

Parque Natural Montes de Málaga

Guía de gastronomía del

y su entorno

1ª edición 2007

EDITA
Junta de Andalucía
Consejería de Turismo, Comercio y Deporte

COORDINACIÓN DE LA EDICIÓN
Dirección General de Promoción y Comercialización Turística

MAQUETACIÓN y TEXTOS
Grupo Desarrollo y Acción Local de la Comarca de Antequera, TUIMAGINA

DISEÑO
Analiter, S.L.

PRODUCCIÓN EDITORIAL
Bosque de palabras, S.L.

DEPÓSITO LEGAL
SE-3.427-07

Esta publicación está disponible para la consulta y préstamo en el Centro de
Documentación de la Consejería de Turismo, Comercio y Deporte de la Junta
de Andalucía y accesible a texto completo en:
http://www.juntadeandalucia.es/turismocomercioydeporte/publicaciones.

Guía de gastronomía del Parque Natural Montes de Málaga y
su entorno. -- 1ª ed. -- Sevilla : Consejería de Turismo, Comercio y
Deporte, 2007

64 p. : il. col. ; 21 cm. -- (Turismo sostenible)
Coordinación de la ed.: Dirección General de Promoción y

Comercialización Turística
D.L. SE-3.427-07
1. Turismo gastronómico 2. Parques naturales 3. Guías 4. Turismo

rural 5. Parque Natural Montes de Málaga (España) 6. Málaga
(Provincia: España) 7. Andalucía I. Andalucía. Consejería de Turismo,
Comercio y Deporte II. Serie

�

• Presentación. 	 5

• Prólogo . 	 7

• Datos de interés . 	 8

PARQUE NATURAL MONTES DE MÁLAGA

Datos de Parque. 	 9

• Casabermeja . 	 20

Restaurantes . 	 21

Recetas . 	 26

• Málaga . 	 37

Restaurantes . 	 40

Recetas . 	 41

• Colmenar . 	 43

Restaurantes . 	 47

Recetas . 	 50

• Manual de buenas prácticas ambientales . 	 57

• Teléfonos de interés . 	 63

Índice

Todos los alojamientos y restaurantes incluidos en esta guía se hayan inscritos en
el Registro de Turismo Andaluz, a fecha cuatro de abril de 2007, en la categoría de
alojamientos rugales y gastronomía tradicional

�

Andalucía mantiene su posición privilegiada en el turismo internacional gracias, en parte,
a su diversidad. Una comunidad con un clima cálido a lo largo de todo el año, con más
de 900 kilómetros de costas de playas blancas y limpias, con una cultura producto de la
influencia de pueblos milenarios y en continuo proceso de modernización que no puede
pasar desapercibida para millones de visitantes potenciales. Pero además Andalucía, con
150 espacios protegidos, es la red de carácter regional de espacios protegidos más impor-
tante en número y superficie de la Unión Europea.

Andalucía se adentra en una nueva etapa en la que se hace necesario planificar un modelo
turístico sostenible para maximizar los efectos económicos sobre nuestra región, al tiempo
que se preservan sus recursos y espacios naturales y se adaptan los elementos caracterís-
ticos de la oferta turística de nuestra comunidad. Éstos son los principios sobre los que se
basa el Decreto de formulación del Plan General de Turismo Sostenible 2007-2010.

La política de sostenibilidad responde al interés de la Administración Autonómica, los
agentes locales y el sector privado en incidir sobre la desestacionalización de la demanda
turística, impulsar el desarrollo socioeconómico de las zonas rurales y preservar los recur-
sos naturales de nuestra Comunidad para su uso y disfrute por parte de las generaciones
venideras.

La Consejería de Turismo, Comercio y Deporte, a través de sus líneas de promoción turís-
tica y bajo los compromisos adoptados con los Planes de Desarrollo Sostenible de diferen-
tes Parques Naturales, apuesta por la elaboración de estas guías especializadas para real-
zar los valores gastronómicos, culturales y turísticos de las zonas rurales de Andalucía.

Estas guías dan la bienvenida a los visitantes concienciados e implicados en la conserva-
ción de nuestros recursos y les hace partícipes de nuestro éxito como región solidaria y
sostenible.

Bienvenidos al futuro de Andalucía.

Sergio Moreno Monrové

Consejero de Turismo, Comercio y Deporte

Presentación

�

Prólogo

En los últimos años, el concepto de sostenibilidad ha ido incorporándose en diferentes
apuestas políticas como un paradigma humanizador y de proyección a largo plazo del
que nuestra comunidad no puede quedar ajena.

Tras la eclosión del turismo como un fenómeno a gran escala que repercute directamente
en nuestro territorio y población, el objetivo de las nuevas directrices europeas en esta
materia, como la Carta Europea de Turismo Sostenible, es seguir apostando por el sector,
respetando la riqueza ambiental y patrimonial de nuestros destinos a fin de lograr un mo-
delo turístico competitivo y perdurable.

Por ello, habida cuenta de la situación privilegiada de la que goza Andalucía en cuanto
a recursos naturales, agrícolas, culturales, etnográficos y, por ende, turísticos, la sosteni-
bilidad se ha convertido en un concepto que permea las nuevas políticas que nuestra
Administración Autonómica propone para el futuro más inmediato, especialmente las
referidas al turismo rural y de naturaleza, cuyo desarrollo está estrechamente ligado a una
utilización racional del espacio. No en vano, Andalucía cuenta con 24 parques naturales
en los que, al tiempo que se preserva la riqueza paisajística y el carácter autóctono de las
especies de fauna y flora, se promociona el atractivo que los pueblos, integrados en estos
espacios protegidos o colindantes, ofrecen al visitante como productos turísticos.

En este sentido, la presente publicación sobre gastronomía en el Parque Natural Montes
de Málaga y su entorno se integra dentro de esta política de sostenibilidad turística; en
cuanto supone una puesta en valor de las excelencias de estos espacios como marcos
incomparables de descanso, ocio y tiempo libre respetuosos con el medio ambiente.

Su minuciosa elaboración ha sido posible gracias a la colaboración estrecha con los agen-
tes de desarrollo local de la zona y empresarios, verdaderos actores y receptores de las
medidas del impulso turístico que desde la Consejería de Turismo, Comercio y Deporte se
está llevando a cabo y, sin los cuales, nuestros esfuerzos carecerían de sentido.

�

Datos de interés

Provincia: Málaga. Municipios: Casabermeja, Colmenar y Málaga.

Superficie: 4.996 ha.

Altitud: Entre 97 y 1.031 m sobre el nivel del mar, que alcanza en el pico Reina.

Datos climáticos:
– Precipitación anual de 500 mm.
– Temperaturas mensuales medias entre 10º C y 26º C.

Principales formaciones:
– Pinares, encinares y monte mediterráneo.

Parque Natural
Montes de Málaga

�

Sierra de media montaña, situada al norte de la ciudad de Málaga,
a sólo 5 km del centro, siendo un auténtico pulmón para la ciudad
y un espacio natural digno de ser visitado como área de relajación
y esparcimiento.

Ocupa un total de 4.996 ha, de las cuales los enclavados suponen
138,41 ha, siendo las 4.762,14 ha restantes de dominio público.
Considerado como uno de los parques naturales andaluces más
pequeños, está situado en los términos municipales de Casabermeja,
Colmenar y Málaga, con una población aproximada de 600.000
habitantes (incluyendo la ciudad de Málaga).

Datos del parque

10

En cuanto a la protección ambiental nos encontramos con la situación actual del Parque
Natural, en el que ya se ha conformado una masa arbolada de pino carrasco, mayoritaria-
mente, y que cumple una serie de funciones:

1) Protectora: Protección contra la erosión de la parte de cuenca más conflictiva del río
Guadalmedina y en última instancia de la ciudad de Málaga.

2) Inversora de la regresión climática: Hemos pasado de una situación de cultivos aban-
donados y eriales en una línea claramente regresiva, a otra de instauración del pinar y la
vegetación natural mediterránea, encinas; alcornoques; quejigos; madroños; algarrobos.

3) Productora: Se obtienen aprovechamientos de madera, de corcho; pastos; cinegéticos
y de productos varios como madroños; algarrobas; aceitunas; setas; espárragos; plantas
aromáticas, etc.

4) Socio-recreativo: Se encuentra a 5 km de la ciudad, y que en fines de semana y vaca-
ciones se convierta en punto de encuentro de personas que acuden en busca de espar-
cimiento y diversión.

5) Aprendizaje y conocimiento de la Naturaleza: En él se desarrollan actividades de inves-
tigación, y de educación ambiental canalizadas por un Aula de la Naturaleza.

6) Ambiental: Es una depuradora natural, actuando de auténtico pulmón verde de la ciu-
dad de Málaga.

El turismo rural está despertando cada vez más y más interés entre un público que ya se ha
hastiado un poco del menú turístico clásico de “sol y playa” que promocionan las agencias
y los operadores de viajes. A pesar del hecho de que Andalucía sigue siendo uno de los
destinos más populares del país para los viajeros de sol y playa, su vasta extensión de paisaje
variado y el ecosistema correspondiente la han dotado de una flora y una fauna excepcio-
nales que representan la base de una alternativa que no tiene límites. Uno de los aspectos
que sorprenden de las áreas como la costa del Sol es que sólo algunos kilómetros separan
las aglomeraciones urbanas costeras de zonas de la naturaleza que son asilos de paz y tran-
quilidad. Un ejemplo de esto es el parque natural de los Montes de Málaga.

Los factores del medio físico son los responsables de la existencia de un determinado tipo
de vegetación y fauna. Así clima, suelo, situación geográfica y la acción humana determi-
nan, en conjunto, la vegetación y la fauna del área que marca la configuración actual del
paisaje del Parque Natural Montes de Málaga.

