinado
con almendras

Calabacines
rellenos de
arroz integral
y verduras

Energía 316,3 Kcal
Proteínas 12,2 g
Hidratos de carbono
50,1 g; de los cuales,
simples 13 g
Grasas 7,5 g; de las cuales,
saturadas 1,1 g
Fibra 8,3 gVA

LO
R

N
U

TR
IC

IO
N

A
L

35’

INGREDIENTES PARA 4
l �200 g arroz integral
l �4 calabacines medianos
l �2 cebollas
l �1 berenjena
l �½ pimiento verde
l �300 g champiñones
l �Un chorrito de vino blanco
l �Una ramita de perejil
l �2 cucharadas de aceite de oliva
l �Sal yodada

ELABORACIÓN
1. Cocer el arroz integral en un
cazo con agua hirviendo y sal
siguiendo las instrucciones del
fabricante. Reservar.
2. Lavar los calabacines, cortarlos
transversalmente y hervirlos en
abundante agua con sal durante
unos 10 minutos. Reservar.
3. Pelar la cebolla, la berenjena
y el pimiento y cortar en dados
pequeños. Sofreír la cebolla, añadir,
a continuación, el pimiento, la
berenjena y los champiñones. A los
5 minutos, regar con un poco de
vino blanco y tapar.
4. Cuando el calabacín esté cocido,
vaciar su carne con una cuchara
y trocearla. Luego, agregarla
a la cazuela con las verduras.
Aromatizar con perejil y albahaca y
cocer unos minutos más.
5. Mezclar el arroz con las verduras
y rellenar los calabacines. Servir
inmediatamente.

aproximadamente y
salpimentar.
2. Pelar los ajos y sofreírlos
en una cazuela con las
almendras picadas. Reservar.
En la misma cazuela, sofreír
los troncos de apio a
fuego lento con un par de
cucharadas de aceite.
3. Mientras, en un cazo,
hervir dos vasos de agua con
sal. Cuando llegue a punto
de ebullición, verter el agua
en la cazuela y dejar cocer
unos 20 minutos. Escurrir,
reservando el caldo.
4. Precalentar el horno a
200 °C. En una fuente apta
para horno, poner los
troncos de apio, rociarlos
con un poco de aceite de

Energía 232,6 Kcal
Proteínas 6,3 g
Hidratos de carbono
14,1 g; de los cuales,
simples 3,7 g
Grasas 16,8 g; de las
cuales, saturadas 1,8 g
Fibra 4,5 gVA

LO
R

N
U

TR
IC

IO
N

A
L

35’

1 a 3 €

oliva y cuatro cucharadas
del caldo de la cocción.
Espolvorear con pimienta y
pan rallado.
5. Dejar en el horno hasta
que los apios tengan aspecto
de gratinados. Unos minutos
antes de sacar del horno,
añadir el ajo y almendras
sofritas que habíamos
reservado.

BA
N

D
EJ

A
: V

B
ES

T
U

D
I

INGREDIENTES PARA 4
l �6 troncos grandes de apio
l �3 dientes de ajo
l �60 g de almendras picadas
l �5 cucharadas de pan rallado
l �3 cucharadas de aceite de oliva
l �Pimienta negra molida
l �Sal yodada

ELABORACIÓN
1. Cortar los troncos de apio
en trozos de 15 cm

FUENTE
DE FIBRA

media

fácil 1 a 3 €

36 sabor... primavera 2015

día a día

Energía 302,1 Kcal
Proteínas 15,5 g
Hidratos de carbono
40 g; de los cuales,
simples 13,6 g
Grasas 8,9 g; de las cuales,
saturadas 1,1 g
Fibra 19,1 gVA

LO
R

N
U

TR
IC

IO
N

A
L

Garbanzos
sicilianos

l �1 escarola mediana o 3 cogollos
de lechuga

l �600 g de garbanzos cocidos
y escurridos

l �½ de vaso de caldo vegetal
(o caldo de cocción de los
garbanzos)

l �Pimienta negra molida
l �2 cucharadas de aceite de oliva
l �Sal yodada

ELABORACIÓN
1. Pelar las cebollas, cortarlas

20’

SALUD PARA
TU CUERPO
Seguir una alimentación
saludable, en la que se
prioricen los alimentos de
origen vegetal, es básico
para asegurar un aporte
suficiente de fibra para tu
organismo. Te desvelamos
los principales alimentos
que no deben faltar en tu
menú.

• Cereales integrales (pan
integral, arroz completo,
pasta integral...).
CONSUMO: unas 3 veces al día.

• Frutas y hortalizas,
preferentemente frescas,
de temporada, y mejor con
piel.
CONSUMO: al menos
5 raciones al día.

• Frutos secos sin sal (crudos
o tostados): almendras,
avellanas, nueces, piñones,
pistachos...
CONSUMO: un puñadito al día.

• Legumbres.
CONSUMO: de 2 a 4 veces
a la semana.

Además, es importante
beber suficiente agua (u
otros líquidos) para que el
cuerpo pueda aprovechar
al máximo los efectos
beneficiosos de la fibra de
los alimentos.

NUTRICIÓN

en rodajas y sofreírlas en una
sartén con el aceite de oliva a
fuego medio durante unos
15 minutos. Luego, añadir el
azúcar y continuar la cocción
hasta que la cebolla adquiera
un color oscuro.
2. Agregar las pasas y las hojas
de escarola , previamente
lavadas y troceadas, y cocer unos
6-7 minutos más.
3. Salpimentar al gusto y añadir

ALTO
CONTENIDO
EN FIBRA

INGREDIENTES PARA 4
l �2 cebollas medianas
l �1 cucharadita de azúcar
l �40 g de uvas pasas

los garbanzos y el caldo. Llevar a
ebullición y dejar cocer unos
3 minutos más. Servir caliente.

fácil 1 a 3 €

37www.caprabo.com

Energía 109,4 Kcal
Proteínas 8,4 g
Hidratos de carbono
11,6 g; de los cuales,
simples 2,4 g
Grasas 3,2 g; de las cuales,
saturadas 0,6 g
Fibra 6,4 gVA

LO
R

N
U

TR
IC

IO
N

A
L

ALTO
CONTENIDO
EN FIBRA

sano y de tupper

Hoy, lentejas
Sanas y ricas en fibra, no pueden faltar
en la dieta familiar. Tómalas en forma
de hamburguesa y te encantarán.

2. Separar la mezcla en cuatro
porciones y darles forma de
hamburguesa con las manos.
3. Calentar un poco de aceite de
oliva en una sartén antiadherente
y cocer las hamburguesas por
ambos lados.

Hamburguesa
de lentejas

INGREDIENTES PARA 4
l �Una ramita de perejil
l �1 cebolla
l �400 g de lentejas medianas

cocidas y escurridas
l �1 huevo
l �1 vasito de caldo vegetal
l �½ cucharada de aceite de oliva
l �Sal yodada y pimienta

ELABORACIÓN
1. Picar el perejil. Pelar la cebolla
y picarla también. En una
batidora mezclar las lentejas, la
cebolla, el huevo, el perejil y un
poco de caldo. Salpimentar la
mezcla. En el caso que la masa
quede demasiado densa añadir
un poco de caldo vegetal y volver
a mezclar. Si por el contrario,
necesita consistencia, añadir un
poco de pan rallado o de harina.
Reservar unos minutos.

15’

Cocina Dani Muntaner
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona
Asesores nutricionales
Fundación Española de Dietistas-Nutricionistas

SUGERENCIA
Acompañar la hamburguesa
de lentejas con ensalada de
hortalizas frescas. Asimismo
también se puede acompañar
con pan de pita integral o unas
rebanadas de pan moreno.

fácil 1 a 3 €

38 sabor... primavera 2015

día a día

Ensalada
primavera

Elaboración
1. Lavar las judías verdes y hervirlas
en una olla con agua hirviendo
durante unos 15 minutos para que
queden al dente. Transcurrido el
tiempo indicado, colarlas.
2. Lavar los tomatitos, cortarlos
en cuartos y reservarlos. Cortar el
queso en cuadraditos y reservarlo.
3. Disponer las tiritas de beicon
en un wok y saltearlas hasta que
queden doraditas. Luego colocarlas
sobre papel absorbente para
retirar todo el aceite.
4. Para hacer la vinagreta, colocar
el aceite de oliva en un cuenco y
agregar unos granitos de pimienta
roja dulce, el Jerez, el vinagre y, por
último, el perejil picadito. Remover
para que quede emulsionado.
5. Colocar todos los ingredientes
de la ensalada, bien mezclados,
en los platos de servicio y, encima,
las sardinas enteras abiertas en
supremas. Aliñar con la vinagreta y
servir enseguida.

Sardinas, siempre
en tu despensa

cocina fácil

Sardinas
picantes
(peso: 115 g).
De EROSKI.

Sardinillas en
aceite de oliva
(peso: 90 g).
De EROSKI
Sannia.

Sardinas en
aceite de oliva.
Ecológico (peso:
120 g). De Cabo
de Peñas.

1
lata de sardinas

EROSKI

25’1 a 3 €fácil

Ingredientes para 4
750 g de judías verdes frescas l 1 caja de tomatitos cherry l 200 g de queso feta
l 1 lata de sardinas EROSKI l 1 caja de tiritas de beicon EROSKI

Para la vinagreta
5 cucharadas de aceite de oliva EROSKI SeleQtial 1 cucharadita de café de pimienta roja dulce
l 30 ml de Jerez seco l 30 ml de vinagre EROSKI l 1 ramita de perejil picado

750 g
de judías verdes

 frescas

39www.caprabo.com

Elaboración
1. Limpiar la lechuga bajo el
agua, secarla bien y separarla
para que queden en hojas
enteras. Lavar el pimiento verde
y los tomates y cortarlos en
juliana. Pelar la naranja y cortarla
en gajos.
2. Disponer una cucharada de
aceite de oliva en una sartén y
saltear las sardinas abiertas en
supremas. Reservarlas.
3. Para preparar la vinagreta,
disponer el zumo de limón, el
aceite, la cucharadita de miel y el
cebollino picadito en un cuenco.
Salpimentar y remover con las
varillas hasta que todo quede
emulsionado.
4. Calentar las fajitas en una
sartén y, luego, disponer encima
la lechuga, el pimiento verde, los
tomates, la naranja y las sardinas.
Verter un poco de vinagreta y
cerrar las fajitas. Servir.

Versátiles y muy prácticas de usar, las sardinas
en conserva EROSKI aportan su gustoso
sabor a una gran variedad de recetas. En fajitas
o en ensaladas están... ¡riquísimas!

coci

n

a
: victoria

 t
u

rm
o

; F
oto

g

raf

í
a

: ©
No

u

Ph
oto

; E

stilis

m

o
: R

osa

 B
ra

m

o
n

a
; platos

:
 vb

est

u

di

Sardinas en aceite de oliva
(peso neto: 115 g). De EROSKI .

Calidad y precio

Puede que algunos productos no estén disponibles en todas las tiendas por motivos de espacio.

Sardinas en
aceite de oliva
(peso neto:
120 g).
De Albo.

Sardinas en
aceite de oliva
(peso: 120 g).
De Calvo.

Sardinas
picantonas
(peso neto:
120 g).
De Albo.

Fajitas
con sardinas

4
cucharadas de
aceite de oliva

EROSKI

1
lata de sardinas

EROSKI

Sardinas en
escabeche.
Frescas de
campaña (peso:
120 g). De Cuca.

