

Ecoturismo en España

Guía de destinos sostenibles

Espacios naturales y empresas acreditados con la Carta Europea de Turismo Sostenible

La Carta Europea de Turismo Sostenible (CETS) es una iniciativa que persigue avanzar de manera efectiva en los principios del turismo sostenible en espacios naturales protegidos, concediendo una acreditación a aquellos que han asumido un compromiso para cumplir este objetivo.

La CETS fue elaborada entre 1995 y 1998 por gestores de espacios protegidos y por representantes del sector turístico, y está financiada por el Programa LIFE de la Unión Europea. Se trata de un instrumento de planificación participada del turismo sostenible con todos los actores implicados en el territorio.

El proceso de implantación de la CETS se realiza en las siguientes tres fases, en las que todas las partes involucradas adquieren compromisos voluntarios para la mejora de la sostenibilidad del turismo:

- I. Acreditación de los espacios protegidos, que se concreta en un plan de acción a ejecutar en cinco años.
- II. Adhesión de los empresarios turísticos mediante un contrato de colaboración con el espacio protegido que incluye un plan de mejora de la sostenibilidad de la empresa a ejecutar en tres años.
- III. Adhesión de los operadores turísticos.

La Federación Europarc, que agrupa a los espacios naturales protegidos de 38 países europeos, es la entidad gestora y garante de la CETS.

De los 75 espacios protegidos acreditados actualmente con la CETS, 28 son españoles.

Esta guía recoge, para información de los viajeros y los operadores turísticos, el resultado del esfuerzo realizado en España durante varios años en las fases I y II de la Carta.

Ecoturismo en España

Guía de destinos sostenibles

Espacios naturales y empresas acreditados con la Carta Europea de Turismo Sostenible

CRÉDITOS

Edita: Instituto de Turismo de España (Turespaña)

Dirección facultativa: Ricardo Blanco (jefe de Área de Turismo Sostenible, Subdirección General de Desarrollo y Sostenibilidad)

Concepción y dirección: Ángeles de Andrés

Diseño y coordinación editorial: José Manuel Reyero

Textos

Espacios naturales: Daniel Burón, José M.^º Montero, Josep M.^º Prats

Fichas de empresas: Cristina Vega, Susana Casado, Alfredo Ortega

Otros colaboradores: Patricia Elola, Elena Muñoz, Isabel Junquera, María Villa

Recopilación de información: Almudena de Velasco

Fotografías

Diego López (espacios naturales de Andalucía)

Jordi Bas (Parc Natural de la Zona Volcànica de la Garrotxa)

Otros colaboradores: Daniel Burón, Óscar Díez, José Luis Gómez de Francisco, Mamut Sierra Nevada, Juan Muñoz, José Manuel Reyero, Manuel Román, Juan Tébar

Cartografía: base cartográfica cedida por la Consejería de Medio Ambiente de la Junta de Andalucía y SigVulcà (Parc Natural de la Zona Volcànica de la Garrotxa). Adaptación de mapas: Matilde de la Vara

Corrección de textos: Federico Romero

Traducción al inglés: Michael Lockwood, Teresa Farino, John Muddeman

Agradecimientos: A los equipos de uso público de los espacios naturales protegidos y a Europarc España

Realización editorial: Comunicación y Gestión Ambiental ALAIRE S. L.

Impresión y encuadernación: V.A. Impresores, S.A.

NIPO: 701-09-008-2

Depósito Legal: M-51585-2009

Impreso en España – *Printed in Spain*

Impreso en papel FSC

Reservados todos los derechos. No se permite la reproducción total o parcial de esta publicación, incluido el diseño de la cubierta, ni su incorporación a un sistema informático, ni su transmisión por cualquier forma o medio, sea electrónico, mecánico, reprográfico, fotoquímico, óptico, de grabación u otro sin permiso previo y por escrito del titular del *copyright*.

ÍNDICE

Bienvenida	5
Prólogo	7
Presentación	9
Parc Natural de la Zona Volcànica de La Garrotxa	12
Empresas del Parc Natural de la Zona Volcànica de La Garrotxa	20
Parque Natural Sierra de Aracena y Picos de Aroche	34
Empresas del Parque Natural Sierra de Aracena y Picos de Aroche	40
Espacio Natural de Doñana	50
Empresas del Espacio Natural de Doñana	57
Parque Natural Los Alcornocales	72
Empresas del Parque Natural Los Alcornocales	81
Parque Natural Sierra de Grazalema	86
Empresas del Parque Natural Sierra de Grazalema	93
Parque Nacional y Parque Natural de Sierra Nevada	104
Empresas del Parque Nacional y Parque Natural de Sierra Nevada	113
Parque Natural Sierras de Cazorla, Segura y Las Villas	127
Empresas del Parque Natural Sierras de Cazorla, Segura y Las Villas	136

Joan Mesquida
Secretario de Estado de Turismo

BIENVENIDA

Es una gran satisfacción para mí presentar esta publicación, el primer compendio de destinos sostenibles de ecoturismo editado por Turespaña. No se trata de un simple catálogo promocional al uso sobre la oferta turística de unos territorios, sino que recoge una propuesta de espacios naturales protegidos y de empresas comprometidas con la sostenibilidad del turismo y el desarrollo de sus territorios. Pretende ser una guía y un catálogo al mismo tiempo.

Es una guía para animar a los viajeros a conocer mejor un selecto grupo de espacios protegidos que se encuentran no solo entre los más valiosos de España e incluso de Europa por su patrimonio natural, sino también entre aquellos que han adquirido un mayor compromiso por garantizar la sostenibilidad del turismo.

Y es un catálogo de referencia a la hora de elegir los servicios turísticos prestados por las empresas más comprometidas con la sostenibilidad turística y que desarrollan un modelo de ecoturismo singular y respetuoso con el territorio.

La guía se centra en los 7 espacios protegidos acreditados con la Carta Europea de Turismo Sostenible (CETS) con mayor antigüedad, de los 28 que actualmente hay en España. De cada espacio se ofrece una presentación de sus valores más singulares y una completa información sobre sus equipamientos y servicios de uso público, seguidas de la descripción de las 91 empresas adheridas a la CETS en estos territorios protegidos. De cada empresa se ha elaborado una ficha con sus características más relevantes, en la que se destaca su apuesta por la sostenibilidad, acompañada de datos prácticos para el viajero.

Se trata de un trabajo colectivo, fruto del esfuerzo de numerosos profesionales, desde los técnicos que han ayudado a los empresarios a mejorar su sostenibilidad hasta los redactores y fotógrafos que han tratado de reflejar la singularidad de cada espacio o empresa.

Es deseo de Turespaña y de todos los que siguen trabajando día a día en los espacios protegidos que su publicación contribuya de manera efectiva a lograr un turismo más sostenible y que resulte un instrumento útil a los viajeros y operadores turísticos a la hora de preparar sus viajes.

Esta publicación refleja la firme apuesta de la Administración turística española por el turismo sostenible. Espero y deseo que disfrute con su lectura y que su consulta le resulte práctica cuando visite las áreas naturales que incluye.

PRÓLOGO

España destaca por la variedad de sus climas, su orografía y sus paisajes, y en buena parte se lo debe a las cuatro regiones biogeográficas que le otorgan esta riqueza, un atractivo básico para los viajeros que les permite practicar turismo en todas las modalidades.

Lo mejor de la naturaleza española lo atesoran los espacios naturales protegidos, y está demostrado que estos territorios son motores del desarrollo local, siendo el ecoturismo una de sus principales bazas. Con el fin de que el ecoturismo se desarrollase de forma compatible con los objetivos prioritarios de conservación de las áreas protegidas, los gestores de estas y el sector turístico, amparados por la Comisión Europea, elaboraron la Carta Europea de Turismo Sostenible en espacios naturales protegidos (CETS).

Actualmente España es el país europeo con más espacios acreditados con la CETS —28 de los 75 territorios que han logrado esta acreditación por poner en marcha un programa en favor del turismo sostenible—, y este hecho debe ser mejor aprovechado por las Administraciones públicas y el sector privado.

El Plan del Turismo Español Horizonte 2020 de la Secretaría de Estado de Turismo tiene como meta conseguir mejorar la sostenibilidad y la competitividad del modelo turístico español. Una de sus líneas de actuación consiste en impulsar experiencias modélicas de sostenibilidad en destinos como los espacios protegidos que sean apreciadas por los turistas.

Turespaña ha apostado por los espacios protegidos acreditados con la CETS, porque esta herramienta conlleva un compromiso de los actores en estos espacios para ejecutar un conjunto de actuaciones que conviertan estos territorios en destinos turísticos sostenibles.

Este compromiso implica a las administraciones ambientales y a las administraciones turísticas, y se traduce en cumplir dos funciones exigidas por la CETS:

- ayudar a las empresas turísticas ubicadas en esos espacios protegidos a hacer más sostenibles sus negocios, estableciendo una estrecha relación con el gestor del espacio protegido.
- crear una oferta turística específica del espacio protegido, es decir de ecoturismo.

Para cumplir con la primera función e involucrar a las empresas turísticas, la Secretaría de Estado de Turismo, a través de Turespaña, diseñó y financió el Sistema de Adhesión de Empresas a la CETS, con la participación de Europarc-España, las administraciones turísticas y ambientales de las comunidades autónomas y los Grupos de Acción Local. El sistema fue reconocido por la Federación Europea de Parques Nacionales y Naturales y su sección española, Europarc-España, donde están representadas todas las comunidades autó-

nomas y el Gobierno de España. Turespaña es pionera en el diseño de este sistema y en su implantación, y nunca antes se había conseguido este nivel de cooperación entre las administraciones turísticas y las ambientales.

Para cumplir con la segunda exigencia, Turespaña puso en marcha un proceso piloto de creación de productos de ecoturismo en los espacios acreditados con la CETS, y actualmente está diseñando el Club de Producto Ecoturismo en espacios protegidos acreditados con la CETS.

El éxito en la comercialización de un producto turístico requiere grandes esfuerzos previos de todas las partes a lo largo de la cadena de producción. Si se pretende vender experiencias y emociones a través del turismo es necesaria la colaboración de los actores implicados para crear entre todos productos turísticos sustentados en la autenticidad de los valores del territorio.

Por ello el objeto de esta guía es hacer visible una oferta turística comprometida con la sostenibilidad de sus propios negocios y con la de los espacios protegidos donde se ubican. Para lograr esta selección de empresas adheridas a la CETS ha sido preciso prestarles una asistencia técnica específica, en la que ha sido fundamental el papel de los gestores de los espacios protegidos.

La guía es una primera actuación para la promoción turística diferenciada que premie a los espacios y a las empresas adheridas a la CETS. Se pretende que sirva al turista o viajero interesado en conocer los espacios naturales protegidos que juegan la liga europea de la sostenibilidad turística, para disfrutar de la experiencia singular que supone visitar uno de estos parques acreditados con la CETS; una singularidad asegurada por unos servicios diseñados para que el turista disfrute descubriendo estos espacios protegidos. Deseamos que los viajeros ecoturistas, y también aquellos otros que simplemente deseen pasar unos días en estos espacios naturales, encuentren en esta guía una ayuda para conocerlos mejor y elegir una oferta turística con garantías de sostenibilidad.

Animamos a todos los operadores turísticos a contratar con las empresas adheridas a la CETS para poder ofrecer a sus clientes la seguridad de que con su viaje están contribuyendo al desarrollo sostenible de estos territorios.

En un futuro próximo el Club de Producto Ecoturismo en espacios naturales protegidos acreditados con la CETS servirá para organizar la oferta turística con criterios de calidad y sostenibilidad, agrupar a las empresas que voluntariamente quieran participar en esta estrategia y ayudar a los actores implicados a realizar una promoción diferenciada. Con ello, se conseguirá llegar a los ciudadanos que desean contribuir con sus vacaciones al desarrollo sostenible de los lugares a los que viajan.

Turespaña

PRESENTACIÓN

El turismo sostenible no es una modalidad turística en sí misma, como muchas veces se piensa, sino que se trata de una forma de gestionar cualquier actividad en este sector. Si bien todo desarrollo turístico debería plantearse de manera sostenible, esta pretensión resulta especialmente obligada en los espacios naturales protegidos, que albergan la naturaleza mejor conservada de un país o de una región. Debido a sus atractivos naturales, estos espacios soportan una creciente afluencia de visitantes que puede causar, si no se regula y planifica con sensibilidad, un impacto negativo sobre los valores ecológicos y paisajísticos, que resultan habitualmente muy frágiles y vulnerables a la presión del turismo.

Con el objetivo de conciliar conservación y actividad turística nació la Carta Europea de Turismo Sostenible (CETS), un instrumento de planificación participada para desarrollar de forma sostenible esta actividad en los espacios protegidos que, entre otros objetivos, pretende ayudar a las empresas turísticas ubicadas en los espacios naturales acreditados con la Carta a establecer un vínculo estrecho con los gestores de estos espacios. Este vínculo consiste en que las empresas que voluntariamente se adhieran a la CETS adopten medidas para mejorar la sostenibilidad de sus negocios, formalizando un contrato de colaboración con el gestor del espacio natural protegido.

Desde 2001, cuando se acreditó con la Carta el primer espacio protegido español, se han hecho numerosos esfuerzos por parte de muchos. Ahora es ya momento de darlos a conocer, con el objeto de que esta colaboración se traduzca en beneficios para los parques y los empresarios que se esfuerzan por la sostenibilidad. De aquí la importancia de esta publicación, que pretende ser guía y catálogo al mismo tiempo:

- guía para animar a los viajeros a conocer mejor los espacios protegidos que han adquirido mayores compromisos por la sostenibilidad del turismo en España;
- catálogo para elegir los servicios turísticos prestados por las empresas más comprometidas con la sostenibilidad turística de su espacio protegido, que ofrecen una experiencia de ecoturismo singular y sostenible.

La presente obra es el resultado del prolongado apoyo iniciado en el 2005 por Turespaña a la CETS, a los espacios acreditados y a las empresas en ellos ubicadas. No se trata de un simple catálogo promocional al uso con la oferta turística de un conjunto de territorios. La oferta que esta guía plantea al viajero es absolutamente singular, pues está comprometida con la sostenibilidad del turismo y el desarrollo de los espacios naturales protegidos.

De los 28 espacios protegidos acreditados actualmente con la CETS en España, la guía se centra en los siete con mayor antigüedad, porque su mayor experiencia de trabajo por la sostenibilidad ha facilitado la adhesión de empresas turísticas.

Son 91 las empresas que aparecen en esta guía y, para llegar a este punto, se ha desarrollado un largo proceso de trabajo, financiado por Turespaña y acometido por Europarc-España, con la prestación de formación especializada y apoyo personalizado a cada empresa por parte de la asistencia técnica de la consultora Ecotono y la cooperación en cada parque de un técnico responsable de la CETS.

Para conseguir su adhesión a la Carta Europea de Turismo Sostenible, estas empresas han tenido que llevar a cabo más de una treintena de acciones básicas en tres ámbitos que se resumen a continuación.

- **Para mejorar su oferta turística y aumentar su colaboración con el espacio natural**, los empresarios han emprendido acciones para conocer mejor su mercado y el del destino turístico (registros y encuestas de satisfacción a los clientes), han proporcionado formación continua a sus empleados y gerentes, ofrecen al huésped materiales informativos sobre el espacio, cuya utilidad para los clientes evalúan, y realizan una promoción responsable del territorio. Además trabajan conjuntamente con otros empresarios turísticos, pues todas las empresas forman parte del Foro Permanente de Turismo Sostenible de su espacio natural protegido.
- **Para mejorar su comportamiento ambiental** han adoptado medidas de ahorro de agua y energía, realizan seguimientos de los consumos y siguen protocolos para la detección y la solución de fallos en las instalaciones. Además han elaborado materiales informativos para lograr que el personal y los clientes se impliquen en la gestión medioambiental del establecimiento. Para minimizar la contaminación del agua, utilizan un sistema de depuración adecuado y productos de limpieza naturales o ecológicos, y ni los empleados ni los clientes vierten aceites a la red de saneamiento.
- **Para contribuir a la conservación del patrimonio y apoyar el desarrollo local** compran productos y contratan proveedores locales e informan a los huéspedes sobre establecimientos de la zona (comercios, artesanos, industrias). Para influir en el comportamiento de los clientes, proporcionan datos sobre el transporte público en su material informativo y tienen establecidas normas de comportamiento ambiental.

Las empresas de actividades han adoptado además otras medidas, como un diseño de su oferta que respeta rigurosamente la normativa del espacio natural y tiene en cuenta sus limitaciones y la fragilidad de los lugares donde se desarrollan las actividades.

Todas las empresas adheridas a la Carta han instalado una placa identificativa en la fachada de su establecimiento y, en el interior, exhiben públicamente el Certificado de Colaboración con los compromisos adquiridos.

La adhesión de las empresas turísticas a la Carta Europea de Turismo Sostenible se traduce en ventajas para los propios empresarios, los gestores del espacio protegido y la administración turística regional. Para los viajeros y operadores turísticos es una oferta singular, diferenciada y con garantías de sostenibilidad, porque:

- se ofrecen en escenarios privilegiados —los espacios naturales protegidos, que albergan la naturaleza y paisajes mejor conservados— valores singulares, únicos en Europa e incluso en el mundo;
- los gestores de estos espacios tienen un compromiso con la sostenibilidad turística;
- los proveedores de servicios turísticos en estos espacios tienen también un compromiso con la sostenibilidad, que exhiben públicamente en su establecimiento;
- los gestores del espacio y los empresarios se han esforzado conjuntamente en configurar propuestas para el descubrimiento de los valores naturales y culturales más genuinos del territorio.

Entre las 91 empresas adheridas a la CETS hay 51 alojamientos (hoteles, casas rurales, cámpings, balnearios) y 40 empresas de turismo de naturaleza, de las que 8 gestionan equipamientos o servicios de uso público de los espacios protegidos. En conjunto suman 70 certificaciones en sistemas de gestión ambiental, sistemas de calidad o marcas que garantizan la ubicación de sus productos y servicios en los espacios protegidos (ver listado). La Carta es un sello paraguas bajo el que caben todos los sistemas citados, y su principal valor añadido es su capacidad para optimizar los beneficios mutuos entre las empresas y el gestor del espacio protegido.

- ISO 9001: 14
- ISO 14001: 13
- Marca Parque Natural de Andalucía (Junta de Andalucía): 23
- Etiqueta Doñana 21 (Fundación Doñana 21): 5
- Distintiu de Qualitat Ambiental (Generalitat de Catalunya): 1
- Codi de Gestió Sostenible (Fundació Garrotxa Líder): 3
- Q de Calidad Turística (Instituto de Calidad Turística Española): 12
- Etiqueta Ecológica Europea: 1

Además, numerosas empresas son Punto de Información del parque, una acreditación otorgada por la dirección del espacio protegido —una actuación que forma parte del Plan de Acción de la CETS en algunos parques— a las empresas que han formado personal para informar adecuadamente sobre los valores y actividades del parque, y cuenta con un expositor donde se ofrecen folletos informativos.

Estructura de la guía

Esta publicación es el resultado de un trabajo colectivo, fruto de la participación de numerosos profesionales, desde los técnicos que han ayudado a los empresarios a mejorar su sostenibilidad hasta los

La C usada como logotipo en la placa que identifica a las empresas colaboradoras de la CETS tiene un cuádruple simbolismo, representa el «Compromiso de Colaboración Creciente con la Carta».

redactores y fotógrafos que han tratado de reflejar la singularidad de cada espacio o empresa.

En cada espacio descrito, la guía ofrece primeramente una presentación de sus principales valores naturales y culturales, acompañada de una completa ficha con información sobre los principales equipamientos y servicios de uso público del espacio (centros de visitantes y de interpretación, senderos, servicios de visitas guiadas, jardines botánicos, áreas recreativas, etc.). Ante la posibilidad de variación de los horarios o de ampliación de los servicios, se recomienda consultar las páginas web o llamar a los teléfonos de contacto. Esta información se completa con la reseña de algunos otros equipamientos públicos de interés en el área de influencia del espacio.

