

EL NACIONAL

BARCELONA

Descobreix l'espai gastronòmic
de referència de Barcelona

BENVINGUTS

El Nacional és una prova de la riquesa culinària del nostre país. El concepte innovador d'aquest restaurant és unir la gran varietat de propostes que podem trobar de nord a sud mantenint sempre una premissa clau: la qualitat del producte i la prioritat en el producte de km 0. La completa oferta es pot descobrir a través dels nostres quatre restaurants –La Braseria, La Llotja, La Taperia i La Paradeta– i les cinc barres –cerveses i conserves, vins, còctels, ostres i El Quiosc–, a més de l'espai privat El Magatzem. En total, un espai de 3.300 m² i que pot arribar a acollir fins a 695 comensals de manera simultània. T'animes a descobrir-lo?

–L'equip d' El Nacional

EL NACIONAL?

4 RESTAURANTS

Cuina ininterrompuda

SÍ, EL NACIONAL.

Un multiespai gastronòmic únic, amb cuina ininterrompuda, on tothom pot gaudir de receptes tradicionals, elaborades amb productes de gran qualitat en un ambient singular, reflex de la vida social i cultural de Barcelona.

1 RESERVAT

5 BARRES

EL MÉS BÀSIC

-
 WIFI A El Nacional pots estar connectat amb el nostre servei de WiFi gratuït.
-
 HORARIS L'horari d'El Nacional és ininterromput de **12 a 1 am**. I fins a les **3 am** el cap de setmana.
-
 RESERVES Trucant al 935 18 50 53 o iniciar la gestió al web, elnacionalbcn.com. I reservas@elnacionalbcn.com
-
 RESERVES GRUPS L'espai El Magatzem és el lloc perfecte per celebrar trobades en exclusiva. Per a més informació: info@elnacionalbcn.com
-
 TARGETES REGAL Vols regalar gastronomia? Regala la targeta d'El Nacional a partir de 50 euros. Pots adquirir-la al nostre web elnacionalbcn.com o *in situ*.

T'ha agradat la teva visita a El Nacional? Comparteix-la amb nosaltres a El Nacional BCN (Facebook) i @elnacionalbcn (Instagram i Twitter).

PRINCIPIS SEGLE XX. El passeig de Gràcia, on ara hi ha El Nacional, fa més de 100 anys.

Fototeca.cat

LA FOTO AMB HISTÒRIA. El Nacional està situat en un dels passejos amb més història de la ciutat. El 1800, el passeig de Gràcia era un camí rural que connectava Gràcia –independent de la Ciutat Comtal fins al 1897– amb la ciutat i, de mica en mica, va anar evolucionant fins a convertir-se en l'artèria que és avui dia. De fet, a finals del segle XIX ja era la llar de l'alta burgesia. A principis del segle XX, període al qual correspon aquesta imatge, es van construir tres icones d'aquest passeig: la Casa Amatller (1900), projectada per Josep Puig i Cadafalch; la Casa Lleó i Morera (1902), per Lluís Domènech i Montaner, i la Casa

En aquesta imatge també podem observar els fanals amb banc, un emblema que segueix vigent avui dia. Van ser dissenyats per Pere Falqués a principis del segle XX, època a la qual correspon aquesta fotografia.

Batló (1904), per Antoni Gaudí, i va constituir la “cantonada de la discòrdia”, a Consell de Cent. A prop d'aquí, al carrer Mallorca, el 1910 es va edificar un altre projecte emblemàtic, d'Antoni Gaudí: la Casa Milà, coneguda com la Pedrera. Una altra icona del passeig de Gràcia, que es pot observar al fons d'aquesta mateixa fotografia, són els fanals amb banc incorporat, un disseny de Pere Falqués, i que encara avui són un dels elements més característics d'aquest espai.

Des del 2014, el passeig de Gràcia és la via comercial per la qual passen més vianants al dia d'Espanya i El Nacional els convida a fer-hi una visita abans de seguir el seu camí.

EXPLOSIÓ DE SABOR

La millor carn de Barcelona

Talls excepcionals preparats amb la cocció òptima

BARCELONA— Quan l'home va descobrir el foc, també es va trobar el regal de la brasa. Com a forma de cocció ens acompanya des de la caverna culinària i encara avui dia segueix sent una de les millors maneres de gaudir mentre ens alimentem. A la Braseria d'El Nacional es té cura de tots els detalls, començant per una matèria primera excepcional i acabant amb una cocció òptima de cada peça.

Posem-ne exemples: les mitjanes es cuinen en graella oberta perquè la presència del gust fumats sigui subtil i no emmascari la puresa de la carn en la seva màxima esplendor. Al forn tancat, treballant a una temperatura d'entre 200 i 250 °C, que l'habilitat del cuiner manté gràcies al maneig del doble tir, es couen la resta de talls i productes que milloren amb aquest plus del fum noble del carbó.

No tot és brasa a la braseria, és clar, també trobem guisats excepcionals que es preparen amb el producte del mes, com el préssec al juliol, el meló o la síndria a l'agost i el vi i el raïm al setembre. Plats que formen part de l'oferta mensual de temporada, que va variant, i que s'adapta als productes que es troben en el punt òptim.

L'enciam a la brasa és un altre gran èxit del restaurant, vegetal rostit fins que es daura lleugerament a l'exterior i manté el cor amb un punt crocant. Es condimenta amb una vinagreta de ceba tendra, piparra (pebrot agrepicant adobat), alls i el líquid que deixen anar els pebrots i albergínies quan es cuinen escalivats. No s'utilitza sal, sinó petits pessics de bacallà salat que incrementen la complexitat i la potència final. El resultat és saborosíssim, potent i alhora lleuger. Esplèndid.

Per al pica-pica o el vermut trobem productes com la carn salada i fumada de Lleó. Carn de bou tractada de manera semblant a com es mima un pernil ibèric, és a dir, curat amb expertesa i laminat finament per degustar-lo amb les mans després banyar-lo amb un raig d'oli d'oliva. Un cop més, el producte és l'estrella.

VACA VELLA MADURA. Madurar la carn consisteix a deixar-la reposar durant períodes llargs en un entorn controlat, de manera que perd part de l'aigua i algunes reaccions químiques afavoreixen el desenvolupament d'aromes saborosos, i guanya en tendresa. La vaca vella és un animal de **carn molt saborosa amb vetes de greix infiltrat entre el múscul**. La nostra vaca vella madura un mínim de 60 dies i així obté una fantàstica complexitat aromàtica i una textura més tendra i sedosa.

VEDELLA JOVE FEMELLA MADURADA. Té una carn de color més clar que el de vaca i es caracteritza per l'extremada tendresa. Les fibres musculars no han tingut temps de fer grans exercicis i per això **la textura és fina i suau**. A El Nacional només utilitzem carn de vedella femella perquè ofereix més proporció de greix, cosa que permet que la madurem un mínim de 30 dies i que desenvolupi el seu potencial. La servim en tres talls (entrecot, filet, mitjana).

BARCELONA— Parlem amb els responsables de Millorcan, el principal proveïdor d'El Nacional de carn donada la seva qualitat, per saber com distingir la millor matèria primera:

Passem per un moment en què al nostre país es recupera el valor de la carn de qualitat. Ho heu percebut en el vostre àmbit de treball?

Sí, en el nostre àmbit de treball ho hem detectat mitjançant nous clients interessats a tastar carns de llarga maduració.

En què s'ha de fixar un consumidor per distingir una bona carn de vaca en cru (color, greixos, textura...)?

El bon consumidor s'hauria de fixar en dues característiques principals: del color del greix, que ha de ser groc mostassa amb matisos anyencs, i la carn ha de tenir un to vermell brillant.

Com us assegureu que la vostra carn sigui d'una qualitat excel·lent? Quins són els factors clau?

Per assegurar-nos que les nostres carns siguin de tan alta qualitat ens fixem en tres característiques principals: genètica, alimentació i sacrifici de l'animal.

El factor més important un cop sacrificat l'animal serà l'experiència que s'ha anat adquirint al llarg dels anys per poder escollir en diferents escorxadors les carns de més alta qualitat.

De quin producte o tall us sentiu més orgullós? Per quin motiu?

Les carns madurades són el producte pel qual ens sentim més orgullós de la feina que fem, ja que n'extraïem la humitat, en potenciem el gust i n'augmentem la textura.

D'on provenen els vostres caps de bestiar? Us centreu en determinades races o teniu en compte altres factors?

Els nostres caps de bestiar provenen de diverses granges nacionals. Tenim molt en compte la raça de l'animal, però també ens fixem en altres paràmetres com l'alimentació o el tracte que rep l'animal.

Què us exigeix i què us aporta treballar amb El Nacional?