Datos del parque

11

El bosque paraclimácico de pino carrasco o de alepo, que cubre en la actualidad la casi
totalidad del Parque Natural, es el resultado de su accidentada historia, así como de ma-
torral de degradación. La vegetación es bastante homogénea, predominando las masas
de Pinus halepensis procedente de regeneración artificial y, en la actualidad con buena
regeneración natural, aunque presenta frecuentes ataques de Blastophagus y en menor

Datos del parque

El Boticario

12

Datos del parque

grado de Procesionaria. Dicha especie se encuentra mezclada con encina, y alcornoque,
principalmente.

La parte Norte (Los Frailes) tiene poblaciones no muy grandes de Pinus pinaster y Pinus
insignis procedentes de repoblación en buen estado, aunque también hay pequeñas re-
poblaciones de Pinus pinea. En la parte más alta nos encontramos con la presencia de
alcornocales en explotación, siendo en estas zonas donde se aclara el pino para favorecer
el desarrollo de estos últimos.

No existe en el Parque Natural ninguna especie endémica que se conozca.

Las zonas de pasto para las ovejas, en terreno público, son escasas y no muy buenas,
aunque en fincas particulares nos encontramos con algunas áreas que gozan de buenas
características para el ganado lanar.

En los Montes de Málaga, asociado al cultivo de la vid y cereal, existió arbolado de higue-
ras, almendros y olivar, pero de forma dispersa. El cultivo del olivar fue importante para la
dieta alimenticia de tipo mediterráneo de la población campesina, porque de la elaboración
de su fruto, la aceituna, se extraía el aceite, que sustituía a la grasa de animales, difícil de

obtener en esta zona. No por ello dejó de
ser un cultivo secundario en los Montes
cuya especialización de siglos había sido el
cultivo de la vid. A finales del siglo XIX se
produce una modificación en el sistema de
cultivo del olivar, pasando a ocupar tierras
de segunda y tercera calidad, pero ya de
una manera diferenciada.

Pero para que se diera la expansión agrí-
cola de estos cultivos, la población agraria
tuvo que intervenir en sus explotaciones
y conseguir que fueran más productivas
a través de una serie de cambios técni-
cos para adaptarse a la demanda de sus
productos y derivados, en los mercados
extranjeros. Estos cambios se concreta-
ron en modificar la forma de distribución
de las cepas “A marco real” por el de

13

Datos del parque

“Tresbolillo”. Se introdujeron mejoras en las labores claves del cultivo: la “cava” en el
invierno; la “bina de verano ó rebina” y la “poda corta” aumentando el número de peo-
nadas por hectárea.

Así como la especialización y selección de las variedades de vid para que fueran más
productivas y de mayor calidad.

ELABORACIÓN Y CRIANZA DE VINOS: Lagar de Torrijos

Enclavado, en el Parque Natural, se encuentra el Museo Antropológico de los Montes de
Málaga. Está instalado en una casa de labranza, típica de la zona, con lagar, almazara y
horno. En él se exponen aperos de labranza e utensilios y maquinarias propios de la fabri-
cación del vino, del aceite y el pan.

Se expone el proceso de elaboración del vino en todas sus fases: pisada de la uva, prensa,
filtrado, depósito para su fermentación en botas... Actualmente se pisa una vez terminada
la vendimia a finales del mes de septiembre o comienzos de octubre, en la que participan
visitantes en el proceso de elaboración del vino, de forma artesanal, pisándose primera-
mente la uva por dos asistentes ataviados con
sandalias de esparto, con esta operación se
rompen los hollejos para que salga el mosto,
al mismo tiempo que se provoca la siembra
de las levaduras existentes en la piel de la uva
y una aireación del mismo.

Después de esta primera fase la pasta de uva
resultante se prensa utilizando la “viga” y el
“husillo”, tal y como se hacía siglos atrás. La
pasta se coloca en unos capachos de espar-
to, los cuales una vez llenos se van apilando
unos sobre otros, colocándose encima del su-
perior una madera gruesa de forma circular,
que será la que trasmita el peso ó empuje de
la viga a esta torre de uva pisada y esparto. El
mecanismo consiste en hacer girar el husillo
para que la viga suba o baje según nos con-
venga y mediante los apoyos centrales y los

14

Datos del parque

existentes en la cabeza o “virgen” de la viga, se consigue que el peso de la viga descanse
sobre la torre de capachos. Entonces se girará de nuevo el husillo para que la piedra
que tiene adosada, que descansaba en el foso, quede suspendida y su peso transmita
la máxima presión a la torre. El mosto conseguido se pasa a las tinajas de barro poroso
parcialmente enterradas en el suelo del lagar, que será el lugar donde se produzca la fer-
mentación del mismo. De los distintos componentes del mosto, el de mayor importancia
es sin duda el azúcar, ya que de su cantidad dependerá que se obtengan vinos con mayor
o menor graduación alcohólica. Los taninos servirán para proteger el color de los vinos,
los ácidos van a servir para favorecer la fermentación, seleccionando las levaduras, que
son hongos microscópicos unicelulares que son capaces de transformar los azúcares en
alcohol, liberando en el proceso anhídrido carbónico. Como cifra orientativa diremos que
para obtener un grado alcohólico se necesitan 17 gramos de azúcar. La graduación del
vino obtenido oscila en torno a los 16º. Un aspecto importante es la temperatura, ya que

15

Datos del parque

las levaduras son activas en un intervalo térmico determinado, ya que con grandes cam-
bios detienen su actividad o mueren. Es necesario conseguir una estabilidad térmica me-
diante paredes recias y una situación estratégica en el lagar. Una vez terminada la fermen-
tación, pasamos a realizar el trasiego, que consiste en separar del vino todos los residuos
sólidos que se han depositado en el fondo de los recipientes. El separar estas sustancias
limosas, en una época determinada, viene dado porque un contacto prolongado entre

ambos da como resultado que el
vino adquiera malos sabores. En
Torrijos esta operación se suele
realizar en los primeros días del
año. Como consecuencia de esta
operación se obtiene un vino
seco de “Los Montes”, cuya crian-
za se realiza en las botas de ma-
dera de roble americano de unas
ocho arrobas de capacidad.

Esto se debe a las sustancias so-
lubles que entran en la compo-
sición de esta madera y que al
combinarse con otras del vino
crean los principios aromáticos
necesarios para el envejecimiento
adecuado. El vino con los años va
cambiando de color y de sabor,
mejorando las cualidades organo-
lépticas y enológicas que lo iden-
tifican y definen. En las botas pasa
un año antes de ser embotellado,
dejándose tan sólo una parte de
la producción destinada a servir
de reserva. Que tan sólo sea un
año, es debido a lo artesanal e in-
suficiente bodega del citado lagar
que está a título expositivo y de-
mostrativo.

16

MOLINO DE ACEITE: Almazara de Torrijos

En cuanto al aceite, antiguamente los molinos existentes en Los Montes estaban formados
por unos conos de piedra, cuyo número oscilaba de uno a tres, los cuales rodaban sobre un
“empiedro” circular. El que hay en Torrijos es de metal, construido a finales del siglo pasado
y los elementos que lo componen son: una tolva donde se echa la aceituna, desde donde
caerá al empiedro, que es un círculo plano donde ruedan tres troncos de cono rellenos de
plomo que son los rulos que machacan la aceituna y que gracias a la diferente profundidad
de sus estrías se va vaciando la masa de aceituna ya triturada al alfarje, que es una depresión
circular que rodea al empiedro. Todo el sistema funciona por tracción animal, normalmen-
te burro o mulo, que en un itinerario circular alrededor del alfarje, va moviendo los rulos.
Posteriormente la masa de aceituna molida es recogida del alfarje mediante unos cubos y
se va echando en unos capachos de esparto, con los cuales se construye el cargo o torre
de capachos que se introduce en la prensa, compuesta por una base en la que descansa
el cargo y un émbolo, situado entre cuatro guías, que al bajar accionado por una serie de
ruedas dentadas, será el que ejerza la presión sobre la torre de capachos.

De esta primera presión se obtiene un líquido oleoso, del que posteriormente se separará
el aceite, el agua y el alpechín. Todo el líquido extraído del prensado pasa mediante un
conducto a un depósito, denominado pozuelo. Para calentar el agua que se echa sobre
los capachos después de la segunda prensada, para extraer al máximo la cantidad de grasa
que conserva la masa, se utiliza una caldera, que es un cilindro metálico hueco con pare-
des dobles, por donde pasa el agua que entra por la parte superior y es calentada entre
dichas paredes. En el pozuelo se va a producir la separación, por decantación, de los com-
ponentes de la sustancia oleaginosa procedente del prensado que por la gravedad va a
caer a su interior. Este se encuentra lleno de agua y en su base sale un conducto en forma
de codo hacia el exterior por donde va volcando el agua desplazada por el volumen de
aceite que va entrando. Esto se consigue porque al ser el aceite menos denso que el agua,
flota en ella, mientras que el resto de los residuos se van al fondo y son arrastrados por el
agua al exterior. Todo el sistema funciona según el principio de los vasos comunicantes.

Después se saca del pozuelo el aceite de la parte superior que no tiene agua y se pasa a
un depósito donde se almacena. El alpechín resultante del proceso pasa a una balsa de
decantación con objeto de que en ella pierda por evaporación parte del agua, y una vez
suficientemente seco se evacua a un lugar adecuado para su tratamiento.

17

EL CULTIVO Y LAS VARIEDADES

Los lagares en la zona de los Montes abarcan extensiones amplias de alrededor de 15 ha.
Lo más peculiar del cultivo es que en la misma explotación se compenetran el monte
natural con su propia vegetación, que ocupa alrededor de una décima parte, el viñedo y
otros cultivos agrícolas para autoconsumo.