La pretensión de la guía es satisfacer las necesidades de información e interpretación de un viajero ecoturista, pero también de las de otros visitantes interesados en conocer mejor el espacio que visita.

Tras la descripción del espacio, se dedica una página a cada una de las empresas adheridas a la CETS en ese espacio. En ella se mencionan sus características más relevantes y se informa sobre su apuesta por la sostenibilidad, poniendo especial cuidado en mostrar qué aporta cada empresa a la experiencia de viajar a ese espacio natural. Esta presentación se acompaña de datos prácticos sobre su oferta.

Las fichas de empresas se han dispuesto en orden alfabético por la localidad donde están radicadas. En el caso de las empresas de

alojamiento se indica la tipología otorgada según la normativa de su comunidad autónoma. En cuanto al precio, y para evitar una prolija relación de todas las opciones, se ha optado por incluir, como una orientación, el precio en temporada alta para habitaciones dobles, IVA incluido. No ha sido posible incluir los precios de las empresas de actividades, pues varían en función de la actividad, la duración, el tamaño del grupo o las opciones que se contraten. Los idiomas solo se indican cuando se hablan otras lenguas además del español.

Una iniciativa en crecimiento

Actualmente hay 28 espacios naturales protegidos acreditados con la CETS en España, en las comunidades autónomas de Andalucía, Asturias, Canarias, Castilla y León, Castilla-La Mancha, Cataluña y Galicia. La continuidad del decidido apoyo de Turespaña a este proceso permitirá que progresivamente se vaya incrementando el número de espacios protegidos y de las empresas comprometidas con la sostenibilidad turística.

Espacios naturales protegidos acreditados con la CETS	Comunidad autónoma	Año de acreditación/ renovación
Parc Natural de la Zona Volcànica de la Garrotxa	Cataluña	2001 / 2006
Parque Nacional y Parque Natural de Sierra Nevada	Andalucía	2004 / 2009
Parque Natural Los Alcornocales	Andalucía	2004
Parque Natural Sierra de Aracena y Picos de Aroche	Andalucía	2004
Parque Natural Sierra de Grazalema	Andalucía	2004
Parque Natural Sierras de Cazorla, Segura y Las Villas	Andalucía	2004
Espacio Natural de Doñana	Andalucía	2006
Parque Natural de Somiedo	Asturias	2007
Parc Natural del Delta de l'Ebre	Cataluña	2007
Parque Natural Sierra Norte de Sevilla	Andalucía	2007
Parque Natural Sierra de Las Nieves	Andalucía	2007
Parque Natural Cardeña y Montoro	Andalucía	2007
Parque Natural Sierra María-Los Vélez	Andalucía	2007
Parque Natural Sierra Mágina	Andalucía	2007
Parque Natural La Breña y Marismas del Barbate	Andalucía	2007
Parque Natural de la Serra do Xurés-Baixa Limia	Galicia	2008
Parque Natural de las Batuecas-Sierra de Francia	Castilla y León	2008
Parque Nacional de Garajonay	Canarias	2008
Parque Natural Sierras Subbéticas	Andalucía	2008
Parque Natural del Estrecho	Andalucía	2008
Parque Natural Cabo de Gata-Níjar	Andalucía	2008
Parque Regional de la Sierra de Gredos	Castilla y León	2009
Reserva Natural del Valle de Iruelas	Castilla y León	2009
Parque Natural de las Hoces del Río Riaza	Castilla y León	2009
Monumento Natural de Ojo Guareña	Castilla y León	2009
Parque Natural del Alto Tajo	Castilla-La Mancha	2009
Parque Nacional de Cabañeros	Castilla-La Mancha	2009
Parque Natural Sierra de Andújar	Andalucía	2009

Más información en: www.spain.info / www.european-charter.org / www.europarc-es.org

Vista aérea del volcán de Santa Margarida.

PARC NATURAL DE LA ZONA VOLCÀNICA DE LA GARROTXA

Aula abierta al vulcanismo

Situada entre los Pirineos y el Mediterráneo, la comarca catalana prepirenaica de La Garrotxa (Girona) es una zona de montaña media que tiene como principal singularidad la de albergar la más importante y mejor conservada zona volcánica de la Península Ibérica. Se trata de una tierra de volcanes, sí, pero eso no significa que nos hallemos ante un territorio inhóspito y estéril, sino todo lo contrario, ya que junto a los conos y coladas de lavas el visitante que se acerque a estas tierras podrá apreciar un paisaje suavemente montañoso, verde y tapizado por variados bosques. Un paisaje «amable», que, si bien humanizado desde antiguo, lo ha sido de forma tan poco agresiva que aún se pueden encontrar zonas recónditas junto a pueblos de sabor medieval y una pequeña capital, Olot, moderna y dinámica. En definitiva, La Garrotxa es un territorio de suaves contrastes naturales y rurales, que resulta sumamente acogedor para el visitante.

El significado de la palabra *garrotxa* es «tierra áspera y de mal hollar», según el diccionario, pero esta descripción no puede ser más engañosa en el caso de la comarca catalana de La Garrotxa y el parque natural del mismo nombre. Aunque el sector septentrional de esta comarca administrativa catalana (lo que se conoce como Alta Garrotxa) se ajusta más a esa descripción, el resto de su territorio es en su mayor parte verde y húmedo, cubierto en gran medida por bosques que tapizan un terreno suavemente montañoso que se extiende entre los 200 y los algo más de 1.000 m de altitud. Es precisamente la frondosidad y variedad de la vegetación lo que más llama la atención del visitante, que encuentra un tanto insólito hallar encinares junto a hayedos a tan solo unos 100 km en línea recta del Mediterráneo. La situación del parque, ubicado entre este mar y la cordillera pirenaica, además de la presencia de los conos volcánicos, explica su peculiar microclima, que permite espectaculares contrastes en el paisaje y la alternancia de hábitats muy variados. Así, en la vertiente de solana encontramos un ecosistema típicamente mediterráneo, con encinares y matorrales de romero y tomillos, mientras que en la vertiente de umbría es un bosque caducifolio mixto de hayas, robles y castaños —más propio de regiones centro-europeas— el que prevalece. Valles y montañas se suceden en un variado paisaje en mosaico en el que alternan bosques y prados, campos de labor y pequeños pueblos de ancestral sabor rural.

La fuerza modeladora de los volcanes

No hay duda de que la acción volcánica tiene una enorme capacidad para crear, destruir y alterar profundamente el paisaje. Así ha sido en

la parte central de la Garrotxa, su zona volcánica, donde las erupciones se han sucedido desde hace unos 700.000 años, si bien se han intercalado con largos periodos de inactividad de los volcanes. La erupción más reciente, la del volcán Croscat, aconteció hace «solo» 11.500 años, y creó un cono volcánico de 160 m de altitud que es el mayor y a la vez el más joven de la Península Ibérica. La razón del gran desarrollo volcánico que puede apreciarse en esta comarca hay que buscarla en la presencia de varias fallas que se entrecruzan en La Garrotxa y por las que emerge la lava con cierta periodicidad a la escala del tiempo geológico. Es de resaltar que en una zona comparativamente reducida de este territorio existan unos cuarenta conos volcánicos. Todos ellos son relativamente pequeños y están cubiertos por una frondosa vegetación, aunque ello no impide apreciar sus distintos tipos en la característica forma de herradura de los conos de origen estromboliano (volcán Croscat, volcán Roca Negra), en la perfecta forma de cono con cráter centrado (volcán Montsacopa) o, en el caso de los de origen freatomagmático, el amplio circo creado por la explosión que se produce por el contacto subterráneo entre la lava y el agua freática (volcán Santa Margarida).

Muestrario de materiales volcánicos

Todos los materiales expulsados por los volcanes tienen la misma composición química básica, pero sus tamaños y texturas pueden diferir mucho: desde los escasos milímetros de las cenizas hasta más de un metro de diámetro en algunas bombas, aunque la mayoría de estas son más pequeñas, de varios centímetros. No obstante, el material más abundante en superficie en la zona volcánica de la Ga-

La Garrotxa es el *lapilli*, localmente llamado *greda*, que tiene una textura porosa y ligera y un tamaño medio de 1 a 2 cm. Cenizas, bombas y *lapilli* forman los llamados piroclastos, que son las «salpicaduras» de las erupciones volcánicas y conforman, al depositarse después de su trayectoria aérea, los conos volcánicos alrededor del cráter. Donde mejor se observan estos materiales es sin duda en el impresionante corte que hay en el flanco del volcán Croscat, escenario de una antigua explotación de materiales volcánicos, posteriormente acondicionado por el parque para su visita.

Los volcanes expulsaron también masas de magma fundido, que se deslizaron sobre el terreno. Sin duda estas emisiones (coladas de lava) son el elemento que tiene una mayor incidencia en la construcción de estos paisajes, porque pueden ocupar extensiones importantes del territorio y alcanzar longitudes de hasta 3 y 4 km. Las coladas obstruyeron ríos, creando lagos valle arriba, y rellenaron fon-

dos de valle, que en la actualidad son fértiles tierras aluviales, como ocurre en el Vall d'en Bas. Por otro lado, la erosión fluvial ha actuado sobre los bordes de algunas de estas coladas para crear grandes acantilados de columnas basálticas, como los que rodean el asentamiento del pueblo de Castellfollit de la Roca —uno de los más espectaculares, por su peculiar ubicación, de toda Cataluña— o las del paraje del Boscarró, en Sant Joan les Fonts.

Hayedos junto a encinares

Aunque los bosques más abundantes en La Garrotxa son los encinares, propios del clima mediterráneo, sin duda lo que más atrae al visitante son los hayedos, como el famoso de la Fageda d'en Jordà, con su atmósfera misteriosa que el poeta Joan Maragall glosó como «prisión liberadora» y que retiene al caminante cautivo del «silencio y el verdor». Asentado precisamente sobre una colada de lava emitida por el volcán Croscat, este hayedo excepcional llama también la atención por unos característicos promontorios rocosos que salpican toda su superficie, conocidos localmente como *tossols*. El origen de estos montículos hay que buscarlo en la rotura de enormes burbujas de agua que el deslizamiento de la lava sobre antiguas zonas pantanosas hizo evaporarse y que, convertida en vapor, rompió la corteza de la lava solidificada. La Fageda d'en Jordà es también excepcional por hallarse a baja altitud (545 m) y en terreno llano, situación que normalmente no ocupan los hayedos españoles. La abundancia de piedras y rocas volcánicas y el escaso espesor de los suelos ha hecho históricamente inviable su cultivo y transformación, lo que ha permitido que se haya conservado hasta nuestros días y que hoy podamos disfrutar de este bosque único.

Sin embargo, el tipo de bosque más valioso, por su rareza, en La Garrotxa es el formado por los escasísimos reductos de roble pedunculado (*Quercus robur* subsp. *pedunculata*), una especie escasa al sur de los Pirineos. Pueden admirarse algunos ejemplares en los parajes de la Moixina, en la Roureda de Cuní y en el jardín botánico del Parc Nou, en Olot. Propio de zonas frías y húmedas, en otro

▲ Volcán Croscat.

▼ Interior del hayedo de la Fageda d'en Jordà.

Una muestra de la flora y la fauna de La Garrotxa. (Izda. sup.) Hepática (*Anemone hepatica*). (Izda. inf.) El escarabajo *Rosalia alpina*, especie propia de los hayedos. (Centro) Picamaderos negro. (Dcha. sup.) La orquídea *Ophrys scolopax*. (Dcha. inf.) Picogordo.

tiempo fue la vegetación dominante en la cubeta que rodea a Olot, cuyo singular microclima se debe en buena medida al efecto barrera de los volcanes situados al este y al sur, que cerraron el valle al influjo de los vientos cálidos y húmedos provenientes del cercano Mediterráneo. Los distintos tipos de suelos existentes, combinados con la presencia de diferentes hábitats naturales, permite el crecimiento de una amplia variedad de especies vegetales.

Al principio de la primavera, antes de que aparezcan las hojas de los árboles, las flores de especies como *Isopyrum thalictroides*, *Pulmonaria affinis* y *Polygonatum multiflorum*, más típicas de los bosques húmedos del centro de Europa, decoran el suelo de estos robledales, mientras que en los hayedos apuntan *Cardamine heptaphylla*, la anémoma amarilla *Anemone ranunculoides* y *Scilla lilio-hyacinthus*. Fuera de los bosques, los prados albergan una rica variedad de orquídeas, que incluye especies tan emblemáticas como *Cephalanthera damasonium*, *Limodorum abortivum*, *Ophrys insectifera*, *Orchis simia* o *Platanthera bifolia*.

Los ríos, como el Fluvià y el Brugent, conservan bastante bien su vegetación de ribera, con álamos, chopos, alisos y avellanos. Los alrededores de Sant Feliu de Pallerols y la zona del Molí del Collell y del Tussols-Basil, en Olot, permiten apreciar este tipo de vegetación. Por su parte, los encinares, que en otro tiempo estuvieron muy castigados por el carboneo, con el abandono de esta actividad se han recu-

perado y en nuestros días forman un denso y enmarañado bosque que hace muy difícil el acceso a numerosas zonas de media montaña.

En las zonas más frías prosperan castaños, que, mezclados con otros árboles caducifolios, como el roble pubescente, el fresno, el tilo y distintas especies de arces, permiten en otoño disfrutar de un colorido rico y diverso, en contraste con el verde oscuro permanente de los encinares.

Fauna norteña y mediterránea

Por ser un territorio bastante humanizado, La Garrotxa no alberga una fauna muy destacable en cuanto a la presencia de grandes especies emblemáticas. Pero al constituir una zona de transición entre ambientes más norteños y otros más mediterráneos, su fauna contiene elementos de ambos mundos y adquiere así una gran diversidad. Entre sus especies más interesantes figuran *Araschnia levana*, una mariposa diurna citada por primera vez en la Península Ibérica en Olot, y el picogordo, ave que tiene en la comarca una de las poblaciones más importantes de todo el país.

Con el abandono del campo y el subsiguiente aumento de la superficie forestal, se está notando en los últimos años un cambio en las comunidades faunísticas de la comarca. Así, el jabalí se ha hecho muy abundante, el corzo está bien asentado tras haber sido reintroducido, y las poblaciones de pájaros carpinteros — como el escaso

Barrancos calizos cubiertos de encinar y matorral; al fondo se divisa el Puig de Bassegoda (1.375 m).

picamaderos negro—, rapaces como el azor y el halcón abejero e invertebrados como el vistoso escarabajo *Rosalia alpina* se han visto beneficiados por este proceso.

Pero el aumento de la superficie arbolada trae consigo la pérdida de los valiosos espacios abiertos, en su mayor parte pastos y cultivos abandonados, que son el reservorio de mucha de la biodiversidad de la comarca. A medida que los bosquetes y bosques invaden los pastizales, empiezan a verse afectadas las importantes comunidades de invertebrados, que incluyen mariposas diurnas como *Tomares ballus*, *Glaucoopsyche alexis*, *Maculinea arion*, o *Polyommatus damon*. De la misma forma, las poblaciones del alcaudón dorsirrojo y de la totovía, aves en declive en Europa, y del escribano soteño y las currucas se ven afectadas, aunque por el momento aún se mantienen en las zonas de transición entre las zonas desarboladas y los bosques.

No obstante, en muchas zonas aún subsisten una gran variedad de hábitats, y los bosques, prados y matorrales coexisten armoniosamente en un mosaico que alberga importantes poblaciones de reptiles —como los muy abundantes lagartos verdes y las culebras lisas y bastardas—, que sirven de presa a rapaces como la culebrera europea. En los riscos crían el halcón peregrino y unas pocas parejas de águila real, junto a chovas piquirrojas y vencejos reales. También resulta cada vez más frecuente el avistamiento de carroñeras, como el buitre leonado, el quebrantahuesos y el alimoche, si bien no crían en la comarca.

Los anfibios han sufrido un declive importante en los últimos años, pero en las cabeceras de algunos torrentes sobrevive una interesante especie, el tritón pirenaico, que alcanza en el parque uno de sus límites meridionales de distribución.

Una tierra con historia: de la calzada romana a la industria artesanal

Poblada desde antiguo, La Garrotxa fue zona de paso para los romanos, de cuyas huellas cabe destacar los restos, en la Vall de Bianya, de una calzada que desde la costa se dirigía al norte para cruzar los Pirineos. En el siglo IX se consolida el modelo territorial de población, cuando se erigen la mayor parte de las iglesias y ermitas y se crean los principales núcleos urbanos. Las huellas del románico están presentes en las iglesias de Sant Pere y de Sant Vicenç de Besalú, el monasterio de Sant Joan les Fonts y el Santo Sepulcro de Palera, en Beuda, aunque también tienen gran interés numerosas ermitas diseminadas por todo el territorio.

Besalú, sede del condado del mismo nombre, es un magnífico conjunto monumental medieval, con su famoso puente y su judería (*call*) y con un elemento destacado, el *miqvéh*, baño ritual del siglo XIII, que se ha conservado esencialmente intacto y es de los pocos que existen actualmente en Europa. También resulta interesante la villa de Santa Pau, que mantiene muy bien la trama urbana medieval, con castillo baronal, iglesia gótica y murallas y con numerosas casas con dinteles grafiados.

La Vall d'Hostoles protagonizó en el siglo XV las revueltas campesinas de los *remences* capitaneadas por Francesc de Verntallat, que concluyeron con la abolición de los llamados malos usos feudales. El visitante del parque puede realizar la Ruta Remença, que discurre por los municipios de Sant Feliu de Pallerols y Vall d'en Bas y que permite visitar y recordar los escenarios en los que sucedió este episodio histórico.

Olot, la capital de la comarca, vivió un temprano desarrollo industrial en el siglo XVIII, basado en la estampación de tejidos. El carácter emprendedor de la gente de La Garrotxa impulsó la instalación de numerosas industrias, entre las cuales la más original es la de imaginería religiosa. Se puede visitar el Museo dels Sants, que permite contemplar en vivo el proceso semiartesanal de fabricación de imágenes de El Arte Cristiano, empresa que exporta «santos» a la mayor parte del mundo.

El modernismo dejó asimismo su impronta destacada en esta ciudad, con edificios emblemáticos como la casa Solà Morales y la casa Gaietà Vila, ambos en el olotino paseo de Blay. Completa el urbanismo de esta ciudad el ensanche Malagrida, con sus torres señoriales construidas por ricos indianos e industriales de la comarca. En una de ellas, la Torre Castanys, rodeada de un bello y amplio jardín que es actualmente jardín botánico, se halla ubicado el Museo dels Volcans, una oficina de información del parque natural y la sede administrativa de este organismo. Y en el mismo centro de Olot se encuentra el volcán Montsacopa, desde cuya cima —que se convierte en el mirador más interesante de la comarca— se puede apreciar una amplia panorámica de 360° sobre la ciudad y todo el territorio circundante. Su cráter centrado está coronado por varias torres vigía y por la ermita fortificada de Sant Francesc.

La Alta Garrotxa, un territorio salvaje y solitario

La comarca de La Garrotxa no es solo tierra de volcanes. Su tercio norte, de naturaleza calcárea, es una zona de orografía quebrada, con valles estrechos y recónditos en los que se suceden hoces, cañones y pozas fluviales; un territorio remoto y solitario, poco apto para la agricultura y que se ha ido vaciando de habitantes. Todo ello la convierte en una zona especialmente atractiva para los excursionistas, que pueden descubrir, entre riscos y gargantas, el vuelo de las rapaces, el airoso puente medieval de Sadernes o el encanto de sus numerosas ermitas románicas, como Santa Bárbara de Pruneres.

La grandiosidad y aspereza de este paisaje ofreció a lo largo de la historia un escenario ideal para bandoleros, los llamados *trabucaires*, y estraperlistas, que en los siglos pasados camparon a sus anchas por estas tierras, y también fue campo de batalla en las luchas carlistas. Hoy la Alta Garrotxa es un Espacio de Interés Natural gestionado por un consorcio que depende del Departament de Medi Ambient i Habitatge de la Generalitat de Catalunya.