Ens exigeix estar constantment treballant per millorar dia a dia i aportar millors carns als clients d'El Nacional.

VOLS CONÈIXER LA CARTA DE LA NOSTRA BRASERIA?

Bistec tàrtar

Sempre preparat a l'instant amb ganivet

Aquesta preparació de carn crua picada finament amb ganivet va ser atribuïda al segle XVII per Guillaume Levasseur als tàrtars, i va descriure el costum de cavalcar amb els filets situats entre la sella i el cavall per deixar-los llestos per al consum directe sense necessitat de foc. Altres autors expliquen que l'origen del nom prové de l'ús de la salsa tàrtara. Com que és un plat sense foc, és essencial la gran qualitat de la carn utilitzada. A El Nacional, la carn és de bou (rosari de filet, la part més tendra, i també maluc. Tots dos amb més de 35 dies de curació) que s'amaneix amb una barreja d'oli, mostassa, cogombre adobat, tàperes, salsa Perrin's i unes untuoses gotes d'ou emulsionat amb llimona i fragments de pa fregit per aportar-li el toc cruixent.

OSSOBUCO

L'ossobuco és un tall transversal del jarret o os descarnat, normalment de bou o de vedella. En la forma més tradicional, l'os del fèmur apareix netament amb el buit central a la vista (*osso buco* en italià és 'os amb buit'). A El Nacional es treu l'os un cop cuinat perquè la comoditat sigui màxima en el moment de menjar-lo a taula. La medul·la i el seu gust meravellós contribueixen al conjunt del plat font-se en la salsa, que es prepara mitjançant una cocció lenta i estofada amb vi blanc i una barreja de verdures i tomàquet.

EUA - T-BONE

Tall transversal que inclou les costelles de manera que l'os forma una T. A un costat de l'os, hi trobem filet i, a l'altre costat, un entrecot de llom. Als EUA, el gruix ideal és de 24 mm, que és la mida d'una moneda de quart de dòlar.

ARGENTINA - ENTRANYA

Aquest tall molt poc conegut al nostre país correspon al múscul del diafragma, i està envoltat d'una membrana forta que s'elimina abans de menjar. Una peça molt saborosa però també una mica fibrosa, és ideal per cuinar-la en graella controlant la cocció perquè es mantingui sucosa.

FRANÇA - ENTRECOT

Entrecot prové del francès *entrecôte* que significa 'entre costelles' i és un tall dorsal. A França es diferencia entre el *noix de entrecôte* (llom alt) i el *contre-filet* (llom baix). A casa nostra gairebé tots es fan amb talls del llom baix. Quan és llom alt i no en retirem l'os, estem davant d'una mitjana.

LA LLOTJA

FRESC I TENDRE

El mar arriba fins aquí

El millor peix fresc se serveix en receptes sorprenents en aquesta carta

BARCELONA— El primer que ens trobem en entrar a La Llotja és un aparador que atrau la nostra atenció. El millor peix del dia acabat de sortir del mar es presenta de manera seductora en la seva màxima esplendor. Ulls brillants i ganyes ben vermelles, escata atapeïda i colors vius. La qualitat salta a la vista. Tot el gènere es pot cuinar al gust del comensal (planxa, brasa, a la sal, cuit...) i cal preguntar si hi ha algun peix especial de temporada i aprofitar per gaudir-ne quan està en el seu millor moment.

Sota la impressionant escultura de fusta que domina l'espai podem gaudir d'un dinar que, per exemple, comenci amb uns fantàstics llorets fregits amb un lleuger arrebossat (el *Xyrichthys novacula*, també conegut com a "llorito", és un peix petit molt típic de les Illes Balears amb la boca semblant al bec d'un lloro. De color vermellós, carn blanca finíssima que recorda al marisc i gust una mica iodat). Els detalls són importants, és fantàstic que els fregits de peix s'acompanyin amb la maionesa de confitats que afegeix untuositat i un toc suau d'acidesa.

Una altra alternativa per començar és l'excel·lent tàrtar de tonyina. Un plat que, d'entrada, sedueix visualment amb colors vius de carn intensament vermella i verd cridaner de les arrissades làmines d'alcavat. La carn tendra i melosa es marida amb salsa de soja, vinagreta de sèsam i oli d'avellana perquè incorpori sabors complexos i profunds que es complementen amb l'alcavat en dues textures i la ceba morada. Aquesta última, típica dels ceviches, refresca

el plat amb alegria vegetal lleugerament dolça, mentre que les avellanes són el contrapunt final de textura crocant i sabor càlid. Un deu.

Per al plat principal, ens podem decantar per algun dels guisats succulents i arrossos de la carta. O també per la puresa extrema de la cocció simple i directa del marisc acabat de pescar. Però en el nostre últim àpat vam decidir aprofitar l'aromàtic matís fumat que la brasa confereix al turbot, peix de prestigi que l'escriptor i gastrònom Álvaro Cunqueiro definia com el faisà del mar. La seva carn atapeïda, generosa i greixosa arriba a la taula amb la marca del tatuatge daurat de la graella i completament desespinat, a punt per al plaer extrem. La part més externa del llom és extraordinàriament delicada i mantegosa, es fon llaminament en tocar el paladar. S'acompanya amb una poció de Getaria, una reducció saborosa d'oli, all, llimona i vinagre que perfuma la carn del peix sense restar-li protagonisme i amb una original melmelada d'oli d'oliva.

A les postres l'opció per als més tradicionals és el flam d'ou casolà i familiar, delicadament quallat.

I si volem viatjar una mica per la geografia del país, els piononos són un dolç extraordinari. Típic de Granada, consisteixen en un cilindre base de pa de pessic enrotllat i humitejat amb xarop que es completa amb crema cremada. A El Nacional també serveixen una versió en xocolata, en els dos casos acompanyats amb una bona nata casolana perquè el plaer sigui total.

LA TONYINA

LA MÉS CAMALEÒNICA. La tonyina (*Thunnus thynnus*) és un peix de carn vermella, greixosa i molt fragant. Viatja en grans bancs i després d'alimentar-se durant l'hivern, migra per a la fresa; els seus millors mesos van des del juny fins a l'octubre. També anomenat "bou de mar", la seva carn recorda en certa manera la dels grans bòvids. És molt versàtil i es cuina de maneres molt diferents.

MARIDATGE

DO RIAS BAIXAS. Per degustar amb el nostre tàrtar de tonyina, recomanem el vi Torre la Moreira (DO Rias Baixas). Elaborat amb la varietat albariño, és de color palla i presenta notes verdoses. Té un gust suau, una mica afruitat amb presència de fruita blanca i ajuda a destacar els sabors potents i de la tonyina marinada amb la soja i la fruita seca.

EL GUISAT DELS PESCADORS

El bullit és un guisat de pescadors, nascut de l'aprofitament dels escassos mitjans culinàries que una barca pot oferir a la tripulació. Amb el peix acabat de pescar com a gran protagonista i una tècnica senzilla, que en treu el màxim profit, no només tenim el plat de peix amb patates, sinó que amb el brou també s'elabora un arròs net d'entrebancs, però ple de sabor i essència del mar.

A El Nacional se seleccionen cada dia **dues varietats diferents de peix** per confeccionar el bullit. Aquestes espècies canvien segons la disponibilitat i la temporada, però sempre són dues per aportar més complexitat al plat. Es fregeixen lleugerament i un cop reservats se segueix amb una **picada de bullit** (barreja que inclou, entre altres elements, tomàquet de penjar també típic de les Balears), vi blanc i un brou o fumet fet amb les espines i els caps del peix. En aquesta essència substanciosa es cou la patata i s'acaba el plat incorporant-hi el peix fregit inicial i afegint-hi unes cullerades d'allioli (casolà, esclar) que es dilueixen formant una salsa untuosa.

A més del guisat, **a taula arriba també l'arròs net a banda**, cuinat amb el fumet o el brou de peix. Tradició i saviesa marinera en un plat que, si ho pensem bé, en realitat són dos.

LLAMÀNTOL

El llamàntol (*Hommarus gammarus*) és un crustaci de carn fina i sabor intens. Semblant a la llagosta, tot i que té grans pinces i la carn és una mica menys subtil. La varietat europea té el cos de color blau fosc i carn més saborosa que el seu homòleg americà (*Hommarus americanus*), de color rogenc i molt més abundant. Servim el llamàntol cuinat al gust (planxa, brasa, cuit...), en una suculent caldereta menorquina (guisat amb vegetals elaborat en cassola o calder) i el potent arròs caldós de llamàntol.

VOLS CONÈIXER LA CARTA DE LA NOSTRA LLOTJA?

Ja has tastat el marisc gallec?

