
DÉNIA,
cocina
de tradición
y mar.

recetari DENIA 2014 ESP - BAP.indd 2 21/11/16 13:40

DÉNIA,
cocina
de tradición
y mar.
Dénia es conocida por la diversidad y riqueza de su gastronomía y
el buen hacer de los chefs locales y tanto es así, que en diciembre
2015 fue designada Ciudad Creativa de la Gastronomía por la
UNESCO.

Además, la ciudad forma parte de la Red Saborea España, plataforma
nacional cuyo objetivo es potenciar el turismo y la gastronomía a
nivel nacional e internacional.

A diario las barcas llegan al puerto de Dénia, repletas de marisco
y pescado de alta calidad que es subastado en la Lonja y vendido
posteriormente a los profesionales del sector y visitantes. La rica
huerta completa la oferta gastronómica de la ciudad con frutas,
verduras y legumbres.

¡BUEN PROVECHO!

recetari DENIA 2014 ESP - BAP.indd 3 21/11/16 13:40

Entrantes.
01 / Gamba de Dénia hervida

02 / Gamba de Dénia a la plancha

03 / Gambeta amb bleda (Gambita con acelgas)

04 / Polp amb penques (Pulpo con pencas)

05 / Sang amb ceba (Sangre con cebolla)

06 / Borreta de melva (Guisado de Melva)

07 / Coca de anchoas

08 / Coca crujiente de boquerones

09 / Coca de guisantes

10 / Espencat

11 / Tomacat

12 / Erizos al natural

En un recipiente poner a hervir agua
de mar o en su defecto agua con
sal gorda de grano. Cuando llega
a la ebullición agregar las gambas.
Cuando empiece el agua a hervir,
retirar rápidamente las gambas y

pasar a un recipiente con agua de
mar y mucho hielo, mantenerlas
sumergidas varios minutos hasta
enfriar y endurecer su carne.
Retirar y servir directamente.

Preparación

Gamba de Dénia hervida
Receta para 4 comensalesReceta para 4 comensales

· 1,5 kg. de gamba de Dénia
· Agua de mar o en su defecto
 agua con sal gorda de grano (350 gr.)
· Hielo para enfriar

Ingredientes

01/ENTRANTES

Colocar sal marina en una plancha o
sartén asadora formando una capa de
1 cm. aproximadamente y humedecer
con unas gotas de agua para endurecer
la capa de sal. Calentar a fuego fuerte.
Cuando la sal comience a convertirse

en costra, colocar las gambas sobre la
misma y mantener unos tres minutos
por cada lado y servir.

Preparación

· 1,5 kg. de gamba de Dénia
· Sal marina

Ingredientes

ENTRANTES/02

Gamba de Dénia a la plancha
Receta para 4 comensalesReceta para 4 comensales

Limpiamos y troceamos las acelgas.
Troceamos muy fina la cebolla y la
sofreímos con los ajos tiernos y un
poco de sal. Agregar al sofrito una

cucharadita de pimentón picante, un
vaso de agua, las acelgas, las gambitas
y sazonar. Cocer a fuego lento y
servir.

Preparación

Gambeta amb bleda
(gambita con acelgas)
Receta para 4 comensalesReceta para 4 comensales

03/ENTRANTES

- 200 gr. de gamba de río
- 200 gr. de acelgas
- 1 cebolla tierna
- 4 ajos tiernos
- 1 cucharadita de

pimentón picante

- Aceite de oliva
- Agua (250 ml)
- Sal

Ingredientes

Comprar los pulpos frescos y gruesos.
Congelar 48 horas para ablandarlos.
Descongelar y limpiar (quitando ojos,
tripas y bocas). Cortar a trozos de 3
cm. de tamaño. Colocar en una cazuela
¼ de litro de aceite de oliva, añadir la
cebolla en gajos, las pencas cortadas
habiéndolas puesto previamente a
remojo con agua y sal para perder

su sabor amargo, la cabeza de ajos,
sal, laurel, la pimienta en grano y el
pimentón, todo en crudo.
Agregamos un vaso de vino blanco o
tinto, según gustos, el pulpo troceado,
agua y dejamos cocer a fuego lento al
menos durante dos horas, hasta que el
pulpo esté en su punto.

