
21nº

ABENDUA’16
DOHAINIKO ALDIZKARIA

LA REVISTA DEL MERCADO SAN MARTIN

Fan

En
 p

or
ta

da
. P

e
d

r
o

 S
u

b
ij

a
n

a
 d

e
 c

o
m

P
r

a
S

e
n

 e
l
 m

e
r

c
a

d
o

 S
a

n
 m

a
r

t
ín

 /
/ D

iá
lo

go
s d

e m
er

ca
do

: ¿
e

S
Se

x
Y

 S
a

n
 S

e
b

a
St

iá
n

?
//

G

as
tro

 re
ce

ta
s p

ar
a

am
an

te
s d

e l
a

ca
rn

e:
r

o
Sb

if
 c

o
n

 e
SP

á
r

r
a

g
o

S,
 P

u
l

a
r

d
a

 c
o

n
 c

h
a

l
o

t
a

S Y
 r

o
l

l
it

o
S r

e
l

l
e

n
o

S d
e
 c

a
r

r
il

l
e

r
a

S/

D
ec

o.
 a

t
r

é
v

e
t

e
 c

o
n

 e
l
 d

o
r

a
d

o
. /

 /
 E

n
fo

rm
a.

 v
ie

n
t

r
e
 P

l
a

n
o

/ /

 F
N
A
C

. e
l
 ú

l
t

im
o

 d
iS

c
o

 d
e
 d

ie
g

o
 v

a
Sa

l
l

o
.

EDITA:
Mercado San Martín

DIRECCIÓN:
ACC

REDACCIÓN:
Estibalitz Ortega Arsuaga
Amaia Biain, Alejandro
Fernández Aldasoro

DISEÑO:
Majo Carreras
Iera Valdés, Fatima Garin,
Minerva Carrasco

FOTOGRAFÍAS:

PORTADA Juan Minondo
Estitxu Ortolaiz / J. M. Ubiria /
M. Carreras

IMPRESIÓN:
Gráficas Orvy / SS- 1399/2011
30.000 ejemplares.

Todos los derechos reservados.
Está prohibida cualquier reproducción,
total o en parte sin el consentimiento
por escrito del editor.
Agradeceríamos que los errores u
omisiones que puedas encontrar en esta
revista los comuniques a:
prensa@msanmartin.es

Mercado San Martín no se hace
responsable de las opiniones vertidas
por las personas que aparecen en las
páginas de esta revista.

¿DÓNDE ENCONTRAR LA REVISTA FAN?
Mercado San Martin
Asador Miralles
Biblioteca UPV
Centro Estética Jaime Campos
Centro Médico Psicotécnico
San Martín
Clínica Dental Trento
Coss - Centro Oftalmológico
de San Sebastián
Donna Estética
Escuela Triunfo Pilates
Fombellida Dental
Gym Easo
Hotel Amara Plaza
Hotel Aranzazu
Hotel Arrizul Gros
Hotel Arrizul Urumea
Hotel Monte Igueldo
Hotel Palacio Aiete
La Perla Centro Talaso Sport
Lacunza
Parking del Boulevard
Parking del Buen Pastor
Sweet Roma
Tilin Talan

Si te interesa distribuir la revista
contacta con:
prensa@msanmartin.es

SUMARIO 21nº

SÍGUENOS
www.facebook.com/
mercadosanmartin
@mercado_sm
Instagram:
mercadosanmartin

COMPRAS EN SAN MARTIN
Pedro Subijana 6
Terneras Hanalde 10
Híncale el diente a la carne 18

Pasión por el dulce 20
Café en Centro Café 28

GASTRO-RECETAS SAN MARTIN
Rosbif con espárragos 14
Pularda con chalotas 16
Rollitos crujientes rellenos de carrilleras 17

RECETAS DE MARTIN BERASATEGUI
Cardo con almendras 26
Mousse de chocolate blanco
con frambuesas 26

DIÁLOGOS DE MERCADO
¿San Sebastián es sexy? 3

DECO
La fiebre del oro 22

DIY
Cómo hacer un photocall casero 24

SALUD
Seguros Ipresa 34

GASTRO PLAN
Sidrería Petritegi 30

EN FORMA
Vientre plano 36

FNAC
Universo juego de tronos 42
El último disco de Diego Vasallo 43

En el mercado con Pedro Subijana
p . 6

Wow!! photocall
p.24

Para
deco-addicts
p. 22

Muy dulce
p. 20

3

 POR Alejandro Fernández Aldasoro / FOTOS Estitxu Ortolaiz

 Donostia es hermosa. Casi da apuro decirlo, de tan obvio que es. Pocas ciudades
pueden presentar tantos atractivos en el escaparate sin fin en el que se ha convertido el

mundo. Además de su inigualable herencia geográfica, ha sido agraciada por la presencia
de la corte europea del siglo XIX, que trajo la arquitectura aristocrática y distinguida que
los turistas no se cansan de fotografiar. Es una ciudad elegante y bien educada, que ama el

cine y la música y que tiene esculturas de prestigiosos artistas desperdigadas, como quien
no quiere la cosa, a lo largo de su litoral. San Sebastián tiene alfombra roja, tiene jazz,

tiene burbujas en jacuzzis con vistas al mar, tiene curvas de vértigo y tiene, por supuesto,
la sensualidad de su abrumadora gastronomía. ¿Pero es sexy? Elisa Palenzuela, sexóloga

y psicóloga clínica, y Gontzal Largo, periodista y escritor de viajes, conversan sobre ello.

sexy ¿ ES SAN SEBASTIÁN?

DIÁLOGOS DE MERCADO

Wow!! photocall
p.24

4

- LO PRIMERO ES LO PRIMERO: ¿SAN SEBASTIÁN
ES HOMBRE O MUJER?

GONTZAL: No sabría decirte si es hombre
o mujer, pero si fuera hombre sería
Tom Cruise, un tío que no envejece, un
absoluto misterio, pura fachada que no se
sabe qué piensa y qué esconde. Representa
muy bien lo que es San Sebastián. Si fuera
mujer, sería Isabel Preysler, una mujer
perfecta de parejas perfectas, creada para
ser perfecta.
ELISA: Para mí todas las ciudades son
femeninas, acogedoras, receptivas, que dan
vida y crean dinámicas de hospedaje. Veo a
San Sebastián como a una madonna, una
ciudad maravillosa que cuida su aspecto,
muy atractiva, de modales exquisitos, pero
desexualizada.

- ¿ENTONCES NO ES UNA CIUDAD SEXY?

GONTZAL: La belleza es una cualidad
objetiva. Lo sexy es una cosa mucho más
personal. Para mí San Sebastián es una
ciudad guapísima. Pero no es sexy. Tiene
una belleza obvia, carece de misterio, de
recovecos, no tiene esa suciedad que habla
de un pasado, esa decadencia que revela
autenticidad. En el centro o en la Parte
Vieja ya no encuentras un bar cutre.
ELISA: Se ha ensimismado. Le ha faltado
desarrollar las habilidades de seducción.
Le ha faltado la vivencia. El sex appeal

se construye a través de la experiencia
vital. De conocerse a uno mismo. De la
identidad que tú te construyes a través
del tiempo y que se reafirma en su
componente sexual. San Sebastián lo ha
tenido demasiado fácil con su belleza
y demasiado difícil con sus estructuras
mentales.

- ¿QUÉ CIUDAD SERÍA SEXY PARA VOSOTROS?

GONTZAL: El Bilbao de antes. Madrid.
La Habana es una ciudad sexy de
manual. Decadente. Los techos más
altos que he visto en mi vida. Una
ciudad que ha soportado cincuenta años
de bloqueo, con apaños cutres en todas
las cosas. Pero misteriosa y atractiva.

ELISA: Yo también diría La Habana.
Y Oporto. Y Sevilla: abierta, luminosa,
bonita, pero con barrios llenos de
rincones seductores. Y la gente. Al final,
lo que hace sexy un lugar es la gente.

- ¿QUÉ PASA? ¿QUE AQUÍ LA GENTE NO ES SEXY?

ELISA: Somos demasiado correctos. Y eso
no es sexy. Mira la Feria de Sevilla desde
ese punto de vista. Lo sexual está en el
ambiente. Las mujeres con esos vestidos
llamativos marcando el cuerpo, el tacón
y la flor roja en el pelo. Aquí en fiestas
las mujeres van de oscuro, llevan seis
capas y calcetín gordo con abarcas. Esa

“Montxo
Armendarizen
‘27 ordu’ filmeko
Donostia ilun eta
bortitza ikusita,
gezurra dirudi orain
gauden hiri berbera
izatea. Laino hori
guztia desagertu
denean leku top
batean bizi garela
konturatu gara”.
Gontzal Largo,
kazetaria

5

es la estructura heredada y es lo que se
enseña al exterior. Luego hacia dentro
es otra cosa.

GONTZAL: Hay un dato fascinante, y es
que esta ciudad tiene un porcentaje
altísimo de pisos de contactos. Yo he
visto llegar autobuses de clientes al
antiguo puticlub L’Arroxa. Pero eso
queda escondido. Es la fachada de la
que hablaba antes. Eso es Tom Cruise
e Isabel Preysler. Aquí lo transgresor es
ir al Arzak y pedir un kalimotxo porque
eres amigo del cocinero.

- DECÍA CHAVELA VARGAS QUE LAS PERSONAS
MÁS INTERESANTES SON LOS HOMBRES CON
FUTURO Y LAS MUJERES CON PASADO. SAN
SEBASTIÁN TIENE UNA EVIDENTE HERENCIA
ARISTOCRÁTICA DE ELEGANCIA Y BUENOS
MODALES. ¿ESE PASADO FINOLIS JUEGA EN
CONTRA DE SU SEX APPEAL?

GONTZAL: Sí, y también incide mucho la
realidad del conflicto vasco. Ves ahora
el San Sebastián oscuro y violento
de 27 horas, la película de Montxo
Armendariz, y te parece mentira que
sea la misma ciudad en la que estamos
ahora. Cuando toda esa niebla ha
desaparecido, nos hemos dado cuenta de
que estamos viviendo en un sitio top.
ELISA: La herencia de la Belle Epoque
hubiera sido un caldo de cultivo para

construir una ciudad sexy. Y sin embargo,
los años de violencia obligaron a la
ciudad a protegerse. Ahora, sin esa
oscuridad, San Sebastián ha perdido
el miedo a sus caracteres sexuales
secundarios y vuelve a sacar el escote.
Al fin y al cabo, aquí había un casino,
aquí estuvieron Mata Hari y Trotsky. La
ciudad está recuperando su feminidad.

- ¿TIENE REMEDIO LA COSA? ¿SERÁ MÁS SEXY
SAN SEBASTIÁN CON EL TIEMPO?

GONTZAL: Yo tengo muy poca fe. Y no
solo por el poso burgués. Esta ciudad
fue fríamente creada para atraer
turistas y ahora esa visión se ha hecho
realidad. Creo que el turismo ha
tomado el centro y eso va en contra de
la autenticidad, que es un ingrediente
principal de lo sexy. El dinero es un
corsé, como el exceso de belleza. No se
puede ser rico y sexy a la vez.