Els millors fruits de l'oceà al gust del nostre client

Galícia té més de mil quilòmetres de costa rocosa i agitada, banyada ferotgement per les aigües poderoses de l'oceà Atlàntic, fredes i molt riques en aliment. El resultat és un hàbitat perfecte per al marisc, que gaudeix de fama internacional. És dur arrencar a l'oceà joies gastronòmiques com el cuirassat bou de mar, la saborosa cranca i els percebes. Els percebes gallecs de qualitat són robustos i menuts, coneguts pel seu intens sabor i una carn elàstica i ferma. El marisc gallec el servim cuit però, com tot el peix fresc de La Llotja, també es pot cuinar a la planxa, a la graella o a la sal, segons els gustos del nostre client.

BARCELONA—Fundat el 1949, el Grup Videla està lligat a la figura d'Eugenio Videla, que es va especialitzar a oferir serveis de venda i distribució en el sector de l'hostaleria. L'exigència tant en la qualitat com en el servei defineixen la filosofia del grup 65 anys després. Parlem amb Juan Carlos Sequera, encarregat del departament comercial del Grup Videla, per conèixer més a fons la seva activitat:

Quin és el factor més important per garantir la qualitat en el peix?

L'experiència et dona el coneixement i també les eines necessàries per poder anar a l'origen de la matèria primera. Dominar l'origen et permet oferir sempre les millors qualitats. Un altre factor important és estudiar i conèixer el teu client, entendre què significa la qualitat per a ell i poder-li oferir el que demana realment.

Com aconseguiu el vostre producte? El pesqueu vosaltres?

Actualment el mercat del peix està globalitzat, fet que implica que podem estar consumint producte de qualsevol racó del món. En aquest sentit, el producte es controla directament en cada punt d'origen, que inclou nombrosos ports locals, nacionals i internacionals. Igulament, pesquem i congelem producte a bord dels nostres propis vaixells i inspeccionem totes i cadascuna de les tasques que fan per a nosaltres les diferents plantes d'elaboració i transformació de manera exhaustiva. Treballem en col·laboració amb fàbriques de tot el món que posen en pràctica els nostres estàndards, i també disposem de les nostres pròpies instal·lacions de fabricació.

Doneu importància a la tecnologia en la vostra activitat? L'apliqueu?

El món evoluciona gràcies a la tecnologia i el nostre mercat també, de manera que no podem deixar mai de banda la tecnologia en el nostre sector. Els avenços faciliten des de mantenir la qualitat del producte fins a portar producte de llocs impensables fa temps amb les mateixes garanties i permeten arribar a més clients.

Què exigeix i què us aporta treballar amb El Nacional?

Un client com El Nacional sempre aporta entusiasme: per obtenir les millors qualitats, per desenvolupar les presentacions necessàries, per buscar nous productes, per aplicar alts estàndards de qualitat...

La tonyina és un cas molt especial, un peix que s'arriba a consumir cru. Com se'n pot assegurar l'excel·lència?

Buscant l'espècie idònia, el millor origen, la major qualitat de frescor, el producte més ben tractat des de la seva captura, i congelant el producte amb les millors tècniques industrials disponibles.

LA TAPERIA

LA PENÍNSULA A MOSSEGADES

Quan menjar tapes és un art

La Taperia és el local més desenfadat d'El Nacional i proposa un recorregut pels sabors ibèrics

BARCELONA— Anar de tapes és tot un art. I hi ha un lloc on no només s'ofereixen tapes de qualitat sinó que a més es concentra tot el saber gastronòmic de la geografia espanyola. La Taperia, el local amb un ambient més informal i divertit d'El Nacional, proposa tot un recorregut per les millors tapes, des de les clàssiques croquetes i braves, passant per uns xoricets a la sidra o uns callos, fins a arribar a platets de paella o fideuada. Tot, sense moure's de la cadira, perquè aquí els cambrers són els que canten els plats. Si anar de tapes suposa, en gran part dels bars de la ciutat, haver d'estar dret lluitant per aconseguir el millor mos traient el cap per la barra, a La Taperia un pot seure confortablement i pot escollir la tapa o el platet que més li vingui de gust directament de la safata que li ofereix el cambrer. Així, els crits de "Braves! Calamars!", entre el divertit bullici d'aquest local autèntic, són un senyal d'identitat de La Taperia.

TRIA EL TEU COLOR. Entre els plats que es canten, es pot escollir entre les croquetes de pernil ibèric, les patates braves, la truita de patata i ceba -que no hi podia faltar- i els aplaudits ous estrellats amb pernil ibèric. Aquestes són les tapes associades al color blau, perquè el comensal les identifiqui ben de pressa. Les "vermelles" són un homenatge al peix, tan present a les taperies de la Mediterrània i del Cantàbric. Així, no hi pot faltar el bacallà fregit, els calamars a l'andalusa, les gambetes de Huelva fregides, es navalles a la donostiarra, la tonyina vermella de la Mediterrània a la biscaïna i els musclos de roca al vapor. Pel color verd, reconeixem els guisats, preparats amb cura per la nova carta.

VOLS CONÈIXER LA CARTA DE LA NOSTRA TAPERIA?

Però, sens dubte, un dels imprescindibles d'aquest local són els arrossos i fideus, tapes associades al color verd. I aquí és on innova La Taperia perquè, com es pot servir en format tapa una bona paella? Doncs aquí ho han aconseguit: servides en unes divertides minipaelles, les racions d'arros de marisc, negre o de verdures, de paella mixta, i de fideuada i fideuada negra amb allioli, totes acabades de fer, es canten en el moment en què conserven tot el sabor i el punt de cocció. Un luxe per a l'amant del bon arròs, que s'estalvia les llargues esperes necessàries per degustar aquest plat tan típic nostre però tan complex, ja que s'ha de cuinar i servir al moment. A La Taperia, qualitat i immediatesa van de bracet.

Dins de les tapes que es poden triar a la carta, es troben clàssics freds com les *gildas*, l'ensalada russa, l'amanida de marisc o l'esqueixada. Si optem per les tapes calentes, ens trobem amb la cuina de tota la vida, la que ens obliga a escurar el plat i sucra pa en les salses que ens recorden l'olla de l'àvia: tripa amb cigrons, fricandó amb bolets, mandonguilles amb sèpia, xistorra a la sidra i galta de porc. Tampoc no hi podien faltar les bombes de la Barceloneta.

ILES POSTRES? L'arros amb llet o una tradicional crema catalana són un colofó immillorable a aquest complet recorregut per la gastronomia de totes les regions.

FIL PER RANDA

BARCELONA— Parlem amb Daniela Segovia Rouca, de l'equip de La Taperia, per conèixer millor aquest espai:

Quines són les tapes estrella de La Taperia?

El pernil és el més sol·licitat. Tenim una espatlla ibèrica tallada a l'instant que tant la clientela local com els turistes aprecien.

D'on prové el vostre embotit?

Aquí tallem el centre de l'espatlla ibèrica a màquina. Són ibèrics artesans, de Guijuelo. També tenim una llonganissa i un xoriço excel·lents, que cuinem a la sidra. I la sobrassada és de porc ibèric, negre, de textura una mica més fina del que és habitual. L'elaborem especialment per a nosaltres.

A la vostra carta veig que fins i tot us atreviu amb els callos (tripa). Quin és el secret perquè siguin bons?

Has d'estar molt segur del producte, que estiguin ben nets i, sobretot, que tingui el sabor picant. Nosaltres li posem la picada màgica, amb bitxo, que agrada molt al client més exigent.

Com no podia ser d'una altra manera, a la vostra carta oferiu bacallà de diverses maneres.

El nostre bacallà ve d'Islàndia, que és el de més qualitat, i tenim un proveïdor, Terrello, que ens el proporciona. L'ofereim en escabetx i en ensalada russa.

EL PERNIL ÉS EL REI. Aquest producte mereix un capítol a part, ja que és, de tots, el més sol·licitat. A qui no li agrada una espatlla ibèrica de gla tallada ben fina? **Amb un pa de coca amb tomàquet**, que cadascú es prepara com vol, resulta irresistible per a locals i estrangers, que aprenen una de les delícies de la cuina espanyola.

AQUÍ TAMBÉ HI HA DOLÇOS.

Les postres casolanes creen addicció. I no hi ha res millor que un clàssic arròs amb llet, una crema catalana o un flam casolà per acabar un bon àpat a La Taperia. Deixeu-vos sorprendre també pel pionono de Granada, un pa de pessic amb xarop i sucre cremat per sobre.