Preparación

- 1,5 kg. de pulpo grueso
- 6 pencas
- 1 cabeza de ajos
- 2 cebollas
- 5 hojas de laurel
- 30 gr. de pimienta en grano

- 1 cuchara sopera de
pimentón dulce

- 250 cl. de Aceite de oliva
- 1 vaso de vino blanco o tinto
- Sal
- Agua

Ingredientes

ENTRANTES/04
Polp amb penques

(pulpo con pencas)
Receta para 4 comensalesReceta para 4 comensales

Sofreír en un poco de aceite los
trozos de sangre cortados en
cuadros de 3 cm. aproximadamente
y reservamos. Sofreír una cabeza de
ajos y reservar. Trocear muy fina la
cebolla y sofreír. Una vez dorada
la cebolla añadimos ½ litro de
caldo de carne. Sazonar y agregar

la sangre, la cabeza de ajos, una
guindilla (opcional) y un toque de
orégano. Cocer a fuego lento hasta
que la sangre quede en su punto
(esponjosa).

Preparación

05/ENTRANTES

- 500 gr. de sangre de
pollo

- 3 cebollas
- 1 guindilla (opcional)
- 1 cabeza de ajos

- ½ litro de caldo de
carne

- Orégano
- Aceite de oliva
- Sal

Ingredientes

Sang amb ceba
(sangre con cebolla)
Receta para 4 comensalesReceta para 4 comensales

Desalar la melva durante 5 horas
cambiando varias veces el agua.
Desalar y deshidratar los tomates secos
1 hora. Una vez desalada la melva, la
calentamos con agua hasta que rompa
a hervir. Pasarla rápido a agua fría
con hielo para que quede dura. Secar

bien (con papel de cocina) los tomates
secos y la melva. Sofreír en una sartén
los ajos tiernos, agregar la melva ya
troceada, los tomates secos, medio vaso
de agua y rectificar de sal. Mantener
la cocción a fuego medio durante 15
minutos aproximadamente.

Preparación

- 300 gr. de melva en
salazón

- 10 tomates secos
- 6 ajos tiernos

- Aceite de oliva
- Agua (125 ml.)
- Sal

Ingredientes

ENTRANTES/06
Borreta de melva

(guisado de melva)
Receta para 4 comensalesReceta para 4 comensales

Disolver la levadura en agua
templada. Preparar la masa con las
dos harinas bien mezcladas, aceite,
sal y la levadura. Dejar reposar 30
minutos, luego preparar bolas de
masa con la mano y aplanar con
rodillo hasta dar forma a la base

de la coca. Agregar dos filetes de
anchoas por cada coca, previamente
desalados y desespinados. Hornear
a 200º C hasta que las cocas estén
doradas.

Preparación

Coca de anchoas
Receta para 4 comensalesReceta para 4 comensales

07/ENTRANTES

- 200 gr. de anchoas en
salazón

- 400 gr. de harina de
trigo-maíz

- Levadura

- Aceite de oliva
- Sal
- Agua (125 ml
o medio vaso)

Ingredientes

Limpiar los boquerones, desespinar y
macerarlos durante 2 horas con limón,
aceite de oliva y sal. Estirar con un
rodillo el hojaldre hasta que quede
muy fino, pincharlo con un tenedor
y hornear a 180 º C, colocando peso
encima para que quede crujiente y
plano. Despepitar los tomates, cortarlos

en láminas, sazonar y hornear. Pochar
las cebollas a fuego lento y salpimentar.
Colocar sobre el hojaldre el tomate, la
cebolla y los boquerones con la piel a la
vista. Hornear el conjunto hasta dorar.
Triturar la albahaca con aceite de oliva
y aderezar con el aceite resultante.

Preparación

- 200 gr. de boquerones
- 200 gr. de hojaldre
- 2 tomates maduros
- ½ cebolla
- 1 limón

- Albahaca fresca
- Pimienta
- Aceite de oliva
- Sal

Ingredientes

ENTRANTES/08

Coca crujiente de boquerones
Receta para 4 comensalesReceta para 4 comensales

Amasar la harina, la levadura,
sal y dos cucharadas de aceite en
frío. Dejar en reposo 30 minutos.
Aplanar y distribuir la masa en una
fuente de horno engrasada. Sofreír
la cebolla bien picada, agregar
los guisantes y el atún en salazón,

(previamente desalado durante 5
horas) y el huevo desmenuzado.
Rellenar la coca con todo el sofrito
y hornear a 200 º C hasta que esté
dorada.