La gestión del parque natural

El Parc Natural de la Zona Volcànica de la Garrotxa ocupa la parte central de la comarca y protege las manifestaciones volcánicas mejor conservadas de la Península Ibérica. Este parque y el consorcio de la Alta Garrotxa son los dos organismos encargados de la preservación de los valores naturales y paisajísticos de la comarca. La diversidad y la riqueza de la zona volcánica obligan a una gestión minuciosa y detallada de este territorio, una suerte de «microgestión» adaptada a cada rincón de la zona protegida. Tal ha sido el caso en la restauración del volcán Croscat, cuyo cono estaba siendo destruido por una explotación de materiales volcánicos y que fue adquirido por la Generalitat de Catalunya en 1995 y restaurado y acondicionado para su visita. El profundo corte practicado en su flanco por la explotación minera se dejó abierto y tiene hoy un gran interés científico y pedagógico, pues permite contemplar «las entrañas» de un volcán y apreciar su dinámica eruptiva. Actualmente recibe la visita de más de 60.000 escolares al año, además del público general, y es uno de los lugares más representativos del espacio natural.

El parque también ha impulsado el mantenimiento de los tipos constructivos tradicionales y fomenta la recuperación de los característicos muros de piedra seca y cabañas de piedra volcánica. Una iniciativa importante para comprender el interés de estas construcciones es el parque de Piedra Tosca, en el municipio de Les Preses. Aquí se han recuperado artigas y muros junto con cultivos tradicionales de alforfón y variedades de árboles frutales y hoy es una visita interesante que se puede hacer siguiendo un recorrido acondicionado y señalizado. ■

De arriba abajo: pueblo de Joanetes; Can Vidal, masía cercana a la Fageda d'en Jordà; Castellfollit de la Roca, pueblo asentado sobre un acantilado basáltico.

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Parc Natural de la Zona Volcánica de la Garrotxa

- **Fecha de declaración.** 3 de marzo de 1982
- **Superficie.** 15.309 ha
- **Provincia.** Girona
- **Municipios.** Castellfollit de la Roca, Mieres, Montagut, Olot, Les Planes d'Hostoles, Les Preses, Sant Aniol de Finestres, Sant Feliu de Pallderols, Sant Joan les Fonts, Santa Pau, La Vall de Bianya.

Además de al parque propiamente dicho, la CETS se aplica a todo el territorio de la comarca de La Garrotxa, que abarca 73.535 ha e incluye estos otros municipios: Ridaura, Vall d'en Bas, Tortellà, Sant Jaume de Llierca, Sales de Llierca, Argelaguer, Sant Ferriol, Maià de Montcal, Beuda, Besalú.

- **Acreditación CETS.** 2001.

• Contacto

Casal dels Volcans. Avda. de Santa Coloma s/n. 17800 Olot (Girona)

Tel.: 972 26 60 12 (oficina)

972 26 81 12 (información)

e-mail: pznvg.dmah@gencat.cat

www.mediambient.gencat.net/cat/el_medio/parcs_de_catalunya/garrotxa

www.turismegarrotxa.com

EQUIPAMIENTOS DE ACOGIDA

E INFORMACIÓN

CENTRO DE INFORMACIÓN CASAL DELS VOLCANS

Punto de partida de diferentes itinerarios de senderismo por el parque natural. En el mismo edificio del centro de información se encuentra el Museu dels Volcans —dedicado a interpretar el vulcanismo y los ambientes naturales de la comarca de La Garrotxa— y existe una sala dedicada a exposiciones temporales.

- **Localización y contacto.** Avda. de Santa Coloma, s/n, Olot (Girona). Tel.: 972 26 81 12

- **Servicios.** Museu dels Volcans, jardín botánico, oficinas del parque, información sobre itinerarios y contratación de guías. Venta de publicaciones, cafetería, servicios, aparcamiento.
- **Periodo de apertura y horario.** Todo el año, excepto los días 1 y 6 de enero y 25 y 26 de diciembre. De lunes a sábado, de 10 a 14 h y de 16 a 18 h. Domingos y festivos, de 10 a 14 h.
- **Accesible a discapacitados**

CENTRO DE INFORMACIÓN CAN SERRA (LA FAGEDA D'EN JORDÀ)

Punto de partida de varios senderos por el parque natural. Contiene paneles con información general y mapas del parque.

- **Localización y contacto.** Ctra. de Olot a Santa Pau, km 4. Tel.: 972 19 50 74

• **Servicios.** Información sobre itinerarios de senderismo y rutas guiadas, venta de publicaciones, paneles informativos, servicios, máquinas expendedoras de bebidas, aparcamiento, área de recreo y pícnic.

- **Periodo de apertura y horario.** Del 6 de abril al 8 de diciembre, de lunes a viernes, de 10 a 15 h. Del 10 de enero al 6 de diciembre, sábados y festivos, de 10 a 15 h.

- **Accesible a discapacitados**

CENTRO DE INFORMACIÓN CAN PASSAVENT (VOLCÁN CROSCAT)

Punto de partida de varios senderos por el parque natural. Contiene paneles con información general y mapas del parque, así como una exposición sobre el volcán Croscat.

- **Localización y contacto.** Se encuentra en el volcán Croscat. No se puede acceder en vehículo motorizado al centro de información, solo a pie o en bicicleta. Los vehículos motorizados han de dejarse en el área de Santa Margarida, que dispone de aparcamiento y servicios y

donde comienzan varios itinerarios senderistas, entre ellos el que conduce a este centro y al volcán Croscat. Tel.: 972 19 50 94

- **Servicios.** Información sobre itinerarios y rutas guiadas, venta de publicaciones.

- **Periodo de apertura y horario.** Del 1 de marzo al 8 de diciembre, de 10 a 15 h.

- **Accesibilidad.** Accesible en vehículo motorizado solamente para personas con discapacidad física, con autorización escrita, que se puede solicitar en los centros de información.

CENTRO DE INFORMACIÓN SANT FELIU DE PALLEROLS

Ubicado en la antigua estación de tren de Sant Feliu de Pallerols, sirve de punto de partida a diferentes itinerarios por el parque natural y de centro de apoyo al carril-bici Olot-Girona. Contiene paneles informativos sobre el parque natural, la Ruta Remença, la red de senderos del parque y la de Itinerànnia. Dispone de un punto informático interactivo que permite ampliar información sobre estos contenidos.

- **Localización y contacto.** Ctra. de Olot, 43, antigua estación de tren de Sant Feliu de Pallerols. Tel.: 972 44 44 74

• **Servicios.** Información sobre itinerarios y rutas guiadas, venta de publicaciones, cafetería.

- **Periodo de apertura y horario.** Del 24 de abril al 24 de septiembre, de lunes a sábado, de 10 a 14 h y de 16 a 18 h. Del 6 de junio al 8 de diciembre, los festivos de 10 a 14 h.

- **Accesible a discapacitados**

EQUIPAMIENTOS RECREATIVOS

MIRADORES

- **Montsacopa,** en Olot (Girona). Accesible a personas con discapacidad física en vehículos motorizados con autorización previa, obtenida en los centros de información.

- **Xenacs,** en Les Preses (Girona). Accesible a personas con discapacidad física.

SENDEROS

El parque tiene una red de 22 senderos señalizados que suman unos 158 km. Entre los más recomendables pueden citarse los siguientes:

- **Fageda-volcán de Santa Margarida-volcán Croscat.** En este recorrido se puede ver el hayedo de la Fageda d'en Jordà, que resulta muy singular por encontrarse más al sur de lo habitual para este tipo de bosques, así como los cráteres de los volcanes Margarida y Croscat. Longitud: 10 km. Duración: 4,5 h.

- **Olot-Fageda-Can Xel-Santa Pau** (este itinerario puede realizarse tanto a pie como en bicicleta de montaña). Además de la Fageda d'en Jordà, ofrece la posibilidad de ver varios volcanes, la ciudad medieval de Santa Pau y una muestra de paisaje rural tradicional. Longitud: 14,6 km. Duración: 3,5 h.

- **Ruta de las tres coladas** (Boscarró, Molí Fondo y Fontfreda). El recorrido discurre por las coladas basálticas de Sant Joan les Fonts y ofrece también alguna muestra de bosque de ribera. Longitud: 5,5 km. Duración: 1,5 h.

El territorio puede asimismo recorrerse siguiendo los caminos de dos importantes iniciativas senderistas:

- **Vía Verde Olot-Girona.** Conocida popularmente como «ruta del Carrilet», es un recorrido de 57 km que sigue el trazado de la antigua línea del ferrocarril de vía estrecha que unía ambas ciudades y que dejó de funcionar a mediados de los años sesenta del siglo pasado. Hoy es una vía exclusiva para peatones y bicicletas que recorre los valles del Fluvià, el Brugent y el Ter. www.viesverdes.org

- **Itinerànnia.** Se trata de una extensa red de senderos señalizados por toda La Garrotxa, que suman unos 700 km y unen todos los núcleos urbanos y lugares de interés. Además está conectada con las comarcas del Ripollès y el Alto Ampurdán; entre las tres tiene más de 2.500 km de senderos señalizados. www.itinerannia.net

SERVICIOS DE VISITAS GUIADAS

DESCUBRE LA GARROTXA

Completo programa de visitas y excursiones guiadas a pie por los sitios más interesantes de La Garrotxa. La mayor parte de las visitas cuentan con recursos para que las familias con niños puedan disfrutar de las actividades de una forma amena y divertida. Algunos establecimientos que colaboran con el programa ofrecen a sus clientes vales gratuitos para participar en las excursiones programadas.

www.turismegarrotxa.com

MÁS INFORMACIÓN

Turisme Garrotxa

Esta asociación promueve el territorio y los servicios turísticos que en él se ofrecen y favorece la comercialización de la oferta turística de las empresas adheridas a ella. Su web ofrece abundante información útil para visitar este territorio. Tel. 972 27 16 00. www.turismegarrotxa.com

WALKING CATALONIA

Han pasado ya más de veinte años desde que el británico Mike Lockwood llegó a España, donde empezó a ganarse la vida como profesor de inglés. Actualmente reside en Besalú, un pueblo de vistosa fisonomía medieval situado en la comarca de La Garrotxa. Desde allí ha puesto en marcha con otros colaboradores Walking Catalonia, sinónimo hoy en día de una interesante oferta de rutas naturalistas guiadas que en buena parte tiene su ámbito de actuación en el interior del Parc Natural de la Zona Volcànica de La Garrotxa.

Naturalista vocacional y autodidacta, Mike es en la actualidad un gran conocedor de la fauna y la flora de la comarca, lo que le ha permitido ofrecer un servicio de guía muy orientado al conocimiento de la naturaleza. Los hábitats, el paisaje y las aves, pero también recursos menos trabajados, como la flora, las mariposas o las libélulas, entran en juego en cualquiera de las salidas guiadas de Walking Catalonia. Algunos de sus destinos preferidos son la sierra del Corb en el Parc Natural de la Zona Volcànica y las monta-

ñas de la Alta Garrotxa, con comunidades de flora y fauna que les confieren un gran interés natural.

Su dominio del inglés ha convertido a Mike en una referencia para los turistas británicos y de otros países que visitan La Garrotxa y buscan un acercamiento de calidad a sus valores naturales. De hecho, aproximadamente la mitad de sus clientes son extranjeros, un porcentaje alto, que da a Walking Catalonia un valor añadido con respecto a otras iniciativas similares.

Señas de identidad de esta compañía son la de apostar por el transporte público —por ejemplo, cuando se facilita que los clientes puedan llegar en él al punto de partida de las actividades— y dar prioridad a los desplazamientos a pie en las excursiones. Además, Mike colabora en diversos estudios y proyectos sobre fauna, como los desarrollados por Oxygastra, una asociación catalana dedicada a las libélulas y caballitos del diablo, o el atlas de las mariposas de La Garrotxa, impulsado por la Institució Catalana d'Història Natural (ICHN).

Walking Catalonia está también muy involucrada en Itinerànnia, la gran red de senderos creada en las comarcas catalanas de El Ripollès, La Garrotxa y L'Alt Empordà, que ha supuesto la señalización, hasta la fecha, de unos 2.500 km.

Servicios turísticos y actividades

- **Excursiones naturalistas.** Orientadas al conocimiento en profundidad de la flora y la fauna, están diseñadas a la medida de los intereses de los grupos contratantes. Máximo de 20 personas por guía.

- **Guía especializado.** En vida silvestre, con especial dedicación a mariposas, libélulas y flora silvestre. Además de las rutas por La Garrotxa, Walking Catalonia trabaja en otras zonas, como Francia, Andalucía, Extremadura, los Pirineos y el valle del Ebro.

- **Educación ambiental.** Actividades para colegios y público infantil, con especial dedicación al acercamiento profundo y respetuoso a la flora, la fauna y los hábitats.
- **Formación.** Imparte contenidos naturalistas en los cursillos para formar a guías del Parc Natural de la Zona Volcànica de La Garrotxa.
- **Asesoría.** Apoyo a los visitantes que necesitan información, documentación y recomendaciones para planificar su viaje a la zona.

Material proporcionado

Documentación, mapas y folletos

Idiomas

Catalán, inglés, francés

Periodo de actividad

Todo el año

Certificaciones

- Guías acreditados por el Parque Natural
- Entidad colaboradora del Parque Natural

Contacto

Mike Lockwood
C/ La Devesa 3, 1.º
17850 Besalú (Girona)
Tel.: 972 59 03 27 / 661 95 69 39
mike@walkingcatalonia.net
www.walkingcatalonia.net

CAN PIQUÉ

La carretera que nos conduce a Can Piqué discurre por bellos paisajes rurales y, a medida que se aleja de los pequeños pueblos de la Vall d'en Bas, comienza a ascender, serpenteante, por la boscosa ladera del Puigsacalm, cuya inconfundible silueta —identificable desde la lejanía— sirve de hito y referencia al viajero.

Can Piqué es una característica casa de payés construida en el siglo XVIII, totalmente aislada en mitad de la naturaleza e inmersa entre los densos bosques caducifolios del Espacio de Interés Natural del Puigsacalm-Bellmunt. A medida que se aproxima a la casa, el viajero puede hacerse una idea acerca de las condiciones de aislamiento y duro trabajo en las que se vivía en el mundo rural hace apenas unas décadas; hoy en día, sin embargo, nada nos impide —rodeados de todas las comodidades— disfrutar de Can Piqué en cualquier época de año, sin renunciar al contacto con la naturaleza y a la contemplación de los frondosos paisajes que la circundan.

El interior del establecimiento ha sido concebido para hacer lo más cómoda y agradable posible la es-

tancia de los clientes, especialmente en las zonas comunes, pensadas para compartir nuestro tiempo en animadas charlas frente a la chimenea en las noches de invierno, mientras en el exterior de los gruesos muros de piedra sopla el viento del invierno. Durante el verano, sin embargo, lo más apropiado es descansar o leer en los jardines de la casa y escapar del calor con algún que otro chapuzón en la piscina. Los paseos por los alrededores de Can Piqué nos permitirán disfrutar de parajes tan atractivos como la fuente

Piqué, el Salt de Roure o el hayedo del Pla de la Grevolosa, o ascender al Puigsacalm, la cima más alta de la comarca.

Actualmente Can Piqué colabora con el parque natural en el seguimiento del cangrejo de río autóctono, en el marco del proyecto de reintroducción de este invertebrado, y de otras especies en la finca. Además, y para remarcar su compromiso con la conservación del entorno, Can Piqué lleva a cabo un plan de reforestación con especies locales en la propiedad.

Tipología

Alojamiento Rural Independiente (ARI)

Servicios turísticos y actividades

• Información sobre actividades de turismo activo en la comarca (senderismo, equitación, vuelos en globo, visitas guiadas en burro, excursiones guiadas en 4x4...)

- Rutas de senderismo desde la casa
- Se admiten animales de compañía

Idiomas

Catalán, inglés y francés

Localización

Joanetes (Girona)

Ctra. de Joanetes a Coll Bracons s/n. (Desde Joanetes, hay que seguir por la carretera a Coll de Bracons unos 5 km)

Coordenadas: 42° 6' 56,94" N, 2° 23' 16,65" E

Capacidad

4 habitaciones, 10 plazas

Equipamiento

- Piscina
- Aparcamiento
- Jardines
- Barbacoa

- Salón-comedor con chimenea
- Cocina totalmente equipada (frigorífico, lavadora, lavavajillas, horno, microondas...)

Apertura

Todo el año

Precios

Variables en función del número de personas y días de estancia, pero aproximadamente entre 900 y 1.500 € por semana para el alojamiento completo.

Certificaciones

Punto de Información del parque

Contacto

Tel.: 972 26 50 12 / 679 41 36 80
canpique@hotmail.com
www.canpique.org

FONDA BARRIS

El diccionario define *fonda* como el establecimiento donde se da hospedaje y se sirven comidas y añade que el término proviene del griego *pandokos*, que significa hospitalario. La Fonda Barris responde exactamente a esta definición, pues en ella hallaremos un sencillo y acogedor hospedaje y un restaurante que nos ofrecerá menús a diario y una gran variedad de platos los fines de semana.

Se trata de un establecimiento familiar, creado en 1949 y actualmente regentado por la segunda generación de propietarios. Está ubicado en Joanetes, un pequeño pueblo de la Vall d'en Bas en el que aún recuerdan, en blanco y negro, la llegada de los primeros turistas, que se alojaban en la Fonda Barris. Aunque todo el equipamiento se ha ido restaurando y remodelando, vemos en la fonda el espíritu de servicio familiar que caracteriza este tipo de establecimientos: la clientela y la familia Barris siguen compartiendo espacios, conversaciones y, si se quiere, el cuidado del huerto.

El restaurante —muy concurrido los fines de semana por la población local— nos ofrece las típicas

patates d'Olot (láminas de patata rellenas de carne), pato con peras y manitas de cerdo con nabos, entre otros platos. Esta cocina tradicional se complementa con la apuesta por la innovación culinaria con productos de la zona promovida por el grupo *Cuina Volcànica*, al que la Fonda Barris pertenece.

En la parte dedicada a alojamiento es de obligada mención la moderna sala común, de reciente creación, donde podremos pasar horas atizando el fuego, mirando la tele, hojeando los libros de su biblioteca, etc. En cuanto a las habitaciones, se caracterizan por su funcionalidad y por prescindir de aquellos detalles que podrían enturbiar los objetivos de servicio de la Fonda Barris: sencillez, calidad y calor humano. De otra manera, ¿cómo se entendería que parte de la clientela del alojamiento acuda cada verano desde hace más de dos décadas?

Desde la Fonda Barris podremos descubrir la Vall d'en Bas o adentrarnos en el Espacio de Interés Natural Puigsacalm-Bellmunt siguiendo la red de senderos de Itinerànnia.

La decidida apuesta de esta empresa por los productos del campo y por la promoción del medio rural queda reflejada, entre otros detalles, en las mermeladas que ofrecen en el desayuno, elaboradas en la propia fonda, así como en las actuaciones a las que se han comprometido con la CETS, como la creación de un aula-huerto para dar a conocer las plantaciones y semillas propias de la comarca, actuación que se desarrollará con el apoyo del Banco de Semillas de La Garrotxa.

Tipología

Alojamiento *

Servicios turísticos y actividades

- Punto de partida de numerosas actividades culturales, de ocio y deportivas.

- Establecimiento asociado a la red de senderos Itinerànnia.
- Participación gratuita de los clientes en las visitas y excursiones del programa Descubre La Garrotxa.
- Cocina tradicional. El restaurante es miembro del Grup Cuina Volcànica.
- Acceso a rutas señalizadas para cicloturismo integradas en la Vía Verde del Carrilet.
- Posibilidad de acceder a otras actividades, como equitación o vuelos en globo.
- Preparan picnics.