LA PARADETA

EL RACÓ MÉS 'TOP'

Cuina gourmet, a l'instant

A La Paradeta se serveixen delicadeses tot el dia: coques artesanes, pasta al dente i pastissos casolans

BARCELONA— A La Paradeta tot està fet amb cura. La seva decoració que ens trasllada fins a les animades i relaxants terrasses de París, la seva vaixel·la única i *vintage*, i les seves vitrines plenes de pastissos casolans i d'ingredients llestos per crear una coca al gust.

La Paradeta és el punt de referència d'El Nacional, perquè s'hi pot menjar a qualsevol hora el que més et vingui de gust: pot ser una tranquil·la cafeteria, un ràpid restaurant on menjar o sopar o un concorregut bar on berenar un cafè o un te amb dolços casolans.

SENSE ESPERAR. La seva especialitat és el menjar fet al moment, amb un bon producte i sense esperes. I les coques cuinades allà mateix arrasen, perquè són artesanes i perquè les preparen amb tota la cura a la vista del comensal: d'espàtlla ibèrica de gla i ruca; d'oli amb formatge, pernil dolç i espinacs o de recapte amb verdura escalivada i formatge de cabra.

A les coques de massa més fina s'hi afegeix una base de tomàquet i formatge i ingredients al gust: brots d'enciam, botifarra esparracada (o carn picada) o sobrassada ibèrica. Aquest estiu, s'incorpora la coca de tomàquet de temporada al pesto amb brots tendres, en homenatge a un dels productes estrella dels mesos més càlids de l'any.

La Paradeta està pensada per menjar una mica de manera ràpida, cosa que en aquest cas no resta qualitat a les seves propostes, fetes amb un producte nacional i de qualitat. Així, el client pot escollir entre diverses amanides, amb ingredients tallats i

preparats al moment. Es pot optar per una amanida amb embotits catalans (secallona, formatge manxec, ibèrics, tomàquets cherry i cabdells), per una de bacallà amb xató o una de formatges artesans (cabra, Bauma i manxec).

COM A CASA. Totes les propostes tenen un aire mediterrani, i això es nota en els plats de pasta, cuinada al dente. Atenció als *ricci*, una pasta en espiral que acompanyen amb tàrtar de tonyina, una combinació excel·lent. I els canelons amb carn vella rostida i beixamel d'ametlla tenen els seus propis fans, un plat del mes que va tenir tant èxit que encara es manté fora de carta. Però on tothom es queda embadalit és davant la vitrina de postres, assortida amb tot tipus de pastissos i coques casolans, que varien en funció del dia. I és difícil resistir-se a l'aroma que desprenen les creps fetes al moment, amb la massa preparada per ells mateixos. Es pot escollir entre la clàssica de llimona amb sucre, l'original de maduixes i crema catalana o l'explosiva bomba de dues xocolates (nutella i xocolata negra).

VOLS CONÈIXER LA CARTA DE LA NOSTRA PARADETA?

EL PARADÍS DELS PASTISSOS. Que els pastissos siguin casolans ja és un luxe. Que a més es mostrin en un aparador, converteix el plaer de triar en tota una experiència. A La Paradeta es pot trobar pastís de poma, de mató, de llimona i merenga, d'arròs amb llet, de plàtan, castanya i xocolata, de taronja i llimona, i fins i tot un **pastís de torrijas**. Tria difícil?

EL SECRET ÉS LA MASSA. Amb una massa molt fina i una base de tomàquet natural, ceba i mozzarella fosa i un toc d'enciam per sobre. És la base de les **coques de massa fina**. Com a ingredient principal, podem optar entre la botifarra esparracada o la sobrassada de Menorca.

BARCELONA— Parlem amb Michael Gradel, adjunt a la direcció gastronòmica d'El Nacional, per conèixer millor l'espai:

Heu aconseguit realment fer un recorregut per la gastronomia espanyola? Estem molt contents del ventall que oferim ja que ens falta molt poc per oferir realment tot el producte nacional. Només falten les ostres, ja que per qualitat i temporada han de ser franceses. Portem la millor carn de la Península, els millors peixos. Estic molt orgullós del ventall que oferim. Són plats de totes les regions.

Quin és el vostre millor plat? Què ens recomanaries?

Jo no sé quina roba has triat aquest matí per vestir-te, ni de quin humor estaves o per què has preferit un color o una peça concreta. Aquí passa el mateix. Tenim plats per a tots els gustos, per satisfer qualsevol desig en qualsevol moment. No m'atreveiria a aconsellar-te sense saber què és el que et ve de gust en aquell instant.

Com es fa un bon pa amb tomàquet?

Nosaltres servim el pa torrat, amb el tomàquet de penjar, oli i sal perquè cadascú se'l faci a la seva manera, perquè no perdi el punt cruixent. Per als turistes es tracta d'un joc didàctic, ja que així aprenen com es prepara un bon pa amb tomàquet. Alguns no pregunten i tallen el tomàquet a rodanxes... Cadascú té els seus gustos.

MÉS QUE COPES

Descobreix el teu vi preferit

Una generosa (i dinàmica) carta de vins s'acompanya aquí d'una selecció de formatges i embotits

BARCELONA. —“Mira aquests *picos*”, ens explica el xef Carles Tejedor, “no n’hi ha dos d’iguals. S’anomenen ‘pa lleig’, i estan fets a mà. Fixa’t com són de cruixents i lleugers. Ens els porten d’Albacete. Sembla una ximpleria perquè els *picos* es mengen sense gana, són només l’acompanyament... el que vulguis. Però volem que tot estigui pensat, que venir a menjar alguna cosa ràpida no sigui un tràmit sinó també una experiència”. Està d’acord amb ell Enrique Quintero, formador i segon responsable de

la barra: “L’eix, a més del vi, són el pernil, els embotits i els formatges”. La DO triada per al pernil és la de Guijuelo, de l’empresa Juan Manuel, que pel seu perfil de sabor, derivat d’una curació més llarga, sol ser més atractiu i saborós per als clients d’El Nacional. Els embotits els talla a mà el personal de l’establiment, que s’ha format específicament per fer-ho. La barra abasteix també els altres restaurants i barres del recinte, i és una de les més populars, i la capacitat de vins i carn salada i fumada per combinar amb gairebé tot n’és un dels motius.

PER A TOTS ELS GUSTOS. Actualment, la carta de la barra de vins d’El Nacional inclou catorze referències estables, més dues fora de carta que van canviant. Entre aquestes referències, s’ha prestat atenció especial als caves i als vins generosos. I en aquest últim cas cal destacar que algunes temporades ha estat més difícil demanar una copa de xerès en un bar de Barcelona que fer-ho a Londres.

Entre els caves i els vins habituals es troben també algunes curiositats. Per exemple, ara mateix Quintero destaca els vins de Castell d’Encús, un cava de Juvé i Camps elaborat a partir de raïm chardonnay (en oposició a les tradicionals xarel·lo, macabeu i parellada clàssiques de la vinificació del DO Cava), alguns vins de Carmelo Rodero difícils de trobar, i com a vi bàsic (que no simple) el Lan D’12, un rioja força complex i que ha tingut èxit entre els que l’han tastat, si hem de ser francs i, en matèria de vins, no pot ser d’una altra manera.

VOLS CONÈIXER LA CARTA DE LA NOSTRA BARRA DE VINS?

EL FORMATGE TAMBÉ ÉS CLAU. Des de Vila Viniteca fan una molt bona feina seleccionant setmanalment els formatges que estan en un punt òptim de maduració per oferir-los als nostres clients en les millors condicions. Tenim, per exemple, la Torta de Pascalete, que és un formatge premiat als World Cheese Awards, un guardó prestigiosíssim.

AMB EMBOTIT, MILLOR. Alguns, com l’increïble paté, vénen de la Vall d’Aran (d’Est Restilhè). D’altres, com la sobrassada, han arribat de la celebradíssima granja-restaurant Els Casals, i han merescut premis i mencions múltiples. També cal destacar els productes que vénen de la barra de cerveses, com les salaons.

AL TEU GUST

L'hora del còctel

Aquest racó dona protagonisme a combinacions clàssiques i d'autor per sorprendre el paladar

BARCELONA—L'anomenem “la barra de còctels”, però més que una barra és un bar en tota regla. Els còctels, a El Nacional, se serveixen en un espai que queda prou recollit, malgrat l'obertura de tot el local. Aquí, les begudes més elaborades ocupen el centre d'atenció, a diferència de les altres. Això es reflecteix en el mateix espai, acotat per grans vitrines retroil·luminades amb ampolles selectes, que donen al lloc un aire de biblioteca anglesa. Al centre, una barra en forma de U i una zona de taules amb tamborets alts delimita aquest espai que s'anima sobretot a les tardes, i que als matins serveix per prendre un primer aperitiu que, com el seu nom indica, obri la gana per a la resta de l'oferta del local.