Preparación

Coca de guisantes

09/ENTRANTES

- 400 gr. de harina de trigo
- 200 gr. de atún en
salazón

- 400 gr. de guisantes
- 2 cucharadas de aceite
de oliva

- 1 huevo duro
- 2 cebollas
- Levadura
- Sal

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Desalar las migas de bacalao durante 1
hora, escurrir y reservar. En una fuente
de horno colocar los pimientos, las
berenjenas, los tomates, las cebollas con
un poco de aceite de oliva y sal. Hornear
y dar la vuelta para que se asen por ambas
partes. Dejar enfriar y pelar, eliminando
piel y semillas. Colar el caldo que hayan

dejado y reservar. Machacar los dientes
de ajo en el mortero. En un bol, colocar
las verduras troceadas y a tiras. Aliñar
con el caldo del asado. Agregar un poco
de aceite de oliva, los ajos machacados,
un poco de vinagre, sal y las migas de
bacalao ya desaladas. Dejar macerar un
rato antes de servir.

Preparación

- 100 gr. de migas de
bacalao

- 2 tomates
- 2 pimientos rojos
- 2 pimientos verdes
- 2 berenjenas

- 2 cebollas
- 3 dientes de ajo
- Aceite de oliva
- Vinagre
- Sal

Ingredientes

ENTRANTES/10

Espencat
Receta para 4 comensalesReceta para 4 comensales

Desalar el “sangatxo” durante 5
horas cambiando el agua varias
veces, escurrir y reservar. En un
caldero sofreír los pimientos
cortados a tiras, la berenjena
cortada a pedazos y los ajos, sin que
llegue a dorarse. Los pimientos una
vez fritos deben cubrirse con papel

de cocina durante 15 minutos (así
resultará más fácil pelarlos). Pelar
los tomates y eliminar las semillas.
Colocamos todo en el caldero y
añadimos el “sangatxo”, un poco
de agua, rectificar de sal y cocer a
fuego lento durante 30 minutos.

Preparación

Tomacat

11/ENTRANTES

- 200 gr. de “sangatxo”
- 3 pimientos verdes
- 2 berenjenas
- 5 tomates grandes
- 4 dientes de ajo

- Aceite de oliva
- Agua (125 ml. o
medio vaso)
- Sal

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Cortar los erizos, bien con una
guillotina o con ayuda de unas tijeras
introduciéndolas por la parte superior
y cortar en forma de corona. Una vez
abiertos, lavar con agua de mar o en su

defecto agua con sal. Comer con una
cucharilla o con pan.

Preparación

· 4 docenas de erizos del día
· Agua de mar (o agua con sal gorda, en su defecto)
· Pan (opcional)

Ingredientes

ENTRANTES/12

Erizos al natural
Receta para 4 comensalesReceta para 4 comensales

recetari DENIA 2014 ESP - BAP.indd 18 21/11/16 13:40

Platos.
01 / Arroz a Banda

02 / Arroz caldoso marinero

03 / Fideuà

04 / Llandeta

05 / Puchero con pelotas

06 / Arroz caldoso con conejo y caracoles

07 / Arroz con coliflor y bacalao

08 / Arroz negro

09 / Arroz con espinacas y boquerones

10 / Arroz al horno

11 / Arròs amb fesols i naps (Arroz con alubias y nabos)

12 / Paella valenciana

13 / Rap amb all i pebre (Rape con ajo y pimentón)

14 / Lubina a la sal

15 / Rape con gambas de Dénia

recetari DENIA 2014 ESP - BAP.indd 19 21/11/16 13:40

En una olla grande, sofreír con
aceite de oliva, 4 ñoras y 2 cabezas
de ajos. Una vez sofrito añadir 1,5
kg. de pescado variado - morralla
(rascasas, vetas, caballa, cabeza de
rape, cangrejos, galeras, pescado de
roca , etc.) y 3 litros de agua. Dejar
cocer a fuego medio hasta hervir.
Machacar el pescado, colar el caldo
y reservar. En una paellera, sofreír
con aceite de oliva, sepia troceada y
colas de gambas de Dénia peladas,
añadir tomate natural rallado y una

picada de ajo-perejil. Agregamos
el arroz, pimentón dulce y saltear
con el sofrito. Añadimos el caldo
de la morralla, una pizca de
azafrán, sazonar y dejar hervir a
fuego medio hasta que el arroz
esté en su punto y seco (aprox. 15
minutos).
Opcional: decorar el centro de la
paellera con 1 ñora previamente
sofrita. Recomendación: este plato
se sirve acompañado de "all i oli"
(ajo-aceite).