15’1 a 3 €fácil

Ingredientes para 4
1 lechuga francesa o normal l 1 pimiento verde
l 4 tomates rojos cortados l 1 naranja l 1 caja de fajitas
l 1 lata de sardinas EROSKI l 1 cucharada de aceite de oliva EROSKI

Para la vinagreta de miel
1 limón Eroski NATURl 4 cucharadas soperas de aceite de oliva EROSKIl 1 cucharadita miel
EROSKI l 1 ramita cebollino l Sal y pimienta EROSKI

1
cajita de

fajitas

40 sabor... primavera 2015

día a día

Acompaña la lubina...
con brócoli o arroz basmati. Atrévete a combinar esta gustosa
Lubina al cava con alguna de las dos guarniciones que te proponemos.
Elijas la opción que elijas, el plato te quedará... ¡espectacular!

Cava brut
nature (75 cl)
De EROSKI
SeleQtia.

Lubina
cortada en
filetes.
De EROSKI.

Ingredientes para 4
l �1 lubina EROSKI (sin espinas

y cortada en supremas)
l �150 g de mantequilla EROSKI
l �2 copas de cava brut nature

EROSKI SeleQtia
l �4 cucharaditas de alcaparras
l �Sal y pimienta

1. Precalentar el horno a 200 °C.
Untar las supremas de la lubina
con la mantequilla y colocarlos en
una fuente de horno. Salpimentar.
2. Introducir la bandeja con las
supremas en el horno y dejar
unos 5 minutos.
3. Verter dos copitas de cava
sobre el pescado, agregar las
alcaparras y volver a introducir en
el horno 5 minutos más.
4. Colocar la salsa, sin las
alcaparras, en una sartén y
reducirla a fuego lento hasta que
quede una salsita espesa. Servir
muy caliente.

2
copas de cava

brut nature Eroski
SeleQtia

Cocina Victoria Turmo
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona

Lubina
al cava brut

15’

Mantequilla
(250 g).
De Eroski.

1
lubina en filetes

EROSKI

recetas&compañía

fácil 1 a 3 €

platos

y
bol

:
 vb

estudi

41www.caprabo.com

Calabaza fresca
pelada y troceada
(500 g)
De EROSKI.

Arroz basmati especial
guarnición (1 kg)
De EROSKI.

Piñón crudo
(125 g).
De EROSKI.

Puede que algunos productos no estén disponibles en todas las tiendas por motivos de espacio.

250 g
de calabaza fresca

EROSKI

2
cucharadas
de piñones

EROSKI

180 g
de arroz basmati

EROSKI

Arroz basmati con verduras
Lavar una berenjena, un pimiento rojo, un
calabacín y calabaza fresca EROSKI (250 g).
Secar todas las verduras y cortarlas en cuadraditos
muy pequeños. Calentar una sartén o wok, agregar
una cucharadita sopera de aceite de oliva y
saltear las verduritas a fuego alto. Salpimentar.
Cuando estén ligeramente crujientes, retirarlas
y reservarlas. Llenar una olla con agua y dos
cucharadas de aceite de oliva y hervir 180 g de
arroz basmati EROSKI durante unos 15 minutos.
Transcurrido el tiempo indicado, colarlo y pasarlo
por agua fría. Incorporar el arroz basmati al wok,
agregar las verduritas y saltear el conjunto durante
unos 3 minutos. Servir enseguida.

Brócoli con piñones
Limpiar 1 brócoli bajo el agua y
separarlo en ramitos (si son muy
grandes, cortar por la mitad). Colocar
los ramitos en un escurridor para que
suelten el agua. Dorar 2 cucharadas
de piñones EROSKI con un poco
de aceite de oliva en una sartén.
Retirar. Saltear el brócoli en la misma
sartén, agregar los piñones y dejar
unos minutos más. Salpimentar. El
brócoli debe quedar crujiente.

platos

y
bol

:
 vb

estudi

3 €
 por persona

0,76 €
 por persona

0,92 €
 por persona

42 sabor primavera 2015

día a día

va
jil

la
s:

 v
b

es
t

u
d

i

43www.caprabo.com

30’50’

Ingredientes para 4
l 1 patata
l 2 zanahorias
l 1 cebolla
l 1 rama de apio
l 1 puerro
l 100 g de judía verde fina
l 1 calabacín
l 100 g de brócoli
l 100 g de habas frescas

desgranadas
l 1 tomate
l 1 diente de ajo
l Una hojas de albahaca fresca
l 1 cucharada de aceite de oliva
l 150g de pasta para sopa
l Sal y pimienta

Elaboración
1. Pelar la patata, las zanahorias y
la cebolla, y cortarlas en daditos
pequeños. Limpiar el apio, el
puerro y las judías, y cortarlos en
rodajas finas. Limpiar el calabacín
y cortarlo en daditos pequeños.

Ingredientes para 4
l 12 calamares medianos
l 200 g de chistorra
l 1 manojo de espinacas frescas
l 2 cebollas
l 2 dientes de ajo
l 2 cucharadas de aceite de oliva
l 1 vaso de vino blanco
l Una ramita de perejil

Sopa
minestrone
a la albahaca

Calamares
con espinacas
y chistorra

Crumble
de cerezas

Ingredientes para 4
l 300 g de cerezas
l 60 g de azúcar + 1 cucharada
l 90 g de harina
l 30 g de almendra molida
l 30 g de nueces troceadas
l 60 g de mantequilla fría
l 1 pizca de sal

Elaboración
1. Precalentar el horno a 200 °C.
Lavar las cerezas, deshuesarlas y
cortarlas en cuartos. Disponerlas
en un cuenco y espolvorearlas con
una cucharada de azúcar. Reservar.
2. Mezclar la harina con el azúcar,
la sal, la almendra y las nueces.
Añadir la mantequilla en daditos e
ir desmenuzando el conjunto como
si se hicieran unas migas.
3. Repartir las cerezas en cuatro
fuentes individuales para horno,
cubrir con las migas y hornear
15 minutos. Servir el crumble frío,
templado o caliente.

Limpiar el brócoli y cortarlo en
ramilletes pequeños. Repelar las
habas. Rallar el tomate. Pelar el
ajo y picarlo. Limpiar las hojas de
albahaca y picarlas.
2. Calentar una olla con el
aceite y el tomate rallado, sofreír
durante 5 minutos, añadir todas
las verduras y cubrir con 2 litros
de agua. Salpimentar y llevar a
ebullición. Hervir durante
5 minutos, añadir la pasta y dejar
hervir durante 10 minutos más.
Agregar la albahaca picadita y
servir caliente.

Elaboración
1. Limpiar los calamares y trocear
los tentáculos. Pelar la chistorra
y desmenuzar la carne. Lavar las
espinacas y trocearlas.
2. Pelar las cebollas, cortar una en
daditos y la otra en juliana. Pelar
los ajos y cortarlos en láminas.
Lavar el perejil bajo el agua,
secarlo con papel absorbente y
picarlo bien fino.
3. Calentar una sartén
antiadherente con una cucharada
de aceite de oliva, añadir la
cebolla en daditos y la mitad del
ajo. Sofreír durante 5 minutos,
agregar la carne de la chistorra y
los tentáculos de calamar. Seguir
sofriendo 5 minutos más. Luego,
añadir las espinacas y saltear
durante 2 minutos. Dejar entibiar.
4. Rellenar los calamares con el
salteado anterior y cerrarlos con
cuidado con unos palillos.
5. Calentar una cazuela con la
otra cucharada de aceite de oliva,
añadir la cebolla y el ajo restantes
y sofreír durante 5 minutos.
6. Agregar los calamares y sofreír
5 minutos más. Regar con el vaso
de vino blanco y dejar cocer
durante 10 minutos. Espolvorear
con el perejil picadito. Servir el
plato bien caliente.

art.

5
El comprador

tendrá derecho
a disfrutar
de la mejor
selección de
productos
frescos.

menú low cost

Platos fantásticos
a precios mini
No te pierdas este gustoso menú. Además de no alterar
tu presupuesto familiar, te hará quedar muy bien.
Cocina Dani Muntaner Fotografía Alejandro Quevedo/Loft Works Estilismo Rosa Bramona

fácil fácil1 a 3 € 1 a 3 €

55’fácil 1 a 3 €

va
jil

la
s:

 v
b

es
t

u
d

i

día a día

Lector Sabor...

Solomillo de ternera relleno
de salmón ahumado

1. Cortar los medallones de solomillo como un libro para
rellenarlos. Introducir en su interior una lámina de salmón
ahumado y cerrarlos con un palillo. En una sartén con aceite
de oliva muy caliente marcar la carne vuelta y vuelta. Reservar.
2. Lavar bien las setas para eliminar la tierra que puedan
contener, secarlas con papel de cocina para que no
queden restos de agua y trocearlas.
3. Disponer la mantequilla en una sartén y saltear las setas
a fuego alto para que pierdan el agua. Salpimentarlas.
Luego, verter el brandy y flambearlo. A continuación,
verter la nata líquida y bajar el fuego muy bajo. Añadir los
trozos de solomillo y cocerlos durante 10 minutos.
4. Para la guarnición, precalentar el horno a 180 °C. Lavar
bien las patatas y, sin quitar la piel, cortarlas por la mitad.
Lavar los tomates y sacarles el corazón. Salpimentar las
patatas y los tomates. Añadir un poco de pan rallado por
encima de los tomates. Colocar las patatas y los tomates
en una bandeja de horno, añadir un poco de aceite por
encima y cocer a 180 °C durante unos 20 minutos.
5. Retirar los palillos a los solomillos y disponerlos en
los platos junto con la salsa de setas. Acompañar con las
patatas y el tomate. Servir muy caliente.

ELABORACIÓN

Si te gusta la cocina y quieres ver uno de tus platos favoritos
publicado en esta revista, envíanos tu receta a:

tusrecetasconsabor@caprabo.es
Nuestro equipo de cocineros seleccionará la mejor.

¡Mucha suerte!

INGREDIENTES PARA 4
l 400 g de solomillo de ternera
l 50 g de salmón ahumado
l 100 g de setas variadas
l 1 cucharada de café de mantequilla
l 1 cucharada sopera de brandy
l 250 ml de nata líquida
l 1 cucharada de aceite de oliva

Para la guarnición
l 4 patatas
l 4 tomates de rama
l 4 cucharadas de pan rallado
l 4 cucharadas de aceite de oliva
l Sal y pimienta

JOSÉ ANTONIO AMAYA
Barcelona

Chef de cocina en el Hotel
Catalonia Sagrada Familia,
a José Antonio le encanta
crear platos de sabores
contrastados, como este
exquisito solomillo de
ternera. Y, a la hora de
comprar, siempre confía
en la sección de frescos
de Caprabo.

44 sabor primavera 2015

©
LO

FT
 W

O
RK

S

TU COMPRA MÁS LIBRE
Cómoda, rápida y muy visual, con la
nueva app de Capraboacasa podrás

realizar tu compra de forma completa,
incluido el pago, en cualquier momento

y lugar. Si la pruebas, repetirás.

con todo el sabor...

Si quieres seguir una alimentación equilibrada, sana y variada,
elige siempre nuestra marca propia EROSKI Sannia.
Panecillos tostados integrales, bebidas lácteas ricas en Omega 3,
quesos bajos en grasas, salsas ligeras... descubre todo lo que
nuestros productos te ofrecen.

Nuestra gama EROSKI Sannia te ofrece una gran variedad
de productos que te ayudarán a llevar una dieta saludable
todos los días del año. ¡Descúbrelos!

1 Panecillos tostados integrales. 2 Atún claro en aceite de oliva. 3 Tortitas de arroz integral. 4 Bebida láctea con Omega EPA + DHA. 4 Bebida láctea con Omega EPA + DHA. 4 5 Pan de molde integral con corteza.
6 Queso de Burgos desnatado. 7 Pan tostado integral. 7 Pan tostado integral. 7 8 Cereales de arroz y trigo integral. 9 Tortitas de maíz. 10 Queso Edam light. 11 Queso para untar light.