Idiomas

Catalán, inglés, francés

Localización

Joanetes (Girona)
Ctra. de Torelló, s/n.
Coordenadas: 42° 7' 14,88" N, 2° 25' 31,70" E

Capacidad

- 8 habitaciones, 16 plazas
- Restaurante, 50 plazas (entre semana) y 135 plazas (en fin de semana)

Equipamiento

- Sala común con chimenea
- TV
- Ordenador
- Wi-Fi
- Biblioteca

- Servicio de restaurante, cafetería y bar
- Accesibilidad para discapacitados en el comedor
- Zona de aparcamiento exterior

Apertura

Todo el año

Precios

- Habitación con desayuno: 37 €/noche
- Media pensión: 55 €
- Pensión completa: 67,50 €

Certificaciones

Punto de Información del parque

Contacto

Tel.: 972 69 00 64
info@fondabarris.com
www.fondabarris.com

CAN MORERA

En una típica masía restaurada en 2008 y ubicada junto a la antigua vía del ferrocarril que unía Olot con Girona —hoy convertida en vía verde— se encuentra Can Morera, un establecimiento que aúna alojamiento, restauración y una tienda dedicada al agrocomercio de los diferentes productos pertenecientes al grupo empresarial familiar propietario de la masía.

En la rehabilitación de Can Morera se ha hecho un gran esfuerzo para integrar la arquitectura propia de la zona con las necesidades de funcionalidad y confort propias de nuestros días. En el restaurante podemos ver las oscuras piedras basálticas —características de esta zona volcánica— formando parte de los muros, mientras que en los apartamentos los nuevos materiales buscan fundirse en el entorno mediante una cuidadosa elección de los colores. Todos los apartamentos están completamente equipados y decorados con sencillez, y en ellos se respira un ambiente de serenidad que invita al descanso.

Algunos de los apartamentos disponen de terraza, desde la cual se puede contemplar una exce-

lente panorámica del entorno y observar el lejano perfil de los Pirineos alzándose al noroeste o las cimas de los volcanes más cercanos. Y puestos a conocer un poco mejor el entorno, Can Morera nos lo pone fácil, dando a cada apartamento el nombre de un punto geográfico divisable desde la casa: Malloll, Puigsacalm, Els Llancers, El Collfred, Falgars, Xenacs y Puig Rodó.

El establecimiento es un buen punto de partida desde el que organizar nuestras visitas al parque na-

tural, a la población medieval de la Vall d'en Bas, al mirador de Xenacs, al parque de Pedra Tosca o a cualquiera de los muchos puntos de interés existentes en la comarca.

Como consecuencia de la acreditación de Can Morera con la CETES, la empresa va a implicarse en la promoción de la marca Agrovollcània, promovida por la asociación de productores locales del parque natural.

Tipología

Apartamentos

Servicios turísticos y actividades

- Participación gratuita de la clientela en las visitas y excursiones del programa Descubre La Garrotxa.
- Información sobre actividades y rutas por la comarca y fácil acceso a la Vía Verde del Carrilet y a la red de senderismo Itinerànnia.
- Cocina tradicional con productos locales y menú infantil.
- Venta de productos de agrocomercio de la misma empresa (fuera de los apartamentos).

Idiomas

Catalán y francés

Localización

La Vall d'en Bas (Girona)
Ctra. de Sta. Coloma, 10 (aunque pertenece a la Vall d'en Bas, se encuentra en la carretera que cruza el pueblo de Les Preses y que delimita ambos pueblos)
Coordenadas: 42° 8' 36,53" N, 2° 27' 28,49" E

Capacidad

- 8 apartamentos, 39 plazas
- Restaurante, 120 plazas

Equipamiento

- Restaurante, con zona de bar y dos salas para uso reservado
- Sala para exposiciones, cursos, charlas...
- TV en todos los apartamentos
- Lavadora-secadora comunitaria
- Aparcamiento propio exterior
- Parque infantil
- Wi-Fi en habitaciones y zonas comunes

Apertura

Todo el año

Precios

Apartamento (tres tipos): 80 €/noche, 100 €/noche, 120 €/noche

Certificaciones

- Punto de Información del parque
- Código de Gestión Sostenible (otorgado por la Fundació Garrotxa Líder)

Contacto

Tel.: 972 69 34 08
canmorera@morera.net
www.can-morera.com

EDUC'ART

El patrimonio cultural como recurso turístico y pedagógico es la apuesta con la que la empresa Educ'art se distingue claramente del resto de las compañías y entidades que desarrollan su actividad en la comarca de La Garrotxa. Su plato fuerte consiste en un programa de salidas guiadas, tanto para escolares como para grupos particulares, ideadas para conocer, entre otros atractivos, los conjuntos históricos que presentan algunos de los pueblos del Parc Natural de la Zona Volcànica de la Garrotxa y su entorno.

Es el caso, por ejemplo, de la sorprendente localidad medieval de Besalú, con el llamado *miqvè*, los únicos baños judíos que se conservan en España, o las numerosas iglesias románicas del término municipal de la Vall de Bianya. Lógicamente, se trabaja a fondo Olot, capital de la comarca, donde se ubica la sede de Educ'art, con toda su riqueza monumental, sus museos, salas de exposiciones y edificios de gran belleza.

Esta oferta completa la brindada por los operadores turísticos de la comarca, más orientados al vulcanismo y la interpretación de la naturaleza. Educ'art la lleva sacando adelante desde 1997, cuando varias especialistas en gestión educativa decidieron crear una pequeña empresa desde la que desarrollar su actividad pedagógica.

Con sede en Olot, Educ'art cuenta con un activo equipo de educadores y especialistas que le permiten participar hoy en día, con su exclusivo programa cultural, en muchos de los proyectos que han visto la luz en tiempos recientes en la comarca, impulsados por el Consell Comarcal de la Garrotxa y otras Administraciones. Es el caso de Descubre la Garrotxa, amplia campaña anual de visitas guiadas, Vivir entre Volcanes, dirigido a vecinos y entidades locales de la comarca, o Reuniones entre Volcanes, especialmente diseñado para enriquecer los congresos y demás actos organizados por empresas.

Educ'art desarrolla también un importante trabajo en el resto de la provincia de Girona, gestionando los servicios educativos y las visitas didácticas guiadas al Teatro-Museo Dalí, en Figueras, el Museo del Cine, en Girona, o el Museo del Exilio, en La Jonquera.

Servicios turísticos y actividades

- **Visitas culturales.** Educ'art es el único operador dedicado en exclusiva al patrimonio cultural, histórico y artístico de Olot y la comarca de La Garrotxa.
- **Educación cultural.** El aprovechamiento pedagógico de los recursos con los que se trabaja ha sido adaptado para poder ofrecerlo a colegios, a través de visitas guiadas y otras actividades.

- **Guías especializados.** Ofrecen un conocimiento en profundidad del patrimonio histórico y artístico de la provincia de Girona y amplia experiencia en servicios culturales desarrollados por museos.

- **Formación.** Se encargan de impartir los contenidos culturales previstos en los cursos de formación de guías del Parc Natural de la Zona Volcànica de la Garrotxa.

- **Investigación.** Su especialización artística y cultural le permite asumir estudios y encargos de gran especialización, como el inventario del patrimonio histórico de La Garrotxa, por encargo del Consell Comarcal de la Garrotxa.

Material proporcionado

Fichas y otros recursos didácticos para colegios y documentación informativa para adultos

Idiomas

Catalán, inglés y francés

Periodo de actividad

Todo el año

Certificaciones

- Entidad colaboradora del Parque Natural
- Guías acreditados por el Parque Natural

Contacto

C/ Antoni Llopis 6, 1.º, 5.ª puerta
17800 Olot (Girona)
Tel.: 616 13 24 33
educart@educart.biz
www.educart.biz

ESCOLA DE NATURA LA GARROTXA

Una de las ofertas más ambiciosas de la comarca es el programa Descobreix la Garrotxa (Descubre la Garrotxa), en el que participan las Administraciones locales y el Parc Natural de la Zona Volcànica de la Garrotxa, con la colaboración de un gran número de empresas del sector turístico. De la envergadura de la iniciativa habla el hecho de que se programen más de doscientas visitas y excursiones guiadas anuales durante los fines de semana, y en verano, todos los días.

El diseño y ejecución de la vertiente de este programa que se centra en el patrimonio natural la lleva a cabo un pequeño grupo de biólogos gerundenses que a finales de los años noventa decidieron crear la Escola de Natura La Garrotxa. Poco tiempo después recibieron el encargo de participar activamente en Descobreix la Garrotxa, lo que les permitió consolidarse.

El contenido de este programa abarca la gran mayoría de los principales atractivos naturalísticos del parque natural. Buen ejemplo de ello es la llamada

Ruta de los Diez Volcanes, con la que se recorre una notable muestra de conos volcánicos y coladas de lava, así como bosques y humedales asociados a este singular sustrato geológico.

La atención a los colegios e institutos que cada año visitan la comarca y acceden al parque natural ha

sido otra de las líneas de acción de la Escola de Natura; desde hace diez años desarrolla un intenso trabajo de educación ambiental que comparte espíritu y objetivo con la empresa Guaita, con la que mantiene una estrecha colaboración.

Visitas de un día, estancias en colonias, talleres y otras actividades configuran la oferta de la Escola de Natura para los escolares de Educación Primaria y Secundaria. Sus contenidos abordan el proceso de formación de los volcanes, los distintos tipos y materiales que presentan y cómo el paisaje se ha transformado por la acción del vulcanismo, pero también la intensa influencia del hombre en el medio natural.

El volcán del Croscat, la Fageda d'en Jordà o el robledal de Moixina son algunos de los parajes más utilizados para captar la atención de niños y jóvenes. También suele interesarles el emblemático volcán de Montsacopa, que presenta la singularidad de estar integrado en pleno núcleo urbano de Olot.

Servicios turísticos y actividades

• **Educación ambiental.** Excursiones guiadas para colegios y otras actividades de tiempo libre infantiles y juveniles. Visitas de un día y estancias de más días en casas de colonias.

• **Excursiones naturalistas.** Visitas a enclaves interesantes y rutas por los itinerarios del Parc Natural de la Zona Volcànica de la Garrotxa. Buena parte de esta actividad se canaliza a través del programa Descobreix la Garrotxa.

• **Guías especializados.** Los guías están especializados en interpretación del medio natural, sobre todo geología (vulcanismo), ecosistemas y paisajes.

• **Formación.** La Escola participa en la elaboración y enseñanza de contenidos naturalistas.

• **Investigación.** Colabora en diversos proyectos de estudio del medio natural, como, por ejemplo, en el seguimiento semanal de mariposas diurnas en el contexto del proyecto europeo Butterfly Monitoring Scheme.

• **Valorización del patrimonio.** Selección y gestión de la red de senderos habilitada en varias comarcas catalanas, en el marco del proyecto Itinerànnia.

Material proporcionado
Documentación, dossier de trabajo y material variado, sobre todo para las actividades con niños

Idiomas
Catalán, inglés y francés

Periodo de actividad

Todo el año

Certificaciones

• Entidad colaboradora del Parque Natural
• Guías acreditados por el Parque Natural

Contacto

C/ Antoni Llopis 6, 1.º, 5.ª
17800 Olot (Girona)
Tel. 972 26 46 15 / 669 82 63 22
info@escoladenatura.org
www.escoladenatura.org

MAS MASNOU

Una pequeña ventana que da luz a la escalera, una lamparita en un rincón, el azul de las paredes propio de las casas de payés, una cómoda que quizás guarde mantelerías de antaño, una maceta en la ventana...; detalles que a cada paso cautivan al viajero en los rincones de Mas Masnou, una masía completamente restaurada que se ubica en la tranquila localidad de Vall del Corb.

Mas Masnou destaca, sin lugar a dudas, por el ambiente rústico y sencillo de sus apartamentos, por la increíble tranquilidad del entorno y por la amabilidad con la que recibe a sus huéspedes Joana; y es que en este establecimiento la sencillez y la calma surgen sin esfuerzo, como irradiados de forma natural.

En los apartamentos encontraremos un espacio íntimo y acogedor donde estar siempre a una temperatura agradable gracias a los gruesos muros de piedra y en el que relajarnos frente al hogar, situado en la cocina-sala de estar. En el exterior podremos

descansar en el jardín a la vez que admiramos el buen ejemplo de integración de la arquitectura contemporánea con la tradicional que constituye el proyecto de restauración como vivienda del pajar de la masía. También, para los más intrépidos, queda la posibilidad de internarse en los espesos bosques que rodean la casa para observar su flora y fauna.

Otro de los atractivos del alojamiento son los paisajes rurales de su entorno, donde las gentes de estas

tierras siguen manteniendo primorosamente, día a día, el mosaico de espacios forestales, campos de cultivo y pastizales que caracterizan la Vall del Corb. No será necesario alejarse mucho de Mas Masnou para observar los elementos característicos del parque natural: un paisaje humanizado pero muy armonioso, cráteres volcánicos de perfectas formas redondeadas y frondosos bosques. Probablemente este idílico entorno y la comodidad de Mas Masnou nos inviten a cambiar nuestros ajetreados planes de visita y desplazamientos por una estancia limitada a la casa y su finca.

Dado que el establecimiento se ubica en un terreno forestal, la propiedad se ha comprometido a mejorar el bosque circundante para que los clientes puedan disfrutar de caminos fácilmente transitables incluso para personas con problemas de movilidad o familias con carritos de niño. También tienen previsto trabajar en el futuro en la restauración de los muros de piedra seca que existen en la propia finca.

Tipología

Apartamento Rural

Servicios turísticos y actividades

- Información sobre el entorno (atractivos naturales, arquitectura, senderismo...).
- Participación gratuita de la clientela en las visitas y excursiones del programa Descubre La Garrotxa.
- Venta de huevos de corral y de verduras del huerto en verano.

Idiomas

Catalán, inglés

Localización

Les Preses, Olot (Girona)
Residencia Masnou del Corb, Ctra. de Olot
a Les Presses dirección Sant Miguel del
Corb
Coordenadas: 42° 9' 7,01" N, 2° 29' 27,35" E

Capacidad

4 apartamentos, 14 plazas

Equipamiento

- Piscina
- Jardín y bosque propios
- Cocina totalmente equipada
- Jardín con columpios y barbacoa
- Terraza en los apartamentos de planta baja
- TV y DVD
- Wi-Fi en todos los apartamentos
- Huerto en verano y gallinero

Apertura

Todo el año

Precios

30 € persona/día

Certificaciones

Punto de Información del parque

Contacto

Tel.: 972 69 30 10 / 689 68 18 83
info@masmasnou.com
www.masmasnou.com

HOTEL PERLA D'OLOT

En el acceso sur a la activa ciudad de Olot, la capital de La Garrotxa, se encuentra La Perla, un hotel, apart-hotel y restaurante de cuidadas habitaciones y trato personalizado que ofrece sus servicios desde los años setenta del pasado siglo. El establecimiento, cuyas instalaciones se encuentran en constante proceso de renovación y mejora, facilita a sus clientes un magnífico entorno para disfrutar de Olot y su bella comarca. El confort que se respira en las habitaciones y apartamentos de La Perla se complementa de manera perfecta con la tranquilidad que reina en los alrededores y en su amplio jardín, en el que los más pequeños podrán disfrutar de toboganes, columpios y otros juegos.

A pesar de constituir un claro ejemplo de negocio familiar, el hotel La Perla no es, desde luego, un negocio pequeño, puesto que sus extensas instalaciones ofrecen al cliente diferentes servicios (alojamiento, restaurante, sala de reuniones, terrazas...) y

cuenta con una capacidad nada despreciable: actualmente, 44 habitaciones y 18 apartamentos.

El emplazamiento del hotel es ideal para explorar tanto el parque natural como el resto de la comarca y la propia localidad de Olot. A ello contribuye la profusión de materiales informativos, de bienvenida y de sensibilización con los que el establecimiento cuenta para la mejor información de sus clientes.

Al margen de su ya tradicional implicación y compromiso con un modelo turístico sostenible basado en la calidad y la oferta de los atractivos de la comarca, La Perla ha apostado también —a partir de su acreditación con la CETS— por la divulgación del folclore local, para lo cual ha transformado algunas habitaciones familiares en estancias temáticas sobre varios personajes característicos de la ciudad.

Tipología

- Hotel **
- Aparthotel ***

Servicios turísticos y actividades

- La recepción actúa como Punto de Información del parque.
- Información sobre visitas guiadas e itinerarios de senderismo y naturaleza.
- Información sobre la oferta cultural y de ocio de Olot y la comarca.
- Participación gratuita de la clientela en las visitas y excursiones del programa Descubre La Garrotxa.
- Proximidad a la red de senderos de Itinerànnia, a la Vía Verde, a la zona de La Moixina del parque natural y al Museo dels Volcans.

- Disponen de la logística necesaria para aquellas personas que viajen en bicicleta (aparcamiento de bicis cerrado, zona de lavado y taller).
- Admiten animales de compañía (solo en el aparthotel).

Idiomas

Catalán, inglés y francés

Localización

Olot (Girona)
Ctra. de la Deu, 9
Coordenadas: 42° 10' 9,40" N, 2° 28' 36,14" E

Capacidad

- Hotel: 26 habitaciones, 43 plazas
- Hotel-Apartamentos: 18 habitaciones y 18 apartamentos, 72 plazas
- Restaurante: 95 plazas

Equipamiento

- Sala de conferencias (50 personas)
- Wi-Fi
- Restaurante
- Cafetería
- TV vía satélite en habitaciones
- Accesibilidad para minusválidos en la práctica totalidad de las instalaciones
- Aparcamiento propio
- Parque infantil
- Proximidad a la piscina y otras instalaciones deportivas municipales
- Terraza-jardín

Apertura

Todo el año

Precios

- Habitación doble con desayuno (dos tipos de habitaciones): 66-89 €/noche
- Apartamento doble con desayuno: 83-107 €/noche

Certificaciones

- Punto de Información del parque
- Q de Calidad Turística

Contacto

Tel.: 972 26 23 26
info@aperlahotels.com
www.laperlahotels.com

HOSTAL SANT BERNAT

En el centro de la ciudad de Olot, con sus maravillosos edificios modernistas, su ajetreada vida cultural y sus numerosos espacios ajardinados, se encuentra el hostel Sant Bernat, una pensión de carácter familiar que abre las puertas a los clientes en una tranquila y empinada calle que trepa por la ladera del volcán Montsacopa. Gracias a su situación, quienes se alojen en el hostel podrán visitar a pie el centro de la población y, a la vez, disfrutar de excelentes vistas sobre las inmediaciones de la capital de La Garrotxa.

El establecimiento fue fundado en 1970 y desde entonces ha ido renovando sus instalaciones gracias a la participación en diferentes programas de mejora continua, que ponen de manifiesto la gran implicación y pasión de sus propietarias —las hermanas María y Ferranda— en la gestión del hostel.

El verano es la mejor época para disfrutar del pequeño jardín del establecimiento y de sus buenas vistas sobre los alrededores, mientras que durante el invierno no hay nada como relajarse junto al hogar que se encuentra en el comedor, en torno al cual el cliente

puede degustar los platos de la cocina tradicional. El hostel oferta varios tipos de desayuno, desde el clásico continental hasta el desayuno típico de los payeses de la comarca, en el que no faltan los afamados embutidos locales ni los *fesols* (pequeñas alubias blancas) originarios del vecino pueblo de Santa Pau. En todo caso, en cualquiera de las opciones prima el

uso de productos locales y a granel, con objeto de evitar la generación de residuos.

En este mismo orden de cosas, es de admirar el esfuerzo que hace el establecimiento en relación con el ahorro energético, pues dispone de energía solar térmica, de una climatización cuidadosamente regulada... y otras buenas prácticas que el cliente irá descubriendo. Uno de los compromisos con la sostenibilidad en materia turística adquiridos por Sant Bernat es la creación de itinerarios para realizar a pie o en bicicleta, que tendrían como punto de partida el hotel; una buena excusa para olvidar por un tiempo el transporte motorizado y mejorar nuestra salud.

La anterior propuesta se fundamenta en la buena ubicación del hostel, desde el que se puede acceder a la red de senderos Itinerànnia y al GR-83 o Camí del Nord (que une Mataró con el Canigó), lo que le convierte en un lugar idóneo para todo tipo de actividades senderistas y cicloturistas. Si el turista se inclina por paseos más urbanos, desde el propio hostel podrá visitar Olot sin necesidad de utilizar el coche.