Se llama lagar a todo el conjunto, tomando la parte por el todo. Esta peculiaridad se ha
mantenido a lo largo de los siglos. Las casitas blancas que se ven impresas en el paisaje
son los lagaritos, todos con su estructura común de viña, lagar y monte. Hoy en día, sólo
algunos se conservan ya que la mayoría fueron abandonados a principios del siglo XX.

Al cultivo del viñedo en los Montes se le llama viticultura en pendiente. Algunas viñas
crecen en paredes prácticamente verticales, lo que además de hacer imposible la mecani-
zación, dificulta mucho el trabajo manual. Esta circunstancia obliga a que las artes tradicio-
nales de cultivo se mantengan con el paso del tiempo, a pesar de las reconversiones.

Los Montes son pagos tardíos porque la vendimia comienza en septiembre y en ocasiones
se prolonga durante el mes de octubre.

La pedro ximen es la variedad por excelencia en esta comarca vitivinícola, si bien también
se cultiva la uva moscatel. En Inglaterra, los vinos elaborados con pedro ximen fueron
conocidos como los “mountain wine” (vino de los montes) y gozaron de gran fama allá
por el siglo XVIII cuando los vinos de Málaga brindaban en las mesas de buena parte del
mundo. Hoy la utilización “Vino de los Montes” es indebida. Debe hablarse de vino de
Málaga, ya que ese término se utiliza, en algunos casos, para referirse a vinos que no son
de Málaga y, a veces, ni siquiera son vino.

Esta comarca vitícola comprende también las bodegas de crianza asentadas en la capital.

Datos del parque

18

Nota: En la presente guía han sido incluidos restaurantes inscritos en el Registro
Andaluz de Turismo

Restaurantes

BAR

CAFETERÍA

BODEGA

SERVICIO DE CATERING

COMIDA VEGETARIANA

METÁLICO

PAGO CON TARJETAS

CLIMATIZACIÓN/AA

CALEFACCIÓN

ACCESO A MINUSVALIDOS

APARCAMIENTO

EMPLAZAMIENTO TRANQUILO

TERRAZA EXTERIOR

PATIO INTERIOR

CHIMENEA

ZONA DE FUMADORES

SALAS DE CELEBRACIONES

PLACA IDENTIFICATIVA

Casabermeja Málaga
La puerta de Málaga

19

20

Casabermeja Málaga
La puerta de Málaga

Datos básicos

Población: 3240 hab.

Superficie: 66.43 km2.

Altitud: entre 500 y
900 m.

Precipitación media
anual: 590 l/m2.

Temperatura media
anual: 15’9º C

“Llegar a Málaga desde el Norte y no pasar
por Casabermeja es realmente complicado,
no en vano esta pequeña localidad de la
Comarca de Antequera es considerada la
puerta de Málaga por los Montes. La histo-
ria de este pueblo habla de un fuerte casti-
llo rojo que dominó estas tierras durante la
época de la dominación árabe, castillo que
dio el nombre de Casabermeja. Historia y
costumbres que sustentan los cimientos de
una localidad digna de ser visitada, por es-
tas cualidades y por muchas más que han
de descubrirse.”

Al sur de las sierras del Torcal y de Las Ca-
bras hay un territorio de cerros, colinas y
ondulaciones que forman un corredor na-
tural por el que se entra en los dominios
de Casabermeja y desde aquí, a los Montes
de Málaga. Casabermeja se sitúa a 20 km
al norte de Málaga, en la Comarca de los
Montes. Limita al norte con Antequera, con
Almogía al oeste, Colmenar al este y Mála-
ga al sur y sureste.

En Casabermeja es muy común el denomi-
nado “Plato de los Montes”, así como otros
platos como la olla de la era, conejo al aji-
llo, chivo en pepitoria, estofados, sopas pe-
rotas, el pipeo, cordero en salsa entre otros.
En la repostería destacar los Hornazos y Bo-
llos de Garbanzo para la festividad del día
de San Marcos.

Restaurantes

21

Coordenadas:
X: 369451,000
Y: 4084946,999

Lagar de Pepe
Situado a pocos kilómetros de Casabermeja,
enclavado en pleno entorno rural; rodeado
de olivares junto al Río de Cauche y muy
cerca del impresionante Paraje Natural del
Torcal.

Ofrece unas magníficas vistas hacia la sierra
que harán que su estancia goce de la tranqui-
lidad y sosiego de un típico restaurante rural.
Además podrá degustar la exquisitez de la
buena cocina y elegir entre la variedad de
platos de su carta y conocer la rica gastrono-
mía de la zona. Su cocina y su trato personal
al cliente ha dado que sea bien reconocido.

Especialidades: Paletilla o Pata de Chivo al
Horno y Rabo de Toro.

Datos de contacto

Dirección: Ctra.
Casabermeja-Villa-
nueva de la Concep-
ción, km 3,2.
Tfno. 952758296.

Tipo: Restaurante.

Categoría: 1 Tenedor.

Emplazamiento:
Área Rural.

Horario: 9-17 y
20-23.

Cerrado: Martes y 24
y 31 de Diciembre.

Capacidad: 180
plazas.

También Hotel rural
(6 habitaciones).

Coordenadas:
X: 369451,000
Y: 4084946,999

22

Restaurantes

Restaurante-Mesón El Corte
Restaurante reformado de carácter familiar
que lleva 31 años al servicio del cliente;
ofreciendo la mejor y más selecta calidad
de sus productos. Además podrá disfrutar
de un ambiente agradable y acogedor; así
como deleitarse de una amplia oferta gastro-
nómica. Cuenta con amplios comedores de-
corados al estilo tradicional. Enclavado a pie
de la A-92, en su unión con la carretera que
conduce hacia Málaga o Granada, recibe nu-
merosos visitantes diariamente, al situarse en
un importante nudo de comunicaciones. A
su amplio bar debe sumarse los salones es-
pecialmente acondicionados para reuniones,
banquetes y todo tipo de actos sociales y de
empresa. El restaurante El Corte le ofrece la
mejor gastronomía tradicional con toques de
alta cocina. Su cocina y su trato personal al
cliente han dado que sea bien reconocido.
Dispone de Tienda especializada en produc-
tos típicos de la zona (ibéricos, quesos, dul-
ces, aceite, mieles, vinos…)
Especialidades: Paletilla de cordero lechal
asada a la antigua usanza con perfume de
romero y Bacalao confitado con crema de
pimientos rojos y puré de guisantes.

Datos de contacto

Dirección: Autovía
A-45, Salida 150.
952 75 84 29

Tipo: Restaurante

Categoría:
1 tenedor

Emplazamiento:
Periférico, a pie de
carretera

Horario:
Abierto 24h.

Cerrado: Sábados;
24, 25 y 31 de
diciembre y 1 enero

Capacidad:
225 plazas

También hotel rural
(21 habitaciones)

Coordenadas:
X: 372938,194
Y: 4082551,911

Restaurantes

23

Datos de contacto

Dirección:
Calle Real, 5
952 75 82 29

Tipo: Mesón

Emplazamiento:
Céntrico

Horario: 13-17
No abren por las
noches

Cerrado: 24, 25, 31
de diciembre y
1 enero.
En verano, los
domingos

Capacidad:
120 plazas
También pensión
(8 habitaciones)

Mesón La Posada
En el corazón de Casabermeja y frente a la
Iglesia de San Sebastián con una solera y de-
dicación al cliente desde 1890 se encuentra
La Posada. Dispone de amplios comedores
decorados al estilo tradicional; destacando
los elementos decorativos que la rodean y la
azulejería andaluza representativa en sus pa-
sillos y patios interiores. Esta antigua posada
ofrece al visitante una magnifica oportunidad
para trasladarse de época. Sorprende al vi-
sitante por su entrañable mirada al pasado,
tanto por su cocina especialmente ideada
para rememorar aquellos platos propios de
la zona; como por la estructuración y funcio-
nalidad de la posada. Todo ello ofreciendo
una máxima calidad a su justo precio.
Especialidades: Olla de Era (Berza), Migas,
Callos, Conejo y Pollo al Ajillo y El Plato de
Los Montes. Premio a uno de los mejores
Maestros Cocineros de Migas otorgado por
la Hermandad Gastronómica Malagueña.

Coordenadas:
X: 372790,876
Y: 4084262,977

Admiten cheques
Sodexho Pass

24

Restaurantes

Restaurante La Madriguera
Restaurante de nueva edificación (año 1988);
pero de clásico estilo andaluz, que cuenta
con una decoración rústica y un ambiente
selecto, agradable y tranquilo.

Todo ello hace que el restaurante La Madri-
guera sea el lugar ideal para un reparador
alto en el camino durante la visita a Casaber-
meja y sin olvidarnos del magnífico Parque
Natural de los Montes de Málaga. Su cocina
y su trato personal al cliente ha dado que sea
bien reconocido. Especialidades: Plato de los
Montes, Migas, Olla de Era y el Pollo Relleno
con Queso.