1

2

4

5

6

3

7

8

9

11

10

• Son productos nutricionalmente equilibrados y mejorados.
• Tienen menos sal, azúcar (y) o grasas saturadas que sus

equivalentes en el mercado.
• Ofrecen una mejor calidad-precio.
• Están elaborados por fabricantes líderes.

Cuídate

shopping SANNIA#329CASROSA.indd 45 09/03/15 10:39

de temporada

Con las preparaciones básicas que te proponemos
podrás realizar platos impresionantes, económicos y muy
distintos, con los que podrás sorprender a tu familia.
Además, así, vas a ganar más tiempo para estar con ellos.
Cocina Dani Muntaner
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona

platos
3
6=recetas

46 sabor... primavera 2015

días especiales

va
jil

la
s:

 ac

m
e

Pastelitos
árabes

receta pág. 53

Pasta con
cigalas y pesto

de rúcula
receta pág. 49

Alcachofas
con huevos

de codorniz
receta pág. 50

requesón
con compota
de manzana
receta pág. 52

Sándwich
de pollo y pesto

de rúcula
receta pág. 48

Cuscús con
secreto ibérico

y alcachofas
receta pág. 51

47www.caprabo.com

Pesto de rúcula y limón
[15 minutos, Fácil, Para 175 g de pesto]

Escaldar las hojas de rúcula (50 g) en una cazuela con agua
hirviendo y pasarlas a un bol con agua y cubitos de hielo
para fijar el color. Luego, escurrirlas y secarlas con papel

absorbente. Lavar 1 limón, secarlo y rallar finamente la mitad
de la piel, evitando la parte interior blanca. Triturar las hojas
de rúcula en un robot junto con 6 cucharadas de piñones,

4 de queso parmesano rallado, ½ vasito de aceite de
oliva, la ralladura de limón, ½ diente de ajo y una pizca de

sal y pimienta hasta obtener una pasta homogénea y espesa.

Compota de manzanas
con especias

[40 minutos, Muy fácil Para 1,2 kg de compota]

Llevar a ebullición el azúcar (200 g) con el agua (300 ml)
1 ramita de canela y 1 anís estrellado, bajar la

intensidad del fuego y cocer durante 5-7 minutos o
hasta que se obtenga un almíbar ligero. Tapar y dejar

entibiar. Pelar 8 manzanas (reineta o golden), retirar
el corazón central y cortarlas en octavos. Picar las nueces

(50 g) y los orejones (30 g). Agregar 6 cucharadas de
mantequilla, las manzanas, las nueces y los orejones en
la cazuela con el almíbar. Espolvorear con ½ cucharadita

de jengibre molido y cocer a fuego muy lento durante
30 minutos. Retirar del fuego y reservar.va

jil
la

s:
 ac

m

e

Alcachofas en escabeche
[20 minutos, Fácil]

Limpiar las 12 alcachofas retirando las hojas, los tallos y el heno
central para dejar únicamente los corazones. Reservarlas en un
recipiente con agua y una ramita de perejil para evitar que se
pongan negras. Llevar a ebullición 1 vaso de vinagre con
1 vasito de vino blanco, una hoja de laurel, una ramita de
romero y los granos de pimienta negra y rosa (unos 12).
Dejar reducir durante 5 minutos a fuego fuerte y agregar 1 vaso
de aceite y media cucharadita de sal. Continuar la cocción a
fuego suave durante 5 minutos más. Cocer las alcachofas en el
escabeche durante 8-10 minutos. Retirar la cazuela del fuego,
dejar enfriar y reservar.

48 sabor... primavera 2015

días especiales

va
jil

la
s:

 ac

m
e

Sándwich de
pollo y pesto
de rúcula

Ingredientes para 4
l �½ tallo de apio
l �250 g de calabaza con su piel
l �1 bola de mozzarella
l �1 pechuga de pollo asada
l �8 rebanadas de pan de molde

integral sin corteza
l �8 cucharaditas de pesto

de rúcula y limón
l �Hojas de lechugas variadas

35'

con Pesto
de rúcula
y limón

receta pág. 47

Elaboración
1. Limpiar el apio retirando
los hilos del tallo y picarlo
finamente. Precalentar el horno
a 200 °C y hornear la calabaza
con su piel durante 25 minutos.
Retirarla, dejarla enfriar y
retirar la pulpa con ayuda de
una cuchara.
2. Escurrir la mozzarella de
su líquido de conservación,
secarla con papel absorbente
y cortarla en lonchas. Cortar

la pechuga de pollo asada en
láminas finas.
3. Untar el interior de las
rebanadas de pan de molde
con el pesto de rúcula y limón.
Disponer la pulpa de calabaza
encima como si fuera una
crema, añadir las lonchas de
mozzarella, las láminas de pollo
asado, las hojas de lechuga
y una cucharadita de apio
picado. Cubrir con las lonchas
restantes y servir enseguida.

fácil 1 a 3 €

49www.caprabo.com

Pasta con
cigalas y pesto
de rúcula

Ingredientes para 4
l �100 g de setas de primavera
l �12 cigalas
l �1 diente de ajo
l �350 g de pasta
l �4 cucharadas de pesto de rúcula

y limón
l �4 cucharadas de parmesano rallado
l �5 cucharadas de aceite de oliva
l �Sal y pimienta

Elaboración
1. Limpiar las setas y trocearlas.
Pelas las cigalas y separar las
cabezas. Calentar dos cucharadas
de aceite en una sartén y saltear
las setas durante 5 minutos,
añadir las colas de las cigalas
junto con el ajo pelado y seguir
salteando durante 1 minuto.
Salpimentarlas, retirarlas de la
sartén y dejarlas entibiar.
2. En la misma sartén, añadir
otras tres cucharadas de aceite
y saltear las cabezas y las
cáscaras de las cigalas durante
4-5 minutos. Pasar todo por un
colador chino para obtener un

aceite aromatizado con los jugos
de las cabezas. Reservar.
3. Cocer la pasta en una cazuela
con agua hirviendo salada
durante el tiempo que indique el
fabricante. Escurrirla reservando
cuatro cucharadas del agua de
cocción.
4. Diluir ligeramente el pesto
en cuatro cucharadas del agua
de cocción reservada y aliñar la
pasta. Repartirla en los platos de
servicio, agregar las colitas de
cigala con las setas, espolvorear
parmesano rallado y aliñar
con el aceite de cigalas. Servir
enseguida.

35'

con Pesto
de rúcula
y limón

receta pág. 47

fácil 1 a 3 €

50 sabor... primavera 2015

días especiales

va
jil

la
s:

 ac

m
e;

 s
il

la
: u

n
ik

Alcachofas
con huevos
de codorniz

35'

Ingredientes para 4
l �8 corazones de alcachofa

en escabeche
l �16 huevitos de codorniz
l 2 lonchas de jamón serrano
l �60 g de daditos de jamón serrano
l �4 tallos de cebollino

Para la vinagreta
de pistachos
l �3 cucharadas de aceite de oliva
l �1 cucharada de vinagre balsámico
l �1 cucharada de pistachos picados
l �Sal y pimienta

Elaboración
1. Para los crujientes de jamón:
disponer las lonchas de jamón
entre dos papeles vegetales
encima de la bandeja del horno.
Colocar encima una fuente de
horno para que queden bien
aplastadas y cocer en el horno
precalentado a 200 °C durante
15 minutos. Retirar, dejar enfriar
y trocear.
2. Escurrir los corazones de
alcachofa del escabeche y
disponerlos en una fuente de
horno. Repartir en el interior
los daditos de jamón y cascar

encima los huevitos de codorniz.
Salpimentarlos y hornearlos
a 200 °C durante 10 minutos
o hasta que las claras estén
cuajadas y las yemas aún estén
líquidas.
3. Preparar la vinagreta de
pistachos batiendo todos los
ingredientes hasta obtener una
salsa emulsionada.
4. Aliñar los corazones de
alcachofa con la vinagreta de
pistachos, espolvorearlos con el
cebollino picado y decorar con
los crujientes de jamón. Servir
enseguida.

con
Alcachofas

en escabeche
receta pág. 47

fácil 1 a 3 €

51www.caprabo.com

35'

Cuscús con
presa ibérica
y alcachofas

Ingredientes para 4
l �200 g de sémola de cuscús

precocida
l �2 cucharadas de mantequilla
l �1 cucharadita de semillas de comino
l �1 zanahoria
l �1 cebolla roja
l �1 ramita de perejil
l �8 puntas de espárragos trigueros
l �400 g de presa ibérica
l �4 alcachofas en escabeche
l �Aceite de oliva
l �Sal y pimienta

Elaboración
1. Preparar la sémola
mezclándola con la misma
cantidad de agua hirviendo.
Dejarla hinchar unos minutos y,
mientras está aún bien caliente,
añadir la mantequilla, una pizca
de sal y las semillitas de comino.
Mezclar bien con ayuda de un
tenedor para que quede bien
suelta. Dejar enfriar.
2. Cortar la mitad de la zanahoria
en juliana y la otra mitad en
daditos. Pelar la cebolla, picarla y
rehogarla junto con los daditos de
zanahoria durante 5 minutos en
una sartén con dos cucharadas de
aceite. Mezclar con el cuscús y el
perejil picado. Retirar.
3. Hervir los espárragos durante
2 minutos. En la misma sartén,
saltear las puntas de espárrago
con la presa ibérica cortada en
tiras y la zanahoria en juliana
durante 4 minutos.
4. Escurrir las alcachofas en
escabeche, cortarlas en octavos y
añadirlas a la sartén. Salpimentar y
saltear todo junto 2 minutos más.
5. Repartir el cuscús en los platos
y agregar encima el contenido de
la sartén. Servir enseguida.

con
Alcachofas

en escabeche
receta pág. 47

fácil 3 a 5 €

52 sabor... primavera 2015

días especiales

c
o

pa
s:

 n
at

ura

 ca

sa

; v
a

jil
la

s:
 ac

m

e

Requesón
con compota
de manzana

Ingredientes Para 4
l �400 g de requesón
l �4 cucharadas de miel
l �1 ramito de menta
l �200 g de compota de manzanas
l �4 estrellas de anís

Para la manzana crujiente
l �1 manzana golden
l �150 ml de agua
l �150 g de azúcar

1. Para los crujientes de
manzana, precalentar el horno
a 120 °C. Cortar la manzana en
láminas muy finas a poder ser
con ayuda de una mandolina.
Preparar un almíbar llevando
a ebullición el azúcar con el
agua. Dejar cocer a fuego lento
durante 5 minutos.
2. Retirar la cazuela del
fuego y añadir las láminas
de manzana. Dejarlas en el
almíbar durante 10 minutos,
escurrirlas y colocarlas sobre
una bandeja de horno forrada
con papel vegetal. Asar las
láminas de manzana en el
horno precalentado a 120 °C
durante 45 minutos. Retirarlas,
despegarlas del papel y dejarlas
enfriar sobre una rejilla.
3. Mezclar el requesón con
la miel y la menta picada y
repartirlo en el fondo de
cuatro copitas. Cubrir con
unas cucharadas de compota y
decorar con los crujientes de
manzana y con una estrella
de anís.

1h+10'

con Compota
de manzanas
con especias

receta pág. 47

fácil 1 a 3 €

53www.caprabo.com

Pastelitos
árabes

Ingredientes
Para 8 unidades
l 1 cucharada de pasas de Corinto
l Una taza de té infusionado
l 8 hojas de pasta philo
l 50 g de mantequilla
l 8 cucharadas de compota

de manzana
l 2 cucharadas de miel
l 1 cucharada de almendra granillo

Elaboración
1. Dejar las pasas en remojo en el
té durante 30 minutos. Escurrirlas
y mezclarlas con la compota.
Precalentar el horno a 150 °C.
2. Cortar cada hoja de pasta
philo por la mitad y pincelarlas
con la mantequilla fundida.