ELISA: Tenemos las cualidades, pero
nos falta actitud. Sin embargo, yo
veo movimientos de apertura muy
interesantes. Lo veo en mi consulta y lo
veo en la ciudad. Mi ilusión sería que
se fueran rompiendo esas estructuras
mentales. Que esta ciudad se reconozca
a sí misma como sexy y que se reafirme
en su componente sexual, más allá de
la fachada.

“Donostiak dagoeneko ez die beldurrik bere bigarren mailako sexu-
karaktereei eta eskotea erakusten du berriro ere. Azken finean,
hemen kasino bat zegoen, bertan izan ziren Mata Hari eta Trotsky.
Hiria bere feminitatea berreskuratzen ari da”. Elisa Palenzuela

sexologoa

ELISA PALENZUELA
tiene una larga
experiencia en
psicoterapia, psicología
clínica y sexología.
En su consulta de
San Sebastián, asesora y
ofrece terapia sexual
y sicológica a adoles-
centes, adultos y parejas
que quieren superar sus
dificultades sexuales y
de convivencia. También
realiza talleres sobre
temas de sicología y
sexualidad, y colabora
habitualmente con me-
dios de comunicación.

A GONTZAL LARGO
le gusta pasar los días
andando en bicicleta
por caminos de tierra
y leyendo tebeos
tumbado (boca abajo,
siempre boca abajo)
en la cama.
Como no ha encontrado
un mecenas que pague
estos vicios baratos, se
dedica profesionalmente
a escribir textos de
todo tipo (publicitarios,
periodísticos…)
y a tener ideas.

de mercadoD I Á LO G O S

6

PEDRO SUBIJANA

“Tendría proyectos
para 40 años más”

A SUS BIEN LLEVADAS 68 PRIMAVERAS Y MUY LEJOS DE JUBILARSE,
EL CHEF DE AKELARRE SE PREPARA PARA INAUGURAR, EN JUNIO DE 2017,

UNO DE SUS SUEÑOS: UN HOTEL DE LUJO CON VISTAS AL CANTÁBRICO
EN IGELDO. “ESTOY COMO UN NIÑO CON ZAPATOS NUEVOS”, NOS

CUENTA MIENTRAS DAMOS UNA VUELTA POR EL MERCADO SAN MARTÍN
SALUDANDO A VARIOS DE SUS PROVEEDORES.

 POR Estibalitz Ortega Arsuaga / FOTOS Juan Minondo / Akelarre

COMO PEDRO POR SU CASA

“EN CADA RINCÓN DE SAN MARTÍN SE
RESPIRA MIMO Y CALIDAD”
Pedro Subijana (San Sebastián, 1948) llega cinco
minutos antes de la hora prevista. Es un sábado
por la mañana y el mercado tradicional está hasta
la bandera. Se va directo a saludar a Iván, de la
pescadería Coro Sotero, uno de sus proveedores.
“Le compro pescado todos los días. Tiene el mejor
género. Me gusta mucho el ‘chicharro maricón’ a
la brasa, más que el besugo”.
También saluda a Tomás Imaz (Ameri Goikoa), el
baserritarra que se está haciendo famoso porque
cada vez que David Bisbal visita San Sebastián,
viene a comprarle verdura. Y a Irune Berakoetxea,
del caserío Altzueta. En el piso de arriba saluda
a los carniceros Javier Muñoa y Juan Etxeberria
y se va directo a La Supera, donde Rosa Ruiz le
enseña unas trufas recién llegadas. “Tiene una
fruta fantástica”. “El Mercado San Martín ha
conseguido darle una modernidad a un mercado
tradicional, que en sus últimos años de vida era
muy decadente, manteniendo la esencia de los
puestos de las caseras, de las pescaderías y de
las carnicerías. Aquí hay sólo lo mejor y lo más
auténtico”.

7E N portada

“VISITO MERCADOS EN TODO EL MUNDO”
“Yo a cualquier lugar del mundo al que voy, antes de ir al
museo o a las catedrales, primero voy al mercado, porque
el mercado te da un reflejo de cómo es la ciudad, de cómo
es la gente, de lo que compran, de lo que comen… Hay
mercados en el mundo que son virguerías”. En la foto de
abajo, Pedro charla con Iván Burgaña, de Coro Sotero.

 oy muy obediente, pero no
tengo paciencia para hacerme fotos”,
nos advirtió amablemente por teléfono
mientras concertábamos la cita. No
es de extrañar, pensamos, la de fotos
que le habrán hecho a lo largo de
sus casi 50 años de trayectoria como
chef. Sin embargo, Pedro Subijana
sorprendió gratamente y se prestó a
posar pacientemente con todo tipo de
productos del mercado: una langosta
viva del Cantábrico, un MuxuMartin,
unas guindillas, unos ajetes frescos…
Simpático y guasón, nos regaló una
divertida mañana de sábado.

PEDRO, ÉRASE UNA VEZ UN CHEF A UN BIGOTE
PEGADO. ¡Llevo 44 años con bigote! Me lo
dejé sin ninguna intención. He intentado
quitármelo varias veces, pero mi mujer
no me deja porque dice que sentiría que
me está poniendo los cuernos [risas].

HABLANDO DE SU MUJER… ¿ES USTED UNA
PERSONA FAMILIAR? Sí, tenemos tres
hijos y tres nietos. Yo soy muy feliz
haciendo planes con la familia, porque
lógicamente, por mi profesión, lo que
más me ha faltado es tiempo para estar
con ellos. Afortunadamente, mi madre
vive aún, tiene 93 años y está muy bien.

S

8

En mi casa, todos los domingos por la noche cenamos
juntos, es sagrado desde siempre, porque es el único día
que he librado y sigo librando. Yo siempre preparo la cena
para todos y organizo experiencias para mis nietos: les he
enseñado a fabricar pasta, el otro día traje unas uvas que
me habían regalado en una bodega de la Ribera del Duero
y me organicé para que las pisaran con los pies, vieran
cómo sale el mosto, beberlo… Me gusta preparar cosas
que a los niños pequeños no se les vaya a olvidar nunca.

¿Y PEDRO SUBIJANA QUÉ RECUERDOS TIENE DE SU NIÑEZ? Yo, con
cuatro añitos, ya me había recorrido con mi abuelo José
todos los restaurantes del norte y del sur de Euskadi. Él
era muy gourmet y mi padre también, que fue cocinero
aficionado, muy goxua cocinando, además de pastelero
y chocolatero muy reconocido en sus tiempos jóvenes.
Trabajó en una pastelería muy famosa en sus tiempos que
era Garibay Tea Room, regentada por unos alemanes que
elaboraban una pastelería extraordinaria.

¿FUE QUIZÁ ESO LO QUE LE HIZO PENSAR EN SER COCINERO? Yo iba
para médico. Hice el PREU para estudiar Medicina en
Pamplona. El verano anterior a comenzar la universidad,
los de la cuadrilla, con la que me sigo reuniendo
todos los años, fundamos en Donosti el primer equipo
de socorrismo que hubo en el Estado español. Nos
pasábamos horas y horas en la lancha en la bahía de La
Concha. Yo, que también era boyscout, era el que siempre
cocinaba cuando íbamos de excursión de aquí para allá.
Uno de mis amigos me dijo a ver por qué no me apuntaba
a la escuela de hostelería de Luis Irizar. Y así empecé.

APOSTÓ POR LA GASTRONOMÍA EN UNOS TIEMPOS EN LOS QUE AQUEL
TRABAJO NO TENÍA NADA DE GLAMUROSO. ¿QUÉ LE DIJERON EN CASA?
Mi padre quiso que me metiera en su empresa y durante
la mili anduve trabajando de representante, pero al acabar
le dije que no quería seguir, que yo lo que quería era ser
cocinero. Aunque a él le gustaba mucho cocinar, no quería
que yo me dedicase a esto porque decía que era una vida
muy sacrificada, que él como pastelero ya sabía que había
que trabajar día, noche y los festivos.

¿FUERON PREMONITORIAS LAS PALABRAS DE SU PADRE? ¿CUÁNTAS
HORAS HA TRABAJADO EN SU VIDA? Todas, porque hasta cuando
estoy durmiendo estoy pensando en trabajar. Yo todas
las mañanas, si puedo, me voy a andar hora y media, por
circuitos de la ciudad o por Miramón, que hay naturaleza.
Me gusta ir solo y pensando y dando vueltas a la cabeza.
Cuando se me ocurren cosas, las grabo en el teléfono para
que no se me olviden. Luego me meto en el restaurante y
estoy en todos sitios: en el comedor, en la oficina, con las
obras… Para mí, Akelarre es mi vida. Llevo 50 años en la
cocina y me encanta mi trabajo. No tengo ningún espíritu
ni ninguna intención de jubilarme.

YA SE NOTA. ¿PUEDE USTED DORMIR CON LA QUE SE LE VIENE ENCIMA:
INAUGURAR UN HOTEL DE LUJO EN AKELARRE. Yo siempre he sido
de dormir bien. Creo que es lo que me ha salvado [risas].
Me apasiona totalmente la transformación que vamos a
dar a Akelarre. Estoy como un niño con zapatos nuevos.
Apasionado, ilusionado, contento. Siempre he dicho que
he sido más un corredor de fondo que de 100 metros lisos.

9E N portada

Y también soy muy concienzudo en hacer las cosas
bien y con medida. Ese proyecto que yo veía desde
hacía años de convertir una discoteca con cafetería y
restaurante en un restaurante gastronómico, con un
gran hotel y unos servicios de nivel, pues he sabido
hacerlo y me ha costado 42 años darle la vuelta al
calcetín. Me produce mucha satisfacción hacerlo y
manteniendo a mi equipo que es maravilloso.

PÓNGANOS LOS DIENTES LARGOS. ¿CÓMO VA A SER EL HOTEL DE
AKELARRE? Tendrá 22 habitaciones, todas con una bañera
con vistas al mar y un balconcito. Y dos habitaciones con
piscina individual. El tejado será una enorme terraza con
sitios para descansar, para leer o para tomar algo en el bar.
El hotel también tendrá un spa de 700 metros donde era
la discoteca KU. Está pensado para clientes de un nivel
alto. Este hotel está costando un dineral. Empezar de cero
hubiese sido más fácil, pero hemos tenido que adaptar
las instalaciones que ya teníamos y eso está siendo muy
costoso. El comedor que teníamos para banquetes, lo
vamos a transformar en un segundo restaurante, de un
nivel diferente al restaurante gastronómico, en el que me
gustaría ofrecer los 10 o 12 platos más reconocidos de la
cocina vasca tradicional de toda la vida. Quiero que todo
salga muy bien.

“PARA MÍ,
AKELARRE ES
MI VIDA”

“Llevo 50 años
en la cocina y
me encanta mi
trabajo. No tengo
ningún espíritu ni
ninguna intención
de jubilarme”.

1 0

TERNERAS HANALDE
LAS NIÑAS
MIMADAS

 POR Amaia Biain / FOTOS Estitxu Ortolaiz

Iñaki Dorronsoro e Idoia Etxeberria, de Terneras Hanalde,
nos abren las puertas de su ganadería en Astigarraga, la primera

productora de carne de Gipuzkoa que obtuvo el certificado
de Calidad ISO 9002, con un punto de venta exclusivo en

el mercado San Martín: Iñaki & Jenny Alimentación.