Preparación

Arroz a banda

01/PLATOS

Receta para 4 comensalesReceta para 4 comensales

· 1,5 kg. de morralla
· 4 ñoras
· 2 cabezas de ajos
· 3 litros de agua para
el arroz

· 2 tomates

· 200 gr. de sepia
· 300 gr. de gamba de
Dénia

· 350 gr. de arroz
· Aceite de oliva
· Azafrán

· Sal
· Pimentón dulce
· Perejil

Ingredientes

recetari DENIA 2014 ESP - BAP.indd 21 21/11/16 13:40

En una olla grande, sofreír con
aceite de oliva, 4 ñoras y 2 cabezas
de ajos. Una vez sofrito añadimos
1,5 kg. de pescado-morralla y 3
litros de agua. Dejar cocer a fuego
medio hasta hervir. Machacar el
pescado, colar el caldo y reservar.
En un caldero sofreír con aceite de
oliva, las gambas de Dénia enteras,
el rape cortado, la sepia troceada

y lomos de escorpa. Añadimos al
sofrito una picada de ajo, perejil,
tomate natural rallado y una pizca
de pimentón dulce. Agregamos el
arroz, revolvemos con el sofrito,
añadimos el caldo de la morralla,
una pizca de azafrán, sazonar y
dejar hervir a fuego medio unos 20
minutos. (El arroz en su punto y
con exceso de caldo)

Preparación

Arroz caldoso marinero

02/PLATOS

· 1,5 kg. de morralla
· 4 ñoras
· 2 cabezas de ajos
· 2 tomates
· 400 gr. de gamba de

Dénia
· 100 gr. de sepia
· 200 gr. de escorpa

· 200 gr. de rape
· 300 gr. de arroz Bomba
· Aceite de oliva
· Azafrán
· Sal
· Pimentón dulce
· Perejil
· Agua

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

· 1,5 kg. de morralla
· 4 ñoras
· 2 cabezas de ajos
· 2 tomates
· 100 gr. de sepia
· 200 gr. de rape
· 4 cigalas
· 4 gambas de Dénia

· 4 mejillones
· 350 gr. de fideos nº2
· Aceite de oliva
· Azafrán
· Sal
· Pimentón dulce
· Agua

Ingredientes

En una paellera, sofreír con aceite de
oliva, el rape y la sepia troceada, 4
cigalas, 4 gambas de Dénia y reservar.
Añadimos una picada de ajo, tomate
natural rallado, una pizca de pimentón
dulce y sofreír. Añadimos el caldo de
morralla previamente confeccionado,
el rape, la sepia, una pizca de azafrán,

y sazonar. Dejar hervir 4 minutos y
agregamos los fideos. Subir el fuego
los primeros 5 minutos y luego reducir
a fuego medio 5 minutos. Se añade el
marisco y los mejillones, dejar hervir
hasta que los fideos estén en su punto
y consumir el caldo.

Preparación

PLATOS/03

Fideuà
Receta para 4 comensalesReceta para 4 comensales

Limpiar el pescado. Pelar y trocear
las cebollas, tomates y los dientes
de ajo. Pelar y cortar las patatas a
rodajas de 1 cm. de grosor y tapizar
el fondo de la cazuela con ellas.
Disponer encima las cebollas, los
tomates, ajos, piñones, la guindilla
y el perejil picado.

Añadir el pescado ya limpio. Rociar
con aceite, agua, azafrán y rectificar
de sal. Cocer a fuego lento durante
30 minutos, regando de vez en
cuando los pescados con el propio
caldo de cocción. Pinchar las patatas
hasta que estén en su punto. Añadir
las gambas de Dénia 4 minutos
antes de que acabe la cocción.

