

veritas

Seguim amb el nostre compromís
de reduir els preus

nº74

veritas

Evidentment, aquest paper és 100% ecològic i reciclat.
Número 74 • Febrer 2016 • www.veritas.es

RECICLAT
Paper
FSC C110825

ana moreno
departament de màrqueting

Come, comparte y conecta

Me gusta la gente que come, comparte y conecta. Los que vienen a un taller de cocina en Terra Veritas, con ganas de aprender y divertirse, y acaban regalándose recetas y consejos. Los que abren una página web para ofrecer al mundo su conocimiento, desinteresadamente, con el único objetivo de que los demás nos nutramos de su sabiduría y nos dejemos llevar por sus

reseñas. Los que divulgan los beneficios de la alimentación, de cómo tener un estilo de vida saludable. Me encantan esas mesas llenas de gente, en las que se intercambian platos, y la frase de "donde comen 3, pueden comer 4". Y es que al fin y al cabo compartir es construir. Construir un mundo mejor, en el que cada uno aporta su granito de arroz.

Receptes, consells nutricionals, menús, novetats, concursos i molt més. Segueix-nos!

 veritasecologico

 ecoveritas / ecoveritas_cat

 supermercadosveritas

Hola! Avui em trobareu a les pàgines 32-33

sumari

Nens Em fa mal l'orella!	4	Diversitat La sal de la vida	10	Divulgació De la mar, la lubina	14	Forn Pa al vapor	18
-----------------------------	---	---------------------------------	----	------------------------------------	----	---------------------	----

Reportatge Seguim amb el nostre compromís de reduir	20	Estil de vida Pren fibra i guanya salut	26	Novetats Lazzaretti, Woks veganos, Margarina de coco, etc	30	Els consells d'en Xevi L'home, la dona i les hormones Xevi Verdaguer	32
--	----	--	----	--	----	--	----

Tècniques de cuina Saps cuinar llegums? Mireia Anglada	34	Terra Veritas Activitats de febrer	35	A propòsit de... Avui ens ocupem dels celíacs i dels esportistes	36	Benestar. Complementos Los labios en invierno Nuria Fontova	38
--	----	---------------------------------------	----	---	----	---	----

Amb molt de gust Crema de taronja i mill, alvocats farcits de quinoa i flam de carbassa	40
--	----

Sabies que, l'aportació de proteïnes del llobarro ecològic fresc és un 8,8% superior a la quantitat que conté el procedent de piscifactories no ecològiques?

Em fa mal l'orella!

Són diverses les causes que poden provocar el molest mal d'orella, essent els nens el grup de població que en pateix amb més freqüència. El motiu és que el líquid acumulat a les trompes d'Eustaqui s'infecta i arriba a la part posterior del timpà, de manera que pressiona la part interna de l'orella i causa malestar.

Sabies que, aplicar dues o tres gotes d'oli d'ametlles dolces, de sèsam o d'oliva verge extra de dos a quatre cops al dia és un remei excel·lent per alleujar el dolor.

Salgot

BONS EMBOTITS
ECOLÒGICS

COMPROMÍS ECOLÒGIC SALGOT

Embotits d'alta gastronomia, amb uns sabors,
aromes, colors i textures exquisits.

Hi ha nens que pateixen aquest mal a causa d'una otitis, però en ocasions el dolor no respon a una infecció en aquesta zona del cos. Els metges asseguren que aquests atacs de dolor són més freqüents en nens que en adults per la immaduresa del seu sistema limfàtic i pel fet que les trompes d'Eustaqui són més amples i curtes.

Si el petit té tendència a patir otitis és recomanable intentar prevenir-la amb tisanes d'alguna planta expectorant que fluidifiqui, elimini la mucositat i, per tant, impedeixi la infecció. Per exemple, són ideals les flors de malva en infusió per augmentar la quantitat d'aigua a la dieta.

Per prevenir les otitis el petit pot prendre tisanes d'alguna planta expectorant que fluidifiqui, elimini la mucositat i, per tant, impedeixi la infecció

Remeis de sempre que funcionen

Quan l'orella supura (és a dir, si en surt líquid) cal anar a l'especialista, ja que probablement el petit tingui una otitis. Si no hi ha supuració, poc o gens de febre i el dolor és lleu, es pot recórrer a algun remei casolà dels de tota la vida.

- **Olis, molt efectius.** L'oli d'ametlles dolces, el de sèsam o el d'oliva verge extra són un excel·lent alleujament. Cal aplicar-ne dues o tres gotes a l'orella de dos a quatre cops al dia.

- *Lleugerament calents.* Abans d'aplicar l'oli cal escalfar-lo fins que arribi a la temperatura corporal. Si l'oli està en un comptagotes només cal passar el flascó una estona per sota l'aigua calenta, encara que també es pot escalfar al bany maria.

- **Calor reconfortant.** Les nostres àvies tenien un sistema tan espectacular com efectiu. El petit havia de recolzar el cap sobre la taula, se li posava a l'orella la punta d'un cucurutxo de paper de diari, s'encenia la part ampla i s'anava consumint a poc a poc. Abans que el foc arribés a l'orella, el cucurutxo s'apagava de forma natural, la calor del fum penetrava en l'oïda i contrarestavava el dolor intern. ▣

1. Oli d'ametlles. Mon
2. Oli de sèsam. Clearspring

BIOCOP

Agricultura biològica

Biocop Productos Biológicos SA
Puigmal, 3 · 08185 Lliçà de Vall (BCN)
Tel. +34 938 436 517 · www.biocop.es

Blinis vegans

Els blinis són una mena de creps que es poden combinar amb aliments tan dolços com salats. Anima't a preparar amb el teu fill aquests blinis vegans i us ho passareu molt bé. La seva forma circular i el seu color daurat atreuen molt els nens, que se'ls menjaran encantats amb uns nabius i un got de beguda de civada amb fruits vermells.

Recepta proposada per Arturo de La Casita Bio per **AMANDIN**

Ingredients

- 1 tassa de fajol
- 1 tassa de beguda de civada amb fruits vermells Amandin
- 1-2 beines de cardamom pelat i mòlt
- 1 mica de bicarbonat
- Canyella en pols
- Oli de coco
- Sal

Beguda de civada amb fruits vermells. Amandin

Elaboració:

1. Deixa que el nen barregi en un bol tots els ingredients (excepte l'oli de coco) amb ajuda d'una vareta de cuina, fins a aconseguir una barreja homogènia.
2. Escalfa una paella a foc mitjà-baix i afegeix-hi una mica d'oli de coco.
3. Posa una cullerada de pasta al centre de la paella i quan vegis que les vores comencen a daurar-se, no a torrar-se, tomba el blini per cuinar-lo per l'altre costat.
4. Mentre fas els blinis, el petit pot preparar els fruits vermells per acompanyar: nabius, gerds, móres... I no et descuidis d'afegir-hi un rajolí de xarop d'atzavara.

monsoy

PASSIÓ NATURAL

Ingredients 100% ecològics amb tot el seu sabor natural. Així són les nostres begudes vegetals, sense aromes ni conservants. Així de naturals, sense artificis. Perquè allò que et cuida i et fa sentir bé és la nostra passió natural.

BIO

Descobreix tota la gamma a: www.liquats.com

diversitat

La sal de la vida

Hi ha ben poques receptes que no continguin sal, ja que amb molt poca quantitat es potencia el sabor de tot tipus d'aliments. A més, és un condiment essencial per al metabolisme, al qual ajuda a digerir menjars i absorbir nutrients.

Antigament, la sal que s'extreia de l'aigua de mar contenia clorur de magnesi, clorur de calci, sulfat de sodi, sulfat de magnesi, sulfat de calci i vestigis de brom, bor, iode i liti. Però durant anys, i fins fa poc, la de cuina es va convertir en un producte artificial i incomplet. Afortunadament, durant els últims anys han aparegut al mercat noves sals que recuperen velles tradicions. Així, la sal s'obté i s'elabora sense refinar, fet que li confereix una gran amplitud i diversitat de sabors.

La majoria de les sals comercials perden gairebé tots els minerals i la humitat en el procés de refinament, de manera que amb aquest tractament s'aconsegueix un nivell de "puresa" del 99,7% de clorur sòdic (NaCl). En realitat, únicament tenen dos minerals (clor i sodi), o tres, si es tracta de sal refinada iodada.

bebida de alpiste ecològica

alternativa **VEGETAL** a la leche

- bajo contenido en sal.
- bajo contenido en grasa.

INGREDIENTES:

Bebida de alpiste (agua, alpiste* (13,5%)), aceite de girasol*, aroma natural, sal marina.

*Procedente de Agricultura Ecológica.

MODO DE EMPLEO:

Utilizar como sustituto de la leche de vaca y soja en desayunos, preparación de batidos y postres, etc.

¿conoces el alpiste?

Es una planta tradicionalmente utilizada para contribuir a mantener los niveles normales de colesterol y azúcar en el organismo.

si quieres a los tuyos y te preocupa su alimentación y salud... NO LO DUDES !!!

SoriaNatural
EFICACIA Y CALIDAD

Sabies que, la sal marina s'obté mitjançant l'evaporació de l'aigua del mar a les salines i conté més de 80 minerals que són essencials per a les funcions metabòliques.

Com podem saber si és natural o refinada?

Cal prestar una atenció especial a la sal marina comercial, perquè bàsicament ha estat tan refinada com la de cuina normal.

- **Blanc uniforme i antinatural.** Probablement ha estat blanquejada químicament d'alguna manera, ja que la natural té un to grisós per causa de les traces dels minerals que conté.