Coordenadas:
X: 372783,601
Y: 4084486,607

Datos de contacto

Dirección:
C/ Picasso, 4
952 75 81 19

Tipo: Restaurante
Mesón

Emplazamiento:
Céntrico

Horario: 9-17
(no abren por las
noches)

Cerrado: Lunes

Capacidad: 70-80
plazas

Restaurantes

25

Coordenadas:
X: 372494,915
Y: 4084442,700

Asador Puerta de Málaga
Ubicado en una de las principales arterias
del municipio, se encuentra este restauran-
te de nueva edificación pero de clásico es-
tilo tradicional-andaluz que cuenta con una
decoración rústica y un ambiente selecto y
agradable.
El Asador Puerta de Málaga ofrece un lugar
ideal para el refrigerio y el descanso del visi-
tante, con una cocina castellana clásica, es-
pecializada en las delicias locales. No puede
irse de Casabermeja sin probar las carnes de
costillas en horno de leña y a la brasa, junto
a especialidades de su selecta cocina, que va
acompañada por una carta de vinos extensa
y selecta, incluyendo los originales caldos de
nuestra tierra. Salones polivalentes e inde-
pendientes donde el confort, la armonía, la
elegancia y la distinción van al unísono. En
definitiva, platos que demuestran la preocu-
pación de sus propietarios por el buen co-
mer y la satisfacción plena de sus visitantes.
Especialidades: Cochinillo Asado en Horno
de Leña, Cordero Lechal y Chuletón de Va-
cuno a la Piedra.
Premios obtenidos: 2º Premio Concurso
Gastronómico de Chivo Lechal en el 2005 y
3º Premio Concurso Gastronómico de Chivo
Lechal en el 2006.

Datos de contacto

Dirección:
Paseo Puerto la
Horca, 25.
952 75 85 54
651 91 47 07

Tipo: Restaurante

Categoría: 2 Tene-
dores

Emplazamiento:
Céntrico

Horario: 13-17 y
20-24

Cerrado: Miércoles
y 24, 25 y 31 de
diciembre

Capacidad:
95 plazas

Admiten cheques
Restaurante Gourmet

26

Recetas

Olla de era o berza malagueña
Las berzas son propias de Andalucía, y Mála-
ga y no podían quedarse atrás. Su identidad
se deduce de las coles, las berzas y los gar-
banzos.
Cuando los tiempos carecían de la actual
aceleración, la preparación de este plato co-
menzaba el día anterior. Se ha dicho que si
se tuviera el capricho de tomar unas berzas
cada día del año, sería posible recogiendo
las muchas variedades que existen en la tra-
dición de cada pueblo y de cada guisandera.
Las berzas suponen toda una demostración
a aquellos que consideran que nuestra coci-
na malagueña es cosa ligera incapaz de satis-
facer los aperitivos voraces.
Elaboración: En una olla con abundante agua
se ponen a hervir los garbanzos remojados,
la carne de ternera, el medio pollo, un hueso
fresco (preferiblemente de tuétano), tocino
añejo y la pata o el rabo de cerdo. Mientras
hierve, se va quitando con una espumade-
ra la grasa que se forma en la superficie. Se
sacan las carnes, el tocino y el hueso y aña-
diéndole agua a la olla, se agregan las berzas
y las verduras, que según la época pueden
ser judías verdes, zanahorias y calabaza y si
se quiere, habas y acelgas. Se lleva de nue-
vo a ebullición, a la vez que se adereza con
un majado de sal, ajo, pimienta, comino y
pimentón.

INGREDIENTES

200 g garbanzos

500 g carne
ternera

1/2 pollo

1 hueso

1 pata o 1 rabo
de cerdo

200 g judías verde

50 g habas

50 g acelgas

Morcilla (opcional)

Ajo, comino, pi-
mentón, pimienta,
sal, agua, tocino
añejo

27

Recetas

Migas cortijeras
Es la receta pobre que en los cortijos se ser-
vían a los labradores cuando éstos regresaban
fatigados del campo. Esta simplicidad permite
su enriquecimiento con torreznos y median-
te el añadido de chorizo. Al comerlas, como
no parece que deba hacerse en compañía de
pan, ya que, según dicen “pan con pan es co-
mida de tontos”, pueden utilizarse rabanitos.
Su frescor, y más si resulta algo picante, es
muy apropiado. Tampoco van mal las guin-
dillas, según utilizan en otros lugares como
compañía de platos de alta consistencia.
Las migas permiten otras muy variadas com-
binaciones: los trozos de melón le van per-
fectamente y, no digamos, unos pimientos
fritos y los inefables huevos fritos.
Elaboración: Se corta el pan cateto (de varios
días) en trozos pequeños, preferiblemente
con las manos, y se humedece añadiéndole
un poco de agua debidamente sazonada. En
una sartén de buen tamaño (para que que-
pa todo el pan), se fríen los ajos enteros y
un poco de tocino o panceta cortada. Una
vez fritos, se agregan los trozos de pan y se
mueven con una paleta de madera. Esta ope-
ración debe continuarse hasta que todo el
conjunto quede de color dorado.

INGREDIENTES

1 kg pan cateto

1/2 kg tocino o
panceta

2 cabezas de ajo

Agua

Sal

28

Recetas

Pierna de choto al horno
El choto es la cría de la cabra mientras mama
y habitualmente se denomina “cabrito”, aun-
que en Andalucía preferimos la palabra choto.
Generalmente, el ejemplar sacrificado para la
cocina suele ser macho, de entre seis semanas
y cuatro meses. Las hembras se suelen reservar
para la producción lechera. Se dice que la car-
ne de cabrito, aunque blanda, es algo sosa, por
lo que los bermejos se animan con aromas de
laurel y tomillo, también propios de la zona.
Elaboración: Las verduras se cortan en rodajas
encima de la pierna, a continuación se le pone
un vaso de aceite y otro de vino bañando la
pierna, seguidamente con unas ramas de tomi-
llo, unas hojas de laurel, una pizca de sal y de
pimienta molida le darán el último toque para
hornear (una hora aproximadamente).

INGREDIENTES

1 pierna de
cabrito

Pimientos

Tomates

Cebollas

Ajos

Laurel

Tomillo

Vino

Aceite y sal

1 pieza de
verdura por cada
pierna

Rabo de toro
Elaboración: Se trocea el rabo, se harina y se
fríe un poco hasta que se consigue dorarlo.
A continuación se trocean, muy pequeñito,
2 cebollas, 2 puerros, 2 trozos de apio, 6
zanahorias y dos hojas de laurel; todo esto
se morea en distintos recipientes. Cuando
está todo moreado, tanto la verdura como el
rabo, se unen en un recipiente y se le pone
un poco de coñac y ¾ litros de vino con todo
esto se vuelve a morear. Cuando esta todo
junto se cubre de agua y se pone a hervir du-
rante unos 40 minutos y listo para servir.
Nunca se deben servir recién guisados, sino
tras reposar un mínimo de dos horas. Para
servirlo se deben poner en una sartén junto a
unas patatas muy bien fritas en aceite de oli-
va, y volverlos a calentar a fuego muy lento.

INGREDIENTES

Puerro

Apio

Cebolla

Zanahoria

Laurel

Pimienta en
grano

Coñac y vino

29

Recetas

INGREDIENTES

Queso de cabra
en rulo

Anchoas gigantes

Tomate maduro

Surtido de
lechugas (lollo
rosso, hoja de ro-
ble, escarola, ...)

Mostaza, lomo y
aceite

Ensalada de anchoas y queso
caramelizado con salsa de
mostaza
Para la salsa de mostaza: echamos 200 gr de
mostaza en un bol, se incorpora el azúcar y
el zumo de limón, con ayuda de una varilla,
se mezcla todo mientras se le añade aceite
de oliva hasta conseguir una emulsión con-
sistente.

Para la ensalada; cortamos 3 rodajas de 1,5
cm aproximadamente, 3 rodajas de queso
del mismo tamaño, con la ayuda de un que-
mador se carameliza el queso con un poco
de azúcar.

Sobre el plato elegido se colocan las rodajas
de tomate con el queso y las anchoas encima,

30

Recetas

Bacalao confitado con crema
de pimientos rojos y puré de
guisantes
Para la crema de pimientos: se corta la ce-
bolla en dados y se refríe a fuego lento, una
vez dorada la misma, añadimos el pimiento
rojo y patata troceada en dados, cocina-
mos a fuego lento durante cinco minutos,
después de los cinco minutos añadiremos
nata líquida, removiendo de vez en cuando,
dejando cocinar diez minutos. Trituraremos
todo hasta conseguir una crema suave.

Para el puré de guisantes: en un recipiente
pondremos un litro de agua, los guisantes
y la mantequilla. Cocinamos hasta que los
guisantes están tiernos, después trituraremos
todo hasta conseguir un puré.

Para el bacalao: en un recipiente ponemos
el aceite de oliva y calentamos hasta 60º.
Cocer las zanahorias y el brócoli con mante-
quilla, sal y azúcar.

En el centro del plato colocaremos, hacien
do una especie de cama, las zanahorias y el
brócoli, encima colocaremos el lomo de ba-
calao recién confitado y a los lados el puré
y la crema.

INGREDIENTES

300 g lomo
bacalao

1/2 l aceite de
oliva

1 pimiento rojo

1 cebolla

1 patata

1/4 l nata líquida

1/2 kg guisantes

100 g mante-
quilla

1/2 litro de agua

100 g zanahoria

Sal

31

Recetas

Paletilla de cordero lechal
asada a la antigua usanza con
perfume de romero
Elaboración: En una fuente en el horno se
colocan las paletillas con la parte interior
hacia arriba, salamos e incorporamos todos
los ingredientes. Introducimos al horno pre-
viamente calentado a unos 180º y dejamos
asar una hora y media, sacamos la bandeja y
le damos la vuelta seguimos asando a unos
200º durante 15 minutos. Sacamos del hor-
no y reservamos. En una sartén freímos la ce-
bolla previamente picada y ponemos patatas
cocidas en rodajas, dejamos cocinar hasta
que estén tiernas las patatas.

Presentación: En el plato elegido colocamos
las patatas sin aceite, como si fuese una
cama colocamos sobre ellas la paletilla, para
finalizar regamos con el jugo de la bandeja.