A LA RECERCA DELS CÒCTELS D'AUTOR. Explica Marc Roura, el cap de barra, que la carta de la barra de còctels està canviant. “Hem evolucionat... al principi ens centràvem més en els clàssics, però hem fet diverses incorporacions a la barra i estem començant a treballar de manera que es mostri quins són els interessos i les tècniques que dominem cada un de nosaltres. A mi m'encanta el bourbon, altres prefereixen els amargs, les ginebres... i tenim ganes d'inventar més còctels d'autor i oferir-los al món. A més, nosaltres ara també començarem a fer com la resta d'El Nacional, i ens centrarem en un producte nou cada

mes que ens servirà d'inspiració per a un còctel que anirà canviant”. L'estrella, de moment, és a la carta ja fa temps i es diu, com no podia ser d'una altra manera, “El Nacional”. Es tracta d'una revisitació d'Oriental Martini amb vermut blanc Yzaguirre, canyella, sucre, llima i menta. “És fàcil de beure i agrada molt. A més, funciona bé a qualsevol hora”, comenta Roura.

Els sofàs que limiten amb la barra també són un espai agradable per deixar passar les hores o fins i tot fer alguna que altra reunió de treball. A més d'un bon combinat clàssic (al menú hi són tots: whisky sour, dry martini, Margarita...) també és possible demanar una selecció dels plats i tapes de les altres barres, especialment de les salaons, el pernil i els formatges. I per als amants dels destil·lats en estat natural, una gens menyspreable selecció de roms, whiskis i ginebres els espera.

VOLS CONÈIXER LA CARTA DE LA NOSTRA BARRA DE CÒCTELS?

EL NACIONAL

BARCELONA

La Braseria

Les ànimes carnívores tenen una cita en aquest local. La **matèria primera**, que s'exposa al comensal, i un **show cooking**, arrodoneixen una proposta carregada de gust a través del bistec tàrtar, una bona mitjana, l'ossobuco...

Barra de còctels

Si ets exigent amb els còctels i sempre demanes el teu Martini sec agitat però no barrejat, aquest és el teu lloc. Aquí podràs degustar tant **varietats clàssiques** com **creacions d'autor** fins a l'hora que vulguis.

La Llotja

I sabor del mar directe a la taula. La carta privilegiada d'aquest espai dedicat al peix es nodreix de **receptes de tota la Península**, des de guisats tradicionals fins al millor marisc, així com arrossos irresistibles.

El Quiosc

Tot just entrar a El Nacional, ens rep una singular estructura formada per dues antigues terrasses unides entre si i que ara alberguen El Quiosc. En aquest espai, es poden assaborir entrepans coneguts mundialment però versionats per aconseguir uns deliciosos **entrepans d'autor**.

La Paradeta

Un aturada merescuda en el recorregut pel centre de la ciutat és La Paradeta, on ens esperen saboroses **coques de massa fina** elaborades amb productes de km 0 o pastissos per pecar sense penedir-se'n. No et quedis sense el teu tros!

Barra d'ostres

Fins a quatre varietats d'aquesta delícia figuren a la carta de la barra. A més, es pot degustar acompanyat d'una selecció de vins i caves. I a més d'ostres, aquí també se serveix **salmó, tonyina, cranc real, marisc de temporada i caviar**. Tot sense amanir, perquè el gust de cada aliment es pugui assaborir al màxim.

La Taperia

Els amants de les bones tapes saben que **els sabors de la Península, de nord a sud**, es poden descobrir a través d'aquestes petites grans delícies. A La Taperia els descobriràs tots en un ambient molt autèntic.

Barra de vins

Si t'agrada el vi però et perds entre les múltiples varietats, visitant aquesta barra d'El Nacional podràs convertir-te en tot un expert. La carta de vins es complementa amb **caves i varietats de vins generosos**, com el xerès.

Barra de cerveses

Aquest racó és tot un homenatge a la nostra beguda preferida. La cervesa es converteix en la pedra angular de les propostes gastronòmiques de la barra, ja que **cadascuna de les seves varietats es marida amb menges sorprenents**.

CANYES I MOLT MÉS

El maridatge que estaves buscant

Pernil tallat a mà, conserves de qualitat i altres delícies acompanyen aquí la teva cervesa

BARCELONA.— Hi ha qui es declara un amant confès de les barres de bar, pel seu ambient distès, pel contacte directe amb el cambrer (i els seus consells), i per la seva proximitat al producte: fet i menjat, sense esperes, directe al paladar. Aquesta és l'experiència que ofereix la barra de cerveses i conserves situada al centre d'El Nacional.

Amb un producte de qualitat i amb tots els detalls cuidats al màxim, la barra és un punt de trobada per als amants d'una bona cervesa i un complet aperitiu o per a aquells que prefereixen prendre alguna cosa mentre esperen taula als restaurants de La Llotja, La Braseria, La Taperia o La Paradeta. Encara que, si badem, ja haurem fet un àpat complet: la carta de la barra diposa de menges de tota mena.

Com estableixen les regles no escrites del bon pica-pica, és imprescindible tenir pa amb tomàquet. Aquest clàssic bàsic que cal saber preparar perquè mantingui la textura i el sabor que l'han fet famós. En aquesta barra se serveix pa de coca torrat, amb

tomàquet de penjar, oli i sal, perquè cadascú se l'amaneixi al seu gust.

Però mereix capítol a part el seu pernil ibèric de gla. Procedent de Guijuelo, a la barra es talla a mà perquè conservi tot el sabor i per potenciar la qualitat del producte. Fi, amb el greix, tallat per mans expertes, aquí les espatlles ibèriques volen: aquest menjar és molt apreciat i sol·licitat tant per la clientela local com pels turistes, que de sobte comprenen el perquè de la fama d'aquest embotit únic.

Hi ha qui no es conforma amb un bon pernil i, aprofitant l'avinentesa, opta per picar una taula de generosos embotits ibèrics. A la carta de la barra també s'ofereix el complet i saborós assortiment de formatges El Nacional, amb productes arribats de tota la geografia espanyola i seleccionats amb cura perquè conservin tota la frescor i la qualitat d'origen.

Les protagonistes de tot aperitiu que com cal són, sens dubte, les conserves, que sempre han estat

presentes aportant més sabor a la canya i que ara s'han posat (encara més) de moda. La barra ofereix a la carta una gran varietat de llaunes de la casa Espinaler, que és una de les més reputades i cobejades. Així, un pot triar entre escopinyes, cloïssa fina blanca, navalles, calamars i sardinetes, sense oblidar els musclos en escabetx.

No hi podien faltar les estrelles de tot bon aperitiu: uns seitons en vinagre o unes anxoves de l'Escala que, convenientment combinades amb la coca amb pa amb tomàquet, li roba el protagonisme fins i tot al pernil de gla. En aquesta barra, que pot presumir de recórrer la Península en un particular viatge gastronòmic, és clar que també tenen el seu lloc les *gildas*, uns *pintxos* addictius picants en el punt just. I per als que volen provar una mica de tot, que d'això es tracta el pica-pica a la barra, l'aperitiu de marisc en conserva, o el de verdures en conserva, són tot un encert.

Amb tant d'embotit i conserva un no pot fer

Les protagonistes de tot aperitiu com cal són, sens dubte, les conserves, que sempre han estat presents i que ara s'han posat (encara més) de moda.

alguna cosa més que refrescar-se amb una Estrella Damm ben tirada. És a dir, sense presses, amb la crema justa i amb el color daurat que ha fet famosa aquesta cervesa d'estil mediterrani. I aquí la carta no es limita a una Estrella. No. A El Nacional es pot escollir entre una àmplia carta que inclou diverses especialitats i estils de cervesa. Directament de barril, surten un gran nombre de canyes i pintes de Voll Damm (doble malta), Bock Damm (cervesa negra estil Munic) i Damm Lemon, una clara feta amb

Estrella Damm i llimones del Mediterrani. La carta es completa amb altres varietats, com la cervesa alsaciana A.K. Damm, la torrada (Turia), la més suau (Saaz) i la sense alcohol (Free Damm).

Cal destacar especialment la cervesa creada per Ferran Adrià i el seu equip de sommeliers d'el-Bulli, una cervesa elaborada amb malta d'ordi, blat, llúpol, coriandre, regalèssia i pell de taronja que es recomana beure amb copa de vi blanc. Quina et ve de gust avui?

MARIDATGE

DESCOBREIX QUINES HAN TRIOMFAT AQUEST ANY

ESTRELLA DAMM + MARISC EN CONSERVA

L'acidesa de les escopinyes, els musclos en escabetx, la tonyina o les anxoves blanques en vinagre combinen a la perfecció amb aquesta cervesa d'estil mediterrani.