Tipología

Pensión *

Servicios turísticos y actividades

- Servicio de restaurante en régimen de media pensión (desayunos y cenas), con cocina tradicional.
- Participación gratuita de los clientes en las visitas y excursiones del programa Descubre La Garrotxa.

- Proximidad a la red de senderos de Itinerànnia, al GR-83 y ubicación en el centro de Olot.

- El hostel dispone de la logística necesaria para las personas que viajen en bicicleta (aparcamiento de bicis cerrado y material para su limpieza).
- Se admiten animales de compañía.

Idiomas

Catalán, inglés y francés

Localización

Olot (Girona)
C/ Les Feixes, 29-31
Coordenadas: 42° 11' 10,33" N, 2° 29' 32,30" E

Capacidad

- 37 habitaciones, 67 plazas
- Restaurante, 50 plazas

Equipamiento

- Servicio de restaurante y bar
- Internet público y Wi-Fi
- TV en habitaciones
- Jardín
- Chimenea
- Accesibilidad para discapacitados en las zonas comunes y en las habitaciones

Apertura

Todo el año

Precios

Habitación con desayuno: 60 €/noche

Certificaciones:

Punto de Información del parque

Contacto

Tel.: 972 26 19 19
bernat@turismegarrotxa.com
info@hostalsantbernat.com
www.hostalsantbernat.com

TOSCA

En 1994, cinco personas que trabajaban en educación ambiental en el Parc Natural de la Zona Volcànica de la Garrotxa formaron un equipo pluridisciplinar llamado Tosca para gestionar programas de educación, interpretación, comunicación e información ambiental en este espacio protegido. Posteriormente, otras personas se unieron al equipo y, ya con una plantilla de diez educadores ambientales y profesionales del turismo, se han consolidado en la comarca de La Garrotxa por su experiencia en diferentes líneas de trabajo relacionadas con la sostenibilidad.

Tosca ofrece hoy en día servicios pedagógicos a colegios, entidades sociales y particulares. Todos sus programas se caracterizan por una atención directa y por que se diseñan especialmente para cada uno de los centros o clientes.

Con la excusa de los volcanes y de un paisaje espectacular, Tosca actúa de intermediario entre el visitante y el territorio. Sus educadores y monitores no se limitan a dar charlas sobre lo que hay en el parque natural, sino que se esfuerzan para que la gente se

sienta verdaderamente involucrada y, al final, tenga un espíritu crítico acerca de los problemas ambientales que afectan a nuestra sociedad.

Tosca gestiona, por otra parte, los servicios pedagógicos e informativos de los cuatro centros de recepción del parque natural: el Casal dels Volcans, en Olot, la antigua estación de tren de Sant Feliu de Pal·lerols y Can Serra y Can Passavent, en Santa Pau.

Además de sus actividades principales, el equipo que forma Tosca promueve diversas iniciativas destinadas al estudio y la conservación del patrimonio natural o participa en ellas. Una de las más interesantes es Busquem Arbres amb Història. Con esta iniciativa se pretende involucrar a la población local en la tarea de localizar y catalogar los árboles monumentales, notables y singulares de la comarca.

Servicios turísticos y actividades

- **Educación ambiental.** Está orientada tanto a escolares como a adultos. A través de salidas al campo guiadas, se pretende fomentar las capacidades interpretativas y críticas de los participantes.

- **Gestión de centros de información.** Tosca lleva a cabo la gestión pedagógica e informativa del Parc Natural de la Zona Volcànica de la Garrotxa, por medio de una contratación de servicios adjudicada por concurso público.
- **Formación.** Tosca participa en cursillos formativos, entre ellos los que reciben los futuros guías del parque natural, impartiendo los contenidos relacionados con su ámbito de especialización.

- **Realización de estudios.** Lleva a cabo investigaciones de contenido ambiental y social, con el objetivo de mejorar la gestión del territorio.
- **Conservación y gestión.** Para mantener y revalorizar el patrimonio natural de la comarca, Tosca participa en determinados proyectos, entre ellos los basados en el concepto de custodia del territorio.

Material proporcionado

Diferentes materiales de soporte para ayudar a la interpretación del territorio y la participación de los usuarios

Idiomas
Catalán, francés

Periodo de actividad

Todo el año

Certificaciones

- Q de Calidad Turística
- ISO 2000
- Código de Gestión Sostenible (equivalente a Distintiu de Qualitat Ambiental, pero a nivel comarcal)
- Guías acreditados por el Parque Natural
- Entidad colaboradora del Parque Natural

Contacto

Casal dels Volcans
Avda. Santa Coloma s/n.
17800 Olot (Girona)
Tel.: 972 27 00 86 / 972 26 81 12
info@tosca.cat
www.tosca.cat

GUAITA

Cuando Nani Armengou y Beth Cobo, educadores ambientales, crearon la empresa Guaita, tuvieron muy en cuenta las posibilidades turísticas y didácticas del Parc Natural de la Zona Volcànica de la Garrotxa. Después de varios años trabajando en este espacio protegido, durante los que han mostrado sus valores naturales a través de excursiones naturalistas y otras actividades, pueden confirmar que las expectativas iniciales no se han visto defraudadas.

Buena parte de su labor se centra en la educación ambiental dirigida a colegios, para lo cual reciben y guían por el parque natural a grupos de escolares. La gran concentración de conos volcánicos y coladas de lava que presenta la zona brinda a los niños un recurso geológico de gran atractivo, que les traslada, gracias a su imaginación, a épocas pasadas o a remotos lugares dominados por el embrujo de las erupciones volcánicas. Un ejemplo es la visita que hacen al volcán del Croscat, en el término municipal de Santa

Pau. Su fácil acceso, al haber sido aprovechado en el pasado para una explotación minera a cielo abierto, ya abandonada, lo hacen especialmente indicado para actividades de interpretación del entorno.

Guaita también ofrece excursiones guiadas a familias y grupos por diversos itinerarios del parque natural, con el objetivo de que puedan introducirse en el mundo del vulcanismo de una manera directa y amena. Se visitan puntos seleccionados por su interés y vistosidad, como el citado volcán del Croscat o la Fageda d'en Jordà, un singular hayedo cuyo sustrato es un río de lava. Las visitas y excursiones guiadas por Guaita se hacen a pie, lo que permite minimizar el impacto ambiental de este tipo de actividades.

Curiosamente, los dos miembros del colectivo son magos, lo que les ha permitido ampliar su programación incluyendo en ella espectáculos y talleres de magia. Este bagaje les impulsó a poner en marcha la campaña Desert Màgic, que les lleva cada año, du-

rante unos días, a los campos de refugiados saharauis en Tinduf (Argelia), para llevar la magia a las escuelas y hospitales de estos asentamientos.

Además, Guaita está muy involucrada en los programas y actividades de voluntariado que se llevan a cabo desde Sant Feliu de Pallerols, la localidad donde residen y trabajan Nani y Beth y cuyo término municipal está incluido por entero en el parque natural.

Servicios turísticos y actividades

- **Educación ambiental.** Excursiones guiadas para colegios y otras actividades de tiempo libre infantiles y juveniles. Los más pequeños pueden acudir a los campamentos de verano donde disfrutarán de la naturaleza a través del juego. Ratio de 1 guía/educador para cada 20 alumnos.
- **Excursiones naturalistas.** Están especialmente diseñadas para familias y grupos organizados, con varios itinerarios por el Parc Natural de la Zona Volcànica de la Garrotxa.

- **Guías especializados.** Educadores ambientales desde hace varios años, su experiencia se centra sobre todo en interpretación del medio natural, en especial la geología (vulcanismo), ecosistemas y paisajes.

- **Voluntariado.** Guaita colabora con programas y actividades puestas en marcha a escala local.

Material proporcionado

Cuaderno de trabajo o dossier para colegios (según nivel educativo), guía de información del Parc Natural de la Zona Volcànica de la Garrotxa para adultos y cuaderno de campo para niños

Periodo de actividad

Todo el año

Certificaciones

Entidad colaboradora del Parque Natural
Guías acreditados por el Parque Natural

Contacto

C/ Puig de Colltort, 6
17174 Sant Feliu de Pallerols (Girona)
Tel.: 657 86 18 05 / 650 97 09 60
guaitagarrotxa@yahoo.es
www.guaitagarrotxa.cat

ALBERGUE Y RESTAURANTE BELLAVISTA

La pequeña localidad medieval de Santa Pau está situada entre volcanes en el corazón de la comarca de La Garrotxa. En esta localidad encontramos Bellavista, un complejo rural que integra restaurante y albergue a las mismas puertas del pueblo, aunque inmerso en el agradable paisaje rural de la comarca.

En este establecimiento encontraremos un espacio de recreo y descanso. Su estratégico emplaza-

miento hará posible que nos olvidemos del vehículo privado y disfrutemos de largos paseos por el campo o por las callejas de Santa Pau mientras descubrimos los huertos donde se cultivan los conocidos *fesols* de esta localidad (pequeñas alubias blancas de exquisito sabor) o dos de las joyas del parque natural: los volcanes Crosat y Santa Margarida. En primavera-verano es recomendable acercarse al salto de agua de Can Batlle y en otoño pasear por la fageda d'en Jordà. Si estamos de suerte —sea la estación que sea—, es posible que podamos confirmar que el albergue bien merece su nombre y descubrir, tras el horizonte de montañas, las aguas azules del Mediterráneo.

Tanto el restaurante como el alojamiento destacan por su funcionalidad y por su compromiso con el medio ambiente, puesto que el ahorro energético y el reciclaje se encuentran plenamente integrado en la gestión diaria del establecimiento, circunstancia que le ha hecho merecedor del Distintiu de Qualitat

Ambiental. Bellavista se ha comprometido a mejorar la información que facilita a sus usuarios sobre la comarca, elaborando un informe de consulta sobre el parque y el territorio, así como sobre la propia Carta Europea de Turismo Sostenible y sus objetivos, y facilitando datos sobre empresas acreditadas, talleres y artesanos de productos locales.

Tipología

- Albergue de Juventud
- Restaurante

Servicios turísticos y actividades

- El albergue ofrece la posibilidad de estancias para colonias escolares y de verano; así como reuniones familiares, de amigos, senderistas...
- El albergue pone a disposición de sus usuarios una pequeña cocina totalmente equipada.
- Posibilita la participación gratuita de la clientela en las visitas y excursiones del programa Descubre La Garrotxa.

- Proximidad a la red de senderos de Itinerànnia, al itinerario 3 del Parque Natural que une Santa Pau con Olot y al GR-2.
- El albergue dispone de una agrotienda en la plaza Mayor del pueblo que vende miel, legumbres, chocolates, mermeladas y licores.
- Restaurante con cocina tradicional catalana que ofrece tanto menús a precios asequibles como la posibilidad de celebrar celebraciones: bodas, bautizos, aniversarios, etc.
- Se admiten animales de compañía y se permite la estancia de caballos.

Idiomas

Catalán

Localización

Santa Pau (Girona)
Ctra. de Sant Martí, 10
Coordenadas: 42° 8' 51,09" N, 2° 34' 11,56" E

Capacidad

- 15 habitaciones, 72 plazas
- Restaurante con 86 plazas

Equipamiento

- Restaurante
- Algunas habitaciones disponen de baño
- Algunas habitaciones disponen de terraza
- Una habitación con baño está adaptada para minusválidos
- Dos salas polivalentes (capacidad aproximada, 40 personas). Una de ellas cuenta con cocina equipada, y en las dos hay TV, DVD, equipo de música, juegos de mesa...
- Enfermería
- Jardín y terraza
- Zonas aptas para practicar deporte y juegos: baloncesto, pingpong, billar, fútbolín, fútbol
- Parque infantil

Apertura

Todo el año con reserva previa

Precios

- Alojamiento, a partir de 15 € / persona/noche
- Menú, a partir de 9 €

Certificaciones

- Punto de Información del parque
- Distintiu de Qualitat Ambiental

Contacto

Tel.: 972 68 05 12
info@santapaural.cat
www.santapaural.cat

LA FAGEDA

La masía de Els Casals está ubicada en una finca pa-yesa de quince hectáreas de la Fageda d'en Jordà, un hayedo que es uno de los bosques emblemáticos del Parc Natural de la Zona Volcànica de la Garrotxa. Es la sede de La Fageda, una cooperativa fundada en 1982 por un psicólogo que responde al nombre de Cristóbal Colón, pese a que para la aventura del apasionante proyecto que puso en marcha no necesitó salir a hacer las Américas.

La experiencia acumulada durante su trabajo en varios hospitales psiquiátricos, dedicado a la integración sociolaboral de discapacitados psíquicos o con trastornos mentales graves, se refleja en el hecho de que, de las casi trescientas personas que trabajan en La Fageda, prácticamente la mitad presentan este perfil. El objetivo de Cristóbal Colón y otros compañeros que se unieron al proyecto era que estas personas con problemas tuvieran una ayuda terapéutica centrada en la vida diaria en la granja.

La actividad principal de esta es la producción de yogures, hasta el punto de que se ha convertido en el tercer productor en importancia de Cataluña, donde la marca La Fageda es sinónimo de calidad. La enver-

gadura de esta iniciativa, muy conocida en el ámbito catalán y con buena proyección internacional, es un claro ejemplo de cómo los valores sociales son compatibles con el éxito comercial.

Aunque no está considerada en sentido estricto como una explotación ecológica, la leche se obtiene de medio millar de vacas frisonas alimentadas con forraje natural y con la que se elaboran yogures de ¡casi veinte sabores! La Diputación de Girona les ha otorgado un premio de calidad a la mejor leche de las comarcas gerundenses. Más de treinta mil personas acuden cada año a La Fageda y participan en el programa

de visitas guiadas a las instalaciones. Se ven las vacas, la sala de ordeño, los tanques de leche y la fábrica de lácteos. A los más pequeños les encanta poder observar de cerca los terneros e incluso tocarlos. Al final de la visita se obsequia a los asistentes con una cata de yogures.

Como contribución al turismo sostenible en el parque natural, La Fageda procura organizar las visitas atendiendo antes a su calidad que al número de participantes. Las visitas son gratuitas (previa petición) excepto para los grupos, y los beneficios obtenidos se reinvierten en la propia cooperativa.

Servicios turísticos y actividades

- *Visitas guiadas.* Están pensadas para dar a conocer el proceso de fabricación de yogures y postres lácteos artesanales en todas sus fases. Los fines de semana suelen acudir sobre todo familias, y el resto del tiempo se trabaja más con colegios y grupos.
- *Producción de lácteos.* La Fageda es el tercer fabricante catalán de yogures: produce treinta y cinco millones de unidades al año.

- *Vivero forestal y jardinería.* Se encarga de trabajos de repoblación y paisajismo, así como instalación y mantenimiento de jardines, en una docena de términos municipales de la comarca de La Garrotxa y el parque natural.
- *Colaboración social.* Contribuye con diferentes ayudas a actividades sociales organizadas por entidades benéficas, deportivas, de salud y otras.

Material proporcionado

Folletos y materiales didácticos para alumnos y profesores

Idiomas

Catalán y castellano (para grupos grandes, si se solicita previamente)

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- ISO 9014
- Punto de Información del parque

Contacto

Mas Els Casals
17811 Santa Pau (Girona)
Tel.: 902 11 81 50
visites@fageda.com
www.fageda.com

APARTAMENTOS CAN CAMÓ

Los apartamentos turísticos Can Camó están situados en el municipio de Tortellà, a las mismas puertas de la Alta Garrotxa, un espacio protegido enclavado en el norte de la comarca y caracterizado por sus bosques, sus profundos valles y sus espectaculares riscos; un paisaje muy sugerente y tranquilo que podremos explorar con facilidad tomando como centro de operaciones este alojamiento.

El esfuerzo puesto en la rehabilitación de Can Camó —un edificio con más de dos siglos de historia— queda de manifiesto en el aire rústico que desprenden su estructura y su mobiliario, así como en los detalles constructivos y decorativos, como la azulejería típicamente catalana del suelo, las paredes de piedra, la bóveda de la entrada... Los apartamentos están integrados en la trama urbana de Tortellà, y desde ellos podremos adentrarnos en los paisajes de la Alta Garrotxa —ya sea a pie, en bici o a caballo—, visitar las bien conservadas localidades de la zona o conocer el puente medieval sobre el río Llierca. El alojamiento dispone de todo tipo de datos sobre las actividades que se pueden realizar, una información

que Ricard —gerente y anfitrión— siempre estará dispuesto a ampliar.

Si preferimos una opción más tranquila, podremos dejar pasar el tiempo paseando por las tranquilas callejas de la localidad y disfrutar del jardín de la casa, su barbacoa y sus tumbonas, para rematar la jornada contemplando la puesta de sol desde un sillón del comedor. Can Camó consta de dos plantas con un apartamento en cada una de ellas. El equipamiento incluye todo lo necesario para que la estancia sea de lo más cómodo y confortable, incluso para los más pequeños, que, sin duda, serán asiduos visitantes de la casita de madera y el arenero dispuestos para ellos en el jardín.

El esfuerzo de Can Camó para informar amplia y correctamente sobre los valores de la comarca se conjuga también con la voluntad de gestionar los flujos de visitantes al parque en las zonas más concurridas. Así, el establecimiento pone al servicio de los clientes información de primera mano sobre el entorno y procura influir en el comportamiento de los visitantes a través de su web.

Tipología

Apartamento turístico rural

Servicios turísticos y actividades

- Bicicletas de montaña, incluidas en el precio, a disposición de los clientes.
- Participación gratuita de los huéspedes en las visitas y excursiones del programa Descubre La Garrotxa.
- Información sobre la comarca.

Idiomas

Catalán y francés

Localización

Tortellà (Girona)
C/ Olot, 9
Coordenadas: 42° 14' 0,97" N, 2° 37' 45,45" E

Capacidad

2 apartamentos, 12 plazas

Equipamiento

- Cocina totalmente equipada (frigorífico, lavadora, lavavajillas, horno microondas)
- TV vía satélite
- DVD
- Conexión a internet

- Bicicletas
- Jardín
- Parque infantil
- Barbacoa
- Proximidad a piscina municipal

Apertura

Todo el año

Precios

130 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 629 78 21 79
can-camo@ricardcamo.com
www.can-camo.com

Cerdos ibéricos pastando en una dehesa de alcornoques en primavera.

PARQUE NATURAL SIERRA DE ARACENA Y PICOS DE AROCHE

Dehesas y castaños en el confín occidental de Sierra Morena

De todos los parques naturales de la Sierra Morena andaluza, el de Aracena y Picos de Aroche es el menos bravío y agreste, pero a cambio tiene el aliciente de mantener un paisaje rural en el que junto a valiosos conjuntos históricos de gran interés monumental —Cumbres Mayores, Aroche, Cala o Cumbres de San Bartolomé— se conservan excelentes manchas forestales en las que están representadas casi todas las especies arbóreas típicas del bosque mediterráneo —encinas, alcornoques, quejigos y robles melojos—. A estos bosques se añaden además los frondosos castaños que se refugian en las umbrías más frescas y que componen algunas de las estampas más características de esta sierra. Pero son, sin duda, las dehesas de encinas y alcornoques el paisaje que mejor identifica al parque, y el que mantiene la próspera cabaña de cerdos ibéricos que abastece a la famosa industria chacinera de Jabugo y su entorno. Además de la ganadería, los bosques de Aracena generan otros valiosos recursos forestales, como las castañas y hongos tan apreciados como los gurumelos, *Amanita caesarea* y *Boletus*.

En la zona más occidental de Sierra Morena, al norte de la provincia de Huelva, el perfil serrano de esta cordillera que vertebraba Andalucía va suavizándose, y su relieve perdiendo vigor, antes de tronarse con la frontera portuguesa. Este sector de Sierra Morena, que tiene su epicentro en el pueblo de Aracena, del cual recibe el nombre, apenas alcanza los 1.000 metros en sus cotas más elevadas.

El parque natural que arropa a esta sierra y a los Picos de Aroche tiene un marcado carácter forestal, en el que predominan las quercíneas. Encina, alcornoque, quejigo y roble melojo, son, por este orden, las especies que tapizan una notable superficie del territorio protegido. Pero también abunda el castaño, árbol emblemático de la sierra que crece en las umbrías más altas.