INGREDIENTES

4 paletillas de
cordero lechal

1 limón

1 cabeza de ajo

200 ml aceite de
oliva virgen extra

1 rama romero
fresco

1/2 l agua

2 patatas

1 cebolla

32

Recetas

INGREDIENTES

Huevos

Lomo en man-
teca

Chorizos

Morcilla

Pimientos verdes

Patatas

Plato de los Montes
No hay mejor compañía para los productos
del cerdo que un par de huevos fritos y de
papas, también fritas. El conjunto adquiere
cualidades sublimes. El lomo en mantequera
de “los montes” acompañado de huevos fri-
tos siempre ha sido famoso.
Elaboración: Se fríen en pequeñas cantidades
y por separado los ingredientes anteriormen-
te mencionados, con el aceite a temperatura
elevada. Se sirven en una fuente amplia.

Cochinillo asado
Abrir el cochinillo en canal, untar manteca y
un poco de agua en una cazuela de barro,
añadir un poco de sal al lechón y poner éste
abierto en posición horizontal en la cazuela
de barro y meter en el horno durante 1 hora
y 30 minutos a temperatura media, después
dar la vuelta y terminar de dorar hasta que la
piel este crujiente.

INGREDIENTES

Lechón

Sal

Agua

Manteca

33

Recetas

Mollejitas de cordero lechal al
oloroso con salsa de hongos y
ajetes
Elaboración: Dorar la molleja en la plancha,
en una sartén poner aceite de oliva, dorar
los ajos y añadir los hongos y los ajetes (pre-
viamente limpios y troceados), una vez po-
chados añadir las mollejas al vino oloroso y
reducir la salsa entre 8 y 10 minutos aproxi-
madamente.

INGREDIENTES

Mollejitas de
cordero lechal

Ajos

Hongos

Ajetes frescos

Aceite de oliva
virgen

Vino oloroso

Sal

Pimienta

34

Recetas

Gachas
Las gachas pueden hacerse –siempre con
harina– con leche o con caldo de cocido y
según el lugar, reciben los nombres de farine-
tas, farrepas, formigas, paleadas, pulientas o
puches. Se dice que los egipcios comían ga-
chas de mijo, de cebada y de trigo; mientras
que los griegos las mezclaban con aceite.

Parecidas a las gachas malagueñas son las
que se hacen en Murcia con leche y con
arrope, siendo costumbre comerlas en la fes-
tividad de Todos los Santos. Las gachas nor-
malmente se relacionan con la Nochebuena.
Así se deduce el texto de muchos villancicos;
como por ejemplo: “En el portal de Belén /
hay un viejo comiendo gachas / con la paleta
en la mano / invitando a las muchachas”

Elaboración: Se fríe en aceite el pan moreno
cortado en dados y se retira. En el mismo
aceite se echa un puñado de matalahúva
y se aparta del fuego rápidamente. En una
cacerola se pone a hervir agua, a la que se
añade el aceite con la matalahúva. Después,
se deja que se enfríe completamente.

En un cacharro aparte se desleirá la harina
con un poco de agua fría y sal. Se une esta
masa al agua con el aceite y la matalahúva y
se pone a fuego lento, sin dejar de remover
durante quince o veinte minutos. Se sirve
en sopera. A los platos individuales se les
añaden los dados de pan frito y se rocían con
miel de caña.

INGREDIENTES

1/2 kg de pan
moreno

200 g de harina
candeal

1/4 litro de
leche

100 g de
matalahúga

100 g de
miel de caña

Sal

35

Recetas

Roscos de vino
Es sencilla y, con ligeras variantes, puede en-
contrarse en otros lugares, no sólo de Mála-
ga, sino de Andalucía y en casi toda España.
En otra receta conventual, los roscos se ha-
cen con anisetes molidos y anís dulce, reco-
mendándose que, una vez hecha la masa y
trabajada sobre el mármol, antes de darle for-
ma de roscos se deje reposar durante horas.
Para preparar la masa, se mezclan los hue-
vos, raspaduras de limón, azúcar, leche, vino
de Málaga, harina, levadura y aceite frío, y se
trabaja bien el conjunto hasta la masa resulte
homogénea. Se deja reposar unos minutos
y a continuación, enrollando con las manos,
se hacen los roscos del tamaño deseado. Se
fríen en una sartén con aceite, procurando
que no se quemen y se ponen a secar. Se-
guidamente, se pasan ligeramente por aguar-
diente y azúcar en polvo.

INGREDIENTES

300 g de harina

2 huevos

1 limón

100 g de azúcar

Leche, vino de
Málaga,
levadura,
aguardiente,
azúcar en polvo
y aceite

Piña natural con crema
pastelera caramelizada
En un cazo mezclamos la leche con la cane-
la, la vainilla, el azúcar y la harina de maíz. En
un bol ponemos las yemas de huevo y la ha-
rina de maíz, se mezcla con la leche restan-
te, cuando empiece a hervir incorporamos la
mezcla sin parar de mover.
Se corta una rodaja de piña de unos 3 cm
y se separa la pulpa de la piel, cortamos el
centro en dados y desechamos el corazón,
sobre ésta tapamos con la crema y sobre ella
echamos 100 gr de azúcar, por último con la
ayuda de un quemador la caramelizamos.

INGREDIENTES

1 piña
100 ml de crema
pastelera
100 g azúcar.
Para la crema
pastelera:
1 litro de leche
6 yemas de
huevo
100 g de azúcar
1 vainilla
100 g de harina
de maíz
1 vaso de leche
Canela

36

Málaga

37

38

El término municipal de Málaga, uno de
los tres más grandes de la provincia, junto
con los de Antequera y Ronda se extiende
por paisajes muy diferentes. La zona de los
montes cubre la mitad norte del municipio
con relieves alomados que llegan a alcan-
zar una considerable altitud, siendo el pico
de Santo Pitar con 1.020 metros el punto
más alto.

Desde el cauce del Guadalmedina hasta el
borde occidental del municipio se carac-
teriza por el monte bajo. El frente sur de
estos montes, en la zona de contacto con
la Hoya de Málaga, presenta un aspecto
de carácter urbano con barriadas, como la
Granja Suárez, urbanizaciones, como la del
Atabal, y pueblos, como el de Puerto de
la Torre.

Hacia el sur, entre los valles de los arroyos
de Jaboneros y Gálica, se levanta el Cerro
de San Antón. Sus “pechos” se levantan so-
bre la fachada litoral observando el avance
de la zona este de la ciudad a través de
barrios que penetran por los pequeños va-
lles (Caleta, Limonar, Pedregalejo y Palo)
o suben por las estribaciones de montes y
cerros (Cerrado de Calderón, Miraflores del
Palo y el Candado).

La capital de la provincia es, desde el pun-
to de vista gastronómico, el compendio de
lo mejor y más popular de la cocina mala-
gueña. Durante todo el año, son propios
el adobo, los arenques, el arroz a la mari-
nera, los boquerones en vinagre, cóctel de

Málaga
Capital de la Costa del Sol
“Málaga es gente con arte, sabor, fiesta, historia, estilo, pasión…”

Datos básicos

Población: 558.287 hab.

Superficie: 385.5 km2.

Altitud: 5 m.

Precipitación media
anual: 469 l/m2.

Temperatura media
anual: 18’4º C

Catedral

39

Málaga

gambas, la ensalada malagueña o de bacalao con aceitunas y naranja, el gazpachuelo,
las gambas al pil pil, las gachas, la sopa de pescado, los espetos de sardinas y la fritura
de pescado de la Bahía.

En invierno, son platos habituales la berza de coles, la cazuela de fideos, los espárragos, el
puchero, la sopa de ajo, la sopa de boquerones y la malagueña. En verano no pueden faltar
las tradicionales sopas frías, como el ajoblanco con uvas y el gazpacho.

40

Restaurantes

Coordenadas:
X:376505,83343
Y:4075008,11199

Restaurante Hotel Humaina
Especialidades: Huevos a la Humaina, Jamón
al vino de los montes, Setas en morrete.

Descripción: El restaurante Humaina, que
también ofrece servicios de alojamiento, se
enclava en pleno corazón del Parque Natural
de los Montes de Málaga. Antigua cortijada
que se dedicaba al ganado y agricultura por
donde han pasado numerosas generaciones
de los malagueños que en su día considera-
ron al parque como fuente de riqueza y su-
pervivencia. El ruido de la arboleda y de los
pájaros rompe un silencioso y tranquilo en-
clave de bellas vistas donde el contacto con
la naturaleza es su mayor valor. La comida
se corresponde con la tradicional de estos
parajes donde con la intimidad y sosiego que
da este lugar viene a multiplicar sus propie-
dades culinarias.

Datos de contacto

Dirección:
Parque Natural
Montes de Málaga
Carretera de Col-
menar, s/n
952 64 10 25

Web: www.hotel-
humaina.es info@
hotelhumaina.es

Tipo: Restaurante,
Hotel 3 estrellas de
12 habitaciones

Emplazamiento:
Área rural

Horario: abierto 24
horas

No cierra

41

Recetas

Seta de cardos
Elaboración: En una sartén a fuego lento se
vierte un poco de aceite de oliva. Esperamos
a que se caliente y echamos los ajos previa-
mente troceados. Una vez dorados se vier-
ten las setas y se rehogan con vino blanco.
Después añadimos el perejil que habremos
cortado en pequeños trozos. Lo dejamos re-
posar y listo para servir.

INGREDIENTES

Seta de cardo

Aceite de oliva

Ajo

Vino blanco

Perejil

Huevos Humaina
Elaboración: Se corta el pan en rodajas pe-
queñas y se remojan en agua y sal.
En una sartén se vierte un poco de aceite de
oliva y se echan los ajos troceados. Una vez
dorados se echa el pan y se remueve a fuego
lento continuamente, hasta que quede una
textura blanda y suelta Por último se añade
el huevo frito, la morcilla negra, el chorizo en
manteca, las aceitunas y el lomo.