1 1gastroC A N A L

P
roducir poco pero de calidad”. Con esta máxima
Iñaki Dorronsoro creó Terneras Hanalde, un
ganado de cuarenta y cuatro hembras y un
semental que viven a cuerpo de rey con pienso
y agua a discreción y una buena cama, en un
paraje espléndido. Con la misma filosofía trabaja

su sobrina Idoia Etxeberria, quien parece haber nacido con
una horca bajo el brazo a pesar de pasar la mayor parte del
día en el puesto del mercado. “Aunque lo mío es la atención
al cliente esto me gusta mucho. Lo he visto desde pequeña”,
dice mientras posa con su tío Iñaki, ya jubilado, y nos da cinco
claves para una crianza sostenible.

CRUCE “Compro las terneras cuando tienen cuatro meses
de vida. Antes están con su madre alimentándose de su leche.
Todas mis terneras son hembras, cruce de vaca extremeña con
toro charolés excepto cuatro cabezas de ganado, que son cruce
de vaca autóctona con Wagyu de Kobe”.

ALIMENTACIÓN Y CUIDADOS “Su alimenta-
ción es fundamental. Nuestras terneras comen pienso a base
de maíz (50%), cebada (28,7%), harina de soja (13%), aceite
de palma (3,8%) corrector minero vimínico (2,5%) y melaza
de caña (2%) además de maíz deshidratado y paja de cebada.

El consumo
de carne de
ternera es

mayor que el
de vaca. Para

hacer un guiso,
por ejemplo,

el cliente
nunca pide
vaca porque
su tiempo de
cocción es el

doble.

”
”

“

1 2

También es importante que el lugar donde duermen
sea cómodo y limpio. Tienen una buena cama que
hago con el serrín de la carpintería y bien de paja por
encima para que el suelo no se humedezca con la orina
y las heces de los animales. Lo cambio cada dos o tres
meses. Por supuesto tienen comida y bebida (agua)
a discreción”.

GRASA “Las terneras se sacrifican con
aproximadamente catorce meses de vida pero cada
una es diferente y crece a su ritmo. Lo más importante
antes de sacrificarlas es que su carne esté bien
engrasada. La grasa debe estar dentro del músculo.
Para saber si están bien me basta con mirarlas. Ojo
clínico. Cuando veo dos bolsitas justo encima del rabo
sé que su carne ya está engrasada y lista para sacrificar.
Esto se consigue con una buena alimentación. El
tamaño del animal no nos dice tanto como su grasa”.

SACRIFICIO “Siempre se sacrifican en el
matadero y nunca superan los dos años de edad. Está
prohibido, incluso si es para consumo propio, hacerlo
en casa. Todo está muy regulado y los controles de
calidad son cada vez mayores. Cada ternera lleva un
registro muy escrupuloso con su ficha que incluye
procedencia, fecha de nacimiento, padre, madre y
tiempo que ha pasado en nuestra cuadra. Cuesta más
llevar este papeleo que engordar a la ternera”.

MADURACIÓN “Una vez sacrificado el animal
y antes de ponerlo a la venta, la carne ha de pasar entre
diez y doce días en el matadero asentándose, nunca
más tiempo porque puede perder sabor. Durante este
período la carne madura y se ablanda. A continuación,
nos llevan al mercado la ternera abierta en dos canales
y nosotros la deshuesamos y la trabajamos para
ofrecérsela a los clientes”.

“

“

El color de la carne no muestra su calidad sino la edad. La ternera
siempre es más clara que la carne de vaca porque es más joven.

La ganadería en
las que se crían
las terneras
Hanalde se
encuentra en
Astigarraga.

Terneras Hanalde
fue la primera
productora
de carne de
Gipuzkoa
que obtuvo el
Certificado ISO
9002.

Si quieres
distinguir una
buena pieza de
carne fíjate en la
grasa del interior,
en el músculo.
Las vetas de
grasa dentro del
músculo son un
buen indicativo
de su calidad.

“
“

1 3

Iñaki,
recientemente
jubilado, ha
trabajado 45
años como
carnicero y
ganadero

Solo un semental
cohabita con las
44 terneras, para
calmarlas cuando
están en celo. Y
es que cuando
cumplen 8 meses
de vida les viene

la menstruación
cada 22 días. Si
no hay un macho
que las monte, se
ponen nerviosas
pudiendo llegar
a perder cuatro
o cinco kilos.

Una vez sacrificadas y pasado el
tiempo de maduración, las terneras
llegan al mercado, divididas en dos
canales y vacías, sin los despojos
(corazón, lengua, callos, sesos…), los
cuales llegan días más tarde tras ser
sometidos a un control veterinario.
Ahora le toca al carnicero afilar los
cuchillos y la mirada, para deshuesar
al animal y después atinar bien con los
cortes, que no son pocos. Y es que de
la ternera se aprovecha absolutamente
todo. Desde los despojos, hasta la
carne y su hueso, para hacer un caldo
o un jugo para un asado. Pero, ¿qué
corte pedir si quiero cocinar un guiso,
un asado o un steak tartar? Idoia

Etxeberria nos da una pequeña clase
de anatomía para poner nombre a cada
corte y atrevernos a pedir algo más que
un filete para hacer a la plancha. “Todas
las partes cercanas a la musculatura
del animal como el morcillo, la aguja,
la espaldilla y el rabo son carnes más
tiesas ideales para guisar en cazuela.
Lo mismo que el ‘bocado de la reina’ un
corte muy desconocido ubicado en el
hueco del hueso de la cadera, ideal para
guisar”. Para comer a la plancha, en
filetes, “tenemos la babilla, la contra, la
cadera, la tapa, el solomillo y la reina de
las carnes, la chuleta, sin duda la más
sabrosa de todas. Aunque la cadera es
una de las más codiciadas para cocinar
un filete, el final de la tapa o ‘cantero’ es
la parte más sabrosa y nos la quitan de

las manos. También hay quien prefiere
el solomillo, la parte más tierna, porque
apenas tiene musculatura al estar
protegida por las costillas”. ¿Y para un
asado? “El rosbif es el rey de los asados
y su corte es la chuleta deshuesada.
Pero si quieres algo más económico
para un rico asado te recomiendo la
espaldilla y babet de ternera, un corte
aquí desconocido que en Francia
se paga al precio del solomillo. Está
ubicado en la falda del animal y es
sabrosísimo”. Con respecto a la última
moda de comer carne cruda en forma
de steak tartar o carpaccio, “nuestra
carne de ternera es ideal porque es
muy sabrosa y tiene menos grasa
que la de vaca. Para un steak tartar el
solomillo es lo más demandado pero

también puede salir muy rico con una
carne más económica, todo depende
del presupuesto del cliente”. Hasta
Iñaki & Jenny se acercan muchos
estudiantes de Basque Culinay Center
y se atreven con todo tipo de cortes
para practicar en sus casas . “Estamos
deseando que venga gente joven a
comprar y nos pregunte cualquier
duda. ¿Sabes lo triste que sería meter
un redondillo entero a picar porque no
se ha vendido entero? Confiesa Idoia
Etxeberria.

A primera hora estaba en el mercado y a la
hora de comer venía a la cuadra. He estado
entre 25 y 30 años sin ir a comer a casa. Picaba
algo en el mercado y me venía a Astigarraga
a dar de comer a las terneras, mantenerlas
limpias… Luego a las cinco volvía al puesto.
El cuidado de los animales es lo que más
me gusta de esta profesión, aunque en el
mercado atendiendo a los clientes siempre me
he sentido muy a gusto. He sido feliz con mi
trabajo”. Y si lo dice Iñaki, hombre que nunca
dora la píldora, es que lo dice de corazón.
“A Iñaki le quieren muchísimo en el mercado.
Los clientes le echan mucho de menos” añade
su sobrina Idoia.

I
ñaki Dorronsoro
impone a primera
vista. Pero su gesto
serio se va relajando
a medida que fluye

la conversación y habla de
sus nietos y sus terneras,
a quienes presta todas sus
atenciones ahora que se ha
jubilado. Hombre hecho
a sí mismo, comedido,
sincero y muy pragmático,
nació en un caserío de
Gaintza, en el corazón del
Goierri. Con 18 años hizo
las maletas y vino a San
Sebastián para aprender el
oficio de carnicero; poco
después abrió su propia
carnicería en el mercado
San Martín, oficio que
siempre ha compaginado
con su labor de ganadero cuidando a sus
terneras en Astigarraga. Con la apertura del
nuevo mercado, hace once años,
se asoció con Jenny (Ángela Campa) y juntos
fundaron Iñaki & Jenny, que aúna la venta de
su ternera Hanalde, además de vacuno, pollo,
charcutería y platos cocinados cien por cien
artesanales. Después de 45 años de trabajo,
el año pasado se jubiló dejando en manos de
Idoia Etxeberria la gestión de la ganadería que
sigue visitando a diario excepto los miércoles,
que los reserva a su otra pasión: el monte.
“Antes me llamaban el desgraciado –bromea–,
me decían que era el más rico del cementerio
y ahora me llaman el vividor. Trabajaba
muchísimas horas.

“EL HOMBRE QUE SUSURRA A LAS TERNERAS”

IÑAKI DORRONSORO

A LA VENTA EN
IÑAKI & JENNY

gastroC A N A L

IÑAKI JENNY
(planta -1, Mercado San Martín)
Teléfono: 943 42 26 60
Web: www.a-jenny.com

1 4

 LAS GASTRO-RECETAS SAN MARTÍN

Todo
por

la carne

Os presentamos tres
fórmulas sencillas

y originales para comidas
especiales.

 COCINA Alex Barrena / FOTOS Estitxu Ortolaiz

R O S B I F

Puedes ahorrarte el
trabajo que supone asar

el rosbif y encargarlo
ya cocinado en
IÑAKI & JENNY.

1 5C A N A L gastro

ROSBIF
CON ESPÁRRAGOS

 INGREDIENTES
1 manojo esparragos
3 cucharadas aceite de
oliva
sal y pimienta
800 g de entrecot

Mostaza
Bouquet de hierbas
1 zanahoria
2 cebollas
3 cucharadaas cognac
2 cucharadas vino blanco

HACER EL ROSBIF:
Con un cuchillo quitamos la grasa a la ternera,
la salpimentamos y la atamos con un cordel de
cocina. Poner en una fuente con los huesos del
entrecot, la cebolla y la zanahoria a dados gordos.

 A continuación, hacemos una pasta con la
mostaza, las hierbas picadas y el aceite de oliva,
y untamos la ternera con esta preparación.
Precalentamos el horno a 200 ºC y metemos
la carne durante 30 minutos.Una vez cocida,
 la sacamos y la dejamos enfriar
A media cocción, rociamos la carne con la mezcla
de cognac y vino.
Antes de servir, quitamos el hilo al rosbif, lo
cortamos a lonchas muy finas que colocamos en
una bandeja.
 Retirar la parte final de los espárragos. Calentar
una sartén con el aceite de oliva, incorporar los
espárragos y hacer a la plancha hasta que estén
tiernos. Salpimentar y retirar del fuego.
Hacer una cama con los espárragos y acompañarlo
con el filete de rosbif.