A lo largo de los siglos la acción del hombre fue modelando los bosques originales hasta crear un paisaje tan característico y rico en biodiversidad como la dehesa, en donde se crían las piaras de cerdo ibérico que tan justa fama han dado a la gastronomía de estos pueblos.

La dehesa: un pacto entre el hombre y la naturaleza

El visitante que recorra la sierra de Aracena descubrirá en este espacio protegido un paisaje natural intensamente influenciado por los aprovechamientos tradicionales. Siglos de explotación del monte mediterráneo han traído consigo el aclareo del arbolado y la desaparición del matorral y han dado lugar a la dehesa, un hábitat que, aun siendo seminatural, sigue conservando un gran valor para la vida silvestre al tiempo que mantiene su productividad para el hombre y que en el Parque Natural Sierra de Aracena y Picos de Aroche ocupa más del 30% del territorio.

Sin duda, el aprovechamiento por antonomasia que ha dado reconocida fama a las dehesas de este parque natural es la cría en montanera del cerdo ibérico, basada en la producción estacional de pastos y bellotas de encinas, alcornoques y otras quercíneas, como robles y quejigos. Los cerdos entran en montanera a partir de los diez meses de edad y, gracias a las nutritivas bellotas incrementan su peso de manera rápida, de forma que en pocos meses pueden ganar más de 40 kg.

La excelencia de los productos que se obtienen de estos animales —quién no conoce el jamón de Jabugo— no solo depende del particular sabor de los aceites esenciales que el cerdo incorpora a partir de las bellotas: también resulta fundamental el ejercicio que realizan los animales durante su campeo.

En total, hay cerca de 500 explotaciones ganaderas amparadas en la denominación de origen Jabugo, que reúnen a más de 60.000 cerdos ibéricos. Cada año se suelen sacrificar unos 50.000 animales, y en las bodegas reposan no menos de 100.000 piezas, entre jamones y paletas, con un valor superior a los 22 millones de euros.

Para visitar las mejores dehesas, salpicadas de alcornoques, encinas y quejigos, hay que transitar por la zona este del parque. Tomando como referencia los ejemplares más soberbios de quejigo, aquellos que crecen en algunas dehesas de Cala y Aroche, o en manchas bien desarrolladas entre Jabugo y Castaño del Robledo, podemos imaginar cómo eran los primitivos bosques que crecían en estos parajes serranos, en los que también abundaba el roble melojo, en la actualidad reducido a algunos bosquetes bien conservados en el pico del Castaño, la sierra de Navahermosa y Arroyomolinos de León. Parte de aquella cubierta vegetal sucumbió a las transformaciones

del territorio por el hombre y, en particular, a las nefastas repoblaciones con eucaliptos y pinos, que afortunadamente se sitúan en las zonas periféricas de este espacio protegido.

Los frutos del bosque

La zona sur del parque es la más alta y la que concentra mayor población humana. Allí la cubierta vegetal está dominada por el castaño, aunque también se desarrollan valiosas manchas de roble melojo, recluidas en los zonas más elevadas y frescas.

Si se puede elegir la estación de nuestra visita para recorrer la zona, el otoño sería una buena recomendación, ya que es cuando los castaños centenarios que crecen en Los Marines o en Castaño del Robledo ofrecen no solo sus frutos, sino también su dorado colorido otoñal. En el triángulo que dibujan los municipios de Galaroza (con algo más de 700 ha de castaño), Fuenteheridos (600 ha) y Castaño del Robledo (700 ha) es donde se concentra la producción de castañas, la mayoría de ellas destinadas a la exportación, para elaborar el apreciado *marron glacé*. En la provincia de Huelva se concentra el 33% de la producción castañera de Andalucía, lo que equivale a unas 3.200 toneladas de castañas cada año.

Si las primeras lluvias aparecen a tiempo y la temperatura se mantiene templada, el otoño será también pródigo en cosecha de hongos, de los que en este sector de la provincia de Huelva se han identificado unas 1.200 especies, de las que las más apreciadas son las tanas (nombre local de la *Amanita caesarea*), los tentuyos (como se conoce a los *Boletus*) y los niscalos. La recolección de setas y trufas comestibles puede alcanzar en algunos enclaves de este parque natural rendimientos cercanos a los 6.000 euros/hectárea/año.

Umbría en la que se mezcla el castaño con el alcornocal.

Por este motivo, la sierra de Aracena ha sido el escenario elegido por la Administración andaluza para poner en marcha una lonja micológica, de la que ya existe un precedente en Jimena de la Frontera (Cádiz). En la lonja se comercializan, de manera controlada, especies como la tana o el gurumelo (*Amanita ponderosa*), y se ofrece asesoramiento técnico y botánico para que estos productos obtengan certificación de calidad y también estén garantizados desde el punto de vista sanitario. Además, la instalación es un punto de encuentro entre recolectores y mayoristas, que pueden así acordar, de manera transparente y justa, el precio de las setas. En Andalucía el valor estimado de la producción micológica es de unos 12 millones de euros por temporada, y las serranías onubenses contribuyen de manera destacada a este balance.

La acción del hombre no solo se ha dejado sentir en las dehesas, sino que también ha dejado su huella en las riberas de ríos y arroyos, donde se instalaron huertos y pastizales, aunque se mantienen tramos en los que aún crece una densa vegetación riparia compuesta por sauces, alisos y fresnos que, en algunos casos, llegan a formar interesantes bosques galería, como los que se encuentran en las orillas del Múrtigas, aguas abajo de Galaroza, o los que se localizan en la Rivera de Huelva, la Rivera Caliente, el arroyo Guijarra, la Rivera del Chanza y el barranco del Colgadizo.

En los dominios del buitre negro

Las rapaces características del monte y los roquedos de estas serranías mediterráneas, como el águila real, el buitre leonado, la culebrera europea, el águila calzada o el búho real, son las que dominan los cielos serranos. Pero, sin duda, la especie más valiosa

La sierra de Aracena conserva castaños centenarios.

Cigüeña negra posada en un alcornoque. Dehesa en primavera. Los buitres negros crían en la cercana sierra Pelada, pero se alimentan en las dehesas del parque.

por su escasez es el amenazado buitre negro, que muy cerca de la frontera sur del parque natural, en el Paraje Natural Sierra Pelada y Rivera del Aserrador, encuentra uno de sus más importantes refugios no solo de Andalucía, sino también del conjunto de la Península Ibérica.

Entre las rapaces carroñeras, esta especie es la gran especialista en la prospección de zonas de matorral, tan extendido en el monte mediterráneo, donde encuentra no solo carroñas de animales domésticos y de especies de caza mayor, sino también animales más pequeños, como conejos.

La colonia de buitre negro que se ubica en este territorio llegó a estar seriamente amenazada por las molestias originadas en los trabajos forestales que se desarrollaban en algunas fincas privadas. Después de varios años de declive sostenido, en 1998 solo se localizaron 58 parejas, pero fue entonces, y merced a una decidida política de conservación, cuando la tendencia se invirtió. En el último censo (2009) se han registrado 109 parejas, lo que consolida esta colonia como la más importante en Andalucía para la especie, de la que existen algo más de 270 parejas en toda la comunidad autónoma.

También abundan, en dehesas y manchas de frondosas, el meloncillo, la garduña, el tejón, el gato montés, la comadreja y la gineteta. A los cursos de agua acude la esquiva cigüeña negra, otra de las joyas faunísticas del parque. Al igual que en el caso del buitre negro, la población onubense de cigüeña negra, que se concentra en estos parajes, tiene un enorme peso específico en el conjunto regional, ya que los últimos censos disponibles (2005) indican la presencia de 17 parejas reproductoras en estas serranías frente a un total de poco más de 50 parejas localizadas en toda Andalucía.

Determinados ríos y arroyos, como el Múrtigas y el Sillo, son excelentes refugios para algunos peces autóctonos amenazados, como cachos, calandinos o jarabugos. Y en esos mismos enclaves encontramos a la nutria y el turón. Precisamente la presencia de nutrias en algunos cursos de agua, o de jóvenes águilas imperiales nacidas en Doñana que usan estos territorios como área de dispersión, son excelentes indicadores de la calidad ambiental de este rincón serrano.

Del dólmen al cortijo

Al margen de su importancia desde el punto de vista natural, la sierra de Aracena es, asimismo, la comarca andaluza con mayor densidad de conjuntos históricos. Dichos núcleos son valiosos no solo por su carácter monumental, como ocurre con la propia Aracena o las localidades de Cumbres Mayores, Aroche, Cala o Cumbres de San Bartolomé, sino también por el afortunado mantenimiento en ellos de una arquitectura popular bien conservada.

En nuestros recorridos por el parque podremos contemplar viejos cortijos serranos o viviendas más humildes, como casas-monte, bujardas y chozos, diseminadas por toda la sierra.

Si queremos retroceder en el tiempo para encontrar algunas señales de los primeros pobladores de estas sierras, podemos visitar los dólmenes y menhires, que en Aroche son conocidos como «las piedras del diablo». A unos cuatro kilómetros de la población, cerca de la aldea de Castañuelos, tenemos una buena muestra de esas primitivas señales funerarias en uno de los yacimientos más importantes de la Edad del Bronce. Aquí es fácil ver las tumbas de tipo cista, características de los yacimientos serranos, fosas excavadas en la tierra, delimitadas por una serie de lajas de pizarra colocadas en vertical y cubiertas con este mismo material.

El castillo de Cortegana es un magnífico ejemplo de las numerosas fortalezas que se reparten por los municipios del parque y que dan idea del turbulento pasado de estas tierras de frontera, donde

Panorámica de Castaño del Robledo.

Vista del pueblo de Alájar.

Parque Natural Sierra de Aracena y Picos de Aroche

- **Fecha de declaración.** 28 de julio de 1989
- **Superficie.** 186.827 ha
- **Provincia.** Huelva
- **Municipios.** Alájar, Almonaster La Real, Aracena, Aroche, Arroyomolinos de León, Cala, Cañaveral de León, Castaño del Robledo, Corteconcepción, Cortegana, Cortelazor, Cumbres de Enmedio, Cumbres de San Bartolomé, Cumbres Mayores, Encinasola, Fuenteheridos, Galaroza, Higuera de La Sierra, Hinojales, Jabugo, Linares de La Sierra, Los Marines, La Nava, Puerto Moral, Santa Ana La Real, Santa Olalla del Cala, Valdelarco, Zufre.
- **Acreditación CETS.** 2004
- **Otras figuras de protección.** Zona de Especial Protección para las Aves y Lugar de Importancia Comunitaria
- **Contacto**
Plaza Alta, s/n.
Edificio Cabildo Viejo
21200 Aracena (Huelva)
Tel.: 959 12 95 39/ 959 12 95 49
pn.aracena.cma@juntadeandalucia.es
Ver la ventana del visitante de este espacio en juntadeandalucia.es/medioambiente

EQUIPAMIENTOS DE ACOGIDA E INFORMACIÓN

CENTRO DE VISITANTES CABILDO VIEJO
Se ubica en un edificio histórico del casco urbano de Aracena (siglo XVI). El recorrido por el centro permite al visitante conocer las principales características del espacio natural (geología y relieve, flora, fauna...), así como las particularidades climáticas de la sierra, muy relacionadas con sus numerosos aprovechamientos tradicionales.

- **Localización y contacto.** Plaza Alta, s/n., Aracena (Huelva). Tel.: 959 12 88 25
- **Servicios.** Sala de exposiciones, salón audiovisual, servicio de audioguías, tienda (venta de publicaciones y productos de la Red Espacios Naturales Protegidos de Andalucía [RENPA] y de la Marca Parque Natural de Andalucía).
- **Periodo de apertura y horario.** Todo el año de martes a domingo. Verano: de 10 a 14 h y de 18 a 20 h; invierno: de 10 a 14 h y de 16 a 18 h.
- **Accesible a discapacitados**

PUNTOS DE INFORMACIÓN

- **El Charcón.** Higuera de la Sierra. Avda. de la Cabalgata de los Reyes Magos. Accesible a discapacitados.

se batalló contra los árabes, pero también contra los vecinos portugueses. De hecho, en la zona oeste del espacio protegido encontramos un vasto territorio, conocido como Las Contiendas, cuyo nombre nos remite a esos continuos altercados entre los ejércitos lusos y los castellanos que pugnaban por hacerse con las tierras conquistadas. Del pasado árabe podemos encontrar asimismo algunas muestras en la sierra de Aracena, como la pequeña mezquita del siglo X que ha sobrevivido en Almonaster la Real.

El misticismo, la religiosidad y hasta el misterio tienen también sus peculiares escenarios en la sierra. La Peña de Arias Montano, en Alájar, es un hermoso mirador que sirvió de retiro a eremitas y anacoretas, entre ellos al propio teólogo del que toma su nombre, y que alberga más de treinta cuevas naturales. Junto a esta peña, el patrimonio geológico del parque cuenta con la primera cueva que se habitó en Europa como recurso turístico. La Gruta de las Maravillas, cuyo acceso se encuentra en el mismo casco urbano de Aracena, se abrió al público en 1914 y desde entonces sorprende a los visitantes con sus doce salas cuajadas de formaciones espectaculares de estalactitas y estalagmitas. ■

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

- **Arroyomolinos de León.** Arroyomolinos de León. Edificio del Guadalinfo, junto al Ayuntamiento. Tel.: 959 19 76 75. Accesible a discapacitados.

EQUIPAMIENTOS RECREATIVOS ÁREAS RECREATIVAS

- **Dehesa Tres Encinas (Cala).** En ella se encuentra la ermita de San Roque, patrón de Cala.
- **El Talenque (Galaroza).** Junto a la aldea de Navahermosa. Punto de inicio del sendero Talenque-Valdelarco.

MIRADORES

- Alto del Bujo (Arroyomolinos de León).
- Del Castañuelo (Aracena).
- Cerro de San Cristóbal Norte (Almonaster La Real).
- Cerro de San Cristóbal Sur (Almonaster La Real).
- El Embalse (Puerto-Moral). Accesible a discapacitados.
- De la Ribera de Alájar (Alájar).

SENDEROS

Existe una red de 20 senderos peatonales señalizados que suman unos 83 km. Algunos de

los más recomendables para conocer la zona son los siguientes:

- **Alto del Bujo.** Durante la primera parte del recorrido del que fue antiguo camino del Bujo, se atraviesan áreas de encinares y alcornocales, y a medida que se gana altura se suceden matorrales y parcelas de olivar. Al final del sendero existe un mirador que ofrece excelentes vistas panorámicas. Longitud: 3,9 km. Duración: 1 h 30 min-2 h.
- **Aracena-Fuenteheridos.** El recorrido discurre en sus inicios por un paisaje muy humanizado de huertas y árboles dispersos que deja paso más adelante a formaciones de roblelledal y, sobre todo, castañar. Longitud: 10,6 km. Duración: 3 h 30 min-4 h.
- **Ribera de Jabugo.** Este sendero une las localidades de Galaroza y Castaño del Robledo y recorre la Ribera de Jabugo, cuyo nombre —como el del pueblo— se debe a la abundancia de bosquetes de saúco. Tiene gran atractivo por la enorme diversidad botánica que permite contemplar. Longitud: 4,8 km. Duración: 2 h-2 h 30 min.
- **Subida al cerro de San Cristóbal.** La ruta —en constante ascenso hasta el cerro— discurre entre abruptas laderas pobladas de castaños.

Antes de llegar a la cima hay un par de miradores desde los que se contemplan excelentes panorámicas. Longitud: 5,6 km (recorrido circular). Duración: 3-4 h.

CARRILES BICI

Existen dos itinerarios especialmente diseñados para el disfrute del cicloturismo:

- Carril Blanco. Recorrido de 6,2 km de longitud en la localidad de Zufre (Huelva). Accesible a personas con discapacidad física.
- Carril de las minas de Teuler (Santa Olalla del Cala). Recorrido circular de 13,2 km de longitud, que discurre en gran parte por el trazado del antiguo ferrocarril minero que existía en esta zona.

OTROS EQUIPAMIENTOS DE INTERÉS

MUSEO DEL JAMÓN. CENTRO DE INTERPRETACIÓN DEL CERDO IBÉRICO

A través de sus siete salas se puede descubrir la cultura milenaria relacionada con la crianza y la explotación del cerdo ibérico. Cuenta con un Punto de Información Micológico. Aracena. Tel.: 663 93 78 70 museodeljamon@ayto-aracena.es www.aracena.es

GRUTA DE LAS MARAVILLAS

Cavidad freática con tres niveles en los mármoles que componen el cerro del Castillo. Gran variedad de formaciones (estalactitas, estalagmitas, columnas...) y de lagos subterráneos.

Abierta al público desde 1914. Para preservar las condiciones ambientales de la gruta, el acceso es limitado. Aracena. Tel.: 663 93 78 76 www.aracena.es

CIUDAD HISPANORROMANA DE TURÓBRIGA

Las ruinas de esta ciudad, cuya construcción se inició en el siglo II a.C. para proteger las explotaciones mineras de la comarca, conservan vestigios de diferentes elementos urbanísticos destacados, como las termas, el foro o el campo de Marte. Aroche. Tel.: 959 14 02 01 / 605 33 88 72 www.aroche.es www.picosdearoche.com

CASAS RURALES EL CAMPANARIO Y EL MIRADOR

A la sombra de la imponente peña de Arias Montano, en uno de los más hermosos parajes de toda la sierra de Aracena, donde el verdor de los castaños y los alcornoques se entremezcla con el cárdeno de las rocas, se levanta —rodeada de corrientes y manantiales— la localidad de Alájar, topónimo de origen árabe que significa piedra. Situada en el corazón del Parque Natural Sierra de Aracena y Picos de Aroche, esta villa de remotos orígenes (su fundación es romana) y blanco caseño conserva un extenso patrimonio arquitectónico y monumental que le ha valido la declaración de conjunto histórico-artístico.

Las casas rurales El Campanario y El Mirador son dos acogedores alojamientos rurales que comparten ubicación en un antiguo edificio de la localidad completamente restaurado. La actual distribución de las casas —de cuidada decoración— responde a conceptos modernos en cuanto a la disposición y funcionalidad de los espacios (tipo *loft*), con la particularidad de que una de ellas está adaptada para usuarios con movilidad reducida. Las casas cuentan, además,

con una pequeña biblioteca dotada de publicaciones diversas sobre la sierra, el parque natural y sus recursos, senderos, rutas, gastronomía..., que los clientes pueden consultar para ampliar sus conocimientos sobre este magnífico espacio natural.

En la misma construcción, además de los alojamientos, los propietarios tienen un mesón-asador donde saborear la gastronomía típica serrana y una

cafetería-confitería donde los más golosos podrán degustar los dulces y postres típicos de la sierra.

Las casas rurales El Campanario y El Mirador se han marcado como objetivo inmediato mejorar su eficiencia energética, para lo cual van a sustituir sus actuales fuentes de energía para la calefacción y el agua caliente por la biomasa.

Tipología

- CR El Campanario: Casa Rural, categoría básica, alquiler completo
- CR El Mirador: Casa Rural, categoría básica, alquiler completo

Servicios turísticos y actividades

- Las casas ofrecen a sus clientes documentación sobre la zona.
- Si los huéspedes lo desean, pueden organizarles, a través de una empresa de turismo activo, actividades, como rutas patrimoniales, espeleología, tiro con arco, senderismo, orientación, escalada, barranquismo, piragüismo o rutas a caballo.
- Venta de productos locales, como miel, conservas de castañas y repostería tradicional.

- Mesón-asador en el que se ofrece cocina tradicional. Si lo desean, los clientes pueden contratar media pensión o pensión completa.

