
1

TALLERES HUESCA LA MAGIA DE LA

GASTRONOMíA
2019·2020

Fo
to

 R
es

ta
u

ra
n

te
 E

n
ig

m
a

2 3

C
O

R
N

E
TT

O
 L

E
M

O
N

 P
IE

 .
Fo

to
 t

al
le

r
Jo

an
n

a
A

rt
ie

d
a.

ASOCIACIÓN PROVINCIAL DE EMPRESARIOS
DE HOSTELERÍA Y TURISMO DE HUESCA

Plaza Luis López Allué, 3, 1º dcha.
22001 Huesca
Tel.: 974 227 943
Móvil: +34 619 715 850

asociacion@hosteleriahuesca.com
www.hosteleriahuesca.com

facebook.com/hosteleriahuesca

@hostelehuesca

hostelehuesca

4 5

PROCESOS CREATIVOS
CONCEPTUALES DE PASTELERÍA

DÍA 4 DE FEBRERO 2020 · Martes · Horario: 17 h

PONENTE
JOANNA ARTIEDA

Nacida en Pamplona en 1989; en 2008 Joanna Ar-
tieda recibió el premio al ‘Mejor trabajo nacional
de España de pastelería´.
 En el año 2016 le llegó la consagración, procla-
mándose ‘Mejor Chef Española’ (primera mujer en
conseguir esa distinción) y uniéndose al proyecto
Heart en Ibiza, trabajando junto con Albert y Fe-
rrán Adrià & la compañía Cirque du Soleil.
 En 2017, la revista Pastry Revolution la incluyó en
su lista de las ‘10 postreras que marcan tendencia
en el mundo’ y aterrizó en Barcelona para incor-
porarse al equipo docente de Hofmann, la única
escuela-restaurante del mundo con 1 estrella Mi-
chelín. A lo largo de su carrera la chef ha conse-
guido más de once premios y ha ganado dos finales
nacionales en Madrid Fusión (2016, 2017).
 En 2017 se incorporó como imagen y emba-
jadora para la compañía de cocina Vivid Cuisine,
trabajando junto con el chef Gaggan; Nº1 mejor
restaurante de Asia y Nº4 del mundo por la lista

`The Worlds 50 Best Restaurants´. En diciembre
de 2019 publicó su primer libro, SWEET 12, con un
concepto único y totalmente innovador en la pas-
telería a través de un calendario que recoge más
de 500 ingredientes de temporada (de todos los
continentes). www.joannartieda.com

PROGRAMA
Se trata de un curso muy dinámico donde se
combinan conceptos teóricos (tecnología de los
ingredientes, técnicas, procesos, reacciones…) y
prácticos, mediante la ejecución de un completo
recetario creado por la chef a través de su método
`PCC´(Procesos Creativos Conceptuales) en la pas-
telería de restaurante.
Entre otras se harán las siguientes elaboraciones:
- Milhojas de piña a la brasa.
- Carrot cake.
- Tattin de sidra…

PRECIO
Asociados: 40€
No asociados: 55€

4 5

TALLER - COMIDA EN EL
RESTAURANTE MUGARITZ

DÍA 6 DE NOVIEMBRE 2019 · Miércoles

RTE. MUGARITZ (ERRENTERIA)
2 ESTRELLAS MICHELÍN

Este año comenzamos los TALLERES DE GASTRO-
NOMÍA 2019-2020 con el desplazamiento al Rte.
MUGARITZ (Errenteria) de Andoni Luis Aduriz.
El Taller-Comida en Mugaritz no solo fue una gran
experiencia gastronómica, sino que Andoni Luis
Aduriz hizo, con su acogida y su charla después de
comer, que este taller se convirtiera en una expe-
riencia inolvidable para 50 personas que asistieron.

6 7

SNACKS
GASTRONÓMICOS

DÍA 18 DE FEBRERO 2020 · Martes · Horario: 17 h

PONENTE
DOMENICO UNGARO

MONT BAR (BARCELONA)

• Restaurante Villa Deade Torre a Mare, Bari-Italia,
ayudante de cocina
• Hotel Terme Miramonti (5*), Montegrotto Terme,
Padova-Italia
• Hotel La Perla (4*) Rte. La Stua de Michel (1 es-
trella Michelín), Trentino, Corvara-Italia
• Restaurante Hostaria dell’Orso de Gualtiero Mar-
chesi (1estrella Michelín), Roma, Italia
• Restaurante Villa Fiordaliso Relais & Chateaux
(1 estrella Michelín), Gardone Riviera, Lago de Gar-
da, Italia
• Restaurante La Terraza del Casino, Madrid (2es-
trellas Michelín)
• Restaurante Moo-Hotel Omm (1 estrella Miche-
lín), Barcelona

• Restaurante-cervecería Fábrica Moritz, Barcelona
• Restaurante Alkimia (1 estrella Michelín), Bar-
celona
• Jefe de cocina Restaurante MontBar, Barcelona

PROGRAMA
Biquini de pies de cerdo y camarones
Coca de vidre con foie y piñones
Mochi de sobrasada y queso mahón
Soufflé de berberechos
Tuétano con ostra
Cracker de sésamo, coliflor y erizo
Crujiente de jalapeño

PRECIO
Asociados: 45€
No asociados: 60€

6

6 7

EL TRINCHE Y FLAMBEADO
POR ESTEBAN VALLE

DÍA 2 DE MARZO 2020 · Lunes · Horario: 17 h

PONENTE
ESTEBAN VALLE

Sus padres eran restauradores en Málaga, trabajó
con ellos hasta los 22 años.