Nº PERSONAS: 4
DIFICULTAD: Fácil
CALORÍAS: 431
TIEMPO: 1 HORA

¡video
recetas!

Consúltalas en:
youtube.com/

mercadoSanMartin

1 6

PULARDA MERTXIKEKIN ETA TIPULINEKIN
PRESTATZEKO MODUA:

Garbitu ondo pularda, barrutik eta kanpotik, eta lehortu trapuarekin. Bete barrua
8 erramu-hostorekin, ezkaiarekin eta 2 erromero-adartxorekin, eta igurtzi ondo
gatzarekin eta piperbeltzarekin.
Berotu labea aurrez, 180 ºC-tan (goiko eta azpiko erresistentziekin).
Estali pulardaren bularkia hirugiharrarekin, lotu sukaldeko hariarekin nahi izanez gero,
eta jarri laberako erretiluan, bularkia gorantz duela.
Zuritu tipulinak eta jarri pulardaren inguruan, gainerako erramuarekin eta
erromeroarekin batera. Bota gainetik salda eta ardoa, eta utzi labean egosten 70 bat
minutuz.
Bitartean, garbitu mertxikak, erdibitu eta hezurra kendu. Hegaztia 50 minutuz
egosi ondoren, gehitu mertxikak eta olibak labeko erretilura eta zipriztindu guztia
eztiarekin. Egosi guztia beste 20 minutuz, haragia erabat eginda egon arte, gorritua eta
kurruskaria. Mahaira ateratzeko, zatikatu pularda eta ondu saltsa. Zerbitzatu pularda
tipulinekin, mertxikekin eta olibekin batera.

OSAGAIAK (4 lagunentzat)

10 erramu-hosto fresko
2 ezkai-zurtoin
6 erromero-adartxo
Itsasoko gatza
Piperbeltz eho berria
3 xerra hirugihar ketu, zaindunak
12-15 tipulin
150 ml oilasko-salda
125 ml ardo zuri lehor
4 mertxika handi
70 g oliba beltz
20 g ezti

En MUÑOA
ALIMENTACIÓN

traen unas hermosas
pulardas de una granja de

Francia, criadas
al aire libre, ideales para
los festejos navideños.

PRESTATZEKO DENBORA:
25 MIN
EGOSKETA, GUTXI
GORABEHERA: 1 H 10 MIN
ZAILTASUN MAILA:
ERRAZAZKAILUAN.

1 7C A N A L gastro

¡video
recetas!

Consúltalas en:
youtube.com/

mercadoSanMartin

ROLLITOS CRUJIENTES
DE CARRILLERAS

INGREDIENTES PARA
6 PERSONAS:

_6 carrilleras de ternera
_2 cebollas
_2 zanahorias
_3 dl de vino Moscatel
_1/2 l de caldo de carne
_1 paquete de pasta para

rollitos Primavera
_aceite de oliva
Puré de zanahoria:
_500 g de zanahorias
_100 g de mantequilla
_nuez moscada
_sal

_ Retirar la piel de las carrilleras, sazonarlas y dorarlas
a fuego fuerte con aceite. Retirarlas.

_ A ese aceite, añadir las cebollas y las zanahorias muy
picadas, rehogarlo y dorarlo. Añadir el vino,
raspar el fondo y reducirlo.

_ Añadir las carrilleras y el caldo. Cocerlo 2 h aprox.
a fuego suave. Trocear las carrilleras y reducir la salsa
a un tercio.

_ Hacer rollitos rellenos de la carne, sellarlos con huevo
batido y freírlos en abundante aceite caliente.

Puré de zanahoria:
_ Cocer las zanahorias peladas y trocearlas en abundante

agua con sal. Triturarlo en máquina con cuchillas y
mezclarlo con la mantequilla. Sazonarlo con nuez
moscada y sal. Servir los rollitos sobre el puré.

1 8

¡HÍNCALE
EL DIENTE!

Qué nos aporta el consumo de
carne? La composición de la
carne varía mucho de un animal
a otro. También se diferencia en
función de la edad, el

sexo y la alimentación del animal, así como
de la pieza concreta a la que pertenezca.
Por lo tanto, no podemos generalizar al hablar
de sus propiedades nutricionales o de sus efectos
sobre la salud. Todo es cuestión de frecuencia
y cantidad de consumo. Una ración de carne
son unos 100-130 gramos, y lo recomendable
es tomarla entre 3 y 4 veces a la semana,
alternando con el consumo de pescado y huevos.
- La carne es una de las mejores fuentes
de proteínas, hierro y vitamina B12 de
nuestra dieta. Si la eliminamos de nuestra dieta
corremos el riesgo de no estar bien nutridos.
- Las proteínas son necesarias para mantener la
masa corporal, para la formación de hormonas,
para el buen estado del sistema inmunitario y
para tener un correcto metabolismo.
- Sin embargo, un exceso de proteínas puede
ocasionar problemas de riñón, sobrecarga en el

funcionamiento del hígado y osteoporosis.
- La mejor fuente de hierro en nuestra dieta
son las carnes rojas, y en las vísceras como el
hígado o los riñones. El hierro aportado por
estos alimentos pertenece al grupo ‘hemo’,
cuya disponibilidad es alta. Las legumbres,
frutos secos y algunas verduras suministran
hierro denominado ‘no hemo’, de menor
disponibilidad y por lo tanto de menor interés
nutricional que el hierro de origen animal.
- La vitamina B12 interviene en el buen
funcionamiento del sistema nervioso, es
importante para tener un correcto metabolismo
y además interviene en la formación de
glóbulos rojos. La única fuente de vitamina
B12 son los alimentos de origen animal. Hay
que tener en cuenta que a partir de los 50
años, muchas personas pierden la capacidad
de absorber la vitamina B12, al igual que
las personas que sufren del estómago, o los
celíacos, siendo muy importante que dentro de
su dieta estén presentes alimentos que ofertan
esta vitamina como es el caso de las carnes.
queso y la venta directa.

LA DOCTORA ESTHER TELLERIA NOS EXPLICA
QUÉ APORTAN A NUESTRA DIETA LOS DISTINTOS

TIPOS DE CARNE.

 POR LA Doctora Esther Telleria

Lo recomendable
es tomar carne
entre tres y cuatro
veces a la semana.

“ “

1 9C A N A L gastro

Útiles para corteLA CARNE DE VACUNO
PARA DEPORTISTAS Y ADOLESCENTES

En general, tiene un contenido graso medio pero hay grandes
diferencias entre las distintas piezas. El solomillo, por ejemplo,
es muy magro. También influye la edad del animal. La carne de
los animales jóvenes alimentados sólo con leche es más mastica-
ble y fácil de digerir. Sin embargo, aporta menos hierro y menos
vitaminas, pero tampoco tiene grasa ni colesterol. Esta carne se
recomienda a personas con digestiones pesadas, sobrepeso y con
niveles altos de colesterol. La carne de ganado mayor tiene más
grasa y colesterol, pero también nos aporta más proteínas, hierro
y vitaminas.

LA CARNE DE CERDO
BAJA EN GRASA

Tiene la fama injusta de ser muy rica en grasa. No obstante, el tipo
de cerdo que habitualmente consumimos es el cerdo blanco, cuya
carne tiene poca infiltración de grasa y es casi toda superficial, y
por lo tanto fácil de eliminar antes o después de cocinarse. Esta
carne es recomendada en dietas adelgazantes y en patologías
cardiovasculares. Esto no ocurre con el cerdo ibérico, pero la grasa
del cerdo ibérico es rica en ácido oléico de manera que su consumo
no supone un riesgo para la salud siempre que respetemos las reco-
mendaciones nutricionales: 130 gramos por ración. El solomillo
es la parte más magra del cerdo y el lomo de cerdo tiene
menos grasa que el muslo de pollo. La parte de las costillas
tiene más grasa.

LA CARNE DE CORDERO
RICA EN HIERRO Y EN GRASA

Cuanto más edad tenga el animal, más hierro tendrá. Sin embar-
go, como es una carne rica en grasa (aunque hay diferencia según
las piezas), lo importante es eliminarla antes del cocinado. Así, las

chuletillas tienen más grasa que la pierna.
El cordero lechal apenas tiene grasa, pudien-
do formar parte de cualquier dieta sin que
suponga un riesgo para la salud. Carne re-
comendada para los anémicos y las personas
con bajo peso.

LA CARNE DE POLLO
BAJA EN COLESTEROL Y HIERRO

Es una carne muy magra y si le quitamos la
piel retiramos la mayor parte de su grasa.
Es muy fácil de comer y digerir, ya que tiene
muy poco colágeno. Como tiene menos
colesterol y grasas saturadas, se recomienda
para las personas con enfermedades cardio-
vasculares, siempre que se coma sin piel.
Al tener mucha agua, debe estar bien
cocinada, ya que en el agua pueden crecer
microorganismos que pueden afectar a nues-
tra salud. Tiene menos hierro que la carne
vacuno o de cordero.

LA CARNE DE CONEJO
POCA GRASA

Es adecuada para incluirla en una dieta
equilibrada, completa y sana porque es muy
magra, aportando pocas grasas y colesterol.
Sin embargo aporta menos hierro que las
carnes rojas.

Javier Muñoa
DE CARNICERIA
MUÑOA

(PLANTA 0,
MERCADO SAN
MARTÍN)

Carnes rojas de la
mejor calidad
seleccionadas con mimo
y criterio. Espectaculares
sus chuletas de buey.

Mikel
Urrestarazu
DE CARNICERÍA
NICASIO

(PLANTA 0,
MERCADO SAN
MARTÍN)

Cuidada selección de
carnes de primera.
Destaca su ternera del
Baztán.

Los encontrarás en Cuchillería Navarro
www.cuchillerianavarro.com

Juan Etxeberria
DE ALIMENTACIÓN
JUAN ETXEBERRIA
(PLANTA 0,
MERCADO SAN MARTÍN)

Años de experiencia le han
convertido en una referencia
en la venta del mejor
cordero y cabrito lechal.
Son estupendas también sus
chuletas y el entrecot.

Cuchi l lo f i letear

Cuchi l lo deshuesar

Cuchi l lo chino

Cuchi l lo tr inchar

EN LA VARIEDAD ESTÁ EL GUSTO

2 0

Fresa y chocolate

Dulce tentación
¿ACASO HAY UNA COMBINACIÓN MÁS DELICIOSA Y MÁS

CINEMATOGRÁFICA QUE ÉSTA? SI PARA TI CUALQUIER EXCUSA
ES BUENA PARA PECAR Y COMER CHOCOLATE EN CUALQUIERA

DE SUS TEXTURAS, APÚNTATE ESTAS DIRECCIONES
EN MERCADO SAN MARTÍN.

2 0

 POR Estibalitz Ortega Arsuaga / FOTOS Majo Carreras

2 1C A N A L gastroC A N A L gastro

(página izquierda)

Tarta Oreo
EN CENTRO CAFÉ
Esponjosa, suave y
súper bonita! La elabora
artesanalmente Yoko Ave,
una repostera japonesa que
vive en San Sebastián y
puedes tomarla acompañada
de un buen café, una infusión
cuidadosamente preparado o
incluso de una bola de helado
artesano. Para una merienda
de amigas, una opción
deliciosa. Chocolate caliente

EN OLD TOWN CAFÉS ESPECIALES
Siéntate, relájate y
disfruta de una de las
bebidas típicas de las
tardes lluviosas de
invierno. Una buena taza
en buena compañía para
alegrarte el alma.