INGREDIENTES

Pan

Aceite de oliva

Sal

Pimienta

Ajo

Huevo frito

Aceitunas
Malagueñas

Lomo en
manteca

Chorizo en
manteca

Morcilla negra

42

Recetas

Pierna de cordero
Elaboración: Salazamos la pata y untamos
por ambas caras manteca de cerdo después
de echarle la pimienta. Colocamos la pierna
de cordero en el horno con un poco de
agua a 190º. Se deja cocinar unos 15 minu-
tos. Agregando después el vino blanco y un
poco de coñac flambeado. Mantenemos la
pata en el horno 45 minutos por una cara y
luego otros 45 minutos por la otra. Después
volvemos a darle la vuelta y lo dejamos dorar
10 minutos. Finalmente servir en el plato con
su guarnición de patatas panaderas.

Guarnición de patatas panaderas: En un re-
cipiente adecuado para el horno se pone
una capa de patatas, una de pimiento rojo,
otra de pimiento verde y otra de cebolla. Se
mete todo en el horno con vino blanco, co-
ñac, sal y pimienta hasta que se doren.

INGREDIENTES

Pierna de cordero

Sal

Pimienta

Manteca de
cerdo

Vino blanco de
Montilla

Agua

Patata redonda

Cebolla

Vino

Coñac

Pimiento rojo

Pimiento verde

Colmenar

43

45

Colmenar Málaga
Un pueblo con sabor a miel

“Colmenar, nombre que se remonta a tiem-
pos atrás por la riqueza de sus colmenas.
Le conocen como la capital de los Montes
de Málaga y perteneciente a la Axarquía.
Lugar que nos ofrece disfrutar del placer
y del sosiego de la vida de pueblo, donde
se entremezclan la vivienda rural con la ur-
bana, sin olvidar su pasado histórico y su
agradable olor y sabor a pueblo. Rico en
costumbres y tradiciones”

Municipio fronterizo, entre las comarcas de
la Axarquía y de los Montes de Málaga. Su
término municipal comprende parte de la
Sierra de los Camarolos y del Jobo, donde
se hallan los picos de Chamizo, Pelado, Sie-
rra Prieta, Águila y Ballesteros. Ofrece un
paisaje diverso de montañas rocosas, des-
de el norte hacia el sur, y desde el este al
oeste, de olivar y cereales. Se puede llegar
desde Málaga tomando la N-331 dirección
Antequera hasta el desvío de Colmenar.

Se asienta en una zona rica, a 44 kilóme-
tros de Vélez Málaga y a 30 Kilómetros de
Málaga, en pleno corazón de los montes,
de ahí que también sea conocida como “La
capital de los Montes de Málaga”.

Habitado desde el Neolítico, tal y como lo
testimonian los restos hallados en la cueva
de las Pulseras.

Colmenar goza de una riquísima cocina
autóctona, basada principalmente en los

Datos básicos

Población: 3.287 hab.

Superficie: 66 km2.

Altitud: 694 m.

Precipitación media
anual: 765 l/m2.

Temperatura media
anual: 16’5º C

46

productos de la tierra: el aceite y el vino.
De esta cocina nacen los platos más típi-
cos como: Plato de los Montes, Migas,
Puchero de garbanzos, Chivo, Caracoles,
el Cocido de garbanzos con Tocino, la
Tortilla de habas, el Gazpachuelo y la Po-
rra. El Gazpacho frío es el plato típico del
verano.

Todas estas comidas las podemos acompa-
ñar con vino mosto de fabricación casera.

También hay que saber que en el aspecto
gastronómico es conocido por sus exce-

lentes chacinas y embutidos: lomo, chori-
zo, morcilla, etc. Son buenísimos su aceite
de oliva y la exquisita miel de abeja.

En cuanto a la repostería, destaca la elabo-
ración de los sabrosos Roscos de Huevo y
Borrachuelos caseros.

Y en postres no podemos olvidar la Carne
de membrillo y la Meloja (hecha a base de
fruta, calabaza y miel), sin olvidarnos del tí-
pico y famoso Hornazo (postre hecho con
huevo cubierto de masa de pan y cocido
en el horno).

Colmenar

Restaurantes

47

Coordenadas:
X: 380663,097
Y: 4085123,149

Restaurante Casa Belén
Especialidades: Caracoles, Migas, Chivo,
Lomo de Orza, Callos y Potajes.

Descripción: De nueva construcción en el
año 2.000 y ubicado a las salidas del pueblo
de Colmenar en su conexión con la denomi-
nada carretera de los Montes. Este restauran-
te se caracteriza por el buen saber hacer la
comida más tradicional de la zona por parte
de la dueña que le da nombre y que todo el
mundo conoce en el Municipio. Junto con
habitaciones cálidas, dispone de un salón
amplio en los que la comida hogareña se
puede degustar con la certeza de acertar.

Datos de contacto

Dirección: Camino
de Málaga, 107.
952 73 00 31

Tipo: Restaurante
Hotel 2 estrellas de
11 habitaciones

Emplazamiento:
Periférico

Horario: 9 a 12

Cerrado:
Martes tarde

Capacidad:
80 plazas

48

Restaurantes

La Casona de los Moriscos
Especialidades: Codillo, Solomillo trufado,
Lomo en salsa, Migas

Descripción: Este restaurante, aprovecha una
señorial casa situada entre los términos de
Colmenar y Alfarnate. Antaño fue propiedad
de una familia señorial en donde los pastos
de estas zonas sirvieron para configurar una
importante cabaña ganadera. Conocida esta
ruta como la de los Montes de Málaga fue
paso obligado en las comunicaciones por ca-
rretera entre la Capital Malagueña y Granada
despertando por este tránsito de mercancías
y personas el interés de numerosos “bando-
leros” de las que son conocidas infinidad de
historias.

Datos de contacto

Dirección: Ctra.
Antigua Málaga-
Granada, km. 530.
952 73 05 22
Tipo:

Bar-Restaurante

Emplazamiento:
Área rural

Horario:
7:30 a 23:00

Cerrado: Lunes

Capacidad: 82
plazas

Coordenadas:
X: 378779,4463
Y: 4087218,936

Restaurantes

49

Datos de contacto

Dirección:
Urbanización El Jaral.
C/ Serranía de Ronda
s/n. 952 73 05 30

Tipo: Restaurante
Hotel 3 estrellas de
12 habitaciones

web: www.balcon-
delosmontes.es

Emplazamiento:
Céntrico

Horario: 1:00 a
11:00

Cerrado: Abierto 24
horas

Capacidad: 120
plazas

El Balcón de los Montes
Especialidades: Carnes a la brasa

Descripción: De reciente construcción dis-
pone así mismo de habitaciones para el des-
canso del viajero. Dispone de un cálido y
bien decorado salón donde el chivo y el cor-
dero, así como las carnes a la brasa son sus
especialidades. Su tienda de productos de la
zona permite al visitante, además de degus-
tarlos, incorporar a su despensa una gama de
productos donde la chacina y el queso que
identifican a este enclave no pueden faltar.

Coordenadas:
X:380499,667381
Y:4085107,83995

50

Recetas

Codillo con salsa
Elaboración: En una cacerola lo suficiente-
mente grande para que entren los 4 codillos,
se vierte el aceite de oliva virgen y cuando
está caliente se doran los codillos. A continu-
ación se le agregan la cebolla, las zanahorias
enteras sin piel, los limones con piel partidos
por la mitad, tres ramas de canela y el laurel.
Una vez dorada un poco la cebolla, se añade
el vino moscatel y se terminan de cubrir los
codillos con agua.

Se deja cocer todo a fuego lento hasta que
la carne de los codillos se despegue del
hueso, a continuación se sacan los codillos
y se depositan en una gran fuente para ser
servidos.

De la cacerola, se retiran las ramas de canela,
los limones, el laurel y la salsa que nos queda
se bate quedando una salsa que debemos
reducir añadiendo a continuación las pasas
de corintio. Con esta salsa se bañan los codil-
los y se acompaña de unas patatas fritas a lo
pobre en aceite de oliva.

INGREDIENTES

4 codillos de
cerdo

1 cebolla entera

2 zanahorias

2 limones

Canela en rama

Pimienta blanca
molida

1/2 litro de aceite
de oliva virgen

Laurel

1/2 litro de vino
moscatel

100 g de pasas
de Corintio

Sal

51

Recetas

Migas de pan
Elaboración: Se corta el pan en rodajas finas.
Se remoja en agua con sal. En una sartén con
poco aceite se fríe el ajo. Una vez fritos se
añade el pan escurriéndole el agua. A fuego
lento sin dejar de mover y sin tapar durante
una o una hora y cuarto. El pan eliminará su
contenido de agua y se obtendrá este ex-
quisito plato. Para la guarnición se fríen los
pimientos, se pasa por la sartén un poco el
chorizo y la morcilla, se calienta el lomo de
orza y se añade la miga. Se decora así mismo
con naranja.

INGREDIENTES

1 pan cateto duro

2 cabezas de ajo

Sal

Aceite de oliva
virgen extra de la
zona (verdial o
picual)

Para la guarnición:

Morcilla, chorizo,
lomo de orza,
pimientos fritos,
naranja

Acompañamiento:
Mosto de Col-
menar elaborado
a partir de uva
moscatel

Lomo en orza
Elaboración: Se corta la carne de lomo de
cerdo en cuadrados medianos. En una sartén
se añade aceite y manteca de cerdo, unas
hojas de laurel y pimienta al gusto. Una vez
sazonada la carne se añade y se deja freír a
fuego vivo. Una vez frito se introduce en una
orza de barro la carne y se cubre con el acei-
te y la manteca liquida de la fritura y se deja
reposar hasta que el líquido se espese.