DAMM LEMON + OSTRES GILLARDEAU

A la barra d'ostres es recomana maridar una clara mediterrània Damm Lemon amb la famosa ostra Gillardeau, que s'obre davant del comensal i immediatament es marina amb tòfona negra, all, llorer, paprika de la Vora, ceba i pastanaga. Una combinació sublim.

INEDIT + AMANIDA DE FAVES BABY

Aquest plat es basa en faves baby en oli d'oliva verge barrejades amb pebrots verds i vermells, cebes, tot amanit amb sal, oli i suc de llimona. S'hi afegeix el pernil tallat a daus i s'adorna el resultat amb fulles de menta tallades a mà. El gust d'Inedit, que té notes de malta, blat, llúpol, coriandre, regalèssia i pell de taronja, arrodoneix aquest plat.

VOLL DAMM + COR DE CARXOFA I CECINA

El restaurant El Capricho de León ens descobreix aquesta saborosa combinació. Les carxofes, cobertes amb paper d'alumini, es fan a la brasa; quan estan tendres s'obren, s'hi afegeix la sal, i, finalment, la cecina a làmines. Aquesta senzilla delicadesa combina a la perfecció amb una doble malta Voll Damm.

VOLS CONÈIXER LA CARTA DE LA NOSTRA BARRA DE CERVESES?

EL PLAER MÉS VIU

Ostres! Una barra per gaudir de debò

Converteix-te en un sibarita a la barra més especial d'El Nacional

BARCELONA—Amagada com una perla dins d'una petxina, la barra d'ostres d'El Nacional és petita i queda protegida de l'entrada. I com passa amb les perles, és un tresor amagat que fa olor d'aigua de mar. La barra d'ostres té forma de mitja lluna i

s'hi poden trobar quatre varietats d'aquests bivalves, així com també tonyina, cranc reial, salmó i marisc de temporada. Com a la resta d'espais d'El Nacional, és possible complementar el que es consumirà amb plats d'altres barres o establiments, però en el cas de la barra d'ostres el més adequat és demanar una de cadascuna aquestes quatre varietats, o una taula, i acompanyar-les amb algun dels caves i vins que es proposen per maridar-les.

LA PARAULA DE L'EXPERT. Explica l'encarregat de la barra Alain Jeudy (*écailler* professional i tota una vida dedicada a encomanar la passió per aquests mol·luscs) que les ostres d'El Nacional procedeixen de quatre destinacions i de dues espècies. Hi ha les d'origen asiàtic, que van arribar a Europa fa cinquanta anys a les quilles dels vaixells de pesca portuguesos, i que, si bé a Portugal no van tenir èxit, a França van ser reconegudes de seguida per la seva finor. També s'ofereixen les *Ostrea edulis*, és a dir, l'ostra gallega, plana i salina, de sabor una mica metàl·lic; la Gouthier, bretona, carnosa i subtil, i la Fin de Claire, mediterrània, més fibrosa però també més salina i plena de

sabor. “És la meva preferida”, comenta Alain Jeudy, que assegura que les ostres del Mediterrani són així perquè la falta de mareas fa que no es moguin del fons marí, i que això ajudi a concentrar els sabors.

Per acompanyar-les, es recomana deixar-les al natural o tastar alguna de les salses clàssiques. “Les punxem amb la forquilla o els posem suc de llimona per assegurar-nos que són vives, perquè les ostres

vives són la garantia contra la toxicitat. Però si volem donar-los un toc especial tenim bones combinacions, com la mateixa llimona, el pebre, el picant (que sol agradar molt als clients asiàtics), el rave picant, preferit pels nord-americans, o la vinagreta d'escalunyes, molt popular entre els clients francesos”. Jeudy comenta divertit que no només les nacionalitats que han crescut menjant ostres són entre els seus principals clients. “Els russos, que no en tenen, les han descobert ara i els hi encanten”.

UNA BARRA VIVA. A més, cada mes la barra fa una proposta de maridatge d'ostres amb un producte de temporada o un tema gastronòmic, com ara les cireres, o la llet de tigre d'un ceviche. La mateixa filosofia de tocar el producte al mínim se segueix amb la resta de plats de la barra: el salmó, la tonyina, el caviar (d'una zona de frontera entre Rússia i la Xina) i la resta de productes es presenten sense gaire guarniment, perquè el sabor sigui com acabat de sortir del mar.

VOLS CONÈIXER LA CARTA DE LA NOSTRA BARRA D'OSTRES?

VERSIONANT ELS CLÀSSICS

Entrepans gourmet acabats de fer

De la planxa d'El Quiosc surten alguns dels àpats més deliciosos d'El Nacional

BARCELONA— Aquest és un dels espais més especials d'El Nacional. Totes les mirades convergeixen cap a El Quiosc. La seva estètica antiga, refinada, que ens porta fins al passat d'aquest local tan particular, convida a seure en un dels tamborets i a gaudir de l'oferta gastronòmica: uns entrepans gourmet d'alta qualitat cuinats al moment i servits al punt. Ràpid i saborós, una combinació guanyadora.

Aquesta és segurament l'oferta més desenfadada d'El Nacional. Quan arribem a El Quiosc l'aroma que desprenen els entrepans acabats de passar per la planxa fa que ens aturem a tastar-hi alguna de les especialitats.

ELS IMPRESCINDIBLES. La carta d'El Quiosc aglutina el bo i millor dels entrepans de fama mundial. Així, podem optar per un entrepà de pa de pagès amb formatge emmental i ceba tendra, que a molts ens recordarà una de les especialitats servides al Borough Market de Londres, un dels mercats europeus més antics i amb més prestigi gastronòmic. En aquest cas, s'ha adaptat la famosa fórmula al pa de pagès, que ofereix una base més gran, això sí, cruixent, com ha de ser.

S'ha versionat, també, el *bagel* clàssic de salmó: aquí s'ha convertit en una *focaccia* de romaní, salmó fumat, cogombre i fonoll, servit amb una saborosa i original maionesa de confitats.

Un altre entrepà de culte és el mallorquí, a base de sobrassada i formatge. A El Quiosc l'elaboren amb una base de coca d'oli, a la qual afegeixen sobrassada de Mallorca, formatge de Maó i tomàquet fresc, una versió que realça encara més aquest imprescindible per a tots els aficionats als entrepans.

COMBINACIÓ PERFECTA. I abordem ara dos clàssics catalans revisitats: els canelons i la botifarra. Sí. A El Quiosc s'atreixeixen amb tot i han creat un entrepà d'allò més especial: una baguet de flama amb formatge, caneló trufat i beixamel. Qui ha dit que estava tot inventat?

La botifarra esparracada, de qualitat, és un altre dels ingredients estrella que a El Quiosc se serveix en una base de *focaccia* de romaní, amanida amb salsa barbaocaa i pebrot rostit.

Però quan parlem d'entrepans, un dels ingredients estrella és, per descomptat, el pernil. I si és ibèric,

millor. I si l'entrepà és calent, com és el cas, i hi afegim una coca d'oli i deixem que es fongui el formatge de cabra, la creació mereix un aplaudiment.

Per als qui no acaben de veure-ho clar això de menjar greix animal o per als qui volen una opció més lleugera, El Quiosc ofereix una baguet de flama vegetariana amb formatge fresc, una delícia lleugera que ve de gust a totes hores.

I quin és el maridatge perfecte per a aquests entrepans? Una cervesa ben fresca, amb alcohol o sense, o una copeta de vi que convida a xerrar animadament en una de les barres més acollidores i amb més caràcter.

Encara que sembli increïble, aquesta barra es va crear a partir de dos balcons de forja antiga que donen un toc artístic i únic a aquest espai. Anteriorment, es va fer servir com a punt de recepció d'El Nacional però ara s'ha convertit en la barra dels entrepans d'autor.

AMB EL XEF

BARCELONA— Parlem amb Carles Tejedor, director gastronòmic d'El Nacional.

Què té d'especial aquesta barra?

Aquí servim entrepans calents... i ràpids. Són de qualitat, pels ingredients i els referents que hem fet servir a l'hora d'elaborar la carta.

Per exemple?

Un clàssic del Borough Market de Londres, un entrepà a base de formatge i ceba, cruixent, molt saborós, que aquí hem versionat amb pa de pagès i formatge emmental.

És gairebé un clàssic.

Sí, ens hem fixat en els clàssics i els hem donat un toc personal. L'entrepà de salmó és gairebé un *bagel* tradicional o el que fem amb sobrassada de Mallorca i formatge de Maó és un altre clàssic. Aquí, els amants dels entrepans, trobaran algunes receptes conegudes mundialment.