Idiomas

Inglés y francés

Localización

Alájar (Huelva)
C/ San Bartolomé, 6
Coordenadas: 37° 52' 26,47" N, 6° 39' 56,52" O

Capacidad

- CR El Campanario: de 2 a 4 plazas
- CR El Mirador: de 2 a 4 plazas
- Existe la posibilidad de comunicar las dos viviendas si se desea

Equipamiento y servicios

- Cocina totalmente equipada
- TV
- Juegos mesa
- La CR El Mirador está adaptada para discapacitados
- Proximidad a piscina
- Cafetería, mesón y confitería propios

Apertura

Todo el año

Precios

Alojamiento y desayuno: 70-80 €/día, 300 €/semana (estancia mínima 2 noches). Existe la posibilidad de contratar servicios de media pensión (30 € para dos personas) y pensión completa

Certificaciones

Marca Parque Natural de Andalucía

Contacto

Tel.: 657 33 96 56
info@bozquezrural.com
www.bozquezrural.com

LA POSADA DE ALÁJAR

La Posada es un hotelito rural ubicado en el centro de la atractiva localidad de Alájar —una de las más bonitas y mejor conservadas de la sierra de Aracena—, situada a los pies de la conocida Peña de Arias Montano, atalaya desde la que se disfruta de impresionantes panorámicas de toda la sierra y de los blancos pueblos y aldeas que la salpican.

El hotel ocupa un edificio singular de propiedad municipal cuya gestión llevan, mediante concesión, Lucy y Ángel. Se trata de una casona del siglo XVIII que fue remozada durante la primera mitad del XIX, pasando a utilizarse como posada. El edificio consta de dos construcciones y un patio; la primera de ellas es la más antigua y luce forjados de madera de castaño, en tanto que la segunda era la zona de granero y establos. Actualmente, sin embargo, es la primera construcción la que alberga la mayor parte de las habitaciones, mientras que en la segunda se acomodan la cocina y un acogedor comedor. Además, un gran recibidor con chimenea y múltiple información sobre el parque natural invita a relajarse después de un día de caminata.

Uno de los aspectos que más enorgullecen a Lucy y Ángel son sus desayunos serranos. Acompañando al café o té de la mañana, el cliente puede degustar a su antojo pan ecológico, «mantequilla colorá», paté de cerdo ibérico, mermeladas y compotas realizadas en el propio establecimiento, miel del vecino, así como una selección de hasta diez aceites de oliva virgen extra, de diferentes gustos y propiedades, todo ello incluido en el precio de la habitación. En La Posada se informa al cliente sobre rutas a pie cercanas al esta-

blecimiento, como la agradable vereda del río Alájar, a lo largo de la cual pueden verse numerosos manantiales, molinos y acequias mientras se camina junto a cercas repletas de cerdos ibéricos alimentándose libremente en la dehesa. También se ofrece la posibilidad de, a través de empresas de la zona, realizar otras actividades para conocer y disfrutar del parque natural.

Dentro de las limitaciones que impone la ubicación del hotel en un edificio protegido, La Posada procura que sus instalaciones y equipamiento minimicen el impacto ambiental del negocio; buenos ejemplos de ello son las placas solares, que cubren la mayor parte de la demanda energética para calentar el agua, o la sustitución de productos envasados (alimenticios, de limpieza...) por otros a granel.

Uno de los principales objetivos del hotel para el futuro es la elaboración, de forma personal y artesanal, de un libro-guía sobre las plantas que pueden encontrarse en el entorno, que se editará en formato digital y que podrán consultar los clientes que lo deseen.

Tipología

Hotel Rural *

Servicios turísticos y actividades

- Información sobre actividades en la naturaleza (senderismo, cicloturismo, observación de flora y fauna, micología...).
- El hotel facilita el contacto con empresas de turismo activo.
- Cocina tradicional con productos de la tierra.
- Visitas guiadas para conocer la montañera del cerdo ibérico y un secadero de chacinas ibéricas.
- La Posada es miembro del Club del Producto de la Ruta del Jamón Ibérico
- Se preparan picnics.

Idiomas

Inglés

Localización

Alájar (Huelva)
C/ Médico Emilio González, 2
Coordenadas: 37° 52' 27,30" N, 6° 39' 58,75" O

Capacidad

8 habitaciones y 1 ático, 20 plazas

Equipamiento

- Cafetería
- Infusiones, te y café a disposición de los clientes
- Chimenea
- Lavandería externa
- Wi-Fi
- Biblioteca

Apertura

Todo el año

Precios

- Habitación (con desayuno): 60 €/noche
- Ático (con desayuno): 120 €/noche

Certificaciones:

- Q de Calidad Turística
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 959 12 57 12
info@lposadadealajar.com
www.lposadadealajar.com

DOÑANA ARACENA AVENTURA

Después de más de veinte años llevando grupos a Doñana, Joaquín Carrasco decidió montar empresa propia en Aracena, su pueblo. Hoy en día trabajan en Doñana Aracena Aventura cuatro personas, aunque contratan guías especializados según la temporada. El ámbito de actuación de la empresa abarca las especialidades de turismo activo, rural y de naturaleza, y su oferta ha sido elegida como Mejor Producto Turístico de Naturaleza en la feria internacional de turismo Fitur, en 1998.

Cientos de kilómetros de senderos señalizados, a través de paisajes diversos en los que no faltan dehesas, bosques mediterráneos, sotos, robledales y castañares, hacen del Parque Natural Sierra de Aracena y Picos de Aroche uno de los lugares más adecuados para la práctica del senderismo. Doñana Aracena Aventura aprovecha este potencial con su programa de excursiones, que incluye propuestas tan evocadoras como la llamada Ruta de los Contrabandistas,

usada por los estraperlistas para moverse entre Portugal y Andalucía durante la posguerra.

Uno de los puntos más visitados es la Gruta de las Maravillas, de más de un kilómetro de longitud y con la particularidad de que tiene su acceso desde una calle ubicada en el mismo pueblo de Aracena. Sin salir de esta localidad, la empresa ofrece como servicio

diario, en turnos de mañana y tarde, un tren turístico con unas cincuenta plazas. El vehículo está especialmente diseñado para salvar los grandes desniveles que presentan las calles de este pueblo serrano.

A los visitantes que contratan con Doñana Aracena Aventura también les llaman mucho la atención otros pueblos típicos de la sierra, tanto por sus monumentos, entre ellos muchos castillos defensivos, como por lo bien cuidados que están. En Linares de la Sierra las mujeres aún lavan a mano en el lavadero, mientras que Almonaster la Real tiene una mezquita con el *mihrab* (equivalente al altar) más antiguo de toda la Península Ibérica.

La aportación de Doñana Aracena Aventura al turismo sostenible del parque natural se concreta sobre todo a través de las visitas que incluyen en sus programas, como a las fábricas de jamón y embutidos, quesos y dulces o las panaderías de leña, lo que contribuye a potenciar la economía de la zona.

Servicios turísticos y actividades

- **Senderismo y aulas de naturaleza.** Tanto para escolares como para grupos y entidades. Aunque Doñana Aracena Aventura cuenta con un programa general que incluye las rutas del agua, de la montañera, de los castaños o del bosque galería, estas rutas y visitas pueden ser diseñadas a la medida del cliente.
- **Rutas culturales y etnográficas.** Los muchos pueblos de la sierra son lugares ideales para conocer la cultura del parque natural, tanto monumental como gastronómica.

- **Tren turístico.** Peculiar medio de transporte, capaz de subir empinadas cuestas y muy adecuado para recorrer la localidad serrana de Aracena.

- **Rutas gastronómicas.** Después de una larga caminata, se pueden degustar los típicos embutidos de la sierra de Aracena, en especial el jamón, sin olvidar su gran variedad de dulces.
- **Turismo ecuestre.** Paseos a caballo. Otra zona de la provincia de Huelva, la del entorno del Parque Nacional de Doñana, es la más utilizada para esta modalidad turística.
- **Bicicleta de montaña.** La bicicleta es el vehículo más adecuado para recorrer los cientos de kilómetros de senderos habilitados y señalizados del Parque Natural Sierra de Aracena y Picos de Aroche.

Material proporcionado

Folletos explicativos de la actividad de la empresa en general

Idiomas

Inglés, portugués

Periodo de actividad

Todo el año

Certificados

Punto de Información del parque

Contacto

Polígono Industrial Cantalgallo C/ I, n.º 20
21200 Aracena (Huelva)
Tel.: 959 12 70 45 / 689 45 33 69
aracenaaventura@hotmail.com
www.doñana-aracena-aventura.com

HOTEL APARTAMENTO RURAL FINCA VALBONO

El complejo Finca Valbono se sitúa a un kilómetro del casco urbano de Aracena por la carretera de Carboneras. Muy cerca del lugar, parte uno de los senderos del parque natural, el que une Aracena con Corteconcepción, que arranca del casco viejo de Aracena (declarado bien de interés cultural) para, tras recorrer 5,5 km por un verde valle de huertas, frutales y bosque mediterráneo, llegar hasta las calles empedradas de la localidad de Corteconcepción.

En Aracena, capital de la sierra, el viajero puede perderse por intrincadas callejas en las que encontrará, además de innumerables construcciones militares, civiles y religiosas de diferentes épocas, recoletos rincones, fuentes, lavaderos de piedra... Todo un interesante conjunto urbano, con frecuencia eclipsado por el monumento más emblemático —esta vez natural— de la localidad: la famosa Gruta de las Maravillas.

El alojamiento ofertado por Finca Valbono se compone de un cortijo tradicional reconvertido en

pequeño hotel rural con seis habitaciones, dotado de un restaurante con cocina tradicional de la sierra, y de 21 apartamentos completamente equipados. Los clientes tienen a su disposición, además, una piscina —durante temporada— y pistas deportivas. Esta antigua alquería (palabra de origen árabe referida a pequeñas casas de labor con finca agrícola),

así como los apartamentos, ponen a disposición de su clientela un esmerado servicio de habitaciones, mientras que el restaurante ofrece una amplia carta de platos de la cocina serrana —si bien matizados con un toque de modernidad—. El cliente puede consultar también la biblioteca, con publicaciones del espacio natural.

Tipología

Hotel Apartamento Rural ***

Servicios turísticos y actividades

- Información sobre actividades en la zona.
- Contacto con empresas de turismo activo (senderismo, cicloturismo, rutas a caballo).
- Se admiten animales de compañía (solo en los apartamentos).
- Restaurante con cocina tradicional local.

Idiomas

Inglés

Localización

Aracena (Huelva)
Ctra. de Carboneras, km 1,2
Coordenadas: 37° 54' 16" N, 6° 33' 20" W

Capacidad

- Hotel Rural, 6 habitaciones, 12 plazas
- 21 apartamentos, de 2 y 5 plazas
- Restaurante, 70 plazas

Equipamiento

- Restaurante, bar
- Salón
- Terraza
- Biblioteca
- TV en las zonas comunes y las habitaciones del hotel

- TV en los apartamentos
- Teléfono en las habitaciones y los apartamentos
- Minibar en las habitaciones de hotel
- Wi-Fi en las zonas comunes
- Piscina
- Pistas deportivas (pádel, fútbol, etc.)
- Cocina en los apartamentos
- 1 apartamento adaptado para discapacitados

Apertura

Todo el año, excepto junio

Precios

- Hotel rural: habitación, 85 €/noche
- Apartamentos, 89 €/noche (para 2 personas), 140 €/noche (para 4 personas)

Contacto

Tel.: 959 12 77 11
reservas@fincavalbono.com
www.fincavalbono.com

ALMA NATURA

En el otoño de 2009, cinco hoteles «con encanto» del Parque Natural Sierra de Aracena y Picos de Aroche comenzaron a brindar a sus clientes, por el mero hecho de serlo, la posibilidad de participar gratuitamente en un programa de excursiones y visitas a este espacio protegido. Es la primera vez que esta idea, bautizada como Experiencia Verde, se desarrolla en Andalucía. El mérito es de Alma Natura, que propuso el proyecto a los hoteles colaboradores y se encarga de llevarlo a cabo.

Este afán de innovar acompaña a Alma Natura desde que nació, a finales de los años noventa, del germen de una asociación sociocultural de Arroyomolinos de León, uno de los casi treinta términos municipales del parque natural. En aquel entonces fueron pioneros, al menos en la provincia de Huelva, en poner en marcha un producto que integrase diferentes perspectivas, como el turismo activo, la educación ambiental y la dinamización sociocultural.

Hoy Alma Natura cuenta con una plantilla de diez trabajadores y un enorme plantel de colaboradores, que atienden la variada oferta de actividades turísti-

cas, educativas, culturales y formativas que lleva a cabo esta compañía. Entre ellas, podemos destacar senderismo, piragüismo, bicicleta de montaña, turismo ecuestre, juegos tradicionales, orientación en la naturaleza y muchas otras, además de programas especiales para empresas y colegios.

Aunque la sierra de Aracena centra su ámbito de actuación, en los últimos años ha ampliado su actividad a otros espacios protegidos andaluces. Es el caso del Parque Natural Sierra Norte de Sevilla, donde se encarga desde 2006 de gestionar buena parte de las visitas que tienen como objetivo asistir a la berrea del ciervo en otoño.

Paralelamente, Alma Natura ha querido aprovechar su amplia experiencia profesional para iniciar una línea de trabajo destinada a fomentar la creación de nuevas empresas de servicios turísticos y culturales en el ámbito de la sierra de Aracena.

Un buen ejemplo de su apuesta por el turismo sostenible es que regalan bolsas a los participantes en la mayoría de las actividades que programa. Durante los recorridos, estos van recogiendo con ellas la basura que se van encontrando con el fin de contribuir a mejorar el estado de conservación de los parques que visitan en los recorridos o donde llevan a cabo sus actividades.

Servicios turísticos y actividades

- **Educación ambiental.** Itinerarios guiados y talleres interpretativos, actividades para colegios, observación de fauna y flora, campamentos y rutas micológicas.
- **Turismo activo.** Senderismo, deportes acuáticos, juegos tradicionales, orientación en la naturaleza, rutas en bicicleta de montaña, rutas ecuestres, piragüismo y tiro con arco.

- **Actividades culturales y de animación.** Rutas temáticas, espectáculos de magia, teatro, exposiciones, cuentacuentos y talleres.

- **Formación.** Cursos a medida para jóvenes, adultos, técnicos y responsables de empresas.

- **Actividades para empresas.** Fiestas tradicionales, actividades serranas, estancias rurales, etc.

Material proporcionado

Documentación y materiales didácticos para colegios. Está previsto repartir bastones de senderismo entre los clientes del programa Experiencia Verde, que Alma Natura desarrolla en colaboración con varios hoteles del Parque Natural Sierra de Aracena y Picos de Aroche.

Idiomas

Inglés

Periodo de actividad

Todo el año

Certificaciones

- Marca Parque Natural de Andalucía
- ISO 9001
- Punto de Información del parque

Contacto

Puente del Chorrero s/n
21280 Arroyomolinos de León (Huelva)
Tel.: 959 19 77 29 / 680 98 36 42
info@almanatura.es
www.almanatura.es

CASA VENERA

Junto al cerro Picote y regada por el manantial El Venero —que le da nombre— se encuentra la finca hortofrutícola de la que forma parte Casa Venera, situada en la misma linde del río Jabugo. A la finca se accede por un sugerente camino con ligera pendiente, que se interna por un espeso bosque de encinas y castaños. Nos encontramos en plena sierra de Aracena, en la localidad de Castaño del Robledo, una pequeña población —la de mayor altitud de toda la provincia de Huelva— cuyo nombre, de claras referencias vegetales, nos indica que por estos lares abundan las frondas de castaños y robles, además de encinas y alcornoques, algunas de las cuales resultan ser de las más extensas y mejor conservadas de la comarca.

Tanto los cultivos que se realizan en la finca como el mantenimiento del ganado, así como la concepción y el funcionamiento de la casa, se han desarrollado siguiendo criterios ecológicos y bioclimáticos. El edificio donde se ubica Casa Venera está perfectamente integrado en el entorno y se ha construido respetando el saber de la arquitectura tradicional serrana, mediante el uso de materiales como la piedra, la cal y el

barro. Su funcionamiento depende exclusivamente de fuentes de energía renovable (placas solares fotovoltaicas para la electricidad, placas solares térmicas para el agua caliente y biomasa para la calefacción). Las aguas grises, previamente tratadas en una depuradora que, por supuesto, es ecológica, se reutilizan para el riego de los setos y los lindes de la finca.

Esta casa rural consta de una planta y un *doblaio*. En la planta baja se encuentra el alojamiento rural, que consta de cuatro habitaciones dobles, salón-comedor, cocina y dos cuartos de baño, mientras que en el *doblaio* se ubica un espacio donde el usuario puede participar en alguno de los numerosos cursos y talleres que imparte la casa, como los de yoga, relajación, masaje, reiki, educación ambiental, permacultura...

Casa Venera es una iniciativa de la asociación Era Venera, que además desarrolla otros interesantes proyectos, como la recuperación y puesta en valor de la

Ruta del Contrabando con el vecino Portugal. También forma parte de la Red Andaluza de Semillas.

Con objeto de ampliar sus servicios y poder atender mejor a la clientela extranjera, los propietarios están aprendiendo inglés. Además tienen intención de instalar una vitrina donde se expondrán para su venta diversos productos de artesanía local y de la propia huerta. También están instalando en la finca un observatorio de aves, para promover su conocimiento y permitir fotografiarlas de cerca, sin molestarlas.

Tipología

Casa Rural, categoría básica

Servicios turísticos y actividades

- Información sobre la zona.
- La casa pone a sus clientes en contacto con empresas de servicios turísticos y turismo activo (senderismo, itinerarios micológicos, rutas a caballo, en bicicleta...).
- Terapias naturales. Sesiones de reiki, esencias florales, armonización bioenergética, chi-kung, relajación, meditación.

- Visitas guiadas a la huerta ecológica.
- Itinerarios guiados por los distintos ecosistemas de la finca (con interpretación del paisaje, observación de flora y fauna...).
- Turismo ornitológico. Observatorio de aves, con comedero preparado para fotografía.
- Cursos y talleres (terapias alternativas, agricultura ecológica, educación ambiental...).
- Se admiten animales de compañía.

Localización

Castaño del Robledo (Huelva)
Finca El Venero, camino real de Castaño del Robledo a Jabugo, km 0,8
Coordenadas: 37° 53' 57,97" N, 6° 42' 50,80" O

Capacidad

4 habitaciones, 8 plazas

Equipamiento y servicios

- Cocina equipada
- Huerta ecológica
- Jardines

- Zona de baños (alberca)
- Accesibilidad para discapacitados
- Caseta para la observación y fotografía de aves

Apertura

Todo el año

Precios

- De lunes a jueves, alquiler por habitaciones: 30 €/persona/día (mínimo 2 días)

- Fines de semana, alquiler de la casa completa: 70 €/persona (mínimo 4 personas)

Certificaciones

Punto de Información del parque

Contacto

Tel.: 959 50 12 03 / 686 25 84 26
info@casavenera.com
www.casavenera.com

FINCA MONTEFRÍO

Agroturismo en estado puro: esa podría ser la definición perfecta para esta granja familiar, donde se cría de forma ecológica el cerdo ibérico de bellota, además de cabras, gallinas, patos, conejos y hasta algún que otro burrillo. El lugar no puede ser más propicio, pues la finca se enclava en el interior de una extensa dehesa de encinas y alcornoques dentro del término municipal de Cortegana, en el sector occidental de la sierra de Aracena, ya próximo a los Picos de Aroche.

Las cuatro casas que componen la oferta de la finca, cada una bautizada con su propio nombre, han sido construidas con materiales propios de la zona. Montefrío y Misolete forman parte de la estructura principal del antiguo edificio, en tanto que La Morera y El Hornillo —más apartadas e íntimas— están adaptadas para el uso por parte de personas de movilidad reducida. Las instalaciones cuentan con piscina, muy de agradecer en verano, sobre todo si algún cliente se ha animado a ayudar a Lola y Armando en las fae-

nas agrícolas y ganaderas propias de la explotación, como la elaboración de queso de cabra serrana, la recogida de huevos o, según la época, la siembra o la recolección de verduras ecológicas en la huerta. Si el visitante lo prefiere, puede simplemente disfrutar del sosiego y de la naturaleza que rodea la finca, ya sea observando aves, caminando o paseando en bici.