- **Gran mobilitat.** Si es mou bé i flueix fàcilment fora del saler sense cap esforç significa que s'ha processat amb agents antiaglomerants. De fet, la natural és humida, suau, i es mou amb dificultat.

- **En capsa o en tub.** Segur que està deshidratada i segurament conté antiaglomerants perquè no absorbeixi la humitat i faci malbé el paquet.

Sals premium, el gran toc

Actualment podem tornar a consumir sal com fa 150 anys, abans que s'industrialitzés el procés. A Veritas trobaràs una variada selecció quant a origen, color, textura i sabor.

- **Marina.** S'obté mitjançant l'evaporació de l'aigua del mar a les salines i conté més de 80 minerals que són essencials per a les funcions metabòliques. El segell d'agricultura ecològica avala que no s'ha refinat i que està lliure d'additius químics. Es pot trobar fina i grossa, i té un sabor lleugerament més consistent que la refinada, motiu pel qual se'n fa servir una quantitat menor.

- **De l'Himàlaia.** Procedeix de les muntanyes del Pakistan, generalment de la mina de sal de Khewra, al districte de Jhelum, la segona més gran del món. L'origen dels jaciments salins es remunta al període Juràssic. En les primeres èpoques de la Terra els continents estaven units en el que s'anomena Pangea, i posteriorment algunes parts es van elevar, alguns mars es van assecar i els dipòsits de sal van quedar en zones muntanyoses.

La de l'Himàlaia és clorur sòdic amb altres elements: calci, potassi, magnesi, ferro, manganès, fluor, iode, zinc, crom, coure, cobalt i or. El seu color rosa es deu al contingut en ferro i té un sabor fort i lleugerament amarg. Se sol presentar fina o en forma de cristalls de color rosat que es poden molre just en l'instant de ser consumida.

- **Gris marina.** Originària de la Bretanya Francesa, és de color gris i mida mitjana. És integral i rica en oligoelements.

- **Flor de sal.** S'origina a les salines durant els primers moments de concentració de la sal i són cristalls que suren en plaques sobre la superfície de l'aigua. És molt apreciada i té un cost una mica superior a causa que la seva recollida resulta molt laboriosa.

- **Maldon.** Petites plaques cristal·lines de gran puresa i un fort sabor salat, sense amargor. Es dissol amb facilitat, per això és recomanable afegir-la en el moment de servir.

- **Fumada.** És especialment adequada per macerar i fumar peixos, i es caracteritza per una olor intensa.

- **Escamada.** També coneguda amb el nom de 'facky' sal, té el seu origen a Nova Zelanda, on s'extreu del mar a molt baixes profunditats.

- **Kosher.** Un tipus de sal pura emprada tradicionalment pels jueus per assaonar alguns aliments kosher (permesos per la tradició jueva).

- **De bambú coreana.** S'obté torrant sal i argila groga dins de cilindres de bambú, i té un gust molt especial.

1. Gomasio. Vegetalia
2. Sal marina natural. The MedSalt
3. Sal cristal·lina de l'Himalaya. Himalaya Salt Dreams
4. Flor de sal. Perelada Gourmet

Condiments exquisits

Una altra opció que guanya adeptes dia rere dia són les sals barrejades amb ingredients vegetals, com la sal de sèsam (gomashio) i la sal d'herbes.

- **Sal de sèsam.** Coneguda com "la sal d'Orient", la seva elaboració és una invenció japonesa i, segons la tradició oriental, està associada a una alimentació saludable gràcies als seus beneficis: activa la digestió, aporta calci, tonifica, enforteix el sistema nerviós, alcalinitza la sang i redueix els nivells de colesterol. S'elabora torrant a la paella llavors de sèsam sense oli que després es molen en un morter japonès especial per triturar llavors (suribachi), amb una petita proporció de sal marina sense refinar. Així, s'aconsegueix que els olis del sèsam emboliquin els vidres en una unió perfecta. El resultat és un condiment amb una característica aroma de fruita seca que es fa servir en cru per condimentar amanides, verdures i cereals.

- **Sal d'herbes.** Un 15% d'herbes i verdures ecològiques dilueixen la concentració d'aquesta sal marina no refinada.

Naturalment sa!

Porc ecològic
Carn 100% natural i saborosa

Raons per consumir el nostre porc Eco Avinyó.

- 1 Criats lentament i amb sortida a parc lliure.
- 2 Alimentats amb cereals 100% ecològics (blat de moro, civada i ordi).
- 3 Carn obtinguda mitjançant processos sostenibles i que respecten el medi ambient.

OPERADOR CT-/1883-E
ES - ECO - 019 - CT
ES - 10.01204 / B
CE
AGRICULTURA ECOLÒGICA Agricultura UE
LA PRODUCCIÓ DE PRODUCTES AGRÍcoles
CCPAE
Carn certificada

el complemento para el estudio

Super10 es el complemento alimenticio con jalea real, miel de encina, extractos de escaramujo, ginko biloba y de propóleos, con fósforo, magnesio y taurina.

Super10 de Mielar está diseñado para nutrir al estudiante ayudándole a superar con facilidad y de forma natural el esfuerzo diario.

mielar SOCIEDAD ANÓNIMA Guitard 70, 08014 Barcelona. mielar@mielar.com. www.mielar.com

M. D. Raigón
Dpto. Química Escuela Técnica Superior de
Ingeniería Agronómica y del Medio Natural
Universidad Politécnica de Valencia

De la mar, la lubina

Es uno de los pescados blancos más magros, con un elevado contenido en proteínas de alto valor biológico, y es una interesante fuente potasio, fósforo y hierro. Cuando se produce de manera sostenible y ecológica, su carne resulta altamente nutritiva y mucho más jugosa que la de las lubinas no ecológicas.

Sabías que, el aporte de proteínas de la carne fresca de lubina ecológica es un 8,8% superior a la cantidad que contiene la procedente de piscifactorías no ecológicas.

El pescado debe estar presente en la dieta, con varias raciones a la semana, ya que contribuye a una dieta sana y equilibrada. Su carne contiene pocos hidratos de carbono y muchas proteínas, que en comparación con la carne de otras especies animales presenta menos tejido fibroso, lo que facilita la descomposición y digestión de las proteínas.

Además de contribuir a la mayor sostenibilidad del sistema, los sistemas de acuicultura ecológica permiten obtener pescados de alta calidad totalmente controlados y, en el caso concreto de la lubina, piezas de gran valor proteico y con mayor equilibrio en la distribución de la grasa, lo que proporciona más jugosidad a la carne.

Restricciones y condiciones del pescado ecológico

La acuicultura ecológica es un sistema de producción pesquera (continental y marina) que se basa en los mismos principios que la normativa de producción ecológica. A nivel de la Unión Europea, cuenta con un reglamento específico y bastante restrictivo, en vigor desde el año 2009.

- **Limitaciones en el manejo de la explotación.** En este apartado se incluyen las siguientes restricciones: ausencia de uso de productos de síntesis química, baja densidad de cría y período mínimo de engorde, calidad de agua de entrada y salida, calidad ambiental y control de contaminantes, restricciones en el uso de oxígeno, ausencia de organismos genéticamente modificados, control de lotes y garantías al consumidor.

- **Condiciones de los estanques en tierra y en las jaulas.** Incluyen el mantenimiento de la distancia a las instalaciones no ecológicas, la gestión sostenible de los lodos producidos y el incremento de la vida de los animales hasta su sacrificio.

- **Alimentación de los peces.** Debe ser natural y de piensos ecológicos, procedentes de fuentes sostenibles y con limitación del contenido en grasa.

- **Sanidad de los animales.** Está basada en el equilibrio, con un uso restrictivo de medicamentos y siempre que estén en la lista de autorizados e incrementando los plazos de seguridad.

- **Cuidado del medio ambiente.** Es fundamental prevenir la contaminación de las aguas, mantener la biodiversidad de las especies utilizadas y generar beneficios ambientales indirectos gracias a las especiales condiciones de las instalaciones y materiales de las granjas.

Pesca sostenible y respetuosa

En España existe producción de trucha, esturión, dorada, lubina, mejillón y caviar ecológicos en diferentes comunidades autónomas. A esta producción de especies de acuicultura hay que sumar la producción de conservas de pescado proveniente de la pesca salvaje y con ingredientes ecológicos (como caballa en aceite, etc.).

- **¿Qué significa la ecoetiqueta azul?** La pesca extractiva y salvaje también puede realizarse de forma sostenible, y actualmente está avalada por el Marine Stewardship Council (MSC), una organización mundial independiente sin ánimo de lucro que establece un estándar para la pesca sostenible. Funciona gestionando un programa de certificación

y ecoetiquetado que garantiza que se cumplen los requisitos propuestos por la FAO para una pesca salvaje sostenible. Los productos del mar pueden mostrar la ecoetiqueta azul del MSC si se verifica la trazabilidad del pescado desde su extracción hasta la pescadería.

- **Conservación de la biodiversidad.** Este punto es fundamental en la acuicultura ecológica y la pesca silvestre sostenible. El objetivo es contrarrestar la pérdida de especies y de razas locales a causa de las prácticas como la pesca excesiva, la destrucción del hábitat y la contaminación.

La alimentación de los peces debe ser natural e incluye piensos ecológicos, procedentes de fuentes sostenibles y con limitación del contenido en grasa

HAMBURGUESAS DE CEREALES

DE ESPELTA Y VERDURAS

DE CEBADA, QUESO DE CABRA Y MIEL

CEREALES DE TRIGO SARRACENO, BULGUR Y EMMENTAL

TRES NUEVAS HAMBURGUESAS DE CEREALES

Visítanos en:
www.natursoy.com
 o en nuestro [facebook](#)

Figura 1. Aspecto de la carne de los lomos de lubina.