Preparación

Llandeta

04/PLATOS

· 2 kg. de pescado (rape,
dorada, pescadilla,
caballa, mero, escorpa,
cangrejos y galeras)

· 8 gambas de Dénia
· 4 patatas
· 2 cebollas
· 3 tomates

· 2 cucharadas de piñones
· 4 dientes de ajo
· Aceite de oliva
· Perejil
· Pimentón dulce
· Azafrán
· Sal
· Agua

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

En una olla grande incorporamos las carnes,
los huesos y los garbanzos (previamente
en remojo durante 12 horas). Dejar cocer
y desespumar cuando rompa a hervir.
Añadimos las verduras y sazonar. Cuando
esté listo, separamos parte del caldo para
cocer las pelotas. Para confeccionar las
pelotas, hay que poner en un recipiente
miga de pan del día anterior, escaldar
con medio vaso de caldo de puchero,
añadir la carne picada y los higaditos
bien picados. Incorporar la picada de ajo-
perejil, los piñones troceados, la ralladura
de limón, una pizca de canela y la yema

de huevo (reservar la clara). Salpimentar
y formar las pelotas con la masa. Batir la
clara y pasar por ella las pelotas. Envolver
cada una con hojas de la col cocida en
el puchero, punzándolas con palillos.
Colocar las pelotas en el caldo de puchero
que habíamos apartado. Dejar cocer 30
minutos a fuego lento. Con el caldo de
puchero podemos preparar también un
arroz o unos fideos. Servir en una fuente,
la carne, el tocino, las patatas, la verdura,
los garbanzos y las pelotas. Emplatar
individualmente el arroz o fideos.

Preparación

· Para el caldo: 4 huesos
de caña, 300 gr. de
garreta de ternera, 500
gr. de gallina, 100 gr.
de tocino, 150 gr. de
garbanzos, 4 pencas,
3 patatas, 1 chirivía, 1
nabo, 1 nabicol,

 1 boniato, 2 zanahorias,
400 gr. de col, azafrán,
sal y agua.

· Para las pelotas: 200
gr. de magro picado
de cerdo, 200 gr.
de ternera picada, 4
higaditos de pollo,
2 dientes de ajo, 1
cucharada de piñones,
1 huevo, pan del día
anterior, pimienta,
canela, ralladura de
limón, perejil y sal.

Ingredientes

PLATOS/05

Puchero con pelotas
Receta para 4 comensalesReceta para 4 comensales

En una cazuela, sofreír con aceite
de oliva y un poco de sal, los trozos
de conejo.
Añadir todas las verduras, rehogar
y sazonar. Damos unas vueltas,
incorporar los caracoles bien
limpios y precocinados. Se añade
el tomate natural rallado, una pizca

de pimentón, ajo cortado, caldo
de carne y azafrán. Se deja hervir
10 minutos, comprobamos de sal,
incorporamos el arroz y se cuece a
fuego medio durante 20 minutos,
hasta que el arroz esté en su punto
y con exceso de caldo.

Preparación

Arroz caldoso con conejo y caracoles

06/PLATOS

· 1 conejo troceado
· 200 gr. de caracoles
 precocinados
· 4 alcachofas
· 200 gr. de garrafón
· 200 gr. de judías verdes
· 3 dientes de ajo
· 1 tomate

· 300 gr. de arroz
· 1,5 litros de caldo de

carne
· Aceite de oliva
· Sal
· Azafrán
· Pimentón

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Desalar el bacalao durante 5 horas
cambiando el agua varias veces.
En una cazuela sofreír con aceite de oliva
los ajos tiernos y la coliflor en pequeños
racimos hasta dorar. Añadir el tomate
natural rallado y una pizca de pimentón.

Incorporar el bacalao ya sofrito, el arroz,
caldo de pescado, azafrán, controlar de
sal y dejar cocer a fuego medio durante
20 minutos, hasta que el arroz este en su
punto y seco.

Preparación

· 200 gr. de bacalao
· 300 gr. de coliflor
· 3 ajos tiernos
· 1 tomate
· 300 gr. de arroz
· 1,5 litros de caldo de
pescado

· Aceite de oliva
· Pimentón
· Sal
· Azafrán

Ingredientes

PLATOS/07

Arroz con coliflor y bacalao
Receta para 4 comensalesReceta para 4 comensales

Preparar caldo de morralla
previamente. En una paellera,
sofreír con aceite de oliva la sepia
troceada, trocitos de rape y las colas
de gambas de Dénia peladas. Añadir
tomate natural rallado, y una picada
de ajo y perejil. Agregamos el arroz y
una cucharada de pimentón dulce.

Saltear con el sofrito. Añadimos
el caldo de la morralla, una pizca
de azafrán, sazonar, diluir la tinta
del calamar y dejar hervir a fuego
medio hasta que el arroz esté en su
punto y seco (aproximadamente 20
minutos).

Preparación

Arroz negro

08/PLATOS

· Para el caldo: 1,5 kg.
de morralla, 4 ñoras, 2
cabezas de ajos, aceite
de oliva y agua.