Colocarlas superpuestas
de dos en dos y disponer

en el extremo de cada
rectángulo una cucharada

del relleno preparado.
3. Doblar los
rectángulos por los
extremos y enrollarlos
formando rollitos en
forma de canutillos.
Pincelar la superficie
de nuevo con
mantequilla fundida
y disponerlos en una

bandeja de horno
forrada con papel

vegetal. Hornearlos a
150 °C durante 20-25

minutos o hasta que estén
dorados por los dos lados.

4. Calentar ligeramente la miel y
verterla en hilo sobre los rollitos.
Luego, espolvorearlos con la
almendra picada y servirlos tibios
o fríos.

40'

con Compota
de manzanas
con especias

receta pág. 47

fácil 1 a 3 €

Nido de Pascua

INGREDIENTES
PARA 4 NIDOS
Para el bizcocho
l 2 huevos
l 100 g de azúcar
l 125 g de mantequilla

+ 1 cucharada para untar el molde
l 125 ml de leche entera
l 175 de harina + 1 cucharada

para espolvorear el molde
l 50 g de cacao en polvo
l 8 g de levadura en polvo

Para el almíbar
l 50 ml de agua
l 50 g de azúcar

Para los nidos
l 5 láminas de masa philo
l 30 g de mantequilla
l 4 cucharadas de mermelada

de melocotón o albaricoque

Para la decoración
l Huevos de chocolate
l Hojas y ramitas de menta,

tomillo

días especiales

Original y fácil
Esta divertida receta de nidos de Pascua es muy fácil
y perfecta para preparar con los más pequeños de la casa.
¡Diviértete con tus hijos en la cocina!
Cocina Dani Muntaner
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona

ideas dulces

ELABORACIÓN
1. Para el bizcocho, precalentar
el horno 190 °C. Batir los huevos
con el azúcar con las varillas
eléctricas hasta que la mezcla
doble su volumen. Añadir la
mantequilla derretida, la leche y la
harina tamizada con el cacao y la
levadura. Mezclar con una espátula
para que esté bien uniforme.
2. Verter la masa en un molde
rectangular de 20 x 15 cm
aproximadamente, untada con
mantequilla y espolvoreada con
harina. Hornear a 190 °C durante
35 minutos. Dejar enfriar sobre
una rejilla, desmoldar y cortar

cuatro discos de ocho centímetros
de diámetro con un cortapastas.
3. Para el almíbar, calentar el agua
con el azúcar en un cazo hasta que
arranque el hervor. Retirar del
fuego y dejar enfriar.
4. Para los nidos, enrollar las cinco
láminas de masa philo y cortarlas
en rodajitas con un cuchillo
afilado. Separar y mezclar los hilos
formando cuatro nidos y pintar
con el almíbar y la mantequilla
derretida. Hornear los nidos a

54 sabor primavera 2015

160 °C durante 15 minutos. Retirar
del horno y dejar enfriar.
5. Untar los discos de bizcocho
con la mermelada y colocar los
nidos de masa philo encima.

DECORACIÓN
Una vez formado el nido solo
tienes que colocar los huevos de
chocolate encima y acabar de
decorar con ramitas de menta,
tomillo... Si quieres también
puedes agregar frutos secos.

55’1 a 3 €fácil

PL
AT

O
S:

 V
B

ES
T

U
D

I

55www.caprabo.com

art.

8
El comprador
será libre de

comprar
desde casa

y de sentirse
como en casa
en nuestras

tiendas.

PL
AT

O
S:

 V
B

ES
T

U
D

I

días especiales

56 sabor... primavera 2015

©
is

to
c

kp
h

o
to

57www.caprabo.com

Situada entre montes, por algo los
bilbaínos le llaman el botxo, y extendida
a lo largo de su ría, Bilbao se muestra al
visitante como una ciudad renovada y
moderna, en la que se erigen interesantes
proyectos urbanísticos que se ha
convertido en la marca de la ciudad.
Obras como el futurista metro diseñado
por Sir Norman Foster o el mundialmente
conocido Museo Guggenheim del
arquitecto Frank O. Gehry han impulsado
a la urbe hacia una transformación
urbanística y social sin igual en España.

Apegada a sus costumbres y a su
historia, la capital de la provincia de Vizcaya
conserva su carácter de ciudad fluvial.
Porque si algo define a Bilbao es, sin duda,
su ría. El Bilbao actual ha sabido integrar

su pasado industrial metalúrgico y naval
con una espectacular renovación. Lo que
fue en su día una vía de comunicación
marítima, la ría del Nervión, es ahora el eje
del desarrollo urbanístico y turístico de
la ciudad. Mientras que el lado derecho,
antaño repleto de residencias de la alta
burguesía conserva su valor histórico,
el izquierdo, obrero e industrial, se ha
convertido en el centro económico de la
ciudad, con su epicentro en la Gran Vía
de Don Diego López de Haro y la Plaza
Federico Moyúa.

El Casco Viejo y el Arenal
Las entrañables calles del Casco Viejo
protegen el núcleo histórico de la villa.
Declarado Conjunto histórico en 1972,

también conocido como las Siete Calles,
ofrece un recorrido arquitectónico
y monumental con edificios civiles y
religiosos de gran interés como la iglesia
gótica de San Antón, la iglesia barroca de
los Santos Juanes, la catedral de Santiago
o el emblemático edificio del Banco de
Bilbao. Sin olvidar el Teatro Arriaga, la
estación Feve del ferrocarril a Santander
o el mercado de la Ribera. Además de la
Plaza Nueva, de estilo neoclásico, o la Plaza
de Unamuno, reconocimiento oficial a un
bilbaíno universal que escribió las mejores
páginas literarias sobre Bilbao.

Bilbao, entre la tradición
y la vanguardia

con denominación de origen

La nueva urbe de marcada arquitectura de autor convive con el Bilbao más
tradicional. Sus calles y barrios, su amplia oferta gastronómica, cultural y comercial,
y su activa vida nocturna lo convierten en una ciudad que hay que recorrer a pie.

Texto Carmen Espinosa

©
is

to
c

kp
h

o
to

De izquierda a derecha, la vida bilbaína gira
en torno al río Nervión, imagen del museo
Guggenheim y un aizkolari practicando el

deporte rural vasco: el corte de troncos.

©
is

to
c

kp
h

o
to

©
is

to
c

kp
h

o
to

©
bi

lba

o
 t

ur
i

sm
o

58 sabor... primavera 2015

días especiales

De obligada visita son también el Museo
Arqueológico de Bizkaia y el Museo Vasco,
que ocupa el edificio del siglo XVII del
que fuera Iglesia y Colegio San Andrés
de la Compañía de Jesús. Pero en el casco
a secas, como le llaman los bilbaínos, lo
más apreciado es el ambiente de sus
calles, bares y comercios. Lugar de paseo
y esparcimiento para los locales invita a
callejear y disfrutar del viejo Bilbao.

El Ensanche
Imprescindibles son el museo de Bellas
Artes, y por supuesto, el Guggenheim
situados en el Ensanche, la zona moderna
formada por la expansión urbana que
traspasó el perímetro marcado por la ría del
Nervión, anexionando Abando. Merece una
visita también la Alhóndiga, edificio de 1909
convertido en un centro de ocio y cultura, y
un paseo por los Jardines de Albia.

El barrio de Indautxu también se
merece una visita por su amplia oferta
comercial y lúdica, y sus bulliciosas
tabernas.

Gastronomía en la mesa
Si algo define a la cocina vasca es sin duda
su prestigio internacional, sus excelentes
ingredientes y el apego a las tradiciones
ancestrales, sin renunciar a la innovación. A
los vascos les gusta disfrutar de una buena
mesa y de buena compañía, y Bilbao es el
lugar inmejorable para degustar los mejores
ingredientes vascos. Carnes de primera
calidad (cordero lechal, los chuletones
de vacuno, o el cerdo), buen pescado
(bacalao, bonito, sardinas...) y por supuesto,
los txakolís, unos vinos blancos frescos de
merecida fama. Sin olvidar el exquisito
queso Idiazabal (DOP) y sus excelentes
frutas y hortalizas. Estos productos

De izquierda a derecha, la calle Jardines
del entrañable Casco Viejo, las famosas

tapas vascas y una receta típica vasca:
chipirones en su tinta. Arriba, una imagen

del puerto, la costa vasca y la Semana
Grande de Bilbao.

autóctonos están codificados por la
etiqueta de calidad de la Eusko Label.

El txikiteo o poteo
En sus bares y tabernas, los bilbaínos practican
esta tradición de ir de vinos y pintxos con
un grupo de amigos siguiendo una ruta. El
nombre de txikito viene de un antiguo vaso
corto de vino con culo grueso, que según
cuenta la cultura popular, ayudaba a las
personas que iban a beber (txikiteros) para
que no les temblara el pulso, y por su tamaño
limitando la cantidad de vino, para llegar a
casa “contento, pero no borracho”.

Pintxos, la joya culinaria
Crestas de gallos confitadas, patatas rellenas,

setas al purgatorio, pincho de centollo, buñuelos de
bacalao… Las barras de los bares de Bilbao están

repletas con los maravillosos pintxos. Una tapa
formada por una rebanada de pan acompañada de
deliciosos ingredientes y que se suele tomar con un

vino (txikito) o cerveza (zurito).

©
bi

lba

o
 t

ur
i

sm
o

©
bi

lba

o
 t

ur
i

sm
o

©
bi

lba

o
 t

ur
i

sm
o

59www.caprabo.com

Morcilla frita
y berenjenas
con tomate
confitado

ingredientes
para 4 pinchos
l �2 tomates rama
l �2 cucharadas mantequilla
l �2 cucharadas azúcar moreno
l �1 berenjena
l �1 morcilla
l �Aceite de oliva
l �1 barra de plan tipo flauta
l �Unas hojas de albahaca
l �Sal

Elaboración
1. Pelar los tomates, quitarles
las semillas y cortarlos por la
mitad. Colocar una sartén en
el fuego, agregar un chorrito
de aceite, la mantequilla y el
azúcar. Añadir los tomates
y, cuando empiecen a
caramelizarse ligeramente
(unos 10 minutos), darles la

vuelta. Retirar y reservar.
2. Mientras se caramelizan los
tomates, cortar la berenjena
en rodajas y ponerlas en agua
con sal para quitar el sabor
amargo. Luego, calentar bien
una plancha con un poco de
aceite y brasear las berenjenas.
Salar ligeramente.
3. Cortar la morcilla en rodajas

y freírla con un poco de aceite
en una sartén hasta que quede
bien tostadita.
4. Para montar el pincho,
colocar una rodaja de pan
y, encima, añadir la morcilla,
después una rodaja de
berenjena y una de tomate
confitado. Espolvorear con
albahaca picada y servir.

fácil

©
is

to
c

kp
h

o
to

©
is

to
c

kp
h

o
to

©
is

to
c

kp
h

o
to

Guindillas
vascas/
piparras
de La
Guipuzcoana
(peso neto:
325 g).

Vino blanco
Txakolí de
Eizaguirre
(contenido
neto: 750 ml)

Queso ahumado elaborado
con leche de oveja latxa DOP
Idiazabal de EROSKI SeleQtia
(peso neto en venta).