Quin és el secret d'aquests entrepans?

Que es preparen al moment. El Nacional té la cuina centralitzada i això ens permet que a El Quiosc només calgui donar el toc final a la planxa, perquè quedin torrats per fora i calents per dins.

I amb què mariden millor, aquests entrepans?

Per descomptat, la cervesa és la beguda que millor marida amb un entrepà. Però també oferim bons vins perquè creiem que un molt bon entrepà ha d'estar acompanyat d'una bona copa de vi. La beguda ha d'estar al mateix nivell que l'entrepà.

Què diferencia El Quiosc de la resta de barres d'El Nacional?

Aquí oferim entrepans de qualitat i de forma ràpida. La seva ubicació fa que molts confonguin aquest espai amb un lloc on esperar la taula. Però no és només això! A El Quiosc l'experiència del comensal passa per menjar de manera distesa un entrepà d'autor.

VOLS CONÈIXER LA CARTA DEL NOSTRE QUIOSC?

L'ACABAT PERFECTE. A El Quiosc la premissa és la qualitat però també la rapidesa. Podem seure en un dels seus tamborets per assaborir un entrepà cruixent i calentó. Però sense llargues esperes, perquè quan el client demana la comanda, la planxa ja fumeja i en tan sols un minut, podrà assaborir-lo al plat. Quin és el secret? La cuina centralitzada d'El Nacional, que permet que a El Quiosc únicament es doni el toc final a l'entrepà.

PUNT DE TROBADA. Què té aquesta barra que la fa tan especial? La localització, sens dubte, a l'entrada d'El Nacional, que domina tot el local i que convida a seure-hi per prendre alguna cosa mentre esperem taula o bé per degustar algun dels entrepans d'autor. Sens dubte, l'estètica *vintage* i el fet que sigui una de les barres més petites, el converteix en un espai únic i acollidor.

ESPAI EXCLUSIU

El secret més ben guardat

El Magatzem és un saló privat per a grups on es pot triar entre tota mena de propostes gastronòmiques

BARCELONA—Tota la gastronomia d'El Nacional es pot gaudir en un reservat molt especial: El Magatzem. Aquest espai versàtil permet organitzar trobar de feina i celebracions de tota mena, amb capacitat per a 42 persones. Acollidor i original, aquest és el racó ideal per assaborir els millors àpats d'El Nacional.

Perquè a El Magatzem s'hi pot tastar des d'una paella fins a un mitjana de vedella, passant per un variat menú de tapes. Hi cap tot i tot és benvingut en aquest menjador privat.

Aquest és un dels secrets més ben guardats d'El Nacional. Decorat amb una paret folrada de caixes de fusta i esquitxada aquí i allà amb pots de conserves, hortalisses i ampolles de vi, quan entrem a El Magatzem de seguida ens adonem que no és un espai convencional.

'COFFEE BREAK'. Els grups poden gaudir d'un *coffee break* dolç a base de taps tradicionals de Cadaqués (pa de pessic amb rom), fruita fresca, pastís de poma, suc natural i cafè o te o bé d'una pausa que combina el dolç amb el salat, en la qual s'afegeixen piononos de Granada o coca de recapte amb verdura escalivada i formatge de cabra.

El menú que consta de tapes triomfa entre locals i estrangers gràcies a la seva qualitat i varietat. Hi trobem la clàssica ensaladilla russa, l'esqueixada de bacallà, les braves, les croquetes de pernil ibèric i les bombes de la Barceloneta –no hi podien faltar!–.

VARIETAT DE MENÚS. El millor d'El Magatzem és que es pot escollir el menú de l'espai d'El Nacional que millor s'adapti als nostres gustos. Així, el del restaurant La Llotja ofereix un aperitiu de marisc en conserva, un còctel de marisc i unes croquetes de peix i marisc, entre altres entrants. Com a plat principal, una orada a la sal gruixuda d'Eivissa. A La Braseria, en canvi, cecina de bou i formatge payoyo de Cadis per començar i un garri a la segoviana com a plat principal.

Per assaborir tot el ventall de possibilitats que ofereix El Nacional, el millor és demanar el menú El Nacional o el bufet lliure que porta el mateix nom, amb taules altes i un ambient més informal. Així, se serviran ostres, espatlla ibèrica de gla DO Guijuelo i tàrtar de tonyina vermella, entre altres delicadeses.

Per completar l'experiència, els grups poden passar primer per El Nacional a prendre una copa o quan ja hagin acabat la seva trobada a El Magatzem.

1. Entrar a El Magatzem és una experiència gastronòmica única per a grups: poden veure les entranyes d'El Nacional! Es tracta d'un espai clandestí. A més, poden sol·licitar una visita guiada per tot El Nacional.

2. El Magatzem és un espai privat i íntim, on només hi

pot accedir el grup que l'hagi reservat prèviament. Però tots els grups passen abans per El Nacional per veure l'ambient i fer una copa de benvinguda. D'aquesta manera, l'ambient d'El Nacional s'uneix amb la privacitat d'El Magatzem.

3. A El Magatzem els grups poden triar menús molt

5
RAONS PER
RESERVAR A
EL MAGATZEM

variats, tant de contingut com de preu. Així, ofereix un menú de tapes, de carn, de peix, de còctel i, a més, dos menús més en què el client podrà tastar tota l'oferta gastronòmica d'El Nacional.

4. El Magatzem és un espai privat, i això significa que només cal pagar el menú esco-

llit, sense cap tipus de recàrrec extra. La sala inclou un equip audiovisual complet per fer tota mena de presentacions.

5. Hi ha l'opció de gaudir dels menús de grup en altres espais del mateix El Nacional però sense tenir l'exclusivitat i la privacitat d'El Magatzem.

L'ART D'INSTAGRAM

Vols convertir-te en un 'foodie' expert?

Para atenció als sis consells següents perquè el teu compte sigui rellevant a la xarxa

BARCELONA—Si documentes cada expedició gastronòmica, tens esperit d'*instagramer foodie*. Aconseguir tenir un compte influent, però, és tot un repte. Si segueixes els passos següents, podràs començar amb avantatge:

1. Constància. Al principi et farà vergonya penjar les primeres fotos. El motiu? Penses que hi ha altres comptes millors que el teu. I és veritat. Malgrat això, has de perseverar i pujar, com a mínim, tres fotos al dia al teu compte, però no a qualsevol hora; de moment, Instagram no permet programar les publicacions, de manera que hauràs de controlar les hores de cada àpat.

2. Que prevalgui l'excés. Dues fulles d'enciam no donen *likes*. El menjar entra pels ulls i, com més atractiva sigui la presentació, el que coneixem com a *food porn*, millor.

3. Crear atmosfera. Si les fulles d'enciam esmentades formen part d'una amanida generosa i la coberteria està cuidada, l'èxit està pràcticament assegurat. Cada detall suma.

4. Reaprofitar. L'excés no està enfrontat amb la sostenibilitat, en aquest cas. Si podem obtenir diversos plans del mateix plat o el disposem al costat d'altres elements, tindrem "reserves" per publicar cada setmana, alternant aquest contingut amb un altre de nou. El #lategram o "foto que publico a posteriori", en aquests casos, es pot obviar.

5. Triar les etiquetes adequades. No confiïs només en el clàssic #foodporn; tot i que hi ha de ser, també convé incloure els que descriuen el plat en qüestió. I, més enllà de les etiquetes, també pots localitzar la foto indicant el nom del local si et trobes en un restaurant o bé esmentar-lo.

6. Inspirar-se en els que marquen tendència. Sense copiar-los, és clar, però és bo tenir referents. Pots inspirar-te en un ventall d'influències, com l'estil anglosaxó de @sarkababicka o @andrewscrivani, i també en exemples locals dignes de menció, com ara @lauraponts.

COMPARTEIX L'EXPERIÈNCIA

Com caure rendit davant un racó.

@ALEJANDROMALCALA

Hora del cafè?

@MIBOLSONUEVO

Congelant moments inoblidables.

@MAS_DEMARIA

Una trobada amb el disseny i la moda.