· Para el arroz: 2 tomates,
200 gr. de sepia,

 100 gr. de rape, 300

gr. de gamba de Dénia,
350 gr. de arroz, tinta
de calamar, aceite
de oliva, azafrán, sal,
pimentón dulce y
perejil.

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Limpiar y desespinar los boquerones,
salar y reservar. En una paellera, sofreír
con aceite de oliva, tomate natural
rallado, picada de ajo y perejil, una
pizca de pimentón dulce y las espinacas.
Añadir el arroz, saltear, agregar el caldo
de pescado, o agua en su defecto,

azafrán, sazonar, y dejar cocer a fuego
medio durante diez minutos.
Aportar los boquerones por encima del
arroz y mantener la cocción hasta el
punto del arroz y que quede meloso.

Preparación

· 400 gr. de boquerones
· 250 gr. de espinacas
· 2 tomates
·1,5 litros de caldo de
pescado

· 300 gr. de arroz

· Aceite de oliva
· Azafrán
· Sal
· Pimentón dulce
· Ajo
· Perejil

Ingredientes

PLATOS/09

Arroz con espinacas y boquerones
Receta para 4 comensalesReceta para 4 comensales

En una cazuela de barro, sofreír con
aceite de oliva, las costillas de cerdo,
pimentón dulce, las rodajas de patata
y la cabeza de ajos entera.
Reservar las patatas y la cabeza de
ajos. En la misma cazuela añadimos
el arroz y revolvemos con el sofrito.
Agregamos el caldo de carne, o
en su defecto agua, los garbanzos

(previamente en remojo), las
patatas y sazonamos. Dejar hervir
5 minutos e introducir la cazuela
hirviendo en el horno, previamente
calentado a 200º C, unos 20
minutos. Cuando falten 8 minutos
agregar las morcillas troceadas,
la cabeza de ajo en el centro y las
rodajas de tomate crudas.rodajas de tomate crudas.

Preparación

10/PLATOS

· 350 gr. de costilla de
cerdo

· 1 patata
· 1 cabeza de ajos
· 1 tomate en rodajas
· 100 gr. de garbanzos
· 300 gr. de arroz

· 2 morcillas
· Azafrán
· Pimentón dulce
· 1,5 litros de caldo de

carne
· Aceite de oliva
· Sal

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Arroz al horno

En un caldero, sofreír con aceite de oliva
las costillas y las manitas de cerdo hasta
dorarlas, después poner el tomate, el ajo
y una pizca de pimentón dulce. Añadir
el caldo, los nabos, las judías, el pimiento

y el azafrán. A los 10 minutos de fuego
añadir el arroz y rectificar de sal. Dejar
hervir durante 20 minutos a fuego lento.

Preparación

· 300 gr. de costilla de
cerdo troceada

· 150 gr. de manitas de
cerdo

· 200 gr. de nabos
· 150 gr. de judías blancas
· 1 pimiento troceado
· 1 tomate rallado

· 2 dientes de ajo picado
· 300 gr. de arroz
· 1,5 litros de caldo de
verdura y carne.

· Azafrán
· Pimentón dulce
· Aceite de oliva
· Sal

Ingredientes

PLATOS/11
Arròs amb fesols i naps

(Arroz con alubias y nabos)
Receta para 4 comensalesReceta para 4 comensales

En una paellera, sofreír con aceite de
oliva, el conejo y el pollo troceados,
las costillas de cerdo y sazonar.
Cuando la carne esté bien dorada,
añadir el garrofón, las judías blancas,
las judías verdes, tiras de pimiento
rojo y apartar. Dejamos a fuego
lento durante 10 minutos aprox. A
continuación añadir el tomate natural

troceado, picada de ajo-perejil, el
arroz, el pimentón dulce y saltear
con el sofrito. Verter el caldo de carne,
el azafrán, los caracoles precocinados,
comprobar de sal cuando empiece a
hervir y colocar las tiras de pimiento
en la parte superior. Dejamos cocer
durante 20 minutos hasta que el arroz
esté en su punto y seco.

Preparación

Paella valenciana

12/PLATOS

· 300 gr. de conejo
· 300 gr. de pollo
· 150 gr. de costillas de
cerdo

· 150 gr. de judías blancas
· 200 gr. de judías verdes
· 150 gr. de garrofón
· 1 pimiento rojo
· 2 tomates

· 300 gr. de arroz Bomba
· 24 caracoles de montaña
precocinados

· 1,5 litros de caldo de
carne

· Azafrán
· Pimentón dulce
· Ajo-perejil
· Sal

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

En un caldero, sofreír con aceite
de oliva dientes de ajo sin pelar y
reservamos. Sofreír la patata a trozos,
el rape hasta quedar dorado y una pizca
de pimentón dulce.