INGREDIENTES

3 kg de lomo de
cerdo

Manteca de
cerdo

Aceite

Laurel

Sal

Pimienta

52

Recetas

INGREDIENTES

3 kg de chivo de
Colmenar
sacrificado
cuando el animal
posea unos 7 u 8
kg de peso

1 rebanada de pan

Almendras

Guindilla picante

Pimienta

Laurel

Sal

Aceite de oliva

Azafrán

Ajo

Chivo en salsa
Elaboración: Se trocea el chivo y se sazona.
En una sartén se pone a freír el ajo. Una vez
dorados se añade el chivo, la guindilla y el
laurel. Se mantiene durante 1 h. aproxima-
damente a fuego vivo. En otra sartén freímos
la rebanada de pan y las almendras. Una vez
fritos se escurren del aceite y se tritura o ma-
chaca en un mortero. La masa resultante con
un poco de agua o vino blanco se incorpora
a la sartén donde estamos friendo el chivo
junto con un poco de azafrán y se deja hervir
durante 15 minutos a fuego lento.

INGREDIENTES

Conejo: 1’5 kg

Vino blanco: 1
copa

Almendras: 15

Ajo: 2 cabezas

Azafrán en rama:
una pizca

Laurel: 2 hojas

Pimienta negra
en grano, sal: al
gusto

Conejo al ajillo
Elaboración: En una cazuela con aceite va-
mos moreando el conejo. Mientras en un
mortero, machacamos las almendras, los
dientes de ajo, la pimienta negra y las hebras
de azafrán. Cuando el conejo esté dorado
le añadimos este majao, el vino blanco y las
hojas de laurel. Lo dejamos todo cocer a fue-
go lento durante unos 40 ó 45 minutos, y ya
está listo para comer.

53

Recetas

Caracoles
Limpiamos los caracoles con agua, sal y vi-
nagre varias veces, una vez que previamente
han soltado su digesta (para ello los días an-
teriores se suelen meter en harina). En una
olla ponemos a hervir el agua, y cuando em-
piece a estar caliente le echamos los caraco-
les (los dejamos 2 horas de cocción a fuego
lento, hasta que se vaya evaporando el agua,
dejando sólo 1’5 l, aproximadamente). Cuan-
do empieza a hervir el agua es porque el ca-
racol desprende la carne de su caparazón,
sólo entonces aumentamos el fuego, a partir
de ese momento no dejamos de espumar el
agua. Mientras en una especie de saquito,
metemos la cáscara de naranja, cerecilla, la
matalahúva y la sal; tras una hora sacamos el
saquito y los servimos en su propio caldo.

INGREDIENTES

Agua: 4 litros

Matalauva:
1 cucharada
pequeña

Laurel: 2 hojas.

Caracoles: 1’5 kg

Cerecillas
(pimiento picante
pequeño): 2

Sal al gusto

Cáscara de
naranja seca: 1

Solomillo trufado
Abrimos el solomillo longitudinalmente sin
llegar a los extremos pero con profundidad,
lo rellenamos con los taquitos de jamón, la
yema de un huevo troceada, la carne molida,
el pimiento morrón, y los dientes de ajo y el
perejil muy picados, que han sido unidos en-
tre sí por la clara de huevo. Cuando tenemos
la carne rellena, la cosemos con aguja e hilo;
y después preparamos un majao (limón, ajos
y perejil) en donde lo dejaremos macerar
unas horas. Cuando la carne haya adquirido
una tonalidad blanquecina, se pone a fuego
lento en una cazuela en donde le echamos el
aceite y la manteca de cerdo hasta que cubra
al solomillo, durante unos 45 minutos. Luego
cortamos el solomillo en rodajas y podemos
acompañarlas con lo que gustemos.

INGREDIENTES

Solomillo: 600 gr

Carne molida de
cerdo: 500 gr

Manteca: ½ kg

Aceite: ½ litro

Pimiento morrón

Ajos: 4 dientes
Perejil

1 Huevo

Taquitos de
jamón serrano

Pimienta blanca
molida

Huevo: 2 (uno de
ellos, duro)

54

Recetas

INGREDIENTES

Leche: ½ litro

Canela en rama:
1 tubo

Azúcar:
4 cucharadas
colmadas

Maicena:
2 cucharadas

Limón: 1 cáscara

Canela molida al
gusto

Huevo: 1

Leche frita
Elaboración: En un cacillo calentamos la le-
che con la canela en rama, la cáscara de li-
món y el azúcar, cuando hierva, se retira la
cáscara y la rama de canela. Después pre-
paramos la maicena que la diluiremos con
un poco de leche, y se la agregamos a la le-
che que sigue en el fuego, cuando el líquido
haya espesado, lo apartamos. El resultado lo
vaciamos en un molde y lo dejamos enfriar.
La troceamos y con huevo batido y harina
rebozamos los trozos y los pasamos por pan
rallado, los freímos y se embadurnan con
azúcar y canela molida.

Carrilladas de cerdo
Elaboración: En una cacerola se vierte el
aceite de oliva virgen y cuando está calien-
te se doran los ajos con piel y se sacan del
aceite, éste ya tomó el sabor de los ajos, se
depositan las carrilladas limpias y partidas
por la mitad salpimentadas previamente, se
doran las carrilladas y una vez doradas se
añade el vaso de vino blanco, 2 hojas de
laurel y un poco de agua, se deja cocer a
fuego lento hasta que la carne esté tierna. Se
le agregan los ajos y se deja cocer unos 10
minutos a fuego lento. En platos individuales
poner varias carriladas bañadas con la salsa y
acompañar con unas patatas fritas en aceite
de oliva virgen.

INGREDIENTES

1 kg de carrillada
de cerdo

1 cabeza de ajos

Sal

Pimienta blanca
molida

1 vaso de aceite
de oliva virgen

1 vaso de vino
blanco

Laurel

55

Recetas

INGREDIENTES

1 docena de
huevos

1/2 litro de agua

1/2 kg de azúcar

Tocino de cielo
Elaboración: En un recipiente, se apartan 10
yemas de huevo de las claras y se añaden
dos huevos enteros. En un cacillo verter el
1/2 litro de agua con el 1/2 kg de azúcar
y se deja hervir hasta conseguir un almíbar
transparente. Se deja enfriar el almíbar. Se le
da un toque de batidora al recipiente donde
se encuentran las 10 yemas con los dos hue-
vos agregando el almíbar anterior frío. Una
vez cocido el tocino de cielo, se deja enfriar
en el frigorífico y se vierte el molde sobre
una fuente. Servir sobre cubiletes de galletas
bañadas en chocolate un trozo del tocino de
cielo y cubrirlo con crema de yogur o nata
montada.

56

Manual de buenas prácticas ambientales

57

INTRODUCCIÓN

Todos queremos cambiar el mundo y hacer de él un lugar en el que podamos disfrutar ple-
namente de todo lo bueno que tiene la vida. Pero no es suficiente con que los gobiernos,
instituciones y organizaciones ecologistas tomen medidas, promuevan proyectos y expre-
sen exigencias. Es fundamental que ciudadanos y ciudadanas conozcamos y asumamos
cuál debe ser nuestro comportamiento para conseguir un medio ambiente más saludable,
también cuando nos alojamos o practicamos actividades turísticas en el medio rural.

TRANSPORTE

1.	 Procure mantener una moderada velocidad en nuestras carreteras. Además de ne-
cesitar un tránsito sosegado por su condición de carreteras de montaña podrá evitar
a tiempo atropellos de la fauna. En caminos, no se debe circular a más de 40 km/h,
salvo indicación expresa.

2.	 Estacione el vehículo a la entrada de nuestros pueblos pequeños. Le resultará más
gratificante realizar la visita paseando y así no congestionará sus calles estrechas.

CONSUMO DE AGUA

1.	 Procure cerrar bien los grifos una vez usados. Una gota por segundo supone un
despilfarro de 30 l diario, un sobre consumo que no nos podemos permitir.

2.	 Cierre los grifos mientras realiza otra actividad como el cepillado de dientes, el afei-
tado o el enjabonado de manos.

3.	 No utilice el WC como basurero ni accione innecesariamente la cisterna. Si ésta
dispone de dispositivo de doble uso, accione el que corresponda a la necesidad de
cada momento.

4.	 Use la ducha en lugar del baño, ya que normalmente el consumo de agua de una
ducha es de 5 a 6 veces menor que el de un baño.

CONSUMO DE ENERGÍA

1.	 Procure apagar las luces cuando no las esté utilizando. En caso de que haya tubos
fluorescentes, es recomendable apagarlos sólo si no vamos a usarlos hasta después
de dos horas o más.

58

Manual de buenas prácticas ambientales

2.	 Antes de marcharse de la habitación, procure que no queden luces encendidas ni
dispositivos eléctricos enchufados innecesariamente.

3.	 Cuando use el frigorífico, procure no abrirlo innecesariamente, dejarlo abierto mien-
tras piensa lo que va a coger o introducir productos calientes en él, ya que todo esto
fuerza la maquinaria y, por tanto, aumenta el consumo de electricidad.

4.	 No abuse de la climatización, pues representa un excesivo consumo de energía.
Abrir o cerrar ventanas o permitir que pase más o menos luz son fórmulas que aho-
rran energía.

5.	 Apague el televisor cuando no le esté prestando atención o lo tenga en sistema de
stand-by, que supone un consumo diario de 1,5 vatios.

RESIDUOS

1.	 Colabore en el reciclaje de residuos. Use los contenedores específicos de recogida
selectiva que se hallan en el alojamiento y en el pueblo. Utilice en todo momento
las papeleras de las que dispone en la habitación y en los lugares comunes.

2.	 Haga las compras con una bolsa de tejido o cualquier otro material reutilizable y
rechace las ofertas de bolsas de plástico o envoltorios innecesarios ofrecidos por el
establecimiento. De esta forma contribuirá a reducir la generación de residuos.