ANA ALBADALEJO

RECOMANAT
PECA SENSE MESURA

Carn per a sibarites

Descobreix el nou temple de la carn a Barcelona i deixa't seduir per les seves propostes

BARCELONA—A Lomo Alto tot està orientat a aconseguir una experiència gastronòmica i càrnia d'altíssim nivell. Les diferents peces de bestiar boví se sotmeten a un procés de maduració que concentra sabors i aromes que converteix la carn en un plat tendre i enriqueix el greix amb matisos làctics i llunyanament dolços. A Lomo Alto són conscients que cada individu és únic. Per això, cada tall es tracta específicament i individualment. L'objectiu és que cada un desenvolupi el màxim potencial possible. Els grans protagonistes són els llocs de vedella (sempre femella, amb 10 mesos de vida i madurada entre 35 i 50 dies), els de vaca vella (les hormones femenines juguen a favor de la infiltració de greix en el múscul ja que en milloren la textura i la suculència) amb dues opcions de maduració: fins a 75 dies i fins a 150 dies. I, finalment, el bou, un animal que aconsegueix un enorme desenvolupament muscular. La seva carn és de sabor intens, però la qualitat de la seva alimentació, la castració abans del desenvolupament hormonal adult i la prolongada maduració i afinament aconsegueixen que també sigui tendríssima. A Lomo Alto la mitjana de bou es madura fins a 120 dies i s'ofereix també un tall exquisit i selecte: els centres de lloc. A la carta hi trobem altres talls bovins (entrecot, filet, filet tàrtar, hamburguesa) i carns que són el millor que ofereix cada animal: pollastre de les Landes, costellam de porc Duroc, conill de Calaf i xai de llet.

El local és ampli i cada taula (són enormes) disposa d'espai i privacitat. En arribar s'ofereix una selecció de pans artesans (espectacular el de ceba, amb crosta fina i dolça. Molla compacta i saborosa) i degustació d'olives (morruda, sevillenca i arbequina) acompanyades dels respectius olis varietals. Sincronia per sucari-hi pa.

TEMPERATURA IDEAL. Àmplia oferta d'entrants. Fantàstica sopa d'all de Las Pedroñeras amb pa de xoriço de bou, que és una tradició refinada de gust intens. Rovell d'ou emulsionat i panet tipus bau, esponjós i cuinat al vapor. Espectacular el carpaccio de llom (fumat) amb formatge Idiazábal (més fumat), ceba cruixent, brots i confitats. Excel·lent selecció d'embotits i cecines de boví. La cecina és un regal fi de regust antic, la llengua de bou adobada s'amaneix amb oli i pebre vermell, per convertir-se en un plat untuós i emocionant. Si el xoriço i la llonganissa bovina sorprenden, la sobrassada de bou conquesta paladars i aclapara per la intensitat de sabor, la textura lleugera recorda una mousse. És un d'aquests plats que es grava en la memòria per sempre més.

Quan arriba el moment s'instal·la damunt la taula un llum per mantenir la temperatura ideal de la carn. Les pedres de servei estan escalfades amb molt de compte a 60°C perquè la carn es mantingui sucosa sense que hi hagi cocció afegida. Un especialista talla la carn davant els nostres ulls; segons el tall i els músculs que contingui, convé més seguir un ordre o un altre a l'hora d'assaborir-la. Els detalls s'acumulen, estem en un temple carni entregat a la qualitat. La cocció amb cura –primer suau, forta per segellar al final– confeïx sabors complexos i aromes caramel·litzats a un exterior daurat i un interior vermell que arriba amb el cor a la temperatura ideal. Més detalls, és clar. Per acompanyar tenim bastons de patata agra acabats de fregir o pebrots del piquillo confitats i amanits amb all i coriandre. L'amanida es prepara amb enciams que arriben vius –amb arrel incorporada– per obtenir-ne la màxima frescor.

Un digestiu per deixar reposar les papil·les (sorbet de llima i api amb tònica i ginebra) abans dels formatges. Alta gamma per a tots els gustos, el formatge amb pebre vermell picant d'ovella payoya és una fuetada de plaer picant al paladar. Per les postres, grans clàssics de la pastisseria, com el *brownie* de cacau intens o el Red Velvet i la seva textura sedosa, remolatxa convertida en felicitat.

En el moment àlgid, sobre la taula s'instal·la un llum per mantenir la temperatura. Les pedres de servei estan escalfades a 60 °C perquè la carn es mantingui sucosa.

VOLS CONÈIXER LA
CARTA DE LOMO ALTO?

RECOMENAT
ENTRE PANS

Quan l'entrepà es va fer gourmet

Aquí, el plaer en format pa uneix combinacions a base de carn de primera qualitat

BARCELONA—A Lomo Bajo podem degustar carn de qualitat superior, tractada amb cura i coneixement, amb l'avantatge de fer-ho d'una manera informal i divertida. I és que Lomo Bajo és un bar de carns, un local on gaudir al màxim de l'assortiment d'entrepans sorprenents. Si la qualitat de la carn amb què treballa Lomo Bajo ha de ser la millor (només cal passejar la mirada per la sala, on podem observar diferents talls de cap de bestiar madurant lentament fins que arriben al punt òptim), aquesta exigència es manté en el pa (que s'ha escollit a consciència per acompanyar cada un dels entrepans de la carta) i la resta d'ingredients i matèries primeres que passen per la cuina. Tot això en una sala il·luminada, amb amplis finestrals que permeten l'entrada de llum natural i taules situades *face to face* amb la sala de treball dels mestres carnisers. Poder veure com els professionals manipulen, tallen i treballen els enormes talls de carn finament barrejada en tot un *show cooking*.

Hi trobem tres grans famílies d'entrepans a la carta, perquè tots els gustos trobin el seu espai començant pels Rock & Rolls, entrepans de pa anglès molt tendre. L'opció del tàrtar de bou és un gran èxit (carn picada tallada ben fina amb ganivet, acompanyada de ceba cruixent i salsa cremosa de rovell d'ou amb un puntet refrescant de llimona), ideal per als amants de la carn en estat pur i untuós. També podem triar el de cecina, embotit singular en què la carn de boví se sala i adoba fins que esdevé un menjar deliciós (en aquest cas, acompanyada de brots vegetals amb toc cítric). I finalment l'espectacular enrotllat de sobrassada, en què la barreja de carn, mantega i pebre vermell es combina amb mel i formatge, evoca les Illes Balears i desperta la gana dels més golafres.

MÉS ENLLÀ DE LA CARN. Com que no només d'entrepans viu el comensal feliç, podem començar l'àpat amb unes croquetes de cecina (sí, una altra vegada la gloriosa cecina. Convé no deixar-la escapar sempre que sigui possible). Cruixents, saboroses i acabades de fregir, el seu color daurat és una invitació difícil de rebutjar. Un altre entrant que aporta frescor és l'amaniada de cabdells cruixents o la de tomàquet amb delicada ventresca de tonyina. En tots dos casos, el món vegetal

(ens agrada la carn, però no només la carn) contribueix no només a l'equilibri dietètic, sinó que també aporta varietat i diversió al menú.

CLAVA'LS MOSSEGADA. Tornem als protagonistes principals, els entrepans. L'hamburguesa de bou és per llepar-se'n els bigotis amb la carn tallada amb ganivet, gruix important de textura tendra molt sucosa. Ideal per combinar amb l'ampli assortiment de maioneses variades que oferim. Per la seva banda, els entrepans de carn llueixen un pa de color fosc a causa de l'ús de farina de kamut i de garrofa. Aquesta combinació li dona un sabor particular que combina molt bé amb els matisos potents de la carn treballada a la graella: rostit, repòs i finalització amb calor intensa. En el de vedella la salsa es banya amb maionesa de carn, suma de potència exponencial. En el de mitjana, la carn d'interior sucós i rosat es combina amb el toc carnós i lleugerament dolç dels pebrots del piquillo.

Els acompanyants poden ser uns enormes i cruixents cercols de ceba arrebossats, o els pebrots de Padrón que acosten els aires gallecs fins a Barcelona. Les patates fregides són casolanes i llueixen el preciós daurat del fregit a l'exterior.

Per postres, la Xocolata, xocolata, xocolata. Postres de nom inequívoc, en què les textures de pa de pessic, escuma i salsa ens acosten la glòria del cacau al paladar. Una opció interessantíssima és el borrratxo de cervesa, deliciós pa de pessic borrratxo amb un toc lleugerament amarg que resulta tendre i original.

“L'hamburguesa de bou és per llepar-se'n els bigotis, amb la carn tallada amb ganivet, gruix important de textura tendra molt sucosa. Ideal per combinar amb l'ampli assortiment de maioneses.”

VOLS CONÈIXER LA CARTA DE LOMO BAJO?

Regala El Nacional, regala una experiència gastronòmica única

Aconseguix la teva
targeta de regal
El Nacional des de
50 euros

Aquesta targeta és un document al portador que es pot adquirir al web d'El Nacional (www.elnacionalbcn.com) o in situ. De l'import inicial s'aniran descomptant els consums successius. És vàlida per a tots els restaurants d'El Nacional de Barcelona. El saldo de la targeta no es podrà reemborsar ni canviar per diners. No se substituirà la targeta en cas de furt, pèrdua o deteriorament. El saldo s'haurà de consumir en un termini màxim d'1 any.