Pastas de té
EN BARRENETXE (SUPER AMARA)
Estas están cubiertas
por una fina capa de
mermelada de frambuesa.
Si te gustan las pastas,
podrás elegir las que
más te gusten entre una
completa selección de
elaboración artesana.

Bombas rellenas
y muffins
EN PANADERÍA TALO
Para desayunar, como
hamaiketako o en la
merienda. Cualquier
momento del día es bueno
para tomar un bocadito de
estas delicias de chocolate.

Nubes
EN FRUDISK
La mítica de color rosa,
azul y blancas, amarillas
o con cara de cerdito...
Decoran las mesas y alegran
los paladares de grandes y
pequeños en todas las fiestas
de cumpleaños y ocasiones
especiales. ¡Irresistibles!

2 2

Fiebre de oro
¿TE ATREVES A DARLE UN TOQUE
DORADO A LA DECORACIÓN DE TU CASA?

FOTOS M. Carreras / J.M. Ubiria

1. Silla Masters de Kartell. 407 €
www.bigara.com /// 2. Mano decorativa.

190 € HANBEL. /// 3. Auricular
inalámbrico en color blanco con detalles
en dorado y conexión bluetooth. 118 €
www.valentinashop.es /// 4. Componibili

dorado de Kartell. 185 € www.bigara.com
/// 5. Vaso mezclador de latón en forma

de piña. 46 € www.valentinashop.es ///
6. Tabla de mármol blanco en forma
ovalada 42 € www.valentinashop.es ///

7. Lámpara de mesa ‘Globo’ con pantalla
de cristal ahumada y base de latón 250 €

www.valentinashop.es

1

23

4

5

7

6

2 3S H O P P I N G deco

POR MAITE MORO
Deco addict

8

10
11

12 13

14

9

8. Acqua di Colonia Santa Maria Novella para hombres y mujeres 90 € www.auka.es /// 9. Percha metálica redonda en color cobre 18 € www.valentinashop.
es ///10. Reloj de pared con esfera gris y agujas doradas. 58 € www.valentinashop.es ///11. Dedal y tijeras de costurera. www.cuchillerianavarro.com ///12 . Mesa de

Hanbel ///13. Lámpara Taj Mini dorada de Kartell. 285 € www.bigara.com /// 14. Salsera de mármol blanco en forma ovalada 42 € www.valentinashop.es

24

HAZLO TÚ MISMA

Vaya Fiesta

PASOS

1. Dejamos un margen de unos 20cm en la parte superior del cartón pluma. Pegamos
las guirnaldas, sin desplegarlas, una a continuación de la otra. La siguiente fila la pega-
mos un poco antes del final del flecho de la primera fila. Una vez tengamos los flecos,
vamos a darle el toque final…

2. Para hacer los abanicos. Hacemos una doblez de unos 2,5cm. de grosor aproxima-
damente por el lado más largo de la cartulina o papel. Continuaremos doblando la car-
tulina en forma de abanico hasta terminar. Doblamos por la mitad haciendo coincidir
las dos mitades y las pegamos. Repetimos la misma operación en unas 6 cartulinas más.

3. Una vez que tengamos los seis abanicos, los pegaremos todos entre sí. Comenzando
con el primero con el arco del abanico hacia arriba y el siguiente con el arco hacia abajo,
así sucesivamente hasta terminar con todos.

PHOTOCALL CASERO

PROYECTO DIY

 POR Carolina Orive / FOTOS Estitxu Ortolaiz/ C. Orive

PARA CUMPLEAÑOS, CENAS, MERIENDAS… TE CONTAMOS CÓMO HACER UN PHOTOCALL CASERO,
SENCILLO Y MUY ELEGANTE DONDE PODER SACAR FOTOS DIVERTIDÍSIMAS.

Una manualidad fácil y divertida para animar cualquier sarao doméstico.

1 2 3

MATERIALES
+ Cartón pluma (1.000 x

1.200 mm)
+ Guirnaldas de flecos

(22unidades aprox.)
+ Papel o cartulina dorada

500 x 650 mm
+ Pistola de cola caliente o

celo de doble cara

Cogemos nuestra guirnalda de abanicos y lo pegamos en la parte más alta de nuestro
photocall.

2 5P R OY E C TO S D I Y deco

2 6

RECETAS

DE AUTOR
CON MARTÍN BERASATEGUI

Cardo con salsa de almendras

 INGREDIENTES

 1 kg. de cardo
 Agua
 2 cucharadas de harina
 2 dientes de ajo pelados
 1 pellizco de almendras
 1 ramillete de perejil
 Aceite de oliva virgen
extra

 Sal

 ELABORACIÓN

Poner a hervir agua en una olla.
Cortar los extremos de las pencas más duras,
eliminar las pencas exteriores.
Quedarnos con los cogollos.
Con el cuchillo ir sacando las pencas más
tiernas y cortarlas en pedazos, eliminando las
partes fibrosas y laterales de las pencas.
Para que no se oscurezcan, introducir los
trozos de cardo en un recipiente con agua
+ 1 cucharada de harina.
Una vez limpio todo el cardo, aclarar con
agua para retirar restos de harina.
Introducir el cardo en la olla con agua
hirviendo + sal.
Cocer durante 25 mn., hasta que esté tierno.
Si lo hacemos en olla express, 12 mn, apartar
la olla del fuego y dejar 20 minutos más.
En un mortero majar los dientes de ajo
+ almendras + perejil.
Poner 2 cucharadas de aceite en un sauté
+ rehogar el majado a fuego suave.
Añadir 1 cucharada de harina, sofreír + caldo
de cocción del cardo, hervir suavemente.
Añadir el cardo cocido + sal, hervir unos
minutos para que se integre bien.
Listo.
En este punto, se puede añadir bacalao,
merluza, almejas o langostinos o lo que
tercie.

Dos fórmulas para paladares exigentes, ideales para una ocasión especial
en la que quieras lucirte ante tus invitados.

Copa de chocolate blanco
 y anís estrellado

INGREDIENTES

Para la crema de chocolate
y anís:

 400 g de leche
 80 g de yemas de huevo
 25 g de maicena
 300 g de cobertura de
chocolate blanco

 4 anises estrellados
 450 g de nata
 40 g de azúcar

Para el bizcocho y su almíbar:
 Bizcochos de soletilla
 30 g de agua
 30 g de azúcar
 1 anís estrellado

Para la gelatina de frambuesas:
300 g de frambuesas
100 g de azúcar
300 g de agua
2,5 hojas de gelatina

 ELABORACIÓN

Para la crema de chocolate y anís:
Infusionar el anís en la leche durante
8 minutos.
Colar y verter la leche hirviendo sobre
la mezcla de yemas, azúcar y maicena.
Trabajar la mezcla hasta que coja una
textura de crema pastelera.
Incorporar el chocolate y dejar enfriar
la mezcla.
Una vez frío, añadir la nata montada
y acabar de montar bien.

Para el bizcocho y su almíbar:
Calentar el agua, el azúcar y el anís
estrellado hasta que hierva.
Separar del fuego y dejar enfriar en
la nevera.

Para la gelatina de frambuesas:
Cocinar todos los ingredientes menos
la gelatina al baño María dentro de un bol
filmado durante 30 mn.
Transcurrido, colar y al líquido obtenido
agregarle las hojas de gelatina. Enfriar.

Acabado y presentación:
Disponer por capas en una copa de cristal
vistosa el bizcocho abajo, unos 60 g de
crema de chocolate encima, unos 70 g
de gelatina de frambuesa sobre ella y
finamente coronar con frambuesas frescas
o fresas laminadas.
Dejar reposar media hora y servir.

2 7

ZURE EROSKETA SAN MARTINEN

C A N A L gastro

PERREXILA

Landare aromatiko horrek
fundamentu handia du;
izan ere, organismoarentzat
onuragarriak diren
ezaugarriak ditu. Besteak
beste, antioxidatzaile
indartsua da eta hipertentsioa
kontrolatzen laguntzen du..

GOURMET GATZA

Espezia organikoak
dituzten Anglesey irletako
gatz-kristalak ezin hobeak
dira zure jakiei ukitu
berezia emateko. Beste
ezkata-gatz batzuen
aldean, honek bere
egiturari eusten dio, baita
plater beroetan ere.

MUGURDIAK

Gozo-gozoak izateaz gain, C
bitamina eta zuntz ugari dute.
Txokolate zuriarekin uztartuta,
paregabea da gozozaleenentzat.

KARDUA

Zuria edo arrosakara,
barazki horrek Espainiako
hegoaldean eta Afrika
iparraldean du jatorria,
Nafarroan eta Aragoien
erruz kontsumitzen badute
ere. Nutrizio-balioei
erreparatuta, orburuaren
antzekoa da eta, ur asko
duenez, oso arazgarria
da. Errezeta honetan,
almendrek ukitu gozoa
ematen diote.

FO
TO

:
M

A
JO

 C
A

R
R

ER
A

S

2 8

FO
TO

S:
 E

. O
RT

O
LA

IZ

2 9

Ramón Eizalde y Estitxu Alfaro

café central

TENÉIS UN RITMO FRENÉTICO. AQUÍ HAY GENTE A TODAS HORAS… Desde
que abrimos, a las siete y media de la mañana hasta la hora de cierre
no deja de pasar gente. Afortunadamente tenemos una clientela muy
fiel que viene a diario desde que abrimos, hace diez años. Nuestro
público es tan variado que hemos tenido que ampliar nuestra oferta.

ESTITXU, LLEVAS AQUÍ DESDE LA APERTURA DEL CAFÉ. ¿CÓMO HA EVO-
LUCIONADO HASTA HOY? Los hábitos
han cambiado estos últimos años y
nos hemos tenido que adaptar. La
gente se cuida mucho más con el de-
sayuno y ahora tenemos una oferta
mucho más amplia de panes: inte-
gral de cereales, blanco, de pasas y
nueces, de centeno, pan de molde
tradicional… Los clientes pueden
acompañar sus tostadas con mante-
quilla y mermelada, aceite, tomate,
jamón… También ofrecemos yogur
natural con mueslis variados, ade-
más del zumo de naranja natural y
todo tipo de cafés. A partir de las
once de la mañana traemos una
tortilla de patata con cebolla y pi-
miento verde muy hermosa –lleva
dieciocho huevos– y también prepa-
ramos unos sandwiches con pan de
tramezzini –al estilo italiano– relle-
nos de puerro y jamón, atún… En la
carta del mediodía hemos añadido
una serie de crepes salados y dulces
para quien tenga apetito. Además,
un obrador de Tolosa nos trae los
helados que son artesanales y Yoko
Ave, una chica japonesa, nos hace
unas tartas exquisitas. La de zana-
horia es espectacular.