Bonito del Norte en
escabeche de Conservas
Ortiz (peso neto: 112 g).

c
o

c
ina

: V

ICTO

RI
A

 T
U

RM
O

; f
o

to
graf

i
a

: ©
lo

ft
 w

o
rk

s;
 e

st
il

is
m

o
: r

o
sa

 bram

o
na

;

bandeja

 p

iz
arra

: V
B

es
t

ud

i

1 a 3 € 24'

60 sabor primavera 2015

receta de proximidad

Alta calidad
y sabor
Ideal para preparar arroces
de todo tipo, el arroz Avi
Trias ha llegado directamente
de la zona del Baix Empordà
para quedarse en nuestras
tiendas. ¡Búscalo!
Cocina Dani Muntaner
Fotografía Alejandro Quevedo/Loft Works
Estilismo Rosa Bramona

Un Arroz
excepcional
El arroz Avi Trias
se presenta en
envase al vacío para
preservar su calidad.

días especiales

 Joan Trias
gerente de Arroz
Avi Trias

con esta
iniciativa
Caprabo
ha roto
tópicos

Desde hace unos meses nuestros clientes pueden
encontrar en nuestras tiendas una extensa gama de

productos locales elaborados por pequeños productores
y cooperativas agrarias de nuestro país. Aceites, arroces,
embutidos, vinos... todos ellos con un denominador
común: su alta calidad.

En Girona y algunas tiendas de Barcelona se puede
encontrar el arroz de Pals Avi Trias. Natural, sabroso y
con una calidad excepcional, este arroz se cultiva en un
espacio de terrenos pantanosos y lagunas situadas dentro
del Parque Natural del Montgrí, las islas Medes y el Baix
Ter. Joan Trias, su gerente, nos habla de su arroz y nos
cuenta su experiencia con Caprabo.

¿Qué características tiene su arroz? La fertilidad del
terreno y la dureza del clima, con el invierno mucho más
largo que en otras zonas, hace que podamos ofrecer un
producto de muy alta calidad y con un sabor excelente. Es
un arroz, del tipo redondo, que tiene mucha consistencia,
que aguanta mucho y que no se pasa al cocinar.

¿Por qué apostó por vender su arroz en Caprabo?
Hicimos una prueba piloto junto con otros productos
locales y nos fue muy bien. Nos llamó mucho la atención
que un supermercado realizara un proyecto de este tipo.
Creo que con esta iniciativa Caprabo ha roto tópicos y,
la verdad, es que estamos encantados.

¿Qué piensa de esta iniciativa de apoyo
a los productos locales? Sin lugar a
dudas es una iniciativa muy buena. Los
supermercados también pueden ser
lugares en los que se pongan a la venta
los productos de proximidad.

¿Cree que gracias a Caprabo el
producto de proximidad tendrá más
salida? Seguro. Antes, muchos clientes se
quejaban que no nos encontraban. Ahora
hemos notado que nuestro arroz llega a
mucha más gente.

61www.caprabo.com

Preparación
1. Pelar la cebolla y el ajo y picarlos
finamente. Lavar los pimientos y
picarlos. Rallar los tomates. Poner
el caldo de verduras a calentar con
las hebras de azafrán.
2. Disponer una cucharada de
aceite en una cazuela y poner a
calentar. Luego, marcar las gambas
durante 1 minuto. Retirarlas y
reservarlas. Añadir las costillas
troceadas en la misma cazuela.
Salpimentarlas y dorarlas durante
5 minutos. Luego, retirarlas y
reservarlas. Agregar el resto de
aceite en la cazuela y sofreír la
cebolla y el ajo durante 5 minutos,
añadir el pimiento y continuar el
sofrito durante 5 minutos. Luego,
agregar el tomate rallado y sofreír
otros 5 minutos. Añadir el arroz y
la costilla y sofreír 1 minuto más sin
dejar de remover.
3. Verter el caldo caliente y dejar
cocer durante 12 minutos. Luego,
añadir las gambas por encima y
cocer 5 minutos más. Retirar del
fuego, dejar reposar 2 minutos
y servir con perejil picado por
encima.

Arroz a
la cazuela

55’

Nuestro arroz
está riquísimo
con platos de
nuestra tierra,
como este arroz
a la cazuela
con gambas.

Ingredientes para 4
1 cebolla l 1 diente de ajo
l 1 pimiento verde l ½ pimiento
rojo l 3 tomates maduros l 1 litro
de caldo de verduras l 12 hebras
de azafrán l 8 gambas de Palamós
(o gamba roja) l 500 g de costilla
de cerdo troceada l 320 g de arroz
de Pals Avi Trias l 3 cucharadas
de aceite de oliva l Una ramita de
perejil l Sal y pimienta

fácil 1 a 3 €

días especiales

62 sabor... primavera 2015

La cocina alemana es
conocida por la cerveza, los
platos elaborados con col, las
patatas y las salchichas. Pero
la gran variedad regional y
la moderna gastronomía la
convierten en algo más.
Texto Carmen Espinosa

Alemaniasabor del mundo

63www.caprabo.com 63www.caprabo.com

Li
m

bu
rg

o
 d

el
 L

a
h

n
 ©

c
o

rb
is

64 sabor... primavera 2015

días especiales

Si algo distingue a la gastronomía
alemana es su variedad regional.
Mientras que en el frío norte
abundan los platos de pescado

y marisco procedentes del Mar del
Norte y las costas del Báltico, los
reconfortantes estofados y las sopas;
en la región vinícola del Rin, situada
al sudoeste, la gastronomía suaba, de
marcada influencia francesa, destaca
por la pasta como los Maultaschen, unos
raviolis con carne, queso o verduras

o el pan de jengibre de Franconia y
el afamado vino riesling. En Sajonia la
repostería tiene su mayor expresión
y algunos de los platos alemanes más
conocidos son bávaros (albóndigas,
salchichas), y la cerveza, protagonista de
la mundialmente conocida Oktoberfest.

Los alemanes comparten el gusto
por la carne, la col fermentada,
las patatas, el pan, la cerveza
acompañada de pretzels y, por
supuesto, las veneradas salchichas

 o
kt

o
be

rf
es

t
©

 t
h

in
ks

to
c

k

ingredientes para 4
l �5 patatas medianas
l �2 huevos tamaño L
l �10 pepinillos en vinagre

pequeños
l �2 salchichas (tipo Baviera)

Para la salsa
l �10 cucharadas de mayonesa
l �2 cucharaditas rasas de mostaza

de Dijon Maille
l �4 cucharadas del caldo de los

pepinillos
l �½ cucharadita de sal
l �Pimienta negra recién molida

Ensalada
alemana

c
o

c
in

a
: v

ic
to

ri
a

 t
u

rm
o

; F
o

to
g

r
a

fí
a

: ©
lo

ft
 w

o
rk

s;
 E

st
il

is
m

o
: n

in
a

 r
o

s;
 pl

a
to

: VB

es
t

u
d

i

fácil 1 a 3 € 45’

c
o

c
in

a
: v

ic
to

ri
a

 t
u

rm
o

; F
o

to
g

r
a

fí
a

: ©
lo

ft
 w

o
rk

s;
 E

st
il

is
m

o
: n

in
a

 r
o

s;
 pl

a
to

: VB

es
t

u
d

i

65www.caprabo.com

1Lavar las patatas bajo el chorro del grifo.
Disponer una olla con agua salada
y cocerlas con piel unos 30 o

40 minutos o hasta que estén cocidas pero no
demasiado tiernas (para que al cortarlas no se
deshagan). Dejarlas enfriar en agua fría.

3Para preparar la salsa, disponer la
mayonesa en un bol, agregar la mostaza,
el caldo de los pepinillos, la pimienta

negra, y la sal. Mezclar todo con las varillas
manuales.

4 Colocar las patatas en un cuenco, agregar
las salchichas, el huevo y los pepinillos.
Verter la salsa por encima y mezclar bien

con una cuchara de madera, procurando que no
se rompan las patatas. Servir.

alemanas (würste). Hay más de 1.500
variedades en el recetario alemán.

No obstante, una nueva generación
de chefs está reinterpretando la
gastronomía alemana basándose en
ingredientes tradicionales para crear
platos más ligeros. De hecho, Alemania
tiene el mayor número de restaurantes
con estrella Michelin (282), después de
Francia. Sin olvidar, los döner kebab,
de origen turco, la comida rápida más
popular en Alemania.

h
a

m
bu

rg
o

 ©
t

h
in

k
st

o
c

k

pr
o

d
u

c
to

s
t

ip
ic

o
s

©
t

h
in

k
st

o
c

k

Salchichas ahumada Baviera,
de EROSKI (peso neto: 240 g).

2Pelar las patatas y cortarlas en rodajas.
Cocer los huevos en agua hirviendo
durante 10 minutos. Luego, enfriarlos,

pelarlos y picarlos. Cortar los pepinillos y
las salchichas en rodajas. Reservar todo por
separado.

Patatas cocer
y guisar,
de Eroski
NATUR
(peso neto:
2 kg).

Pepinillos
en vinagre,
de EROSKI.
Categoría
EXTRA (peso
neto: 350 ml).

Huevos frescos,
de EROSKI. (6 unidades L).

66 sabor... primavera 2015

tendencias

Detrás de las puertas del
restaurante Thai Barcelona, muy
cerca del Paseo de Gracia, se
abre un mundo de sensaciones,
colores y aromas que te hará
viajar hasta Bangkok a través de
los cinco sentidos. Fiel al arte y
cultura del pueblo de Tailandia,
este restaurante es pionero desde
1998, en traer a Barcelona lo
mejor de la gastronomía de este
milenario país. En su majestuoso
y tranquilo comedor, adornado
con muebles orientales y estatuas
de piedra, se pueden degustar
los platos propios de la realeza
de Tailandia, sin renunciar a las
recetas más vanguardistas.

En la cocina, sus chefs
se convierten en artistas,
preparando manjares
espectaculares llenos de color,
con un equilibrio de aromas y
preciosas formas. Destaca el
Menú Degustación, una selección
de los platos más representativos
de la carta: cinco entrantes y
cinco platos principales entre
los que brilla ese curry, único en
la ciudad. Pensando en aquellos
que descubren por primera vez
los sabores del antiguo Reino de
Siam, cabe resaltar que la salsa
picante se sirve a parte. Y para
el momento del postre, vale la
pena probar las frutas traídas
directamente de Bangkok o
maravillarse con el Flan de Coco.

Para los que prefieren
disfrutar de estos auténticos
platos en casa, Thai Barcelona
también tiene un práctico servicio
Take away.

Abierto desde 1998, el restaurante Thai Barcelona es un verdadero templo de la gastronomía
tailandesa con una cocina llena de colores, aromas y agradables sensaciones.

Texto Carmen Espinosa Fotografía Alejandro Quevedo/Loft Works

gastronomía y diseño

Un viaje de sensaciones

La chef Pattamaporn
Khawsamlee prepara
los deliciosos platos
que se pueden
degustar en el
Thai Barcelona.

67www.caprabo.com

THAI BARCELONA
Diputació, 273
08007 Barcelona
Tel. reservas: 93 487 98 98
info@thaibarcelona.es
Tipo de cocina: tailandesa
Horario: mediodía de 13 h a 16 h.
Noches de 19.30 h a 23 h, y viernes,
sábado y vigilias de festivo hasta 24 h.
Están abiertos todos los días del año.

Ensalada de pollo
(Laab Kai)

la sugerencia del chef

Ingredientes para 4
l �4 cucharadas de arroz crudo
l �500 g de pollo picado
l �4 cucharadas de salsa

de pescado
l �2 limones
l �25 g de cebolla de Figueras
l �25 g de tallo verde de cebolla

tierna
l �50 g de zanahoria
l �10 g de cilantro picado
l �20 g de hierbabuena cortada
l �1 cucharadita de sal

Para la salsa picante
l �½ chili
l �1 diente de ajo
l � 2 cucharadas de aceite

de girasol

Elaboración
1. Para la salsa picante, triturar el chili y apartar
la cantidad de una cucharadita de café.
A continuación, picar el diente de ajo y
mezclarlo con el chili. Añadir dos cucharadas
de aceite de girasol. Reservar.
2. Disponer el arroz en una bandeja del
horno y tostarlo. Cuando esté dorado, triturarlo
en la picadora. Reservarlo.
3. Calentar un poquito de agua en un cazo
y añadir el pollo. Moverlo e irlo separando
en trocitos pequeños hasta que quede bien
desmenuzado.
4. En este mismo cazo, agregar el arroz tostado
y picado. Aliñar con la salsa de pescado y el
zumo de los limones al gusto.
5. Cortar la cebolla y el tallo verde en trocitos
pequeños. Rallar la zanahoria. Introducir las
verduras en el cazo con el pollo y el arroz.
Rectificar el punto de sal. Picar el cilantro y la
hierbabuena y añadirlos al cazo.
6. Para acabar, salpicar con unas gotas de aceite
picante, al gusto.