Figura 2. Lubina desviscerada.

La mano del hombre ha tenido una importancia decisiva en el hábitat de las especies marinas, como el desarrollo de estirpes uniformes nuevas adaptadas a su cría en cautividad, unas estirpes que al escaparse afectan a las poblaciones silvestres. Por ejemplo, los cruces entre estirpes cultivadas y silvestres de salmón (FAO, 1993), unos accidentes genéticos que pueden reducir la variabilidad que necesitan las poblaciones indígenas para asegurar su resistencia y adaptabilidad en un medio ambiente cambiante (Smith, 1994).

Lubina eco: jugosa, sabrosa y saludable

La lubina (*Dicentrarchus labrax*) es un pez que en su estado salvaje vive en el mar del Norte, el canal de la Mancha, en el océano Atlántico y también es muy común en el mar Mediterráneo. Acostumbra a nadar por costas rocosas y arenales, zonas de estuarios, puertos y dársenas, e incluso puede penetrar en las aguas dulces de las rías.

- **Época de pesca.** La primavera y el otoño son su mejor época de pesca, aunque es en invierno cuando resulta más fácil pescarla en zonas cálidas. Las jóvenes se desplazan en bancos, mientras que los adultos nadan en solitario. En la actualidad, la mayor parte de la que llega a las pesquerías procede de piscifactorías.

- **Carne blanca muy apreciada.** Es muy apreciada por la calidad de su carne, de textura muy compacta y de color blanco o ligeramente rosada por la presencia de la sangre

(figura 1). Su cuerpo es redondeado, robusto, alargado y con cabeza puntiaguda, mientras que el color de su piel es gris plateado, con los laterales más claros y el vientre blanquecino (figura 2). Puede llegar a medir entre 90-100 cm, si bien su talla media ronda los 40-80 cm. El peso promedio oscila entre los 300 g y los 1.500 g, aunque se pueden encontrar ejemplares salvajes que superan este peso.

- **Mayor concentración proteica.** La carne fresca de lubina eco presenta una mayor concentración proteica, siendo superior cuando se valora con la piel. Así, es un 8,8% superior a la proteína de la carne con piel de la procedente de piscifactoría no ecológica. En el caso de la carne sin piel, los niveles son un 5,8% superiores en la ecológica (figura 3).

- **Menos grasa y mejor situada.** Al analizar los niveles de grasa se observa una alta concentración de grasa en la carne con piel de la lubina no ecológica (9%), frente al 7,4% de grasa total presente en la carne y piel de las piezas ecológicas.

En cambio, el porcentaje de grasa en la carne sin piel es superior en el caso de la lubina de origen ecológico. Ello se debe al exceso de grasa que presentan los piensos de producción no ecológica, una grasa que el animal no es capaz de distribuir correctamente en su organismo. Por otra parte, la grasa presente en los lomos de lubina ecológica dota de mayor jugosidad a la carne. ✓

Bibliografía

- FAO (1993). Informe de la Consulta de Expertos sobre utilización y conservación de los recursos genéticos acuáticos. FAO Informe de pesca (491): 58 pp.
- Smith, P.J. (1994). Genetic diversity of marine fisheries resources: possible impacts of fishing. FAO Documento técnico de pesca (344): 53 pp.

SUPRALIMENTACIÓN

Nuevos aliados Bio en tu alimentación

ALTO CONTENIDO EN FIBRA
Fuente de Proteínas.

DELICIA DE AGUACATE

Ingredientes

- 2 AGUACATES MADUROS
- 1 CUCHARADA DE KALE
- 2 CUCHARADAS DE SIROPE DE AGAVE
- SAL, PIMIENTA, JENJIBRE, CANELA Y ZUMO DE LIMÓN AL GUSTO

Preparación

MEZCLA TODOS LOS INGREDIENTES EN LA BATIDORA O CON AYUDA DE UN TENEDOR HASTA CONSEGUIR LA TEXTURA

Más recetas en www.elgranero.com

Figura 3. Niveles de proteína en lubina (con piel y sin piel), de piscifactoría ecológica y no ecológica.

Figura 4. Niveles de grasa en lubina (con piel y sin piel), de piscifactoría ecológica y no ecológica.

Pa al vapor

El pa és un aliment clau en l'alimentació, i gaudir d'un pa artesà i tradicional, el sabor del qual ens trasllada instantàniament a la infància, és un autèntic plaer. El pa hidratat al vapor es digereix millor que el torrat, i la seva textura tendra i esponjosa és un regal per al paladar.

La teoria de l'energètica dels aliments de la macrobiòtica i la medicina tradicional xinesa afirma que determinats aliments poden tenir diferents efectes en el cos. Des de la contracció en els teixits i els òrgans interns fins a la dilatació o expansió d'aquests mateixos òrgans, passant per sequedat i enduriment o humitat i elasticitat.

A partir d'aquesta premissa, quan ens deixem aconsellar per un consultor o metge que domini la macrobiòtica o que segueixi les directrius de la medicina tradicional xinesa, les recomanacions sobre el consum de pa seran diferents segons la nostra condició física. Per exemple, a les persones amb problemes de fetge, restrenyiment sec, mals de cap repetitius o sequedat de pell, boca o ulls, se'ls recomanarà el pa vaporitzat. Encara que també s'aconsella perquè es digereix millor que el torrat.

Dos minuts i a punt

Per preparar-lo només cal posar les llesques a la cistella de coure al vapor i deixar-ho hidratar dos minuts. Si preparem un te, també podem posar les llesques sobre la tetera i tapar-la perquè s'hidratin.

Un cop vaporitzat, queda tendre i esponjós, i resulta deliciós amb algun paté vegetal o una mermelada de gerds, figues o taronja, per exemple.

Les millors varietats per hidratar

Els pans recomanats per hidratar amb vapor són els integrals i més espessos, en lloc dels de barra. Per exemple: de blat integral, de sègol, d'espelta, de kamut i de tritordeum.

- **Blat integral.** Amb una molla esponjosa i suau, és molt gustós i nutritiu, ja que els grans d'aquest cereal contenen els cinc nutrients necessaris: hidrats de carboni, proteïnes, greixos, minerals i vitamines.
- **Sègol.** Es caracteritza pel seu color fosc, un sabor lleugerament àcid i una textura esponjosa. El sègol té la capacitat de controlar els nivells de colesterol a la sang, ja que ajuda a eliminar el colesterol sobrant a través de l'intestí.
- **Espelta.** És delicadament dolç, i el seu sabor recorda el de les nous. El gra d'espelta és ric en triptòfan, un aminoàcid que contribueix al benestar mental i emocional, i ajuda a tractar la depressió i el decaïment.
- **Kamut.** La seva molla groga i aromàtica va acompanyada d'un regust dolç característic. És una de les varietats de blat més antigues que es coneixen i destaca per sobre del blat comú per la seva aportació més elevada de proteïnes, vitamines i minerals.
- **Tritordeum.** Aquest cereal neix de la combinació d'un blat dur amb un ordi silvestre, una parella ideal que dona lloc a un pa de molla groguenca, molt saborós i que resulta altament digestiu perquè té menys gluten que el de blat. A més, com que és ric en carbohidrats d'acció prebiòtica, contribueix a mantenir la flora bacteriana intestinal en bon estat.

Vegetalia
alimenta la vida

**DE LA NATURALES,
T'HO OFERIM TOT**

Ara els nous woks mantenen intactes totes les seves propietats naturals. Una autèntica delícia culinària obra dels nostres mestres artesans.

Cuinats al punt per conservar tots els seus nutrients.

Textura cruixent i agradable.

Rics en vitamines i minerals.

www.vegetalia.com

Seguim amb el nostre compromís de reduir els preus

Any nou. Però hi ha propòsits que es mantenen fermes i constants. Com la voluntat de Veritas d'aconseguir omplir el nostre cistell d'anar a comprar amb productes saludables de forma fàcil i assequible. Com ja és habitual a principis d'any, presentem alguns productes als quals hem reduït el preu; a més de productes de consum bàsic, aliments altament saludables i beneficiosos per a l'organisme al millor preu!

Sabies que, a principis d'any, presentem alguns productes als quals hem reduït el preu; a més de productes de consum bàsic, aliments altament saludables i beneficiosos per a l'organisme al millor preu!

Així complim els nostres objectius

Des del dia que es van obrir les portes de la primera botiga Veritas, la nostra intenció ha estat sempre la mateixa: apropar a la població una alimentació més saludable i respectuosa amb el medi ambient i l'entorn.

Un acostament que forma part del nostre ADN i que fem en diferents sentits: físic (el súper de barri de tota la vida), psicològic (l'avantatge fonamental dels aliments ecològics sobre els no ecològics ve donada pel que tenen i pel que no tenen, ja que no han passat per cap procés industrial) i, per descomptat, econòmic (perquè una alimentació saludable ha de ser accessible per a tothom). Aquest últim acostament és factible gràcies a molts factors i l'obstinació de totes les persones implicades.

- **Relació amb proveïdors locals.** Treballem diàriament amb ells, planificant junts la collita i assumint compromisos a llarg termini.
- **Ampliació de la nostra marca pròpia.** Dediquem molts esforços per aconseguir un producte excepcional a un preu competitiu.
- **Obertura de noves botigues.** És important arribar a qualsevol lloc, especialment allà on hi ha més demanda.