Calentamos el caldo de pescado y
añadimos la picada de almendras con
piel y los ajos reservados, el laurel, las
patatas y los trozos de rape, dejando
hervir durante 15 minutos.

Preparación

· 800 gr. de cola de rape
· 1 cabeza de ajos
· 2 patatas
· 1,5 litros de caldo de

pescado
· 1 hoja de laurel

· 75 gr. de almendras
saladas con piel

· Pimentón dulce
· Aceite de oliva
· Sal

Ingredientes

PLATOS/13
Rap amb all i pebre

(Rape con ajo y pimiento)
Receta para 4 comensalesReceta para 4 comensales

Limpiar la lubina por dentro y
quitar escamas. En una bandeja de
horno colocamos un colchón de
sal, ponemos la lubina y cubrimos
completamente y humedecemos
la sal. Con el horno precalentado
introducimos la lubina durante

35/40 minutos aproximadamente
a 180º (por cada kg. de pescado,
20 minutos a 180º) Se da un golpe
para desprender la sal. Se sirven los
lomos con un poco de aceite de
oliva por encima.

Preparación

Lubina a la sal

14/PLATOS

· Lubina para cuatro personas
(de 2 kg. aproximadamente)

· Sal gorda suficiente para cubrir (3 kg.)
· Aceite de oliva

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Realizar un fumet (sofreír morralla,
cangrejos, tomate, cebolla y ñora cruda
y a continuación llevar a ebullición),
colar y reservar. Además se hace una
picada con tres ñoras, una cebolla,
una hoja de laurel, diez dientes de
ajo crudos y una rama de perejil
(preparar la picada pochando todos
los ingredientes y triturar). Una vez
realizada la picada se añaden los tomates

naturales rallados para sofreírlos junto
a las almendras picadas, una cucharada
sopera de harina, las hebras de azafrán
y el pimentón. En ese momento se
añade el coñac, el vino blanco, el
perejil y la sal. Rociar con el fumet y
cuando empiece a hervir se incorpora
el rape y dejarlo en ebullición durante
8 o 10 minutos. Añadir las gambas en
el último minuto y rectificar de sal.

Preparación

· 12 gambas de Dénia
· 1 kg. de rape
· 3 tomates naturales
· 4 cucharas soperas de
aceite de oliva
· 4 almendras
· Chorrito de vino blanco
· Chorrito de coñac
· Cucharadita de

pimentón
· 1 cebolla

· Hebras de azafrán
· Perejil (1 rama)
· Sal
· Pimienta
· 1.5 kg. de morralla
. 4 ñoras
. 1 hoja de laurel
. 10 dientes de ajo
. Harina (1 cucharada

sopera)

Ingredientes

PLATOS/15

Rape con gambas de Dénia
Receta para 4 comensalesReceta para 4 comensales

Postres.
01 / Coca María

02 / Arrop i talladetes

03 / Buñuelos de calabaza

04 / Tarta de calabaza y chocolate

05 / Flan de café y naranja

recetari DENIA 2014 ESP - BAP.indd 36 21/11/16 13:41

recetari DENIA 2014 ESP - BAP.indd 37 21/11/16 13:41

Se baten los huevos y se añade el
azúcar y las gaseosas blancas, a
continuación la leche, el aceite,
la harina, el limón, la canela y las
gaseosas azules. Se mezcla todo.
Se pone la mezcla en el molde
(al cual le hemos puesto papel de

aceite). Una vez vertida la masa en
el molde, se espolvorea por encima
con un poco de azúcar y canela.
Se mete al horno ya precalentado
a una temperatura de 180º C y se
deja 30 minutos aproximadamente.