Con 22 años se fue a Londres a aprender inglés.
En 1990 trabajó un año de camarero en el hotel

King’s Hill, de Londres.
En 1991 en el hotel Meridien Piccadilly y en el

restaurante Terrasse Garden 1 año.
En 1992 como jefe de rango en el Oak Room (1

estrella Michelín) En este restaurante el plato prin-
cipal siempre era una trinchado o desespinado.

En 1994 como jefe de rango en Chez Nico de
Londres (3 estrellas Michelín).

En diciembre 1995 se traslada a Ginebra en el
Domaine de Châteauvieux y desde el 2012 es co-
propietario del establecimiento. En este restauran-
te los trinchados, desespinados y flambeados son
una cultura.

En 2014 escribe un libro llamado Flambons Dé-
coupons en el que se pueden apreciar más de 90
técnicas de trabajo de sala con 17 recetas de flam-
beados.

PROGRAMA
Trinche
• Lenguado Primera técnica
• El bogavante
• El pato seis técnicas diferentes
• Silla de cordero 3 Técnicas diferentes
Flambeados de postres
Salados
• Foie gras de pato con kumquat, Kalúa y café
• Bogavante con whisky hierbas asiáticas

PRECIO
Asociados: 35€
No asociados: 45€

7

8 9

ENIGMA:
DE LA TÉCNICA AL PRODUCTO

DÍA 9 DE MARZO 2020 · Lunes · Horario: 17 h

PONENTE
OLIVER PEÑA LUQUE

RTE. ENIGMA (BARCELONA) (1 ESTRELLA MICHELÍN)

Empieza a trabajar con 17 años como camare-
ro. Con 18 cursa durante un año en la Escuela
de Hostelería Hofmann y trabaja en varios res-
taurantes locales. Viaja a Sevilla en el 2004 a El
Bulli Hotel y se incorpora como jefe de Pastelería.
Después de trabajar en Tragabuches y Comerç 24,
se une al 41º Experience en septiembre del 2012,
coordinando la creatividad junto con Albert desde
el 2013.

En agosto del 2014, 41º cierra sus puertas así que
pasa a trabajar junto con Albert en el nuevo pro-
yecto Enigma como responsable gastronómico de
la oferta del nuevo restaurante.

Desde su apertura el 3 de enero del 2017 es el
chef ejecutivo de Enigma hasta el día de hoy.

PROGRAMA
Pan de cristal
Foie de anchoa
Sashimi de pichón trufado
Tamal de conejo
Paté en croûté
El bogavante: madurado, bisque, sashimi de pinzas
y huevas
Vaina de frambuesa
Palomita

PRECIO
Asociados: 55€
No asociados: 70€ 8

LAS NUEVAS TENDENCIAS
DEL MARCO DE JEREZ

DÍA 24 DE MARZO 2020 · Martes · Horario: 17 h Taller patrocinado por:

PONENTE
ARMANDO GUERRA

Responsable de Alta Gama de Bodegas Barbadillo.
Responsable en la Taberna der Guerrita, espacio
dedicado a la interpretación de los vinos del Marco
de Jerez.
Tabernero y formador.

PROGRAMA
El curso consistirá en el análisis de las nuevas ten-
dencias existentes en la actualidad en el Marco de
Jerez y su coordinación con el Jerez clásico por to-
dos conocido. Se expondrán elaboraciones experi-
mentales de Bodegas Barbadillo para ilustrar cada
una de estas nuevas tendencias.

· Espumosos
· Blancos sin crianza
· Blancos con crianza
· Manzanillas en rama
· Vinos muy viejos
· Rarezas recuperadas
El taller concluirá con una muestra de maridaje ex-
perimental. Los vinos del Marco de Jerez, aportan
matices únicos que los hacen muy valorados por
los grandes sumilleres. La amplia paleta de sabores
y aromas que nos proporcionan, permiten un juego
interminable entre vino y comida.

PRECIO
Asociados: 30€
No asociados: 40€

10 11

técnicas más novedosas. Con estos mimbres intenta-
mos crear una propuesta muy personal.