- **Escoltant el client.** Estem sempre atents a suggeriments, opinions, preferències i expectatives dels consumidors per poder ajustar l'oferta a les seves necessitats.

- **Millores logístiques i operatives.** Ajustar els preus a la butxaca del consumidor és un dels nostres propòsits prioritaris, i som moltes persones les que treballem colze a colze per aconseguir-ho: des del productor, l'equip comercial (sempre atent a les novetats i productes d'interès), l'equip de botigues i departaments funcionals (optimitzant els processos) i, per descomptat, els nostres clients, que ens doneu la vostra confiança dia rere dia.

Avui comuniquem baixades de preus importants en articles de primera necessitat. Com sempre, el descens dels preus (que en algun cas arriba al 29%) no és una cosa temporal, sinó que es mantindrà en el temps i s'afegirà a les reduccions tant anteriors com futures. Perquè tots puguem gaudir de la millor alimentació possible, molt saludable i amb els sabors de sempre.

Condiments: revitalitzants i depurats

Gaudir d'una bona amanida mai ha estat tan econòmic. A la baixada de les verdures i hortalisses s'uneix la dels amaniments, en els quals rau gran part de l'atractiu d'aquest plat tan saludable.

La salsa tamari Veritas (250 ml) baixa un 10,75%, i passa a costar 4,15 €. S'obté de la fermentació de sal i aigua i conté molts nutrients. Així mateix, ajuda a combatre la fatiga i el cansament, millora el sistema digestiu i proporciona un efecte remineralitzant.

Un altre condiment que baixa un 10,17% és el vinagre balsàmic de Mòdena Veritas (250 ml). Ingredient bàsic en les amanides italianes, costa 2,65 € i també és idoni per potenciar el sabor dels formatges curats i de les salses dels rostits de carn.

Finalment, el vinagre de poma Veritas (750 ml) baixa un 10,20% i el preu queda en 2,29 €. S'elabora a partir de pomes fresques i madures que fermenten de manera totalment natural. És depuratiu, revitalitzant, i els seus usos terapèutics són coneguts des de fa dècades.

1. Vinagre balsàmic de Mòdena. Veritas
2. Vinagre de poma verda. Veritas
3. Salsa tamari. Veritas

FLOCS DE LLEVAT DE CERVESA DESAMARGADA *Saccharomyces cerevisiae*

font de vitamines, minerals i proteïnes

**GAUDEIX DELS SEUS
AVANTATGES NUTRITIVS
AMB LES VERDURES,
SALSSES, PANS, COQUES,
POSTRES, AMANIDES, ETC.
O AL MATÍ
BARREJADA AMB IOGURT**

Sal: més necessària del que sembla

A més de ser el condiment més utilitzat a la cuina, la sal és molt necessària per al cos humà. Com ja hem explicat a l'article "La sal de la vida", en aquest mateix número, té la capacitat d'equilibrar l'excés d'acidesa de les cèl·lules (sobretot de les cerebrals), establir els nivells de sucre a la sang i permetre l'absorció dels nutrients a l'intestí, entre altres beneficis importants.

La que més baixa és la sal rosa de l'Himàlaia (500 g), que ho fa un 29,49% i queda en 2,75€. Prové de les muntanyes del Pakistan i, amb milions d'anys, és la sal més pura disponible a la Terra. Conté tots els elements naturals que trobem al cos humà, i això la converteix en excepcional.

Altres sals que baixen són la sal gruixuda Medsalt (1 kg) i la sal fina Medsalt (1 kg). Les dues redueixen el seu preu en un 15,24% i passen a costar 0,89€. Rica en oligoelements marins i minerals com el magnesi, el zinc i el calci, la sal ecològica del Parc Natural del Delta de l'Ebre ha cristal·litzat sota el sol mediterrani i s'ha recollit segons els mètodes tradicionals. La grossa és ideal per cuinar en general i com a toc final per a condimentar peixos, mariscs, carns i verdures a la planxa. Per la seva banda, la fina és perfecta per assaonar delicadament a la taula i a la cuina.

1. Sal marina natural. The MedSalt Co.
2. Sal gruixuda natural. The MedSalt Co
3. Sal cristal·lina de l'Himàlaia. Himalaya Salt Dreams

Hortalisses i fruites:

efecte antienvelliment

L'albergínia és l'hortalissa que experimenta la baixada més important: un 21,33%, que situa el seu import en 2,95€ (500 g). Coneguda per les seves propietats diürètiques, curatives, antibacterianes i antivirals, aporta fitonutrients que ajuden a eliminar els radicals lliures, que són els responsables de l'envelliment i els encarregats de fer malbé les cèl·lules del cos i causar malalties.

El pebrot vermell de Califòrnia baixa un 16,81%, i queda en 4,95€ (500 g), mentre que el pebrot verd de Califòrnia ho fa un 14,14% i costa 4,25€ (500 g). El pebrot destaca pel seu alt contingut en vitamina C i betacarotè (que en entrar a l'organisme es transforma en vitamina A), i resulta ideal per prevenir l'aparició de malalties degeneratives i cròniques.

Les altres dues hortalisses que també redueixen el preu són el cogombre i el carbassó. Tots dos es caracteritzen per una aportació calòrica molt baixa i són refrescants i molt nutritius. Per aprofitar la totalitat dels seus nutrients, tant l'un com l'altre s'han de menjar sense pelar i millor crus, encara que el carbassó també es pot consumir al vapor. El cogombre baixa un 15,38%, i queda en 2,75€ (500 g), mentre que el carbassó experimenta una reducció del 14,49%, de manera que passa a costar 2,95€ (500 g).

Encara en temporada, la mandarina baixa un 15,11% i la borsa d'1 kg costa 1,91€. Ideal per prevenir i tractar grip i refredats pel seu contingut en vitamina C, la mandarina és una gran alternativa per recuperar líquid i minerals després de fer exercici físic, gràcies a la seva aportació de potassi.

Verdures crucíferes:

propietats anticancerígenes

Les crucíferes es troben en el seu millor moment, i el bròquil i la coliflor són dues de les més populars. Sabem de la seva riquesa en vitamines, minerals, fibra i antioxidants, però són les seves propietats anticancerígenes les que les converteixen en imprescindibles. Diferents estudis avalen que una dieta rica en vegetals d'aquesta família pot ajudar a reduir el risc de patir alguns tipus de càncer (com els de mama, pròstata, còlon i pulmó).

La peça de coliflor baixa un 21,33% i queda en 2,95€, mentre que el bròquil es redueix un 11,76% i passa a costar 3,75€ el mig quilo. Per beneficiar-se al màxim de les seves propietats, val més consumir-les crues o cuites al vapor.

- Relació amb proveïdors locals.
- Ampliació de la nostra marca pròpia.
- Obertura de noves botigues.
- Escoltant el client.
- Millores logístiques i operatives.

Atenció al format estalvi!

Encara que ja el coneixes de sobres, volem recordar-te que el format estalvi és una molt bona manera de controlar el pressupost. Tria els productes de consum habitual que més agraden a casa i compra'ls en paquets d'1,5 o 2,5 kg a un cost molt reduït.

Flocs de civada o d'altres cereals, cuscús blanc, cuscús integral, quinoa, amarant, mill, soja verda, llenties verdes, llenties marrons, cigrons, azukis, llavors de carbassa, llavors de gira-sol... Tria, compra i estalvia!

DESTINATION Premium

TOSTADO CREADOR DE SABORES ARTESANAL

DESTINATION El gusto por los viajes

¡UNA AMPLIA SELECCIÓN DE SABORES BIO, CON UN PRECIO ACCESSIBLE!

IMPORTACIÓN - PRODUCCIÓN - DISTRIBUCIÓN
WWW.DESTINATION-BIO.COM

Pren fibra i guanya salut

Una dieta rica en fibra no només és la clau per prevenir problemes tan desagradables com el restrenyiment, també ajuda a depurar l'organisme.

Està científicament provat que es tracta d'un nutrient fonamental per al bon funcionament de l'organisme. A més de facilitar el trànsit digestiu, permet sintetitzar la glucosa vinculada amb l'activitat mental, conserva la flora intestinal en bon estat i protegeix de l'obesitat i la diabetis.

La fibra dietètica és una forma de carbohidrats que es troba en plantes que l'ésser humà no pot digerir. Sorpren que la seva presència en l'alimentació actual sigui insuficient, ja que es troba bàsicament en els cereals, els llegums, la fruita i la verdura. Què estem menjant, aleshores? La resposta és poca fruita i verdura, una gran quantitat de proteïnes i amb prou feines cereals integrals, ja que la majoria de la població els consumeix refinats i despulats de la seva fibra original.

Sabies que, el pa integral, l'arròs integral i els flocs de civada contenen cel·lulosa, el principal component de la fibra i responsable d'evitar el restrenyiment.

PLACER

Quando nuestro maestros del cereal elaboran el Krunchy de Chocolate, el aire se impregna de un maravilloso aroma a exquisito chocolate orgánico. Es un aroma delicioso que le arranca una sonrisa a cualquiera. Lo podrás comprobar por ti mismo cuando disfrutes de los crujientes copos en el desayuno.

barnhouse
BIO DESDE 1979

CONOCE MÁS SOBRE
NUESTROS INGREDIENTES
EN WWW.BARNHOUSE.DE

Quants tipus n'hi ha?