Thai Barcelona ha obtenido la
distinción Select Premium del
gobierno tailandés como mejor
restaurante tailandés de España.

25'fácil más de 7 €

tendencias

68 sabor... primavera 2015

tendencias

Ingredientes para 1
l 1 cubito de hielo
l El zumo de 1 limón
l 50 ml de vino rosado
l 15 ml de tequila blanco
l 5 ml cointreau
l 1 cucharada de azúcar
l Sal

Elaboración
1. Humedecer el borde de la
copa con un poco de limón y
disponerla sobre un platito con
sal para decorar el recipiente.
Reservar.
2. Llenar la coctelera con el
cubito de hielo y el zumo
del limón. Verter la medida
de vino rosado, el tequila, el
cointreau y el azúcar. Revolver
el contenido. Servir.

Rose margarita

5’

fo
to

g
r

a
fí

a
:©

n
o

u
ph

o
to

; es
t

il
is

m
o

: R
O

SA
 B

R
AMONA

Celebra la llegada de la primavera
con dos cócteles apasionados que invitan
a ver la vida de color de rosa. ¿Te animas?

Receta cócteles Victoria Turmo

cóctel & gourmet

La vie
en rose

1 a 3 €fácil

69www.caprabo.com

Ingredientes para 1
l 167 g de fresas (unas 5 fresas)
l 100 ml de leche
l 20 ml de ron
l 2 cucharaditas de café de azúcar

moreno

Elaboración
1. Lavar las fresas bajo el
agua y retirar la parte verde.
Reservarlas.
2. Triturar la leche con las
fresas y el azúcar moreno.
Pasar por un colador.
3. Disponer la mezcla en la
coctelera, añadir el ron y
remover. Servirlo muy frío.

Fresa pasión

4’

fo
to

g
r

a
fí

a
:©

n
o

u
ph

o
to

; es
t

il
is

m
o

: R
O

SA
 B

R
AMONA

fácil 1 a 3 €

70 sabor... primavera 2015

tendencias

 El té es una
buena fuente de

hidratación y una
bebida saludable, si

se toma sin azúcar.

Exportado inicialmente solo a Japón y
Tíbet, fue la East India Company, fundada
en 1601, la que introdujo el té de forma
masiva en Occidente. Desde entonces el té
se ha convertido en la segunda bebida más
consumida en el mundo después del agua.
Todos los tés proceden de las hojas de
la Camellia sinensis, una planta nativa del
noroeste de la India y el sur de la China. Se
cultiva en distintos países del mundo, tanto en
regiones tropicales como subtropicales.

Su consumo y degustación es venerada
por diferentes culturas: como la china que
gusta de disfrutar de los aromas antes
de beber, la japonesa con su simbólica

ceremonia del té o la cultura de Oriente
Medio, donde el té con menta es la bebida
de la hospitalidad. En Occidente el té se
disfruta con los cinco sentidos, es una bebida
que invita a las largas sobremesas después
de comer, a los momentos de descanso,
de relax... Siempre hay un momento para
deleitarse con una buena taza de té.

Los principales tipos de té
Existen muchas variedades de té, que se
clasifican en diferentes familias según su
color, que depende del tratamiento al que
se someten las hojas de té. Así mientras
que para producir el té negro se envejecen

Si algo caracteriza a esta legendaria bebida de dioses, nacida
en China hace más de cinco mil años, es su universalidad.
Texto Carla Fernández

beber

Las propiedades beneficiosas
del té son múltiples y variadas,

aunque no todas están contras-
tadas por la evidencia científica.
Te lo contamos.

• El té es una bebida con alto
contenido en antioxidantes y
sus propiedades varían según el
tipo. Destaca el té verde por ser
especialmente rico en polifenoles
(taninos, flavonoides y catequinas),
responsables del color verdoso y el
característico sabor astringente del
té. Así, tres tazas por día, contienen
240 a 320 mg de polifenoles.

• Algunas investigaciones científi-
cas han demostrado que el té verde
puede ayudar a combatir el dolor
de cabeza y mejorar la agilidad
mental. Por otro lado, una taza
diaria de té negro puede reducir
el riesgo de ataque al corazón y de
cálculos renales, así como prevenir
la enfermedad de Parkinson.

• El té es una bebida alta en cafeína
(dos tazas de té verde proporcio-
nan 200 mg de cafeína) por lo que
es importante limitar su consumo
en caso de sufrir ansiedad o
arritmias, además de que puede
interactuar con muchos medica-
mentos. La dosis recomendada
es de dos a tres tazas de té diarias.

Virtudes
del té

Té: un universo de
aromas por explorar

71www.capraboacasa.com

©
 istoc

kp
h

oto

Sh
op

pi
ng

En nuestras tiendas
podrás encontrar un
amplio abanico de
tés e infusiones para
degustar en diferentes
momentos del día.

SABER
ELEGIR

las hojas, para el verde se utilizan hojas
sin fermentar y para el rojo se mantienen
largamente fermentadas.

l Té negro. Variado e intenso es el más
complejo de los tés, estructurado, generoso
y con cuerpo. Delicioso mezclados con frutas
y aromatizados con especias o flores.
l Té verde. De notas florales y vegetales, y
sabor delicado pero intenso. Existe una gran
variedad. Ideal para disfrutar en pequeños
sorbos. No utilizar el agua demasiado
caliente pues pierde parte de su finura.
l Té rojo. También conocido como Pu
Erh, es el más sorprendente. Madurado
y envejecido como un vino, ofrece una
complejidad aromática única.
l Té blanco. Refinado, de sabor poco
intenso y poco persistente. Para apreciar
las cualidades de este té no fermentado es
mejor degustarlo lentamente. Pu

ede

q
u

e
al

g
u

nos

prod

u
ctos

no

 est

én
 dis

poni

b

les

en
 todas

las

tiendas

por

motivos

de

es
pacio

.

Infusiones:
salud en bolsitas
Con un gesto tan sencillo como
sumergir una bolsita en agua
caliente se obtienen propiedades
beneficiosas. Tantas como la amplia
variedad de infusiones que existen
en el mercado. Además son una
buena alternativa para degustar una
bebida caliente sin teína.

Solas o combinadas contribuyen
a que nos sintamos mejor. Desde la
manzanilla, especialmente indicada
para aliviar molestias estomacales,
pasando por la tila o la salvia, todas
son ideales para darle bienestar al
cuerpo. Además nos pueden ayudar
a mejorar el sueño o a controlar el
peso. Y en verano, si se toman frías,
nos ayudarán a refrescarnos.

Control de peso
Además de su efecto diurético

y de ayudar a mantener el peso
ideal, el Té Silueta es una auténtica

experiencia aromática para los
sentidos. De Hornimans.

Las propiedades diuréticas de la cola
de caballo, el aroma refrescante de la
menta piperina, el efecto de las hojas

de sen y el extracto de alcachofa
convierten a la infusión Delgaxan

en un gran aliada para el control del
peso. De Pompadur.

Diurética
La infusión Cola de caballo, de
Pompadur, contiene una mezcla de
plantas naturales (cola de caballo, judías
vainas, ortosifón y solidago gigantea)
con un toque de piña que te ayudarán a
eliminar líquidos de forma natural.
Elaborada con cola de caballo, lnfudren,
de Hornimans, facilita la eliminación
de líquidos. Por su refrescante sabor a
cítricos y delicioso aroma, te ayudará a
cuidarse y mimarse.

Aromático
Exquisito y aromático, el delicioso Twinings te
earl grey es ideal para degustar por la tarde.
Está perfumado con limón y bergamota.
Te english es todo un clásico de Twinings. Una
taza de té, cuya mezcla perfecta de Assam,
Ceilán y Kenia, aromatizará tu despertar.
También puedes disfrutarlo a lo largo del día
cuando necesites unos minutos de reflexión.

100% FLOR
De textura astringente pero ligera, con la
Manzanilla, de Hornimans, se pueden
preparar infusiones con miel o limón. No
contiene cafeína, por lo que es ideal para
tomar a cualquier hora, incluso por la noche.

Dulces sueños
Ideal para tomar antes de acostarte,
la Multinfusión duerme bien,
de Pompadur, contiene rooibos y
honeybush, dos hierbas de origen
sudafricano apreciadas por su
efecto relajante, que combinan a la
perfección con la melisa y el lúpulo.

72 sabor... primavera 2015

tendencias

E l chi kung o Qi-gong es una
técnica que practicada regu-

larmente tiene muchos efectos
beneficiosos no solo para el cuerpo,
sino también para el shen (alma).
Estos son sus beneficios:

• Basada en la higiene postural,
el chi kung permite corregir y
estirar el cuadrante lumbar con
la retroversión pélvica (vascular
cadera hacia adelante). También
trabaja la respiración diafragmá-
tica mediante la relajación del dia-
fragma y el abdomen.

• Previene y combate las dolencias
de espalda, escoliosis, hiperlor-
dosis y cifosis. Además, equili-
bra nuestros órganos internos y
serena el shen (mente o espíritu).

• Mejora nuestro sistema respira-
torio, la capacidad pulmonar, el
sistema circulatorio y el sistema
digestivo.

• Previene y normaliza la pérdida de
masa ósea en las mujeres después
de la menopausia, ya que regula de
forma natural el sistema hormonal.
También mejora la flexibilidad de
articulaciones y tendones.

Qué dice
el experto

Es una técnica
recomendada

para personas de
todas las edades.

meridianos, como hace la acupuntura
mediante el uso de agujas. Según los
expertos, los obstáculos que pueden
estancar el chi pueden ser desde un
dolor físico hasta un bloqueo emocional.
Consideran que si se reestablece ese flujo
energético y se añade la conciencia, la
sanación es inmediata. Donde va la mente,
va la energía. Por ello, el chi kung tiene como
objetivo principal la autosanación.

Además con esta técnica se trabajan
ejercicios de concentración y atención
hacia el cuerpo, lo que calma la mente y se
alcanza un estado de bienestar y serenidad
equiparable al que proporciona el yoga.

Como dice un viejo proverbio chino, la
práctica regular de chi kung te ayudará a
conseguir “la flexibilidad de un niño, la fuerza
de un oso, y la sabiduría de un anciano”. El
chi kung es una de las ramas de la medicina
tradicional china que trabaja la armonía y el
equilibrio personal.

Parecida al tai chi, esta terapia consiste
en realizar estiramientos progresivos,
automasajes y meditaciones estáticas
combinados con respiración, dejando que la
energía fluya libre por los meridianos (canales
de energía que recorren nuestro cuerpo).

Su práctica proporciona un estado mental
y físico relajado. Se realiza de pie, lo que
ayuda a trabajar el equilibrio y estimular la
circulación venosa en las piernas, además de
los meridianos de vejiga y riñón.