3.	 Utilice fiambreras para envasar los alimentos o picnics de excursiones.
4.	 No arroje los residuos que pueden resultar peligrosos para el medio ambiente (Ej. pilas

alcalinas o de botón, productos de limpieza, medicamentos, etc.) a la basura. Utilice
los contenedores especializados de los que al efecto dispondrá el alojamiento.

RUIDOS

1.	 Asegúrese de que su vehículo está debidamente insonorizado conforme a la legisla-
ción vigente. Conduzca evitando producir fuertes aceleraciones generadoras de un
ruido innecesario, especialmente si su vehículo es una motocicleta, un ciclomotor o
quad.

2.	 Evite gritos o charlas en voz alta en lugares públicos como restaurantes, cafeterías u
otras dependencias.

3.	 No utilice el equipo de música a volumen alto y, menos aún, con las ventanillas
bajadas cuando circule por nuestros pueblos o por el entorno rural y natural.

Manual de buenas prácticas ambientales

59

4.	 Procure tener bajo el volumen de su equipo de música o televisor cuando per-
manece en la estancia de un alojamiento, pues seguramente estará impidiendo el
descanso de su vecino.

CONSUMO

1.	 Contribuya al afianzamiento de la agricultura ecológica en el entorno rural de estos
pueblos comprando sus productos. Esto redundará en un medio ambiente y unos
alimentos de mejor calidad, exentos de sustancias químicas agresivas de la agricul-
tura convencional. Al respecto, recomendamos que tenga presente la ecoetiqueta
de la Unión Europea sobre productos ecológicos.

2.	 Si tiene posibilidad, seleccione aquellos productos cuyo envase dispone de la eti-
queta de “material reciclable”, pues facilitará así la salida ecológica de los residuos
que genere.

3.	 Si el comercio dispone de sistema de depósito-retorno de envases (botellas de vi-
drio, cajas de verduras, etc.), utilícelo y evitará la generación innecesaria de residuos
y facilitará su reutilización.

4.	 En la compra de alimentos, adquiera los productos de envases de vidrio y papel fren-
te a los de metal y plástico. En la medida de lo posible, evite las pequeñas porciones
y elija siempre envases grandes porque son más económicos y suponen menos
gasto de energía y tratamiento de residuos.

5.	 Asegúrese de que los sprays que compre tienen la ecoetiqueta de “amigo del ozo-
no” para evitar el deterioro de esta importante capa de la atmósfera.

6.	 Es aconsejable realizar compras de artesanía de los pueblos que visite. Con ello no
sólo estará adquiriendo una manifestación de arte popular sino que estará contribu-
yendo al afianzamiento de iniciativas que mantienen viva nuestra cultura.

7.	 Por el mismo motivo, deguste los platos típicos de los pueblos que visita a fin de
comprobar la exquisitez de sus platos, una manifestación de cultura local.

8.	 Igualmente, y en la medida de lo posible, escoja preferentemente los productos
alimenticios producidos en el entorno rural de los pueblos que visita. De este modo,
estará contribuyendo al mantenimiento de los habitantes y a la persistencia del pai-
saje agrario fruto de una actividad milenaria.

60

Manual de buenas prácticas ambientales

9.	 Atienda al etiquetado o las certificaciones de los productos y servicios que adquiere.
Acreditaciones como la Marca Parque Natural, ISO 14000 y 9000, EMAS o Marca
Calidad Certificada aseguran óptimas prestaciones en cuanto a medio ambiente y
calidad.

VISITAS TURÍSTICAS

1.	 Disfrute con respeto de nuestro Patrimonio Histórico y Artístico. Siga en todo mo-
mento las instrucciones del guía cuando reciba este servicio.

2.	 Procure no tocar ni deteriorar las piezas artísticas. Una mano que pasa por una
escultura, un tapiz o una pintura se suma a miles hasta producir un deterioro irrever-
sible.

3.	 En las visitas a iglesias, respete el horario de culto de la población local. Absténgase
de realizar fotografías en su interior (a no ser que se le autorice) y mantenga la voz
muy baja en todo momento.

4.	 Evite la tentación de coger alguna pieza como una tesela de un mosaico como
souvenir. Piense que tal acción, por sí solo perjudicial para la integridad del patrimo-
nio, resulta gravemente perniciosa cuando se suma a la de otros visitantes.

5.	 No siga la tendencia generalizada de dejar testimonio de su visita rubricando su
nombre en elementos del patrimonio natural o cultural como rocas, cortezas de
árboles, murallas, etc. Con ello está deteriorando de manera irreversible la calidad
de la visita para otros visitantes.

6.	 Evite ruidos molestos durante sus paseos por las calles. Respete las horas de descan-
so de la población y sus ritmos de vida, que no suelen coincidir con los del ocio de
los visitantes.

7.	 Si tiene oportunidad de asistir a alguna manifestación festiva o folclórica de un
pueblo, respete todo lo posible el sentimiento de su gente, aunque no comparta las
creencias y ritos locales.

8.	 Disfrute de la visita de nuestros campos de cultivo y espacios rurales. No los pise
ni recoja frutos de los cultivos sin el permiso del propietario. Disfrute de la visita de
nuestros espacios naturales protegidos y respete las normas de comportamiento en
este tipo de lugares. Atienda a las indicaciones de los informadores o de los carteles
y senderos y otros equipamientos.

9.	 Es recomendable no practicar modalidades de turismo activo que puedan suponer
alguna agresión al medio. Podrá informarse en centros de visitantes y puntos de

Manual de buenas prácticas ambientales

61

información sobre las actividades permitidas, así como de los lugares y fechas habi-
litados al efecto.

10.	 Evite hacer ruido (gritando, con música, etc.) pues no sólo la calidad ambiental para
otros visitantes, sino que ahuyenta a animales, a veces con efectos nocivos si con
ello abandonan sus cuidados parentales.

11.	 No realice extracciones de ningún tipo (animales, plantas, fósiles, minerales, etc.)
como souvenir o por afición coleccionista. Piense que estas acciones, multiplicadas
por el número de visitantes pueden ocasionar serios problemas en la integridad de
los ecosistemas de la zona, máxime cuando la extracción afecte a especies protegi-
das o en peligro de extinción. Haga fotografías para llevarse un recuerdo.

12.	 En sus rutas senderistas o en bicicleta, si va acompañado de un guía, siga sus ins-
trucciones y, si acude solo, procure respetar los senderos y caminos marcados. No
busque atajos ni abra nuevos pues redundaría en una mayor erosión difusa. Procure
no arrojar desperdicios de la comida, aunque sean biodegradables; métalos en una
bolsa de plástico e introdúzcala en un contenedor específico a su regreso.

13.	 El monte mediterráneo arde con mucha facilidad, especialmente en verano, por lo
que es muy importante que se abstenga de hacer fuego o fumar en zonas forestales.
Recuerde que en las áreas declaradas Parque Natural sólo se puede hacer fuego en
lugares habilitados y en los meses autorizados (las épocas en las que no está permi-
tido varían anualmente, aunque suelen ir de junio a finales de octubre).

14.	 Evitar aquellas acciones que puedan causar inconvenientes a las explotaciones, ani-
males domésticos o equipamientos (vallas y pasos de ganado) de los agricultores o
ganaderos y respetar el uso original de las cañadas, cediendo el paso a los rebaños
y cerrando portillos ganaderos.

63

AYUNTAMIENTOS:
–	Ayuntamiento de Málaga: Avenida Cervantes, 4.
	 Telfs.: 952 13 50 00 – 952 13 52 96

–	Ayuntamiento de Casabermeja: C/ Real, 22.
	 Telfs.: 952 75 83 77 – 952 75 82 75

–	Ayuntamiento de Colmenar: Plaza España, 7.
	 Telfs.: 952 73 00 00 – 952 73 00 01

TRANSPORTES:
–	Aeropuerto Internacional Pablo Ruiz Picasso: Telfs.: 952 04 84 84 – 952 04 88 38
–	Estación de Tren de Málaga: Telfs.: 952 36 02 02
–	Estación de Autobuses de Málaga: Telfs.: 952 35 00 61
–	Radio Taxi: Telfs.: 952 33 33 33

TELÉFONOS DE INTERÉS:
–	Ecomuseo Lagar de Torrijos. Ctra. Málaga-Colmenar (C-345), Km 544,3. 29013

Málaga. Teléfono: 951 042 100
	 Web: www.egmasa.es / E-mail: gerencia.malaga@egmasa.es

–	Aula de la Naturaleza “Las Contadoras”. Apartado de Correos 3.102. 29080
Málaga. Teléfono: 952 11 02 55

	 Web: http://perso.wanadoo.es/contadoras / E-mail: lascontadoras@malagasoste-
nible.org

–	Hotel Humaina. Ctra.Colmenar (C-345), s/n. 29013 Málaga. Teléfono: 952 641 025
	 Web: www.hotelhumaina.es / E-mail: info@hotelhumaina.es

–	Oficina del Parque Natural de los Montes de Málaga: Mauricio Moro, 2, 3ª Plan-
ta. Edificio Eurocom Málaga. Tlf: 952 04 11 69 - Fax: 952 32 11 68

	 E-mail: pn.montesdemalaga.cma@juntadeandalucia.es

–	Oficina de Turismo de la Junta de Andalucía en Málaga. C/ Pasaje de Chinitas, 4
Málaga. Tlf: 952 21 34 35 - Fax: 952 22 94 21

	 E-mail: otmalaga@andalucia.org

–	TURISMO ANDALUZ, S.A. Tlf: 952 12 93 00 – 952 12 93 10

Teléfonos de interés

64

Teléfonos de interés