Per classificar els tipus de fibra cal observar-ne el grau de solubilitat en aigua, ja que aquesta característica repercuteix en les seves funcions. Així, en trobem dos grans grups:

- **Soluble** (pectines, hemicel·luloses, gomes i mucíl·lags). Es troba en llegums, fruita seca, fruita, verdura i cereals. En entrar en contacte amb l'aigua es forma un gel que té la capacitat de generar sensació de sacietat. És fermentada ràpidament per la microflora anaeròbia del còlon i és la responsable de reduir els nivells de glucosa i colesterol.

- **Insoluble** (cel·luloses, hemicel·luloses i lignina). Forma part d'aliments com ara cereals i derivats, especialment integrals. Reté poca quantitat d'aigua, no és fermentada per la flora digestiva i és excretada juntament amb la femta, de manera que la fa més voluminosa i tova. La ingesta de fibra insoluble evita el restrenyiment, augmenta el bol fecal.

Quanta cal prendre'n diàriament?

La recomanació oficial se situa entre els 30 i 35 g diaris, i sempre ha de ser soluble i insoluble en una proporció similar. Tot i que és una quantitat fàcil d'obtenir si se segueix una dieta variada i equilibrada, la ingesta mitjana dels espanyols és de 17-21 g al dia.

És important recordar que, si bé una aportació insuficient pot alentir la mobilitat intestinal i augmentar la possibilitat de patir hemorroides, un excés pot afectar negativament l'absorció de minerals i vitamines.

Com la podem incorporar a la dieta?

En cas de seguir una dieta pobra en aquest nutrient no és recomanable incloure-la de manera brusca, ja que si es fa podrien aparèixer molèsties gastrointestinals causa de la formació de gasos a l'intestí. Per tant, s'aconseja introduir aliments rics en fibra de forma progressiva i observant les toleràncies personals.

És cert que aprima?

La seva presència en la dieta afavoreix la reducció del contingut energètic global ingerit i permet una sensació més elevada de sacietat amb un consum menor d'aliments. Per això és important ingerir-ne, sobretot si se segueix un règim hipocalòric. No obstant això, en si mateixa no aprima i, de fet, no està exempta de calories.

Excepte la lignina, pròpia de cereals i llegums, els seus altres components poden aportar calories, ja que després que interactui amb els microorganismes de la flora intestinal es generen substàncies que s'utilitzen com a combustible energètic.

On es pot trobar?

Els vegetals són la gran font de fibra natural. Exceptuant l'oli i el sucre, en més o menys grau gairebé tots els aliments d'origen vegetal en proporcionen, ja sigui insoluble (cereals) o soluble (llegums, fruites i hortalisses).

D'acord amb aquestes dades, arribar a la quantitat diària recomanada no és complicat. El més important és ser conscient dels aliments que n'aporten més i afegir-los al nostre dia a dia.

- **Cereals.** El pa integral, l'arròs integral i els flocs de civada contenen cel·lulosa, el principal component de la fibra i responsable d'evitar el restrenyiment.

- Mitja tassa de segó de blat: 12,3 g
- 50 g de flocs de civada: 5,7 g
- Una porció de mill cuit: 4,1 g
- 100 g de fajol: 3,47 g
- Una llesca de pa integral: 1,5 g

- **Llegums.** Saborosos i energètics, els llegums han de formar part de l'alimentació diària.

- Mitja tassa de lenties: 5,2 g
- 100 g de lenties vermelles: 8,8 g (aquesta varietat es fa servir molt en la cuina índia)
- 100 g de mongetes azuki: 8,6 g
- 100 g de mongetes blanques: 5,1 g (com més petites són aquestes mongetes, més alta és la seva aportació)
- Una porció petita de cigrons: 4,3 g

- **Verdures i hortalisses.** Encara que les verdures són riques en fibra, no ho són tant com altres aliments. Per tant, si volem obtenir els seus beneficis a través d'aquest grup haurem ingerir-ne més quantitat.

- 100 g de carxofes: 8,6 g
- Una beina de pèsols: 4 g
- 100 g d'espínacs frescos cuits: 3,7 g (si es cuinen, la quantitat baixaria a 2,4 g)
- Una pastanaga crua: 2,3 g
- Un grapat d'amanida tipus iceberg: 0,5 g

- **Fruita.** És aconsellable menjar pomes, peres i prunes amb pell. Les móres i els gerds també n'aporten una bona quantitat, i les taronges, les figues, els plàtans i el coco milloren el trànsit intestinal.

- Una taronja: 2,9 g
- Una poma vermella amb pell: 2,8 g
- Mig avocat: 6,6 g
- 100 g de gerds: 6,5 g
- Tres prunes seques: 1,7 g

- **Fruita seca, fruita dessecada i llavors.** L'esmorzar o el berenar són les millors ocasions per consumir dàtils, albercocs secs, figues seques, prunes panses, ametlles, nous i cacauets.

- 50 g d'avellanes: 4,7 g
- Una cullerada de lli: 3,3 g

1. Arròs reodó. Eco Basics
2. Lli marró. Eco Basics
3. Lenties pardines. Casa Amella
4. Flocs de civada integral. Biocop

equilibrada ^{AGUA}

Font Vella

El Agua de tu Vida

Bajo en Sodio

0% Impurezas

novetats

Pasta 100% de llegums Lazzaretti

És una excel·lent font de proteïnes de qualitat, aporta energia i nutrients, i només necessita 5 minuts de cocció. A les nostres botigues trobaràs pasta de lleties vermelles, verdes i cigrons.

Margarina de coco

Et recomanem la nova margarina de coco de la marca Vitaquell. Cardiosaludable, digestiva, lliure de colesterol i de greixos hidrogenats. Fes-la servir per preparar pastissos, galetes i per untar les torrades!

Olives farcides

De la mà de Bio Olivar arriben a les nostres botigues les olives farcides d'anxova. Elaborades amb sal (sense sosa càustica ni potenciador d'aroma) i amb anxoves de primera qualitat del Cantàbric.

Woks vegans

Wok de tofu i wok de seitan, a punt per menjar, de Vegetalia. Tots dos presentats en forma de dauets i barrejats amb verdures són una alternativa saludable per a menjars ràpids i sopars lleugers. Les proteïnes vegetals destaquen per la seva aportació d'energia i per estar lliures de colesterol i greixos saturats.

Civada sense gluten

Comença el dia amb energia amb els nous cereals d'esmorzar de civada sense gluten de la marca Sol Natural. La civada és un cereal molt nutritiu, que aporta energia i facilita la digestió.

La Laia

Estic aprenent a fer servir l'oli de coco!

Sabeu que té mil propietats nutritives molt enriquidores per a la salut? És un greix d'alta qualitat, una font de colesterol del bo, i es pot coure i no perd propietats. És boníssim !!

El faig servir per a cuinar verdures amb curri i em queda una salseta per a l'arròs o la pasta molt exòtica.

L'utilitzo a vegades per a coure el salmó o el pollastre

Me'n poso a les torrades amb farina de garrofa, i concentrat de poma i als nens els encanta per esmorzar,

En fem una pasteta per untar i hi incorporem fruits secs)

Fins i tot en tinc al bany per a superhidratar-me la pell de tant en tant!

Glòria Vives Xiol

Xevi Verdàguer
Perquè... ets responsable de la teva salut.
psiconeuroimmunòleg # www.xeiverdaguer.com

L'home, la dona i les hormones

Amb el final de l'època fèrtil arriba la menopausa per a les dones i l'andropausa per als homes. Es tracta d'una etapa de canvis hormonals que influeixen, i molt, en el nostre metabolisme. Hormones com la testosterona, els estrògens i la serotonina es converteixen en protagonistes i hem d'intentar que els seus nivells es mantinguin estables si volem viure aquest període amb plenitud.

Quan envellim tots fabriquem menys testosterona (hormona masculina) que durant la joventut i l'època fèrtil. És un fet que ens condiciona i pot provocar un augment del pes corporal, amb les possibles malalties que això comporta.

Sempre s'ha considerat la testosterona com una hormona exclusivament masculina, però en realitat no és ben bé així... Sabíeu que durant la menopausa els nivells de testosterona a la sang són molt més alts que els d'estrògens? I que la incidència d'osteoporosi o Alzheimer és més alta en les dones menopàusiques que en els homes?

A partir dels 50 anys tot canvia

És innegable la importància d'aquesta hormona en el nostre cos i com influeix en la salut quan arriba el final de l'edat fèrtil.

- **En les dones.** El 25% de la testosterona que circula per la sang es fabrica als ovaris, mentre que la resta de testosterona i totes les altres hormones masculines (androstenediona, DHEA, DHEA-sulfat) es fabriquen a les glàndules suprarenals. Durant la menopausa, la testosterona garanteix la fabricació d'estrògens, ja que a partir de les hormones masculines de la sang la dona menopàusica pot fabricar estrògens i dihidrotestosterona (DHT).

- **En els homes.** Un nivell més alt de testosterona durant l'andropausa permet gaudir de millors nivells

d'estrògens (hormona femenina), i així esquivar les malalties relacionades amb el dèficit d'estrògens, com l'Alzheimer, l'osteoporosi o la depressió.

La resposta del cos

Amb la menopausa, en el cas de les dones, i l'andropausa, en el cas dels homes, la testosterona es va reduint progressivament: als 50 es redueix un 12%; als 60, un 19%; als 70, un 28%; als 80, un 49%... Per envellir de manera saludable és important compensar aquest fet, ja que un envelliment sense hormones masculines pot provocar:

- **Apatia, desmotivació i cansament.** Sovint es pensa que els joves tenen molta energia i que la gent gran es torna mandrosa. També pot aparèixer un quadre depressiu.