Nuestra cocina, “tecno-emocional de montaña”,
busca que nuestros clientes encuentren las emocio-
nes en cada bocado, en cada detalle, en los sabores,
en el servicio, en la presentación…

El hilo conductor es el territorio, la cultura, las cos-
tumbres… Diseccionamos el paisaje, desde la ribera
del río Cinca hasta las altas cumbres, a la vez que
desde la mesa disfrutan también de una excelente
panorámica del Pirineo.

Contamos con vinos pegados al territorio, tanto de
Somontano como de las pequeñas bodegas de mar-
cas aragonesas. El resto de la bodega se completa
con vinos singulares de España y de otros países.

En cuanto a los reconocimientos, de los que es-

tamos tremendamente agradecidos por todos ellos,
destacamos: Big Gourmand de 2007 a 2015, el pre-
mio a Mejor Restaurante de Aragón en 2018 de la
Academia de Gastronomía Aragonesa, el premio a los
mejores Cocineros de Aragón concedido por nuestros
compañeros de profesión, el 8º lugar en la lista de
Premios Travellers’ Choice de Tripadvisor de Alta Co-
cina en 2019, el premio Pajarita del Diario del Alto
Aragón, el premio a la mejor tapa de 10 en la Comar-
ca del Sobrarbe.

El menú Piedras estará maridado por vinos de la
Bodega Pirineos.

PRECIO
Asociados: 75€
No asociados: 90€

CALLIZO, VIVENCIAS
CONSECUENCIAS

DÍA 28 DE ABRIL 2020 · Martes · Horario: 14 h

RTE CALLIZO
(COMIDA- CLAUSURA TALLERES DE GASTRONOMÍA)

El día 28 de abril de 2020 abriremos el Restaurante
Callizo a nuestros amigos de la Asociación de Em-
presarios de Hostelería de Huesca.

Contaros que día 23 de abril celebraremos el 22º
aniversario de la apertura nuestro restaurante si-
tuado en la plaza Mayor de Aínsa, ocupando dos
plantas de la antigua casa familiar de nuestras
mujeres, las hermanas Sierra Bergua.

Abrimos de abril a noviembre con un equipo bá-
sico que llega a las 40 personas en verano entre el
Callizo y el bar de tapas La Carrasca, que también
gestionamos nosotros, debido a la estacionalidad
de la temporada en Aínsa.

En Callizo nos basamos en el producto del te-
rritorio Km.0, donde el productor cobra especial
protagonismo, y con proveedores de la zona y de la
provincia. A partir de ahí, trabajamos la gastrono-
mía desde un punto de vista cultural y antropoló-
gico buscando las tradiciones más ancestrales y las

10

Josetxo, Eva, Ramón y
Pili os esperamos, junto con

todo nuestro equipo, para
degustar el Menú Piedras
de la temporada 2020.

Con la colaboración
especial de Raúl Bernal

(La Paca)

12 13

DIRIGIDO A
Profesionales, Empresarios de Hoste-
lería y público en general

Preferencia de inscripción y precios es-
peciales para los establecimientos aso-
ciados a esta Asociación Provincial de
Empresarios de Hostelería y Turismo de
Huesca, a la Asociación de Empresarios
de Restaurantes de Zaragoza y provin-
cia, a la Federació D’hostaleria de Lleida
y Asociación de Hostelería de Navarra.

LUGAR DE CELEBRACIÓN
Escuela de Hostelería San Lorenzo
C/ Madrid, 2 · 22004 Huesca

EXCEPTO el Taller del día 28 de abril de
2020 que se desarrollará en el Restau-
rante Callizo de Ainsa

PLAZO DE INSCRIPCIÓN
La inscripción se realizará llamando a
la oficina de la Asociación de Hostele-
ría (Telf: 974 22 79 43) y por orden de
pago en la entidad financiera BANTIE-
RRA en el nº de cuenta: ES70 3191 0300
38 4631822923, indicando nombre de tu

M
IL

H
O

JA
S

D
E

 P
IÑ

A
 A

 L
A

 B
R

A
SA

 .
Fo

to
 t

al
le

r
Jo

an
n

a
A

rt
ie

d
a.

12

empresa y curso o cursos que vayas a
asistir.

Dicho justificante se enviará por correo
electrónico:
marivi@hosteleriahuesca.com
	
Plazas limitadas a la capacidad del aula.

CUOTAS DE INSCRIPCIÓN
El precio de cada curso viene reflejado
al pie del mismo.

PRECIO ESPECIAL
· El precio total de los cursos, excepto
el Taller del día 28 de abril, comida en
el Restaurante Callizo (Ainsa), asciende
a 180 €.
· 2º bono1 para la misma empresa, el
precio de este será de 165€

1 Posibilidad de fraccionar el pago

TALLERES HUESCA LA
MAGIA DE LA

GASTRONOMíA
2019·2020

14 15

Fo
to

 R
es

ta
u

ra
n

te
 E

n
ig

m
a

COLABORAN

PATROCINA