Preparación

Coca María

01/POSTRES

· 6 huevos
· 4 papeles de gaseosa
azules y 4 gaseosa
blancas

· 500 ml. de leche
· 250 ml. de aceite de

oliva o girasol
· 500 gr. de harina
· 500 gr. de azúcar
· Ralladura de un limón
grande

· 1 cucharada de canela

Ingredientes

Receta para 4 comensalesReceta para 4 comensales

Cortar la calabaza, eliminando la piel,
y a tiras de 1 cm de anchura y grosor y
4 cm de longitud aproximadamente.
Sumergir la calabaza en agua,
en la que habremos disuelto una
cucharada de cal viva. Mantener
la fruta en esta disolución de 2 a
3 horas hasta que la fruta quede
endurecida. Lavar cuidadosamente

y escurrir. En una cacerola verter el
litro de mosto, agregar la calabaza
y el azúcar y calentar a fuego lento,
removiendo a menudo, durante 2
o 3 horas hasta que el mosto quede
espeso. Quedará oscuro y los trozos
quedarán empapados del sabor del
mosto. Colocar en tarros y sellar al
baño maría.

Preparación

· 1 litro de mosto
· 1 kg. de calabaza
· 300 gr. de azúcar

Ingredientes

POSTRES/02

Arrop i talladetes
Receta para 4 comensalesReceta para 4 comensales

Preparación

Buñuelos de calabaza

03/POSTRES

· 1 kg. de calabaza limpia
(sin piel ni semillas),
asada o hervida

· 300 gr. de harina
· 30 gr. de levadura de

panadería

· 250 gr. de azúcar
· Ralladura de un limón
· 2 huevos
· Aceite de oliva suave

(cantidad abundante
hasta cubrir buñuelos)

Ingredientes

Asar al horno, o hervir la calabaza,
y triturar. Batir los huevos y
mezclar con el azúcar. Deshacer la
levadura en un vaso de agua tibia
y añadir a la mezcla, junto con la
harina y la ralladura de limón y
amasar. Dejar reposar durante una
hora, aproximadamente. Calentar
bien el aceite e ir depositando los

buñuelos, hechos a mano o con
molde, y freír por las dos partes.
Colocar un papel de cocina para
que absorba el exceso de aceite y
servir con un poco de azúcar por
encima o en un platito al lado, para
que cada cual se ponga la cantidad
que desee.

Receta para 4 comensalesReceta para 4 comensales

Batir los huevos, añadir el azúcar la
nata líquida y la pulpa de la calabaza
asada o hervida y triturada. Colocar
la masa en un molde y depositar la
mezcla anterior.
Añadir el chocolate bastante espeso
para que no se deposite en el fondo

e introducir en el horno durante 40
minutos a 160º C.

Preparación

· 1 kg. de pulpa de
calabaza, asada o
hervida y triturada

· 250 gr. de chocolate
puro espeso o troceado
a gusto del consumidor

· 250 gr. de azúcar

· 250 gr. de nata liquida
· 2 cucharadas soperas de

Maizena
· 6 huevos
· Masa quebrada

congelada

Ingredientes

POSTRES/04

Tarta de calabaza y chocolate
Receta para 4 comensalesReceta para 4 comensales

Preparación

Flan de café y naranja

05/POSTRES

· 4 huevos
· 1 litro de leche
· 2 cucharitas de postre

de café instantáneo
· 100 ml. (taza pequeña

de leche condensada)

· 2 naranjas
· 4 cucharas de azúcar

Ingredientes

Batir los huevos y mezclar con la
leche el café instantáneo y la leche
condensada.
Caramelizar los moldes y colocar
las naranja en rodajas finas.
Rellenamos los moldes con la
mezcla líquida, lo metemos al

horno al baño maría durante 30
minutos a 180º C.
Presentamos con un fondo de
mermelada de naranja e hilos de
corteza de naranja muy finos.

Receta para 4 comensalesReceta para 4 comensales

PHOTOGRAPHY
Mircea Bezergheanu

Juan LLantada
Rape con gambas de Dénia
Arroz caldoso marinero

DÉNIA, DÉNIA,
cocinacocina
de tradiciónde tradición
y mar.y mar.

ed
ic

ió
n

20
22

DÉNIA, DÉNIA, DÉNIA, DÉNIA,
cocinacocina
de tradiciónde tradición
y may marr..

Turismo Dénia
Plaza Oculista Buigues, 9, 03700 Dénia, Alicante
Tel. 96 642 23 67 - 96 642 34 20
denia@touristinfo.net
www.denia.net

En
 e

st
a

pu
bl

ic
ac

ió
n

se
 h

a
ut

iliz
ad

o
pa

pe
l o

bt
en

id
o

a
pa

rti
r d

e
bo

sq
ue

s
ge

st
io

na
do

s
de

 fo
rm

a
r