- **Osteoporosi.** La massa òssia va disminuint dia rere dia.
- **Poc interès en el sexe.** La libido experimenta una baixada i els homes poden notar falta d'erecció.

- **Sobrepès o diabetis tipus 2.** Els nivells de glucosa en dejú són més alts de 100 i apareix més cúmul de greix subcutani i visceral, el de la panxa. Els estudis ens mostren que el diàmetre de la circumferència de la cintura és un indicador de risc cardiovascular, de determinats càncers i de mortalitat.

- **Problemes cardiovasculars.** Parlem d'infarts cardíacs, hipertensió (normalment s'ha d'estar entre 85-130), varius, etc.

- **Hipertriglicèrèmia.** Uns nivells de colesterol i triglicèrids per sota de 150 poden indicar falta de testosterona, encara que també pot ser un tema alimentari.

- **Sarcopènia.** Significa menys fabricació de múscul, infiltració de greix entre les fibres musculars i pèrdua de fibres tipus 2, que condicionen una reducció de la força i resistència física.

Avis ben àgils i sans

A mesura que ens fem grans és fonamental evitar el sedentarisme i fer esport. L'objectiu és millorar la testosterona i la seva eficiència anabòlica. Però no n'hi ha prou d'"anar a passejar": és indispensable fer exercicis de força, com per exemple fer peses al gimnàs o caminar per llocs on necessitem millorar la força intercalant pujades i baixades. I encara millor fer-ho quan fa sol, perquè el seu contacte amb la pell ens permetrà fabricar vitamina D, que ajuda a fixar el calci i el fòsfor als ossos i prevenir l'osteoporosi.

- **Son llarg i profund.** Els estrògens també són necessaris per posar fi a l'ansietat i recuperar els nivells de serotonina que ens permeten dormir i gaudir d'un son reparador.

- **Optimisme i agudeses mental.** A banda d'allunyar l'ansietat, també els necessitem per combatre el baix estat anímic i la falta de memòria o concentració.

Sense fogots ni sudoracions

Amb la caiguda dels nivells d'estrògens també disminueix l'alliberació de serotonina i noradrenalina. Això implica alteracions en la regulació de la temperatura corporal, un fet que provoca que les dones menopàusiques pateixin fogots i sudoracions diürnes o nocturnes.

En realitat, la causa dels fogots és una activació menor d'un receptor de la serotonina a nivell de l'hipotàlem (5-HTP7), que és el centre neurològic de la termoregulació, és a dir, on la serotonina regula la temperatura corporal. Per tant, si volem reduir aquests símptomes vasomotors només cal millorar els nivells de serotonina.

- **Com es poden millorar els nivells de serotonina?** Hi ha una sèrie de propostes molt efectives que podem prendre individualment o combinades com a suplement alimentari, sempre seguint les indicacions d'un professional especialitzat en medicina integradora.

Els aliats que el nostre cos necessita són: dong quai (anagèlica xinesa), kudzú, Piper methysticum (kava), regalèsia, 5-HTP (Griffonia implicifolia), cúrcuma, herba de Sant Joan i safrà. **V**

Més informació

xeiverdaguer.com

Cremosa textura e irresistible sabor, con un 100% de leche de oveja BIO:

- ✓ Fácil digestión
- ✓ Rica en proteínas
- ✓ Apta para intolerantes a la leche de vaca

Mireia Anglada
Cuinera professional # mireiaanglada.com

Saps cuinar llegums?

Són aliments bastant complets i han de formar part de la nostra alimentació de manera regular. Aporten proteïnes, midó, fibra soluble i insoluble, minerals, vitamines (provitamina A i algunes vitamines del grup B) i pocs greixos.

El mercat ecològic ofereix una gran varietat de llegums, i entre els més consumits es troben els següents: pèsols, mongetes, cigrons, faves, mongetes tendres, llenties, tramussos, cacauets, soja i azukis.

Encara que el seu contingut en proteïnes és elevat, es tracta de proteïnes de baix valor biològic, en què escassegen alguns dels aminoàcids essencials per a l'alimentació humana (metionina, cisteïna i triptòfan). Aquestes deficiències poden ser compensades d'una manera molt senzilla, combinant-les amb altres aliments.

- **Amb cereals.** Tenen els aminoàcids que falten als llegums (lisina), i en barrejar tots dos aliments es produeixen proteïnes d'alt valor biològic.
- **Amb carn, peix o ous.** La seva associació culinària amb llegums proporciona un important equilibri de nutrients.
- **Amb llavors.** No cal consumir-les en el mateix àpat, però per obtenir la proteïna completa és necessari consumir els llegums i les llavors amb 8 hores de diferència com a màxim.

Consells de cocció

En general, la majoria requereixen una nit prèvia en remull perquè penetri l'aigua al seu interior i es cuguin amb més facilitat. Una preparació que resulta incòmoda i poc popular, però que resulta indispensable, perquè sense aquests preparatius culinàries no es podria disposar de fècules i proteïnes en condicions de ser incorporades a l'organisme a través de l'aparell digestiu.

• **Les proporcions correctes.** Una tassa és suficient per a quatre persones, i la proporció d'aigua per a la cocció és de tres parts d'aigua per una de llegums (de cinc per una, si es vol fer una sopa).

• **12 hores en remull.** Pèsols, azukis i llenties es poden coure directament, però si es posen en remull augmentaran de mida, de manera que cal posar-los en un recipient ampli i cobrir-los amb el triple d'aigua. Abans de cuinar-los, s'escorren i es passen per aigua freda per eliminar els sucres que deixen anar durant el remull.

- *Sempre aigua pura.* L'aigua ha de ser el més pura possible, sense afegir-hi sal ni bicarbonat, que alenteix l'estovament i altera el sabor. No obstant això, moltes vegades s'afegeix als cigrons una petita quantitat de bicarbonat de sosa, que no té cap manifestació organolèptica però debilita les indigestes fibres de cel·lulosa de la seva coberta, les fa més digestives i augmenta la permeabilitat a l'aigua. També cal destacar que afegir bicarbonat a l'aigua del remull evita que el mitjà alcalí contribueixi a la pèrdua de nutrients (vitamines i minerals). Una recomanació és substituir el bicarbonat per alga kombu o wakame, que ajuden que les parts més indigestes es cuinin millor i aporten molts minerals a la cocció.

• **Cal posar-los al foc amb aigua freda.** Un cop nets, remullats i escorreguts, es posen al foc amb l'aigua o el brou fred i sense sal perquè no s'endureixin. Alhora, s'hi poden afegir la resta d'ingredients i l'alga triada per aconseguir un estofat boníssim.

• **Els primers deu minuts, sense tancar.** Al principi, han de bullir a foc ràpid i sense tancar (excepte llenties, azukis i pèsols), per tal d'eliminar qualsevol element tòxic de la pell exterior. La cocció no s'ha de fer necessàriament en una olla de pressió o amb tancat hermètic, encara que és una bona opció per escurçar el temps de cocció i conservar les propietats nutritives.

• **La sal, al final.** S'ha d'afegir en l'últim moment per evitar que les pells s'endureixin.

Espantar els llegums

Les mongetes i els cigrons quedaran més tendres si després del primer bull es canvia l'aigua per una altra de freda. Igualment, es poden espantar afegint-hi aigua freda cada 10 o 15 minuts, per trencar el bull i evitar que es facin ràpid i després quedin durs. La resta de cocció s'ha d'efectuar a foc lent i continu perquè no es trenqui la pell.

Com es fa la conserva?

Una altra manera de coure'ls seria dins el mateix pot. Així, alhora que es cuinen s'esterilitzen. Has de fer servir pots de vidre que hauràs esterilitzat prèviament bullint-los durant 30 minuts en una olla amb aigua.

- **Mongetes blanques i cigrons.** S'han remullar durant 24 hores amb aigua i sal.
 - Omple els pots ja esterilitzats amb els llegums fins a deixar dos dies de marge.

- Introdueix un trosset d'alga kombu i afegeix-hi aigua neta fins a dalt.
- Tanca els pots, posa'ls en una olla plena d'aigua i porta a ebullició entre tres hores i mitja i quatre.
- Deixa refredar els pots dins l'olla amb la mateixa aigua, treu-los quan l'aigua ja estigui freda (o tèbia) i guarda'ls en un lloc fresc i sec.