El flujo energético
La filosofía del chi kung se basa en la premisa
de que no existen enfermedades, sino
enfermos. Considera la patología como un
desequilibrio energético que podemos
restaurar. Así la palabra chi quiere decir
energía y kung, el trabajo de la energía. Los
expertos de esta técnica oriental milenaria
consideran que muchas de las dolencias
que sufrimos son estancamientos del flujo
energético. El chi kung moviliza la energía
para que esta circule libremente por los

Chi kung, el
arte oriental
de la armonía
Basado en ejercicios suaves
combinados con respiración,
ayuda a que fluya
la energía y se relajen
cuerpo y mente.
Texto Carla Fernández

bienestar

Alicia López

Profesora de chi kung

Tres consejos

1 El mejor momento para practicar es
por la mañana para tener energía

todo el día, aunque por la noche puede
calmar y ayudar a dormir mejor.

2Como cualquier práctica
energética, es conveniente hacerla

con la supervisión de un experto.

3 Es una técnica muy recomendable
para personas mayores ya que

trabaja el equilibrio y la concentración.

C

M

Y

CM

MY

CY

CMY

K

C

M

Y

CM

MY

CY

CMY

K

Válido del 20 de Marzo de 2015 al 30 de Abril de 2015

2 4 6 8 0 0 0 0 0 0 0 22

PANTENE.indd 73 04/03/15 18:05

74 sabor... primavera 2015

tendencias

Sh
op

pi
ng

hi
dr

at
an

te
s 
l

 re
afi

rm
an

te
s 
l

 t
ra

ta
m

ie
nt

os
 a

nt
ic

el
ul

íti
co

s

Con la llegada del buen tiempo es básico preparar la piel para
recibir el sol. Para ello nada mejor que las lociones hidratantes.
Y si tienen fragancias envolventes como el aloe vera, la vainilla y el
aceite de argán, mucho mejor. La primavera también es una buena
época para aplicarte un tratamiento anticelulítico, usar cremas
reafirmantes y, por supuesto, cuidar el cutis. ¿Te animas?

Con la primavera
empieza a cuidar tu piel

Puede que algunos productos no estén disponibles en todas las tiendas por motivos de espacio.

CONTRA LA CELULITIS
El tratamiento anticelulítico de belle te ayudará
a mejorar la estructura de la piel recuperando su
aspecto liso y combatir la temida “piel de naranja”.
Puedes empezar aplicándote la crema anticelulítica,
de textura ligera y de rápida absorción, que gracias a
sus ingredientes activos de L-carnitina y extracto de
alga fucus mejora el drenaje y favorece la eliminación
de las grasas. Para un efecto más intenso puedes
utilizar el Sérum liporegulador reafirmante, y si
prefieres un producto con triple acción puedes
optar por el Gel crema reafirmante remodelador.
Productos dermatológicamente testados.

CREMAS
REAFIRMANTES
Las cremas reafirmantes ayudan a alisar,
tonificar y reforzar la piel. Compuestas
por vitaminas, proteínas y otras
sustancias activas combaten el proceso
de flacidez de la piel. Su aplicación
puede tener efectos muy beneficiosos
para la piel, especialmente en las zonas
más sensibles (glúteos y parte posterior
de los brazos). Una de las mejores
propuestas es la loción reafirmante
de la firma Nivea, cuya avanzada
fórmula con coenzima Q10, creatina
y L-carnitina, mejora notablemente
la firmeza de la piel en tan solo dos
semanas. Además nutre intensamente
y protege la piel de la sequedad. Se
encuentra disponible para pieles secas
y pieles normales.

CON ALOE VERA
No olvides cuidar el rostro en tu preparación para
la primavera. La crema hidratante de Babaria es el
tratamiento ideal para todo tipo de pieles. Su fórmula
a base de aloe vera prolonga la hidratación de manera
efectiva durante 24 horas. Además tiene un filtro solar
que protege contra las quemaduras solares (UVB).
Gracias a la combinación de vitaminas C y E, la crema
facial antiarrugas Babaria retarda la aparición de
arrugas, hidrata y mantiene la elasticidad de la piel.

AROMAS SENSUALES
El secreto para una piel bien hidratada y nutrida es una buena
alimentación a base de frutas y verduras para cuidarse por dentro.
Para mimarte por fuera las lociones corporales son una buena
opción. Aplicarse una crema hidratante después de una fantástica
ducha o un baño relajante es un ritual que despierta los sentidos.
Y especialmente si el cosmético está elaborado a base de aceite de
argán, como la loción nutritiva sensorial de Natural Honey, o con
extractos de manteca de karité y vainilla, como la de Dove.

75www.caprabo.com

Las cestas de la compra en los supermercados de
nueva generación Caprabo llevan un 14% más de
productos frescos. Así, las ventas de productos de
mercado se han incrementado considerablemente
en panadería (34%), seguido de fruta y verdura
(20%), pescadería (15%), y carne y charcutería (15%).
La apuesta por los productos frescos es una de las
claves estratégicas de la compañía. Caprabo está
llevando a cabo desde hace más de un año, un plan
de transformación en sus tiendas orientado hacia
la recuperación de los valores tradicionales del
comercio, que incrementa el valor del producto
fresco, la cantidad de producto en tienda y apuesta
por la innovación, la capacidad de elección y los

noticias

Los alimentos de panadería, fruta y verdura y pescadería son los productos frescos
que han experimentado un mayor crecimiento.

productos de proximidad. La compañía tiene
previsto invertir más de 80M€ en la transformación
de su red hasta el año 2016.

Más comodidad y agilidad para comprar
El nuevo supermercado Caprabo ofrece una
experiencia de compra más cómoda, fácil y
ágil, con un enfoque de modernidad, calidad y
variedad. Por ello, la compañía ha maximizando
la capacidad de elección, aumentando el número
de productos en un 15%, y ampliando en un 20%
el espacio dedicado al producto fresco. Además
ha optimizando la distribución de productos y
secciones con una nueva ordenación de la tienda,
ampliando los pasillos, colocando estanterías más
bajas que facilitan la visualización y apostando por
la eco sostenibilidad con medidas que permiten un
ahorro de energía por encima del 20%.

Crecen las ventas de los productos
frescos en nuestras tiendas renovadas

UNA REDUCCIÓN DEL
20% DEL CONSUMO
DE ENERGÍA

Los supermercados de nueva
generación han conseguido
reducir el consumo de energía en
un 20% gracias a nuevas medidas
de eficiencia energética y a las
buenas prácticas del personal de
tienda. La principal actuación ha
sido el control del frío industrial,
que consume el 60% del gasto
energético, que se ha logrado
con el cierre de puertas de
murales de frío.

Con esta medida, Caprabo no
solo ha mejorado la temperatura
de la tienda y maximizado la
calidad de conservación del
producto. También ha optimizado
el consumo de iluminación,
con la sustitución de bombillas
más ecológicas e instalando
controladores automáticos. Estas
medidas de eficiencia energética
suponen una reducción del 10%
de emisiones de C02.

La venta de productos frescos
crece un 14% en los supermercados
de nueva generación Caprabo.

76 sabor... primavera 2015

noticias

NUEVAS
FRANQUICIAS
En Caprabo seguimos creciendo.
En los últimos meses hemos abierto
cuatro nuevos establecimientos en
régimen de franquicia. Dos de las
nuevas tiendas están ubicadas en dos
municipios de Lleida en los que Caprabo
no tenía presencia, Artesa de Segre
y Torrefarrera, y las otras dos, en
Barcelona ciudad y Mataró.

La tienda de Barcelona, que es
la sexta franquicia, está ubicada en
la calle Marina nº 247, y la de Mataró
(Barcelona), segunda tienda franquiciada
en esta población, está ubicada en la calle
Torrent número 15.

Con estas aperturas, nuestras tiendas
suman un total de 17 nuevos empleados.

¡Ningún niño
sin comida!
Desde Caprabo apoyamos, por tercer
año consecutivo, el programa de soporte
a la alimentación infantil de Cruz Roja. La
campaña ¡Ningún niño sin comida! pone
a disposición de nuestros clientes, hasta
finales de marzo, unos minibolígrafos,
cuyos beneficios serán destinados a becas
de alimentación para niños en riesgo de
exclusión. Desde el inicio de la campaña se
han vendido 36 479 minibolis solidarios.

recogida de
juguetes nuevos
Por cuarto año consecutivo, Caprabo ha
colaborado en la campaña de juguetes
nuevos con la Cruz Roja Juventud y Cáritas
Parroquial de Berga. Este año, la campaña
coincidió con el 25º aniversario de los
derechos de la infancia, el derecho a
disfrutar del juego y del juguete nuevo, no
sexista, no bélico y que fomente el juego
cooperativo y colectivo.

Gracias a la colaboración de cientos de voluntarios y a
los compañeros de tienda, plataforma y sede central,
nuestra empresa pudo recoger, en la II Gran Recogida
de Alimentos Nacional, 883 toneladas de alimentos
(superando las casi 750 toneladas del año pasado), lo que
equivale a 3 530 311 comidas donadas.

En esta acción solidaria participaron 356 tiendas
de Caprabo, incluidas franquicias. En total, gracias a la
ayuda de miles de voluntarios de los Bancos provinciales
(Cataluña, Guadalajara, Madrid y Navarra), la Federación
Banco de Alimentos de Cataluña consiguió recoger
4686 t de alimentos, la Federación Banco de Alimentos
de Navarra 461 t y la Fundación Banco de Alimentos de
Madrid 2500 t.

En esta campaña hemos recogido casi
900 toneladas de alimentos en Caprabo.

II Gran Recogida de Alimentos Nacional

Debido al éxito del programa de mejora de
hábitos alimentarios Elige bueno, elige sano,
ayuntamientos, escuelas de formación
profesional y escuelas infantiles
han solicitado realizarlo. De esta
manera, nace Elige bueno, elige
sano. "Guardería". Esta nueva
iniciativa, que contará con la
colaboración de la Cooperativa
Encís y el soporte de la Agencia
de Salud Pública de Cataluña, tiene
como objetivo fomentar la difusión de
los hábitos saludables en la alimentación desde
la primera infancia a la escuela infantil, además
de ofrecer unas pautas para mejorar la dieta en
casa. La campaña se iniciará este año en la zona
de Cataluña, y se espera que participen unos
900 niños.

Actividades lúdico-educativas
El proyecto Elige bueno, elige sano "Guardería"
consta de actividades lúdico-educativas de
alimentación saludable para realizarse en
la escuelas durante tres semanas. Caprabo

como parte de su compromiso de
alimentación saludable, colabora

facilitando todas las actividades y
materiales para llevarse a cabo.

En la última semana saludable, los
participantes visitan el supermercado Caprabo
más cercano, haciendo un recorrido por las
secciones del establecimiento. Durante la
visita se trabajan distintos sentidos como el
tacto, el gusto, la vista y olfato como el olor,
color y formas de las frutas y verduras...
Posteriormente a la visita al Caprabo, la escuela
recibe la visita de un dietista-nutricionista
que realizará una charla sobre alimentación
saludable dirigida a las familias.

La campaña contará con la colaboración
de la Cooperativa Encís y el soporte de
la Agencia de Salud Pública de Cataluña.

Elige bueno,
elige sano llega
a las guarderías

Recogida de Alimentos

hemos recogido:

comidas

GRACIAS POR TU
COLABORACIÓN

entidades colaboradoras:

2014

3.530.311

77www.caprabo.com

Empresa
Comprometida
Por tercer año consecutivo, Caprabo
volvió a participar en la Semana Europea
de la Prevención de Residuos en Cataluña.
Nuestra compañía contribuyó con
acciones de información, concienciación y
sensibilización para evitar el “Despilfarro
alimentario” y para “Dar una segunda vida
a la ropa y los zapatos”. Durante estas
jornadas se recogieron 16740 kg de ropa
(en los 41 contenedores habilitados en
diferente localidades) evitando 53 t de
emisiones de CO2 a la atmófera.