¿SABÉIS QUE EL TÉ ES LA BEBIDA MÁS CONSUMIDA EN EL MUNDO? Y den-
tro de poco aquí también lo será. Hemos experimentado un cambio
muy fuerte con las infusiones. Empezamos con cuatro, las clásicas

de toda la vida y ahora tenemos una variedad enorme. Compra-
mos a granel y las chicas lo envasan en bolsitas para que luego a
la hora de servir sea más cómodo y más limpio.

¿CUÁL ES EL SECRETO DE UN BUEN CAFÉ? Saberlo hacer bien (ri-
sas). Todo es importante: desde el tipo de café, la máquina, el
molido…Y la leche. Luego cada uno lo toma de una manera

diferente. A mí me gusta solo con
un pelín de leche, pero a mi socio
Humberto (del Bar Antonio) le
encanta el cafecito como lo hacen
en Italia, el ristretto: cortito y bien
concentrado. Le he llegado a ver to-
marse treinta ristrettos en una ma-
ñana en un viaje a Italia.
CON TANTO TRÁFICO DE GENTE,
¿CÓMO AFRONTÁIS UN DÍA MALO EN
EL TRABAJO?
ESTITXU: Yo lo llevo muy bien, tengo
claro que los problemas se quedan
en casa.
RAMÓN: Más vale venir a trabajar
con buen humor. No sé por qué nos
complicamos tanto la vida. Llevo
muchos años en hostelería y, si algo
he aprendido, es que tengo que pa-
sármelo bien en el trabajo.

¿EL CAFÉ TE QUITA EL SUEÑO, RAMÓN?
A mí lo que me quita el sueño es ofre-
cer un mal servicio. Si alguien viene
y me dice ‘Ramón, no me he sentido
bien atendido’ se me cae la cara de
vergüenza. El café puede estar un día
mejor que otro, pero la amabilidad
con el cliente no puede fallar.

ÚLTIMAMENTE ESTÁIS DE MODA. MUCHOS ROSTROS CONOCIDOS HA-
CEN UN ALTO AQUÍ PARA TOMAR UN TENTEMPIÉ. Hace dos meses es-
tuvo Soraya Sáenz de Santamaría comiendo en SM Bar, me pare-
ció una mujer muy inteligente. El mes pasado Bisbal con su novia.

MUCHOS DONOSTIARRAS Y FORÁNEOS ELIGEN EL CAFÉ CENTRAL DEL MERCADO SAN MARTIN
PARA CONVERSAR O VER PASAR A LA GENTE CON UNA BUENA TAZA DE CAFÉ AL LADO.

 POR Amaia Biain

Café para soñar despierto

PASILLO CENTRAL / MERCADO SAN MARTÍN

“

“

LO S A S E N TA D O R E S D E S A N M A R T Í N

LA TARTA DE
ZANAHORIA ES
ESPECTACULAR

C A N A L gastro

3 0

El corazón de Petritegi lo representa el caserío del mismo nombre,
propiedad de la familia Otaño-Goikoetxea, que ha heredado la mane-
ra tradicional de elaborar sidra natural que se ha venido desarrollan-
do en el caserío-lagar ininterrumpidamente en los últimos 500 años.

La sidra natural Petritegi es el resultado de dos factores muy im-
portantes: por un lado, la puesta en práctica de su larga experiencia
familiar en el cultivo de los manzanos y, por otro, la aplicación de
los métodos tradicionales de elaboración a través de la maquinaria
más moderna para una mejora en la calidad del producto.

Su trabajo puede resumirse en las siguientes etapas: plantación y
cuidado de los manzanos, recogida de la manzana en su momento

óptimo, lavado y selección manual de los frutos, prensado tradi-
cional, mezclas de mostos, control de las fermentaciones, catas en
bodega y el embotellado de la sidra en el momento adecuado.

Además de mantener los métodos tradicionales de elaboración, en
Petritegi apuestan firmemente por la innovación: “en los últimos
años estamos utilizando nuevos sistemas de cultivo en nuestros
manzanos, como el uso de patrones en eje central y la disposición
del manzanal conocida como muro frutal”, explica Ainara Otaño.
Actualmente disponen de 5 hectáreas de manzanal en propiedad
y hasta un total de 40 hectáreas cultivadas sumando a todos sus
proveedores locales: los baserritarras vascos.

Una bodega
con carácter guipuzcoano
Desde hace 500 años, en esta conocida sidrería se elabora de

manera tradicional sidra natural y otros derivados de manzanas
cultivadas en sus propios manzanos de Astigarraga. Con el

objetivo de preservar este legado centenario, Petritegi busca la
creación de una Denominación de Origen de la sidra vasca.

Petritegi

3 1

SIDRA CON
DENOMINACIÓN
DE ORIGEN
La apuesta de Petritegi por la
creación de una denominación
de origen de la sidra vasca
no es algo nuevo: su familia
mantiene durante generaciones
un compromiso firme por el uso
de la manzana autóctona, por
utilizar la manzana cultivada en
nuestros caseríos.

Un ejemplo de ello es que en la
cosecha del año 2015, el 60%
de la sidra Petritegi provenía de
manzanas autóctonas y desde el
año 2011 producen la sidra Eusko
Label 100% manzana del País
Vasco. Debido a la falta de materia
prima, utilizaron un 40% de
manzana foránea.
Actualmente disponen de 5
hectáreas de manzanal en
propiedad y hasta un total de 40
hectáreas cultivadas sumando a
todos sus proveedores locales: los
baserritarras vascos.
En Petritegi trabajan desde el año
2011 con plantaciones nuevas en
el caserío –fueron los primeros de
Astigarraga en plantar en forma
de “muro frutal” - y han apostado
por 15 variedades autóctonas. Con
la puesta en marcha de la D.O.
trabajarán nuevas sinergias con
otros baserritarras.
Uno de los objetivos la
denominación de origen y que
comparte Petritegi es consolidar
y potenciar el uso de la manzana
local. Las posibilidades que estas
variedades autóctonas ofrecen son
múltiples, pues han sido variedades
seleccionadas y mejoradas durante
muchos siglos. A través de la D.O. y
las investigaciones que se llevarán
a cabo, podrá llegarse a conocer
mejor la materia prima autóctona
y desarrollar todo su potencial, lo
que redundará en un crecimiento
del sector. Por otro lado, para poder
llegar a elaborar el 100% de la sidra
con manzana autóctona el sector
necesita tierras de cultivo y apoyo
al producto.
La D.O. garantizará al consumidor
dos cosas: que la sidra que
consume está elaborada 100%
con manzana de nuestros caseríos
y que es una sidra de calidad.

En el caserío Lagar
Petritegi elaboran
sidra natural de
manera tradicioanal
desde hace 500 años.

LA FIGURA
DEL SIDRERO
El sidrero es el agente que
humaniza el proceso de
elaboración de la sidra natural, es
quien aporta su toque personal a la
sidra, la hace a su gusto y al de sus
clientes. El sidrero hace la sidra
para él y para los demás. Ainara
Otaño, actual sidrera de Petritegi,
ha heredado la experiencia y
el buen hacer de su padre José
Joaquín Otaño, que ha dedicado
toda su vida a la elaboración de
sidra en el caserío familiar. Con
sus consejos en el desempeño
de las labores de producción, el
equipo de la 5ª generación familiar
encabezado por Ainara, está
llevando a cabo nuevos proyectos
para que Petritegi siga siendo un
referente en el sector.
Fruto de este buen hacer es la
nueva gama de productos, todos de
gran calidad y con el inconfundible
carácter de Petritegi. Sus sidras se
presentan con el utilísimo “tapón-
escanciador”, que ha supuesto
toda una revolución en la mejora
del servicio de la sidra.

NUEVA GAMA DE PRODUCTOS:

PETRITEGI
NATURAL
Sidra elaborada con una
mezcla de manzanas
cultivadas por los
baserritarras del País
Vasco (60-70%) y otras
variedades foráneas
procedentes de las mejores
zonas de producción de
manzana sidrera.

PETRI NATURAL
EUSKO LABEL
Sidra elaborada 100% con
manzana autóctona y con el
distintivo de calidad Eusko
Label. Se elabora tras una
meticulosa selección de las
mejores variedades amparadas
por la fundación HAZI y
el resultado es una sidra
equilibrada y de agradables
aromas frutales.

PETRITEGI
EKO
Sidra elaborada con manzanas
ecológicas, procedentes de sus
propios manzanales y de diferentes
proveedores. Se trata de un
producto sostenible, respetuoso con
el medio ambiente y con nuestra
salud. En boca apreciaremos
la frescura que nos aporta su
ligero punto de acidez, vestido de
numerosas notas afrutadas.

SAGARLORE, ZUMO 100%
MANZANA SIDRERA
Se obtiene seleccionando las mejores
manzanas y siguiendo las técnicas
tradicionales de elaboración del
mosto para sidra (lavado, triturado
y prensado de los frutos) y se
pasteuriza y embotella tras su salida
del lagar, para garantizar la máxima
frescura y calidad.

VINAGRE DE SIDRA
SAGARPE
Procede de una doble fermentación.
Una primera fermentación alcohólica
en la cual el zumo de manzana se
transforma en sidra y una segunda
fermentación acética donde el
alcohol de transforma en el ácido
acético característico del vinagre.

D E sidrería

3 2

BERTAKO ES UNA NUEVA MARCA DE QUESOS
D.O. IDIAZABAL Y LÁCTEOS ARTESANOS DE
ALTA CALIDAD, ELABORADOS CON EL MÉTODO
TRADICIONAL DE NUESTROS BASERRITARRAS,
A BASE DE LECHE DE OVEJA LATXA, EN EL CASERÍO
GORUA GOIENA (GOINE) DE ASTEASU.

BERTAKO:
del baserri a
la mesa

FO
TO

:
M

.C
A

R
R

ER
A

S

3 3

Sigue nuestras novedades en: www.facebook.com / SUPERAMARA @superamara

Fue construido en 1783 en las faldas del Ernio y se dedicó,
desde sus orígenes a la cría de ganado y la producción de leche.
A principios del siglo XX, sufrió un incendio que lo redujo a
cenizas aunque fue reconstruido durante los años posteriores.
Ya en 2005, Joseba Otegi, tataranieto de los pioneros y su mu-
jer, María Jesús, demolieron el caserío y lo volvieron a levantar
manteniendo la esencia del original.
Aprovecharon, además, para empezar a criar oveja laxta, con
cuya leche elaboran sus quesos y lácteos, de manera artesanal y
fieles a lo aprendido de sus ancestros. Método que ha pasado de
generación a generación, hasta llegar a nuestros días.

CASERÍO GOINE:
más de doscientos años de historia

BERTAKO OKELA:
Okela %100 bertakoa aholkuak,
gazta-ohol zoragarria prestatu
ahal izan dezazun.