- **Azukis i llenties.** Es couen sense haver-los tingut prèviament en remull durant hores, només es renten amb aigua freda abans d'introduir-los en els pots de vidre.
 - Omple els pots amb els llegums i aigua en la proporció següent: una de llegum per dues d'aigua. I recorda que és millor si queda una mica d'aire dins el pot.
 - Afegeix-hi una mica d'alga kombu, tanca els pots, posa'ls en una olla plena d'aigua i deixa-ho bullir durant tres hores.
 - Un cop l'aigua estigui freda, retira els pots i guarda'ls al rebost.

terra
veritas

www.terraveritas.es
C/ Diputació, 239-247
Barcelona

Activitats de febrer

TALLERS DE CUINA

Dimarts 2
La quinoa.
Beneficis i com cuinar-la
Mireia Anglada
Durada: 1 h 30 min Preu: 20€
Val dte.: 10€ Horari: 19.00-20.30 h

Dijous 4
Receptes que t'activen el metabolisme i t'ajuden a aprimar-te
Mireia Anglada
Durada: 1 h 30 min Preu: 30€
Val dte.: 10€ Horari: 18.30-20.30 h

Dijous 18
Receptes riques en calci que t'ajuden a combatre l'osteoporosi
Mireia Anglada
Durada: 1 h. Preu: 30€
Val dte.: 10€ Horari: 12.30-13.30 h

Dilluns 22
Aprèn a fer els teus propis caldos depurats
Amandín
Durada: 1 h 30 min Preu: 10€
Val dte.: 10€ Horari: 19.00 -20.30 h

Dijous 25
Receptes de la dieta fexitariana
Mireia Anglada
Durada: 2 h. Preu: 15€
Val dte.: 10€ Horari: 18.30-20.30 h

Dilluns 29
Especial gingebre
Mireia Anglada
Durada: 1 h 30 min Preu: 30€
Val dte.: 10€ Horari: 19.00-21.30 h

XERRADES

Dimarts 2
Introducció a la dieta macrobiòtica II
Mai Vives
Durada: 1 h 30 min Preu: 15€
Val dte.: 10€ Horari: 19.00-20.30 h

Divendres 5
Riu-te de l'edat. Alimentació antiaging i sucs verds
Xevi Verdaguer i Carla Zaplana
Durada: 2 h. Preu: 35€
Val dte.: 10€ Horari: 19.00-21.00 h

Dimarts 9
Vine a elaborar el teu propi gel exfoliant amb olis essencials
Viridis
Durada: 1 h 30 min Preu: 10€
Val dte.: 10€ Horari: 19.00-20.30 h

Dimecres 10
Què li dono per esmorzar i per berenar al meu fill?
Gabor Smit
Durada: 1 h 30 min Preu: 15€
Val dte.: 10€ Horari: 10.30-12.00 h

Dilluns 15
La teva cara revela el que necessites menjar. Aprèn a desxifrar-ho
Mai Vives
Durada: 1 h 30 min Preu: 15€
Val dte.: 10€ Horari: 19.00-20.30 h

Dimecres 17
Combat l'osteoporosi
Gabor Smit
Durada: 1 h 30 min Preu: 15€
Val dte.: 10€ Horari: 10.30-12.00 h

Ja pots consultar la programació a través de la pàgina web www.terraveritas.es i reservar plaça a la sessió que triïs!

Als tallers de cuina es degusten tots els plats que es preparen!

Farines sense gluten: mil i una possibilitats

Una de les dificultats que els celíacs es troben a l'hora d'anar a comprar és el fet d'haver de decidir les farines adequades per elaborar pa, rebosteria, arrebossats o espessir salses. Quines són les més recomanables i segures?

La majoria de les tècniques que s'utilitzen en moltes receptes que habitualment es cuinen amb farina de blat són fàcilment assumibles i fàcils de preparar en la seva versió "sense gluten". De fet, no és imprescindible per cuinar i menjar bé, de la mateixa manera que tampoc cal ser celíac per gaudir d'una gran varietat d'aliments elaborats sense gluten.

Busca el certificat de qualitat ecològica

Cal tenir precaució amb les farines d'arròs o de blat de moro que venen a les fleques o els supermercats i que no estan etiquetades amb el distintiu homologat "sense gluten", ja que es poden haver contaminat durant la mòlta. Per assegurar l'èxit, el més recomanable és optar per farines sense gluten produïdes en cultius amb certificació ecològica. Són segures, ideals per a celíacs i també per a les persones que volen aportar nous sabors a les seves elaboracions.

No només d'arròs i de blat de moro viu el celíac

Per donar sabor i varietat a les receptes hi ha moltes farines alternatives (de quinoa real, de fajol, de mill, d'amarant, de castanya, de tapioca) i una gran quantitat de farines procedents de llegums (llenties, cigrons, tramussos, soja o pèsols).

• **Si has de fer pa o massa de pizza.** Les farines de blat de moro i arròs o llegums no són panificables per si soles, ja que no tenen prou proteïna. És millor comprar preparats panificables sense gluten i seguir les instruccions del fabricant pel que fa a quantitats i formes d'elaboració.

Una altra opció consisteix a barrejar farines de cereals sense gluten (arròs, blat de moro o fajol) amb farina de quinoa, amarant o soja, i per donar elasticitat, afegir-hi espessidors naturals com goma de xantè o goma guar.

• **Quan l'objectiu és la rebosteria.** El més senzill és triar varietats específiques per a rebosteria sense gluten, que són una mica més fluïdes perquè la massa surti més esponjosa. Igual que en els preparats panificables, el fabricant indica les quantitats i els usos més adequats. Cada farina absorbeix una quantitat determinada d'humitat, de manera que les quantitats de líquid variaran segons la que es faci servir. Les d'ametlla o de castanya donen també un gust original a pans de pessic, galetes o magdalenes.

• **Per arrebossar i enfarinar.** Pots fer servir pa ratllat sense gluten, però també queda molt bé amb farina de cigró o soja. Si hi afegeixes flocs de puré de patata, sèmola de blat de moro, ametlles triturades o llavors de sèsam el resultat serà extraordinàriament cruixent.

• **A l'hora d'espessir o lligar salses.** Serveix qualsevol farina sense gluten o flocs de puré de patata. També es pot fer una barreja a parts iguals de farina de cigró amb farina de blat de moro. ✓

Más información

• **FACE (Federació d'Associacions de Celíacs d'Espanya).** És una llista actualitzada de les diferents farines per a panificats i rebosteria que es comercialitzen (www.celiacos.org).

Què cal menjar després d'entrenar?

Un gran esforç mereix una bona recompensa. Això val també per a la teva alimentació, i encara més si acabes de posar el teu cos a cent. Després d'una sessió d'entrenament t'has de refer, i per això és imprescindible ingerir aliments rics en hidrats de carboni.

A més de la necessitat de beure per reposar les reserves hídriques, es requereixen entre 12 i 24 hores per restablir els dipòsits de glucogen després d'una competició o un entrenament intens. D'aquesta manera, com que el 60% del dipòsit total de glicogen es reposa en el transcurs de les 10 primeres hores després que s'esgoti, és molt important ingerir carbohidrats immediatament: fruita, una barreta energètica o un batut específic per a esportistes.

Si entrenes fort o competeixes a nivell professional, és convenient que consumeixis uns 100 g de carbohidrats després de la primera mitja hora, seguits de 100 g més cada 2 o 4 hores després. La nova síntesi de glicogen és proporcional a la quantitat de carbohidrats que consumeixis durant aquest temps, però ingerir més de 600 g al dia d'hidrats de carboni no contribuirà que et recuperis millor.

5 aliments postentrenament

Si tenim en compte tot el que hem dit abans, i considerant els nutrients que aporten, els següents 5 aliments són ideals per refer-se.

1. Plàtan. És ideal per consumir abans, durant i també després de l'exercici físic, ja que aporta sucres fàcils de digerir i electrolits naturals. També conté el potassi necessari per evitar rampes o espasmes musculars.

2. Quinoa. Si bé aporta menys hidrats de carboni que l'arròs comú, la quinoa conté el doble de proteïnes i aporta els vuit aminoàcids essencials que el cos necessita per generar múscul i recuperar-se d'entrenaments durs.

3. Pasta integral. La pasta feta amb farines integrals és l'elecció ideal per recarregar energia. El millor és menjar-ne sense farciments i acompanyada d'oli verge o una salsa de base vegetal. La farina integral conserva totes les parts del cereal, que són fonamentals per a la nostra nutrició: el germen (ric en àcids grassos essencials), la capa d'aleurona (conté proteïnes d'alt valor biològic), el segó (aporta fibra i vitamines i minerals) i el nucli farinós (es compon de midó i gluten).

No obstant això, és important que la farina sigui ecològica, ja que la farina integral no ecològica és una farina blanca refinada a la qual s'afegeix segó, la capa exterior del gra de cereal on s'acumulen la majoria dels residus dels pesticides que es fan servir en el cultiu no ecològic.

4. Nous. La fruita seca és especialment recomanable, perquè és fàcil de digerir i ajuda a equilibrar el sucre a la sang quan es combina amb hidrats de carboni. Les nous, en concret, aporten fibra i magnesi, que facilita l'entrada de calci i potassi als músculs.

5. Llegums. Les lleguminoses són ideals per als atletes vegetarians pel seu alt contingut en carbohidrats, minerals i proteïnes d'origen vegetal. S'hi poden fer amanides o es poden triturar per fer-ne purés, com ara l'hummus. ✓

1. Umeboshi. Biocop
2. Sigróns cuits. Cal Valls
3. Quinoa. El Granero
4. Nous. Veritas

Refrigeri d'umeboshi per evitar el cruiximent

Aquestes prunes fermentades són el gran aliat dels atletes sotmesos a grans esforços físics, ja que ajuden a eliminar l'àcid làctic que causa el cansament i el cruiximent.

Una bona manera de prendre'n és en forma d'onigiri. Consisteix a fer boletes d'arròs integral cuit, amb pasta d'umeboshi a l'interior i un embolcall d'alga nori torrada i humitejada.

Más información

• **El equilibrio a través de la alimentación (Olga Cuevas)**

Mireia Marín Antón
Dietista y experta en Nutrición

Los labios en invierno

Los rigores del invierno traen consigo frío, viento y humedad, pero también el calor desecante de las calefacciones. Todo ello afecta negativamente a los labios, que pueden researse e incluso agrietarse.

Tener los labios irritados o agrietados puede ser muy molesto y doloroso, por eso es importante no llegar a ese extremo y prestar atención a esta parte del rostro, a menudo olvidada. Además de hidratarlos y nutrirlos a diario, es importante no pasarse la lengua para humedecerlos con saliva: aunque la sensación de sequedad desaparezca momentáneamente, a medida que la saliva se evapora los deja más resecos aún.