Ferias de
proximidad
Fruto del compromiso con la producción
de proximidad, Caprabo ha organizado la
primera edición de dos ferias de productos
de proximidad; una en Igualada con
productos de la comarca de la Anoia (en
octubre) y otra en Berga con alimentos
de las comarcas del Berguedá, Bages y
Solsonés (en diciembre). En la primera
feria participaron 14 productores y
cooperativas agroalimentarias de la zona y
en la segunda feria, 12.

Aldeas Infantiles SOS Cataluña y Cruz Roja Española reconocen el apoyo de Caprabo hacia las personas más vulnerables.

La labor social de Caprabo, premiada por partida doble

Coincidiendo con el 25 Aniversario de la Convención de los Derechos de
los Niños, Caprabo recibió de la mano de Aldeas Infantiles SOS Cataluña,
el pasado 20 de noviembre, un galardón en reconocimiento a las
entidades y empresas que apoyan a niños y jóvenes de Aldeas Infantiles

SOS de Cataluña, y en defensa de los derechos de los niños que más lo
necesitan. Por otro lado, nuestra compañía también ha sido galardonada
por la Cruz Roja Española, coincidiendo con su 150 aniversario, por su
desinteresada colaboración con la entidad.

Después de 6 meses del lanzamiento de la
app de Capraboacasa, la versión mobile del
supermercado online de Caprabo ha tenido
16 000 descargas. Los pedidos desde este
dispositivo superan ya el 10% del total de
Capraboacasa. Con la app, Caprabo ha satisfecho
nuevas necesidades y mejorado la experiencia
de compra, que ahora puede realizarse desde
cualquier lugar y en un 15% menos de tiempo.
Por eso esta nueva plataforma ha aportado
nuevos clientes a la marca (más del 8% de las
compras en la app provienen de clientes que
no compraban hasta el momento en tiendas
Caprabo ni la web de Capraboacasa).

Cómoda y rápida
La nueva app de Capraboacasa, que facilita
realizar la compra en su totalidad, incluido el
pago, sin necesidad de pasar por la web de
Capraboacasa.com, es cómoda, rápida, muy
visual y ayuda al cliente a optimizar su tiempo y
su dinero, gracias a la información que incluye
sobre ofertas. Con esta iniciativa, Caprabo quiere
seguir liderando las ventas de alimentación online
en Catalunya.

La nueva aplicación ha mejorado la
experiencia de compra del cliente de Caprabo.
Además de poder realizar el proceso total de la

En un solo mes se han hecho 8000 descargas, de las cuales el 25% eran
de personas que ya habían efectuado una compra con la aplicación.

compra en cualquier momento y desde cualquier
lugar, al estar sincronizada con la web, el cliente
puede utilizar el canal que prefiera o completar
la compra de forma multicanal (web y app). El
cliente tiene más facilidad para hacer la lista de
su compra y generar sus listas personalizadas
debido a que se muestran las compras más
recientes y las habituales, ya sean online como en
el supermercado tradicional. Además en todas
estas listas se muestra de forma destacada los
productos de oferta en cada momento.

Otra de las ventajas de Caproboacasa es
que existe la posibilidad de realizar un pago
ágil y seguro, mediante un sistema one clic,
manteniendo la información de su tarjeta sin
tener que introducir los datos cada vez que hace
una compra.

La app Capraboacasa ha aumentado
el 10% de la actividad online

Descubre todas las ventajas
de comprar en nuestra tienda online

www.capraboacasa.com

¿A QUÉ ESTÁS ESPERANDO?

capraboacasa.comcapraboacasa.com
Tu compra más fácil y cómoda

Regalo de
bienvenida

Al registrarte
recibirás fantásticos

descuentos.
El mejor
precio

Gracias al nuevo
servicio El Comparador

ahorras tiempo y
dinero cada vez que

compras

Rapidez
Haz tu pedido

hoy y te lo
entregamos

al día
siguiente*

*La entrega se realiza en franjas de sólo 2 horas y en un amplio horario: de 10:00 a 22:00

capraboacasa_CAST+CAT_14mar.indd 79 14/03/14 10:31

79www.caprabo.com

novedades

máxima
protección
Los desodorantes en spray belle
ofrecen una máxima protección
durante 48 horas para todo tipo
de pieles. Disfruta de las mejores
fragancias y en sus diferentes
versiones. Sin alcohol, sin
parabenos y antitranspirante. No
se puede pedir más.

para unos pies
perfectos
Si quieres lucir unos pies bien
cuidados no dejes de probar
nuestra gama de belleza belle:
exfoliante, desodorante y las
cremas para durezas y reparadoras.
Tus pies te lo agradecerán.

48 h de
seguridad
Siente la máxima seguridad
con el máximo frescor con los
desodorantes belle. Ideados
para todo tipo de pieles. Máxima
protección sin alcohol, ni parabenos.
Dermatológicamente testados.

Soluciones
para ti
Desodorantes que te protegen 48
horas, productos para tener unos
pies sanos y bonitos... Te mostramos
los últimos lanzamientos de belle,
nuestra marca de belleza.

Caprabo
marcas propias

topos_marcas_propias.indd 1 09/02/15 15:44

frescos
y sin
olor
Además de
aportar frescor
y disminuir la
sensación de
humedad, el
desodorante
para pies belle
neutraliza y
previene el mal
olor. Con sales
de aluminio y sin
parabenos.

80 sabor... primavera 2015

novedades

NUEVA GAMA
AXE BLACK
Nueva fragancia para todo
el cuerpo de la gama de Axe
Black, en gel y bodyspray.
También hay desodorante
contra la traspiración.
Llévalo siempre contigo.
Nunca sabes lo que te
puede esperar.

prevención
caída
La nueva gama de Pantene PRO-V
previene la caída del cabello hasta
un 97% . Gracias a su avanzada
fórmula que contiene un complejo
anti-rotura tu pelo estará más sano.
Salud y belleza capilar de la raíz a
las puntas.

hidrata
y suaviza
Consigue una piel
más suave y cuidada
en una sola ducha con
la fórmula renovada
del gel Dove. Disfruta
de las fragancias de
los aceites esenciales,
de las almendras, del
refrescante pepino
o de los activos
hidratantes. ¡Toda una
experiencia!

7 en 1
Sanex ofrece en
este desodorante la
protección completa.
Además no mancha,
no irrita y respeta el
ph de la piel y la flora
bacteriana. Resultados
inmediatos.

consigue
ondas
perfectas
Con extracto de algas
marinas, pero sin
renunciar a la calidad
profesional, con la nueva
gama de Tresemmé
podrás lucir ondas que
marcan tendencia.
Champú, mouse para
ondas suaves y spray
textualizador para un
look surfero y sexy.

81www.caprabo.com

lista de la compra
sabores
irresistibles
Danet, de Danone, nos
sorprende con nuevos
e irresistibles sabores
(caramelo, choco-avellanas,
café y choco-negro) sin
renunciar al sabor intenso y
cremosidad. ¿Repetimos?

Frutas y
cereales
Activia propone dos
nuevas y deliciosas
variedades para cuidar
la salud digestiva: con
cereales y frutos del
bosque; y con cereales y
pera. ¡Pruébalas, seguro
que te gustarán!

como el de casa
Elaborado con los mejores tomates
frescos de la ribera Navarra este
tomate triturado, de Conservas
Selectas Pedro Luis, aportará el sabor
más tradicional a tus platos.

ligera
Para cuidarse más,
con menos calorías, la
bebida de soja ligera
calcio de EROSKI, es
ideal para aquellas
personas que quieren
cuidar su línea, sin
renunciar al sabor.

maridaje
del chef
Solas o combinadas, estas
mermeladas de Hero han
sido especialmente creadas
para enriquecer tus platos.
Sabores: tomate y albahaca,
cebolla, pimiento asado, y
manzana y romero.

el chef

82

GUSTO ¿Qué sabor te atrae
más? Hay momentos para todo.
Yo creo que lo más atractivo de
nuestro mundo es la diversidad.
Por mucho que algo te guste, si
lo consumes todos los días te
terminas cansando.

¿Cuál es el sentido que más
utilizas a la hora de crear un
plato? Todos los sentidos son
muy importantes para crear algo
especial. Pero, por supuesto,
si tengo que escoger, el más
importante para mí es el gusto.

OLFATO ¿Qué alimento
destacarías por su olfato?
Todos los que me dan hambre,
pero, si tengo que elegir uno, me
quedo con la trufa negra, por su
intensidad y profundidad.

En el momento de cocinar,
¿crees que es importante
dejarse guiar por los olores
que desprende el plato?
Desde luego que sí, el olfato
es importantísimo ya que crea
expectativas de lo que te vas
a encontrar cuando empieces
a comer. Tengo la virtud o la
manía de oler casi todo antes de
llevármelo a la boca.

OÍDO ¿Qué sonidos te gusta
escuchar en la cocina? El de los
crujientes. En general, me gusta
mucho el silencio. Me gusta que

durante el servicio de las comidas
haya el menor ruido posible. Nos
ayuda a estar concentrados.

¿Escuchas alguna música
especial, la radio…? En
Santceloni casi nunca. El único día
que me gusta escuchar la radio
es el día del sorteo de Lotería de
Navidad. Me traslada a la infancia.

TACTO ¿Qué texturas te
seducen más a la hora de
presentar un plato? Me
gusta que lo crujiente sea muy
crujiente y que lo suave sea
extremadamente suave. Tengo
una obsesión por la textura
fina y sedosa de los purés que
preparamos.

¿Hay algún alimento que
te seduzca por su tacto?
Me gusta el tacto del pan. Me
encanta cortar la corteza áspera
y crujiente del pan directamente
con las manos y descubrir su miga
blanda y elástica.

VISTA ¿Le das mucha
importancia a la composición
visual de un plato? Muchísima,
la parte visual en nuestra vida
es importantísima. Es la primera
impresión que percibimos de
cualquier cosa, pero nunca le doy
más que al gusto. Primero, bueno
y luego, bonito.

Destácame un plato de tu carta
que te guste por su aspecto.
¿Por qué? Pollo de corral, con
pisto agridulce de pimentón y
corteza de trigo. Creo que nadie,
cuando lee el nombre en la
carta, espera lo que luego se va a
encontrar.

los 5 sentidos de...

Oscar Velasco*

©
pa

bl
o

 s
a

ro
m

Pa
s/

lo
ft

 w
o

rk
s

* Cocinero las 24 horas del día, Óscar Velasco ha sabido encontrar el
perfecto equilibrio entre tradición y modernidad. Al frente del restaurante
Santceloni, este chef ha conseguido dos estrellas Michelin y tres Soles de la
Guía Repsol. El Santceloni está ubicado en el Hotel Hesperia Madrid y es
uno de los referentes de la oferta gastronómica de NH Hotel Group.

C I R U G Í A R E F R A C T I V A L Á S E R

VIVE LA VIDA
SIN GAFAS
NI LENTILLAS

SOLICITA YA TU 1ª CONSULTA PREOPERATORIA

Tarifa General: 895€/ojo. Promoción válida desde 01/03 hasta 31/05/15 para tratamiento Láser, excepto Lasik/Lasek Z-100. Consulta valorada en 55€. No acumulable a otras ofertas. Imprescindible presentar acreditación en 1ª visita.

PROMOCIÓN EXCLUSIVA
para clientes

y familiares directos de

795€
POR OJO

+ CONSULTA
PREOPERATORIA
GRATUITA

SÓLO HASTA EL 31 DE MAYO

902 130 100 • clinicabaviera.com

¡NO OLVIDES
PRESENTAR en
clínica tu tarjeta
Mi Club Caprabo!

C

M

Y

CM

MY

CY

CMY

K

VIVESOY_EQUILIBRIO_PIELVITAL_202x256_es.ai 1 30/05/14 16:57

03