Hemen duzu gure marka berria,
%100 bertakoa, gure baserrietatik
datorrena. Berarekin, kalitate
handiena prezio onenean
eskaintzeko konpromisoa berretsi
nahi dugu. Gure abeltzainekin lan
egiten dugunez, prozesu natural
eta justua bermatzen da. Bertako
Okela hautatzean, gure ingurunea
aberastearen alde egiten duzu,
jasangarriagoa egiten duzu.
Bertako Okela konfiantza
eta kalitatezko okela da, gure
ingurukoa. Garbi 280 kilo baino
gutxiagoko abereak eta 18 hilabete
baino gutxiagokoak. Gure
abeltzainek hemengo baserrietan
ekoiztutako okela. Homologatutako
esplotazioetan landutakoa. Euskadin
hazi eta hildako abereak.
Bertakoa izanda, kalitatea bermatzen
du. Baserritik mahaira. Gure
lurraldearen aldeko apustua.

ELABORACIÓN

Por la leche de oveja en un cazo, agrega una cucharadita de azú-
car y ponla a hervir sin dejar de remover. Cuando hierva retírala
del fuego, deja que se temple un poco y pásala a una jarra. Espera
a que alcance una temperatura de 37 grados. Para comprobarlo,
introduce undedo de la mano, si no te quemas, es el momento de
seguir con la receta.

Pon 3 gotitas de cuajo en cada recipiente (mejor de barro) y re-
parte la leche encima. Espera a que cuaje a temperatura ambien-
te sin mover los recipientes. Cúbrelas y consérvala en la nevera.
Cuando las sir-
vas, puedes regar-
las con un poco
de miel o espol-
vorearlas con un
poco de azúcar”

Receta de
cuajada
tradicional

El consejo de Joseba
“Cuando pongas leche de oveja
a hervir ten cuidado con el fuego,
porque es bastante fácil que se
pegue y adquiera un ligero sabor
a quemado. Para que esto no
pase, no te olvides de añadir
una cucharadita de azúcar en el
momento de ponerla a hervir”.

INGREDIENTES
PARA 6-8 PERSONAS

1 litro de leche de oveja
Unas gotas de cuajo
Azúcar
Miel

C A N A L gastro

FO
TO

:
M

.C
A

R
R

ER
A

S

3 4

FUNDADA HACE 70 AÑOS POR MÉDICOS DONOSTIARRAS, LA COMPAÑÍA DE SEGUROS DE SALUD IPRESA ES UN
REFERENTE EN CALIDAD PARA LOS MILES DE GUIPUZCOANOS QUE CONFÍAN EN SU PRESTIGIOSO CUADRO MÉDICO
Y SU COMPLETA OFERTA DE SERVICIOS. VARIOS TESTIMONIOS DE ASEGURADOS CORROBORAN SU BUEN HACER,
CUIDADA ATENCIÓN Y FELIXIBILIDAD.

70 años de historia. “IPRESA fue fundada en
1946 por un prestigioso equipo de médicos de
San Sebastián entre los que figuraban apellidos
tan conocidos como Cárdenas, Irastorza, Gasta-
minza, Goena, Imaz… Hoy en día, los socios si-
guen siendo médicos. Esto da mucha seguridad a
nuestros asegurados. Es una de nuestras diferen-
cias respecto de otras compañías. Llevamos siete
décadas cuidando a los guipuzcoanos y estamos
muy orgullosos de ser la única compañía de se-
guros de salud fundada por y para guipuzcoanos.
Sabemos de lo que hablamos”.

Prestigioso cuadro médico. “Nuestros asegu-
rados pueden consultar cualquier cuestión rela-
cionada con la salud, desde las más habituales
hasta la medicina más avanzada. Contamos con
un cuadro médico integrado por más de 500

médicos en toda Gipuzkoa, entre los que se en-
cuentran los profesionales más prestigiosos y las
mejores clínicas: Policlínica Gipuzkoa y Quirón”.

Cobertura fuera de Gipuzkoa. “En el Estado
español, a través de Caser, nuestros asegurados
tienen acceso a más de 35.000 médicos y a las
mejores clínicas.

Trato cercano y agilidad. “Es determinante el
trato cercano que Ipresa ofrece a sus clientes. Si
bien otras compañías grandes toman las deci-
siones ‘importantes’ fuera, nosotros lo hacemos
aquí, y esto supone siempre una resolución más
ágil, sencilla y funcional. Al estar ubicados en el
centro de San Sebastián, nos esforzamos por sim-
plificar los trámites, porque sabemos que en esos
momentos de necesidad es cuando más impor-
tante resulta sentir cerca a tu aseguradora”.

“SOMOS GENTE
DE GIPUZKOA
TRABAJANDO
PARA GENTE
DE GIPUZKOA”

FOTO Juanma Ubiria

“LLEVAMOS 70 AÑOS
CUIDANDO A LOS
GUIPUZCOANOS”

3 5salud

“ESTAMOS MUY ORGULLOSOS
DE SER LA ÚNICA COMPAÑÍA DE
SEGUROS DE SALUD FUNDADA
POR Y PARA GUIPUZCOANOS.”

Juan Luis Arruti González,
director general de IPRESA
nos explica las razones más
importantes para asegurarse
en la compañía.
A la izquierda, parte del
equipo de Ipresa.

¿POR QUÉ ELEGIR
IPRESA?

· Todos nuestros médicos a tu elección.

· Rapidez en consultas, diagnósticos e
ingresos.

· Controles médicos: Revisión
ginecológica anual (mamografía,
citología...) amniocentesis y biopsia
corial, prevención del riesgo
cardiovascular, prueba de esfuerzo.

· Atención personalizada.

· Limpieza de boca anual.

· Sesiones de podología anuales.

· Tecnología médica de vanguardia.

· Asistencia médica en el extranjero.

· Segunda Opinión Médica.

· Servicio Dental Exclusivo.

· Reproducción Asistida.

· Cobertura por accidentes de Tráfico y
Laborales.

· Aseguradora sanitaria decana en
Gipuzkoa.

· Todos los profesionales a su alcance
y todas las clínicas privadas de
Gipuzkoa: Policlínica Gipuzkoa, Clínica
Quirón, etc.

· Cobertura nacional en los mejores
centros, con más de 35.000
profesionales a su disposición.

· Acceso al CENTRO MÉDICO
ARRASATE en Donostia.

Para mas información:
ipresa.es/oferta
sac@ipresa.es

Ven a visitarnos: Plaza de Zaragoza, 3.
Donostia. San Sebastián
Llámanos: 943 463 733

MARTÍN BERASATEGUI
Chef
San Sebastián, 1960

“Llevo más de 20 años en
Ipresa, y tengo claro que
quiero que siga siendo mi
proveedor médico”.
Tras tantos años, todo lo
relacionado con mi salud y la
de los míos lo dejo en manos
de Ipresa.

MIKEL UNANUE
Pelotari profesional
San Sebastián, 1968

“Recomiendo Ipresa porque
es de Gipuzkoa, por su
cercanía
y excelente atención”
“Llevo más de 17 años
asegurado con Ipresa, y valoro
muchísimo que sea una
compañía guipuzcoana, y el gran
plantel de profesionales que
tiene, además de la magnífica
atención tanto médica como
administrativa. Hace poco
he tenido una intervención
quirúrgica y todo ha ido
fenomenal. Recomiendo esta
empresa de aquí por su cercanía
y excelente atención”

PAÚL DE LA CUESTA ESNAL
Esquiador olímpico
San Sebastián, 1988

“Me siento protegido por los mejores profesionales”
“Desde niño he dejado en manos de Ipresa todo lo relacionado
con mi salud, y sólo tengo buenas palabras por la buena atención
que siempre han tenido conmigo. La efectividad y rapidez en
las gestiones, tanto médicas como de oficina, hacen sentirme
protegido por los mejores profesionales, que me dan un alto valor
de tranquilidad y confianza. Para mí es muy importante que sea
una compañía creada por y para Gipuzkoa”.

3 6

 POR Javier Arriaga

Seamos realistas, es difícil tener las abdominales de una
top model. Pero si lo que buscas es tener un vientre tenso
y con buen aspecto, con estos ejercicios y varias dosis de
constancia lo conseguirás. “Tener un abdomen tonificado
va más allá de la estética, es importante tener una buena
salud lumbar. La musculatura abdominal, sobre todo la
profunda, con el trasverso y el oblicuo, ayudan a tener una
postura correcta y evita los dolores de espalda”, explica el
entrenador donostiarra Javier Arriaga.nuevo año, vientre plano

3 7en casaE N F O R M A

JAVIER ARRIAGA / UNO a UNO. Estudio de Entrenamiento Personal. C/ Vitoria-Gasteiz 14 Bajo-Donostia /943 22 63 29 www.estudiounoauno.es

Nivel medio Nivel avanzado

3 series de 5 repeticiones

4 series de 10 repeticiones

2 series de 5 repeticiones (por lado)

1 series de 5 repeticiones

3 series de 12 repeticiones

4 series de 30 repeticiones

2 series de 12 repeticiones (por lado)

2 series de 10 repeticiones

3 series de 20 repeticiones

3 series de 60 repeticiones

2 series de 20 repeticiones (por lado)

3 series de 15 repeticiones

PrincipianteEjercicio

Activación transverso
Plancha
Oblicuo
V-Up

Entre ejercicios realizar uno de estos dos ejercicios: skipping o crunch abdominal.

TABLA DE NIVELES

IL
U

ST
RA

C
IO

N
ES

: D
IE

G
O

 B
ES

N
É

Tumbada boca arriba, coge aire y,
seguidamente, intenta llevar el ombligo
hacia el suelo mientras exhalas.
Deberías notar una contracción en la
parte baja del abdomen. Mantenla un
par de segundos y relaja el abdomen
antes de empezar de nuevo.

Con los codos directamente debajo de los
hombros y las piernas estiradas, eleva la cadera
hasta que el cuerpo se mantenga recto. Cabeza,
hombros y cadera deben estar en línea, y los
glúteos apretados durante todo el ejercicio.
Aumentando la separación entre los pies puedes
hacer este ejercicio un poco más sencillo.

Siéntate en el suelo con las piernas
dobladas y el torso elevado creando una
uve imaginaria entre tronco y muslos. Los
brazos tienen que estar estirados delante
de ti. Mantén la espalda recta y rota el
tronco hacia un lado manteniendo los

Boca arriba, y con las lumbares pegadas al suelo y
los brazos ligeramente separados del suelo, realiza
una flexión de tronco y eleva las rodillas hasta
que ambos se junten lo máximo posible. Intenta
mantener el cuello en una posición neutra durante
todo el movimiento, fijando la mirada arriba y no
hacia adelante.

brazos paralelos al suelo. Aguanta la
contracción un segundo y vuelve a la
posición inicial. Repite hacia el lado
izquierdo. Incrementa la dificultad
sosteniendo un peso en las manos.

3 8

Un reciente viaje a la India cambió las jóvenes vidas de Natalia Erquicia, Iñigo Arza,
Carlota Aranburu y Sara Ifrim, cuatro estudiantes de Administración de Empresas
e International Management Skills de la Universidad de Deusto Business School.
“Tanto el país como sus habitantes nos cautivaron desde el primer día. Vimos
pobreza y felicidad, analfabetismo y esperanza... Pero sobre todo, vimos solidaridad y
compañerismo y nos emocionamos muchísimo con la labor tan importante que realiza
la fundación Vicente Ferrer”.