Si tienes un resfriado y no puedes respirar bien por la nariz puede que por la mañana los tengas secos, a causa de haber dormido con la boca abierta. En ese caso, lo mejor es aplicar una buena capa de un hidratante labial antes de acostarte.

Cuidados especiales por dentro...

Aunque no seas consciente de ello, la alimentación también influye en su aspecto y debes tener en cuenta lo siguiente si quieres evitar su descamación:

- **Bebe mucho líquido.** Hay que tomar un mínimo de un litro y medio de agua al día, zumos de fruta y algún caldo. Aunque cuando hace frío no se tenga tanta sed es importante beber para asegurar una buena hidratación.
- **Revisa tu alimentación.** Un punto importante es reducir las comidas saladas, ya que aumentan el impulso de pasarse la lengua por los labios. Por otra parte, la falta de

ciertas vitaminas puede afectar negativamente al estado de la piel y las mucosas. Así, debes incluir en tu dieta alimentos ricos en vitamina A (zanahoria, acelgas, calabaza), B (huevos, lácteos), C (frutos rojos, pimiento, tomate, naranja) y E (almendras, avellanas, semillas de girasol).

...Y por fuera

La piel de los labios es en realidad una mucosa extraordinariamente sensible y delicada que durante los meses de frío pierde su hidratación natural y necesita cuidados específicos.

La cosmética ecológica ofrece bálsamos de origen vegetal que los cuidan y protegen de manera eficaz. Por supuesto, están elaborados sin perfumes, colorantes ni conservantes, y sus ingredientes son totalmente naturales. Elige el que mejor se adapte a tus necesidades y durante el día utiliza uno con protección solar.

- Aloe vera. Alivia y calma inmediatamente el dolor y la tirantez.
- Manteca de karité. Asegura una reparación perfecta y evita la formación de grietas.
- Aceite de rosa mosqueta. Promueve la renovación celular al tiempo que alisa y atenúa las rugosidades.
- Aceite de marula. Aporta suavidad.
- Aceite de almendras. Hidrata en profundidad, combate la sequedad y mejora la elasticidad.
- Aceite de jojoba. Calma y nutre, evitando las irritaciones y aportando flexibilidad.
- Aceite de árbol de té. Previene y trata las posibles infecciones que puedan aparecer a causa de las heridas. ✓

El truco de la abuela

Un excelente remedio para reparar las grietas es aplicar una capa de miel ecológica en los labios y recubrirlos después con crema de caléndula. Deja que la mezcla actúe entre 10 y 15 minutos y retírala con agua. Hazlo cada día durante una semana como cura reparadora.

1. Protector labial aloe. Madalbal
2. Protector labial. Sante
3. Bálsamo labial. Viridis
4. Bálsamo labial. Viridis

Nuria Fontova
Periodista especializada en belleza y salud

EST. 1959

COSMÉTICA NATURAL Y EFICAZ

- ✓ CON EXTRACTOS VEGETALES (bio)
- ✓ EFICACIA PROBADA
- ✓ SIN EXTRACTOS DE ANIMALES

MADE IN THE BLACK FOREST

BÖRLIND

LOVE

YOUR SKIN

SUAVE PROTECCIÓN
PIEL SUAVE
ZZ
SENSITIVE
SYSTEM
ANTI-STRESS

**ANNEMARIE
BÖRLIND**
NATURAL BEAUTY

**ANNEMARIE
BÖRLIND**
NATURAL BEAUTY

www.borlind.es

amb molt
de gust

Crema de taronja i mill

La taronja és famosa per la seva riquesa en vitamina C, coneguda per la seva capacitat d'enfortir el sistema immunològic i prevenir moltes malalties.

Recepta proposada per
l'equip de la botiga Veritas
de **Passeig Sant Joan**

Ingredients:

- 1 taronja grossa per fer suc
- 250 ml de llet ecològica B
- 75 g de baies variades (maduixes, gerds, nabius)
- 1 ou gros
- 1 cullerada i mitja de flocs de mill
- 1/2 cullerada petita de canyella en pols
- 1 cullerada de mel
- Fulles de menta
- Sal

Llet ecològica.
Berchtesgadene

Elaboració:

1. Renta la taronja amb aigua calenta, asseca-la i ratlla'n la pell fins a obtenir-ne una culleradeta. A continuació, espreme la taronja i reserva'n el suc.
2. Escalfa la llet amb la canyella i la pell de taronja ratllada.
3. Separa el rovell de l'ou i bat-lo amb 2 cullerades de suc de taronja i els flocs de mill. Aboca la barreja a la llet bullent, remena bé i deixa que bulli durant uns segons. Treu-ho del foc i reserva.
4. Bat la clara amb la sal i afegeix-la a la crema de mill juntament amb la mel. Col·loca la crema en 2 copes de postres i deixa-les a la nevera una hora.
5. Renta bé les baies, asseca-les i posa-les en un bol. Escalfa la resta de suc de taronja i afegeix-lo a les baies perquè s'escalfin. Espera que siguin tèbies i escampa-les per damunt de la crema.
6. Serveix les copes decorades amb fulles de menta.

Alvocats farcits de quinoa

Gràcies al seu alt contingut en fibra i la seva elevada aportació proteica, la quinoa té un baix índex glucèmic, fet que la fa recomanable per a persones amb diabetis. Així mateix, la seva aportació de fibra ajuda a millorar el trànsit intestinal i prevé el restrenyiment.

Ingredients:

- 2 avocats
- 3/4 de tassa de quinoa
- 1/4 de tassa de blat de moro dolç en gra
- 1/4 de tassa de tomàquet tallat a quadradets
- 3 cullerades de ceba picada
- 1 llimona espremuda
- 2 fulles de coriandre o julivert
- 2 cullerades d'oli d'oliva verge extra
- 1 culleradeta de sal

Elaboració:

1. Renta la quinoa amb l'ajuda d'un colador i reserva.
2. Posa a bullir tres parts d'aigua per una de quinoa, afegeix-hi la quinoa neta i cuina-ho a foc lent durant 15 minuts.
3. Deixa que reposi fins que estigui a temperatura ambient i posa-la en un bol gros.
4. Afegeix els grans de blat de moro, el tomàquet, el suc de llimona, l'oli, el coriandre i la ceba. Assaona-ho i barreja-ho bé.

Recepta proposada per
l'equip de la botiga Veritas
de **Sitges**

Quinoa.
Quinoa Real

Flam de carbassa

La carbassa té un elevat nivell d'antioxidants que prevenen l'envelliment i retarden l'oxidació de les cèl·lules provocada pels radicals lliures.

Ingredients:

- 1 kg de carbassa
- 3 ous
- 12 cullerades de xarop d'atzavara
- 1 got de llet desnatada
- 1 got d'aigua
- 1 pessic de nou moscada
- Sal

Xarop d'atzavara.
El Granero

Elaboració:

1. Preescalfa el forn a 180 °C. Seguidament, pela i talla la carbassa a trossos no gaire grossos.
2. Bull la carbassa durant 15 minuts. Un cop bullida, treu-la de l'aigua i deixa que es refredi.
3. Bat els ous en un recipient, afegeix-hi el xarop d'atzavara, la nou moscada i, finalment, la llet desnatada.
4. Aixafa la carbassa amb la forquilla, afegeix-la a la crema anterior i barreja-ho bé.
5. Aboca la massa en un motlle i enforna-ho durant 30 minuts, vigilant la cocció.
6. Deixa-ho refredar, desemmotlla-ho i decora-ho amb nous, ametlles o avellanes.

Receta propuesta por la
tienda Veritas **Via Laietana**

La nostra marca és:

- Confiança i compromís amb els productors i fabricants
- Més de 500 productes en les categories d'aliments més rellevants
- Més bon preu

veritas

ANDORRA: Bonaventura Armengol, 11 **BARCELONA:** Balmes, 309 • C. Arenas de Barcelona. Gran Via Corts Catalanes, 373-385 • C.C. Glòries. Av. Diagonal, 208 • Còrsega, 302 • Diputació, 239 • Doctor Dou, 17 • Gran de Sant Andreu, 122 • Gran Via Corts Catalanes, 539 • Gran Via Carles III, 55 • Mandri, 15 • Marià Aguiló, 104-106 • Marià Cubí, 7-9 • Mestre Nicolau, 19 • Pg. de Sant Joan, 144 • Ptge. Senillosa, 3 • Secretari Coloma, 37 • Torrent de l'Olla, 200 • Trav. de les Corts, 271 • Via Laietana, 28 **BLANES:** Ses Falques, 10 **CASTELLD'EFELS:** C. C. L'Anec Blau **GRANOLLERS:** Joan Prim, 70 **MANRESA:** Pg. Pere III, 84 **MAÓ:** Binipreu Via Ronda. Borja Moll, 39 • Binipreu Sa Plaça. Mercat del Claustre, 46 • Binipreu Menorca. C/ d'Artux. Polígon de Maó **MATARÓ:** Nou, 27 **PALMA:** Plaça del Comtat del Rosselló, 6 **REUS:** C.C. La Fira. Planta 1, local 22-23 **SABADELL:** Vilarrubias, 1 **SANT CUGAT:** Av. Lluís Companys, 31-33 **SITGES:** Pg. Vilafranca, 18 **SOLSONA:** Supermercat Llobet. Vall Fred - Ptge. Guiltart **VIC:** Sant Fidel, 11 **VILANOVA I LA GELTRÚ:** Plaça Soler i Carbonell, 14 **TERRASSA:** Rambla d'Egara, 215 **VITORIA-GASTEIZ:** Los Fueros, 13.