De vuelta a San Sebastián, este grupo de estudiantes propuso a Nerea Aramburu,
gerente de San Martín, la organización de un Gastropote Solidario con el objetivo de
recaudar fondos para ayudar a la creación de una pequeña escuela promovida por la
fundación Vicente Ferrer, en la región de Anantapur. Nerea no tuvo ninguna duda, se
puso la maquinaria en marcha y se celebró el Gastropote Solidario con gran éxito de
convocatoria. Como en el anterior Gastropote Solidario, por cada gastropote (pintxo
+ bebida a 2,5 euros), un euro fue a parar a las Fundación Vicente Ferrer.

PINTXOS
POR
LA INDIA
EL GASTROPOTE SOLIDARIO A BENEFICIO DE LA FUNDACIÓN VICENTE
FERRER FUE UN ÉXITO. EL DINERO RECAUDADO POR LOS ESTUDIANTES
DE DEUSTO BUSINESS SCHOOL SERVIRÁ PARA AYUDAR A LA CREACIÓN
DE UNA PEQUEÑA ESCUELA EN EL PAÍS ASIÁTICO

En 2016 se han
celebrado, con gran
éxito de convocatoria,
dos Gastropotes
benéficos en el
Mercado San Martín.
El primero, para el
proyecto Zaporeak
de Intxaurrondoko
Gastronomi Elkartea.
El segundo, a beneficio
de la Fundación Vicente
Ferrer.

“Estamos muy
agradecidos por esta
gran oportunidad
que nos ha dado
el Mercado San
Martín”, afirman los
cuatro estudiantes.

3 9C L U B Fan

Estas son las ofertas que los
asentadores del mercado te
ofrecen este invierno.
¿A que son increíbles? No dejes
pasar la oportunidad y aprovecha
estas ventajas cuando vayas a
hacer tu compra. Recuerda que,
si además eres socio del club Fan!
San Martin, la oferta será
mucho mejor.

 FNAC
• % 50 deskontua FNACeko bazkide-

txartela egitean.

JUAN ETXEBERRIA
• % 10eko deskontua esneko arkume

edo antxume osoa erostean.
• Eramateko lehen plater bat erostean,

etxeko postre bat oparituko dizugu.
• Askotariko produktuak glutenik eta

laktosarik gabe.

JENNY SUSHI
• Bandeja Fusión Jenny: 22,50 €
 4 Niguiris, 3 Gunkan, 5 fusión fruta, 5

fusión a elegir (acevichado, salsa anguila
o cebolla brilla)

LA SUPERA
• Zuku naturala eramateko: 1,99 €

basokada
• Eta gainera: Naranja 0,99 € / kg

UNA GUÍA DE LAS OFERTAS, TALLERES Y SORTEOS QUE
PUEDES ENCONTRAR EN EL MERCADO SAN MARTÍN

O F E R TA S

Fan
C L U B

FOIES GOIBURU
• Soilik otsailean: 30 euro baino

gehiagoko erosketa bakoitzeko,
Modena redukzio bat opari

CHARCUTERÍA MARIBEL
• % 20ko deskontua ezkur txerri

iberikoaren urdaiazpikoa erostean.
• Deskontu bereziak Idiazabal eta

Mantxako jatorri-deituretako gaztak
erostean.

• Deskontu bereziak Salamancako
solomo estra eta solomo iberikoa
erostean (ontzutuak).

FRUDISK
• 1 kg litxarreria erostean, % 10eko

deskontua.

KENKO SHUSI
 • Gabonetako 40 piezako bandejarekin

50 €, sushi-donut bat opari

PANADERÍA TALO
• Berrikuntza Stollen ogia

FAST&CLEAN
• Berrikuntza: Arropak

inpermeabilizatzea

PESCADERÍA ROSA MARI
• Otarrainxka egosia extra 14,80 € / kg

• Muskuila berezia betetzeko
3,90 € / kg

• Galiziako txirlak 19,80 € / kg

PESCADERÍA GARRIDO
SAN MARTIN
• Galiziako muskuilua: 4,90 €/Kg
• Otarrainxka egosia: 14,80 €/ Kg
• Otarrainxka gordina: 12,50 € / Kg
• Txipiroi izoztua: 8,90 € / Kg

4 0

SOCIOS
FAN!

GRATIS

AUTO-
MAQUILLAJE
PIEL
PERFECTA

Cuándo: 27 de enero (viernes).
Hora: 18:30
Lugar: C/Maestro Santesteban 3-4º
Máximo: 8 personas

Cuándo: 24 de febrero (viernes).
Hora: 18:30
Lugar: C/Maestro Santesteban 3-4º
Máximo: 8 personas

T A L L E R E S
G RA T U I T O S
¿Tienes ganas de aprender nuevas cosas?
Pensando en los socios de Club Fan! San Martin, hemos
organizado nuevos talleres para toda la familia.
Apúntate en www.msanmartin.es/club o en el 943 31 15 69.
Si aún no eres socio, date de alta. Es gratuito y muy
sencillo. Entra en www.msanmartin.es/club o rellena el
formulario que encontrarás en el mercado.

BELLEZA

SOCIOS
FAN!

GRATIS

SOCIOS
FAN!

GRATIS

MAQUILLAJE
PARA FIESTAS

OJOS
AHUMADOS

Cuándo: 17 de diciembre (sábado).
Hora: 10:30
Lugar: C/Maestro Santesteban 3-4º
Máximo: 8 personas

Cuándo: 18 de enero (miércoles).
Hora: 18:30
Lugar: C/Maestro Santesteban 3-4º
Máximo: 8 personas

Cuándo: 17 de marzo (viernes).
Hora: 18:30
Lugar: C/Maestro Santesteban 3-4º
Máximo: 8 personas

¿CÓMO APUNTARME?
En la página web www.msanmartin.es/club o en el nº de teléfono del club
943 31 15 69 (de lunes a jueves de 9 a 14h. y de 16-18h. Viernes de 9 a 14h).

Fan
C L U B

4 1C L U B Fan

SOCIOS
FAN!

GRATIS

CENTROS
DE FLORES
PARA NAVIDAD
DE LA MANO
DE KAROL
DE MILUKA&ME

Cuándo: 20 de diciembre (martes).
Hora: 18:00
Lugar: C/San Marcial, 9
Máximo: 8 personas

Cuándo: 15 de febrero (jueves).
Hora: 18:00
Lugar: Forum FNAC
Máximo: 15 personas

COCINA / ALIMENTACIÓNMANUALIDADES

SOCIOS
FAN!

GRATIS

Cuándo: 15 de diciembre (jueves).
Hora: 18:00
Lugar: C/San Marcial, 9
Máximo: 8 personas

SOCIOS
FAN!

GRATIS

GUIRNALDAS
DE POMPONES
DE LANA
DE LA MANO
DE KAROL
DE MILUKA&ME

TOMÁS
DE AMERI GOIKOA
NOS PRESENTA
LOS PRODUCTOS
DE SU HUERTA
PARA ESTE
INVIERNO

IM
Á

G
EN

ES
 N

O
 C

O
N

TR
A

CT
U

A
LE

S

SOCIOS
FAN!

GRATIS

RECETAS
CON PATO
DE LA MANO DE
GRANJA GOIBURU

Cuándo: 8 de febrero (miércoles).
Hora: 18:30
Lugar: Casa de la Rioja (La Parte Vieja)
Máximo: 15 personas

Cuándo: 15 de marzo (miércoles).
Hora: 18:30
Lugar: Casa de la Rioja (La Parte Vieja)
Máximo: 15 personas

4 2

1. ENTZUTEKO. Jatorrizko soinu-banda, 1. diskoa, Ramin Djawadi musikariaren eskutik. 14,67 € /// 2. FESTÍN DE HIELO Y FUEGO errezeta-liburua. George
R.R. Martinen pertsonaien antzera sentitzeko aukera izango duzu haien jaki gogokoenak janez, Tronu Demaren errezeta-liburu ofizialari esker. 37 € ///
3. KATILUA.`Winter coming Strak’, zeramikazkoa, beixa. Beltza ere badago. 9,99 € /// 4. GANAR O MORIR: LECCIONES POLITICAS EN JUEGO DE TRONOS, Pablo
Iglesiasek koordinatutako liburua. Analistak, politologoak, ekintzaileak eta politikari sortu berriak dira telesail entzutetsua aztertu duen taldeko kideak.
Helburu jakin bat izan dute: zientzia politikoko ikastaro originala egitea, horren irakurketak egungo politikaren xake-taula konplexua aztertzen lagun

dezakeelakoan. 18 € /// 5. USB 16GB ARYA. Goma bigunezkoa eta xehetasunez betea. Bi pieza ditu: Tapoiak katea du, giltzatako modura erabiltzeko, eta ez
galtzeko sistema. Zintzilikarioa jartzeko zuloa. /// 6 MONOPOLYA. Higiezinen jabetzaren inguruko jokoa, bildumagileentzako edizioan. ///

7. FUNKO FIGURA. Tronu Dema, Daenerys Targaryen (10 cm). 15,15 € /// 9. EL MUNDO DE HIELO Y FUEGO liburua. George R. R. Martin, Elio M.
García Jr eta Linda Antonsson. Bisitaldi ilustratua Zazpi Erresumetara eta Tronu Demaren mundura. 46 €

TRONU DEMAREN FANATIKOENTZAT

negua FNAC

1.

7.

8.

3.

5.

4.

2.

6.

DIEGO
VA SALLO

Compositor, cantante, escritor, pintor…
Este prolífico artista donostiarra acaba
de publicar un disco y un poemario con
su indiscutible estilo personal.

1

4

2

NOS HACE UNA SELECCIÓN MUSICAL
Y LITERARIA EN FNAC SAN MARTÍN.

FOTO. E . ORTOLAIZ

3

5

BALADAS PARA
UN AUTORRETRATO,
Diego Vasallo

“Es un disco muy importante
para mí, porque es el primero
que grabo desde hace seis años.
Incluye 8 canciones escritas por
mí que reflejan mi propio mundo
de los últimos años. Tiene un
cierto tono melancólico con el
que me acerco más al blues y rock
primitivos. Estoy contento con la
acogida y las críticas”.

BOB DYLAN
“Dylan es un clásico muy
importante para mí. Lleva un
tiempo haciendo versiones del
cancionero clásico americano y me
parece un trabajo muy interesante.
He elegido el vinilo porque es un
formato que me gusta mucho. Está
viviendo una especie de segunda
juventud y, en cierto modo, está
salvando las ventas”.

LEONARD COHEN
“Es uno de los grandes autores de
canciones de los últimos 60 años.
Este disco tiene el añadido de que
es un poco su despedida vital y lo
hace más entrañable”.

WILCO

“Es un grupo que me ha gustado
y me ha interesado desde que
empezó, a pesar de sus cambios.
Tiene un nivel alto. Me gusta
especialmente la voz del cantante
Jeff Tweedy”.

DIARIO DE K. Karmelo C. Iribarren
“Además de ser amigo mío, me
parece un gran poeta. Este libro
es su primera incursión en el
mundo más aforístico y cercano
al género de los diarios que me
gusta especialmente. Donosti es
muy importante en su obra. Me
siento muy cercano a su forma
contemplativa ver la realidad. Me
gusta mucho leer y leo de todo”.

1

3

4

5

2

 POR Estibalitz Ortega Arsuaga

Fnac