La contribución de la finca Montefrío al desarrollo de un turismo sostenible y respetuoso se prolonga hasta el terreno de lo emocional gracias a la implicación de las personas que la visitan y que, con sus ganas de aprender y participar en las labores del campo, crean respecto del lugar un sentimiento especial de apego y cuidado.

Tipología

Casa Rural,
categoría superior

Servicios turísticos y actividades

• Participación en las actividades de agroturismo (ordeño de cabras, elaboración de queso, recogida de huevos, siembra y recogida de productos de huerta, etc.) que se llevan a cabo en la finca.

- Conocimiento del hábitat de la dehesa y de cómo vive el cerdo ibérico en régimen extensivo.
- Cursos de corte de jamón.
- Información sobre la zona y las actividades que se pueden realizar (senderismo, cicloturismo, rutas a caballo, paseos en burro, cultura, gastronomía...).

- Venta de productos ecológicos de la finca
- Se admiten animales de compañía, previa consulta

Idiomas

Inglés, francés

Localización

Cortegana (Huelva)
Finca Montefrío, Ctra. de Repilado a La Corte, km 3
Coordenadas: 37° 56' 30,83" N, 6° 48' 0,70" O

Capacidad

4 casas, 24 plazas

Equipamiento

- Granja ecológica
- Piscina
- Jardín y barbacoa
- Zona de recreo infantil
- Huerta
- Dos de las casas están adaptadas para discapacitados
- Chimenea

- Biblioteca especializada en el mundo del cerdo ibérico, micología, ornitología y senderismo en la zona
- TV

Apertura

Todo el año

Precios

Según la capacidad de cada casa,
120-215 €/día (estancia mínima, 2 días)

Certificaciones

- Q de Calidad Turística
- Marca Parque Natural de Andalucía

Contacto

Tel.: 959 50 32 51 / 666 75 68 75 /
670 79 15 79
fincamontefrío@hotmail.com
www.fincamontefrío.com

PICADERO LA SUERTE

Este centro hípico está ubicado en la finca La Suerte, en Galaroza, uno de los pueblos más bellos del Parque Natural Sierra de Aracena y Picos de Aroche. Se trata de una explotación familiar dedicada tradicionalmente a la cría y doma de caballos que ha centrado su actividad en la organización de excursiones a caballo por el parque natural, conducidas por guías titulados y reconocidos por la Federación Internacional del Turismo Ecuestre.

La idea partió de Iluminado Tristancho, que la puso en marcha a mediados de los años noventa, y actualmente la llevan sus hijos Julio e Iluminado. Disponen de una veintena de caballos para estas rutas ecuestres. No en vano la sierra de Aracena, de moderada altitud, es ideal para cabalgar. El caballo ofrece la posibilidad de adentrarse en valles secretos, en otros tiempos utilizados por bandoleros, o coronar suaves colinas desde las que divisar los privilegiados paisajes de estos montes de Sierra Morena.

Además, la familia Tristancho cuenta con dos casas rurales, La Suerte, que está en la misma finca que el picadero, y Los Llanos, en el cercano pueblo de Valdelarco, uno de los diez alojamientos que en todo el ámbito de la sierra de Aracena han conseguido obtener la Marca Parque Natural de Andalucía.

Una de las claves del éxito y el prestigio que en Andalucía tiene La Suerte es su afán de diversificación. El turismo ecuestre es un ejemplo, pero también lo es su programa de cursos tanto de equitación como de otras modalidades relacionadas con el mundo del caballo, por ejemplo, uno para formar herradores. Incluso utilizan estos animales para hacer terapias con discapacitados, a las que asisten niños y adultos. Otra curiosidad es que colaboran con la asociación cultural Lieva, también radicada en Galaroza, en la conservación de los burros del municipio, ocupándose de la alimentación y el cuidado diario de estos animales.

Servicios turísticos y actividades

- **Rutas a caballo.** Excursiones para grupos por el Parque Natural Sierra de Aracena y Picos de Aroche con caballos entrenados para la actividad y perfectamente adaptados al terreno por el que discurren los itinerarios.
- **Clases de equitación.** Cursos a lo largo del año, impartidas en un picadero cubierto de 24 por 12 metros y una pista al aire libre de 40 por 20 metros.
- **Guías especializados.** Monitores titulados y reconocidos por la Federación Internacional del Turismo Ecuestre (FITE), la British Horse Society (BHS) y la Junta de Andalucía.

- **Formación profesional.** A partir de contratos con la Consejería de Empleo de la Junta de Andalucía, La Suerte imparte diversos cursos especializados orientados a la capacitación profesional, como es el caso de los de auxiliar de turismo ecuestre y herrador de caballos.

Idiomas

Inglés, francés

Periodo de actividad

Todo el año

- **Tratamiento de discapacitados.** Aplicación, tanto para niños como para adultos, de las técnicas terapéuticas basadas en el acercamiento y el contacto con los caballos.

Certificaciones

- Punto de Información del parque
- Andalucía Destino Calidad
- Marca Parque Natural de Andalucía (para la casa rural Los Llanos, en Valdelarco [Huelva])

Contacto

Carril Cuesta Palero, s/n.
21291 Galaroza (Huelva)
Tel.: 655 66 47 97 / 618 54 89 29
picad.lasuerte@terra.es
www.fincalasuerte.com

HOSTAL SIERRA TÓRTOLA

El hostel Sierra Tórtola se encuentra en uno de los rincones más desconocidos y bellos de la zona norte de la sierra de Aracena: la pequeña localidad de Hinojales, una tranquila población de tan solo 400 habitantes en el mismo límite con la vecina provincia de Badajoz.

En el término abundan las buenas dehesas de encina, quejigo y alcornoque, donde se crían magníficos ejemplares de cerdo ibérico y pasta el ganado vacuno, así como los olivares, muchos explotados de forma ecológica. Tanto estos paisajes agroganaderos como las tupidas márgenes de la Ribera de Hinojales pueden recorrerse a pie o por cualquier otro medio gracias a la red de senderos de titularidad pública que surcan el municipio.

Sierra Tórtola es una construcción situada muy cerca de la iglesia de Nuestra Señora de la Consolación (del siglo XV), en el centro mismo del pueblo, y cuenta con alojamiento, bar y restaurante en el que deleitarse con la exquisita gastronomía serrana. No es raro que la casa sorprenda al cliente con alguna rica tapa de cantarellas o tentullos (como llaman aquí a los boletos, que son recogidos con devoción por José Antonio, el propietario) o con la degustación de presa, secreto, ca-

rrillera, pluma..., que no son otra cosa que algunos de los cortes de carne más sabrosos del cerdo ibérico, a los que la mano de M.^a Luisa da el toque perfecto.

Si el viajero llega a Sierra Tórtola en las fechas apropiadas, puede incluso participar en la tradicional matanza del cerdo o acompañar en las faenas del campo a la pareja propietaria del establecimiento. El hostel ofrece además información sobre el parque natural y la provincia en general, ya que está acreditado como Punto de Información; las facilidades para las personas con movilidad reducida y la circunstancia de que los dueños vivan justo al lado y siempre estén disponibles para atender a sus clientes en lo que pueda surgir son, sin duda, otros de los atractivos de este alojamiento.

Entre los objetivos de futuro, el hostel se plantea la instalación de un pequeño punto de venta de algunas de las suculencias gastronómicas locales, por si alguno de sus clientes decide llevarse como recuerdo a casa un lomo, un jamón o un queso de cabra al romero, con la comprensible intención de alargar un poco más el disfrute de su paso por la sierra y por este establecimiento.

Tipología

Hostal Rural **

Servicios turísticos y actividades

• Información sobre la comarca (fiestas, gastronomía, patrimonio...).

- Información sobre actividades que se pueden realizar en la zona (senderismo, cicloturismo...).
- Participación en faenas agroganaderas.
- Cocina tradicional con productos típicos locales.

Idiomas

Inglés

Localización

Hinojales (Huelva)
C/ Arriba, 6
Coordenadas: 38° 0' 30,17" N, 6° 35' 17,81" O

Capacidad

- 5 habitaciones, 10 plazas
- Restaurante con 40 plazas

Equipamiento

- Restaurante (mesón rural)
- TV en las habitaciones
- Internet en las habitaciones
- Una habitación acondicionada para personas con discapacidad

Apertura

Todo el año

Precios

Habitación: 42,80 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 959 72 27 31
info@sierratortola.com
www.sierratortola.com

FINCA LA MEDIA LEGUA

Una legua es la distancia que recorrería una persona o una caballería andando al paso durante una hora; en España se fijó en veinte mil pies o, lo que es lo mismo, 5.572,7 metros. Los apartamentos turísticos adosados de la Finca La Media Legua reciben este nombre, precisamente, por su situación equidistante, a media legua, tanto de la localidad de Los Marines como de la capital de la comarca: Aracena.

Célebres por sus minas de plata, sus chacinas, sus tenerías y una pujante industria corchera, Aracena —villa, mercado y feria ganadera— es una activa población de larga historia. Los Marines, mucho más pequeño y recóndito, es un mosaico de huertas, bancales y acrobáticas terrazas que trepan por las laderas, junto a las que se arracima el caserío de la localidad. En el norte del municipio se cultivan viñas, cuyos caldos han sido reconocidos con el certificado de vinos ecológicos de la tierra. En el extremo sur se alzan las sierras más abruptas, de casi 1.000 m de altitud, de las que se descuelgan numerosos arroyos cuyas aguas riegan el atractivo paisaje agrícola de la localidad. Durante el siglo XIV estas tierras fueron repobladas con gentes traídas de Galicia y León, guía-

das por los hermanos Marín, de quienes procede el nombre del pueblo.

Los apartamentos de La Media Legua están enclavados en un entorno forestal, entre castaños centenarios. Cada uno recibe el nombre de una fuente de agua de las muchas que tiene la sierra. El establecimiento dispone de un amplio salón de reuniones con chimenea. En las zonas comunes exteriores se podrá disfrutar del horno de leña y barbacoa, así como de la piscina en verano, sin olvidarnos del parque infantil, por lo que la casa resulta ideal para familias con niños. Uno de los servicios de la finca es el del alquiler de bicicletas, un medio de locomoción perfecto

para perderse por las sendas que, partiendo de la propia casa, recorren los alrededores.

En la recepción del establecimiento se exponen y venden multitud de deliciosas conservas, mermeladas, mieles y otras delicias locales que cuentan con la acreditación de calidad que les otorga la Marca Parque Natural de Andalucía, así como diversos sellos ecológicos y denominaciones de origen. Uno de los compromisos de la Finca La Media Legua es contribuir al conocimiento y la conservación del castaño, hoy amenazado por nuevos usos y al que tanto debe esta propiedad, que disfruta de sus frutos, sus colores y su fresca sombra.

Tipología

Apartamentos Turísticos Rurales, 2 llaves

Servicios turísticos y actividades

- Información sobre la zona.
- Información sobre actividades (senderismo, rutas a caballo, rutas micológicas...) que realizan otras empresas.

- Alquiler de bicicletas.
- Durante el otoño, se muestra a los clientes la recogida de las castañas.
- Venta de productos ecológicos locales.
- Se admiten animales de compañía.

Idiomas

Inglés, portugués

Localización

Los Marines (Huelva)
Finca la Media Legua
Nacional 433, km 91,200
Coordenadas: 37° 54' 2,21" N, 6° 37' 0,70" O

Capacidad

- 12 apartamentos (9 apartamentos con 1 habitación doble; 2 apartamentos con 2 habitaciones dobles, y 1 apartamento-estudio para 2 personas); 28 plazas fijas y posibilidad de 12 plazas adicionales

Equipamiento

- Cocina totalmente equipada en los apartamentos
- Lavadora/secadora autoservicio en el office
- TV
- Piscina
- Jardín con barbacoa
- Terraza
- Horno de leña
- Parque infantil

- Accesibilidad para discapacitados en uno de los apartamentos
- Conexión a internet

Apertura

Todo el año

Precios

- Apartamento-estudio: 75 €/noche
- Apartamento 2 personas: 97 €/noche
- Apartamento 4 personas: 140 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 669 49 06 48 / 676 85 75 16
info@fincalamedialegua.es
www.fincalamedialegua.es

Panorámica de la marisma y La Vera en las cercanías del palacio de Doñana, en el corazón del parque nacional.

ESPACIO NATURAL DE DOÑANA

Simiente del conservacionismo, escenario de un modelo de desarrollo sostenible

Los terrenos marismeños que se extienden en torno al tramo final del Guadalquivir han sido considerados desde antiguo uno de los grandes santuarios faunísticos de Europa. Por ello no es de extrañar que en este territorio germinara la semilla del conservacionismo y de la investigación zoológica en España. Desde que el naturalista José Antonio Valverde llegara a la zona en 1952 y comenzara la campaña por su conservación, Doñana se ha convertido en uno de los espacios más activamente protegidos de España, pero también en un escenario donde se libra una continua batalla por lograr un modelo de desarrollo sostenible que haga frente a las amenazas que proceden de un entorno intensamente humanizado.

El atractivo faunístico de Doñana se remonta nada menos que al siglo XIII, cuando el rey Alfonso X el Sabio distingue como cazadero de la Real Corona las zonas marismeñas de Las Rocinas. Comienza así la historia de uno de los espacios naturales más valiosos del continente, un oasis decisivo en ese pasillo invisible que enlaza Europa con África. La biodiversidad de este extenso territorio alcanza valores excepcionales que se materializan, aun para los ojos del visitante ocasional, en un impresionante muestrario de fauna en el que sobresale la extensísima nómina de aves acuáticas.

Donde el Guadalquivir se funde con el Atlántico

Aunque pudiera pensarse que este territorio excepcional se modeló en el origen de los tiempos, la Doñana de la que existen referencias históricas y que, más o menos alterada, es la que hoy conocemos, nace de un proceso natural en el que confluyen la acción eólica, marina y fluvial y que se desarrolla desde hace apenas dos mil años.

En el siglo IV d. C., Avieno señala en su *Ora marítima* que el río Tartessos desemboca en el golfo Tartésico, una gran laguna de influencia marina que alcanzaría hasta lo que hoy es La Puebla del Río (Sevilla). Las arenas y otros materiales procedentes de los ríos Tinto, Odiel, Piedras y Guadiana se van depositando en la boca de esta suerte de inmensa albufera, formando una barra litoral que, finalmente, cierra el estuario y hace que en su vaso se depositen los sedimentos que arrastran los diferentes cauces que allí desembocan, sedimentos que, finalmente, constituyen el soporte de las marismas.

Precisamente las referencias a una misteriosa civilización que se encuentran tanto en la obra de Avieno como en otros escritos clásicos son las que alimentan la leyenda de Tartessos, la primera ciu-

dad Estado de Occidente si damos por válidas las hipótesis del hispanista alemán Adolph Schulten. A él se deben las famosas excavaciones que, a comienzos del siglo XX, se llevaron a cabo en el cerro del Trigo, un paraje situado en el mismo corazón de Doñana. Allí se encontraron los restos de un poblado romano que a juicio de Schulten se levantó sobre la mítica ciudad. Unas curiosas imágenes de satélite analizadas por investigadores alemanes en 2003 y 2004 han vuelto a resucitar el mito. En ellas se observan unas llamativas estructuras circulares en la marisma de Hinojos (Huelva), estructuras que han desencadenado nuevas investigaciones llevadas a cabo por especialistas españoles. La leyenda vuelve ahora a revisarse, porque recientes evidencias científicas han hecho que se reconsidere todo el proceso de formación de este sector de la costa andaluza, de manera que Doñana podría no haber estado anegada por el agua en tiempos pretéritos, sino que es posible que en los últimos 7.000 años se sucedieran periodos de inundación y otros secos, lo que habría hecho factibles esos primitivos asentamientos que hoy siguen alimentando nuestra imaginación.

El nacimiento del parque nacional

Corría el año 1952 cuando el biólogo José Antonio Valverde, principal descubridor de los valores de Doñana y promotor de su protección, pisó por primera vez la zona, «un rincón absolutamente perdido», como recordaba años más tarde. Doñana, las marismas del Guadalquivir, eran a mediados del siglo XX un conglomerado de grandes fincas vinculadas a algunos de los propietarios de las célebres bodegas de Jerez de la Frontera. Visitar lo que más tarde sería la reserva biológica, germen a su vez del parque nacional, exigía viajar hasta San-

Vista aérea de los frentes de dunas y de un corral de pino piñonero.

lúcar de Barrameda, cruzar el río y recorrer en mula unos cuantos kilómetros hasta alcanzar el Palacio, una vieja construcción del siglo XVII, obra de los duques de Medina Sidonia y base de operaciones de los propietarios del coto.

La chispa que habría de desatar la compleja operación que culminó en 1969 con la declaración de Doñana como parque nacional salta cuando Valverde recibe la visita del propietario de una de las grandes fincas de la marisma, aterrado porque el Ministerio de Agricultura pretendía desecar y poner en cultivo todas estas zonas húmedas. La amenaza no era nueva; proyectos para introducir ganado cabrío, instalar un campo de maniobras militares, plantar caucho o repoblar con eucaliptos se habían barajado en más de una ocasión.

Se inicia así una larga campaña para recaudar fondos y convencer a gobiernos e instituciones internacionales de la bondad de la operación. La ofensiva de los naturalistas de toda Europa, agrupados en torno al WWF y la UICN, no cesa hasta que en agosto de 1969 el consejo de ministros aprueba la creación del Parque Nacional de Doñana, con una extensión inicial de unas 35.000 hectáreas.

El esfuerzo de aquellos pioneros mereció la pena. En pocos años, lo que había sido un territorio hostil y olvidado se convierte en uno de los espacios naturales más apreciados de Europa, en el que se reproducen 28 especies de mamíferos, 125 de aves, 17 de reptiles, 9 de anfibios y 8 de peces, catálogo que se convierte en la mejor carta de presentación del nuevo parque nacional.

Un paisaje en movimiento

Existe una Doñana seca, de arenas, fruto del Atlántico, y otra húmeda, de barros y aguazales, hija del Guadalquivir, el gran río. De esa dualidad nacen tres de los ecosistemas característicos de este espacio: la marisma, las dunas vivas y las arenas estabilizadas. Tres

paisajes en constante mutación, animados por el lento discurrir de las estaciones.

Los humedales son, cuando acaba el verano, un reseco páramo en donde brilla la sal y el suelo aparece cuarteado por el sol. Las primeras lluvias de otoño transforman este desierto en un inmenso lago de aguas someras, que poco a poco se irá cubriendo con el verde del bayunco y la castañuela. El barrizal y los tonos pardos comenzarán a salpicar el paisaje en primavera, hasta que el ciclo anual vuelva a completarse con la llegada del estío.

El viento modela y empuja desde la franja litoral hasta el borde de la marisma a las dunas, tan solo colonizadas por matas de barrón, que sepultan a su paso los bosquetes de pinos piñoneros y sabinas de los valles que separan los frentes de arena. Estas manchas de vegetación, conocidas como *corrales*, desaparecen y rebrotan al ritmo que marcan las propias dunas al avanzar, dejando a su paso los troncos muertos de aquellos árboles que han sido víctimas de este vaivén y que se conocen en la zona con el expresivo nombre de *cruces*.

Cuando las arenas quedan muertas y se estabilizan, ayudan a componer el paisaje menos cambiante de Doñana, aunque el matorral que domina en él presente diferente composición según el grado de humedad. En las zonas bajas crecen brezales y tojales impene-trables, que los lugareños llaman *monte negro*, y donde el agua escasea se hacen fuertes el jaguarzo y el romero, especies características del *monte blanco*. La franja de contacto entre el matorral y la marisma, que aquí se denomina *vera*, es de una alta productividad, y a sus pastizales acuden tanto los ciervos y los gamos como el ganado doméstico, además de los conejos, pieza fundamental en la dieta de especies particularmente valiosas como el lince ibérico o el águila imperial ibérica. También se encuentran aquí, en este pasillo de gran biodiversidad, las famosas *pajarreras*, viejos alcornoques de porte majestuoso sobre los que se disponen centenares de nidos de espátulas, cigüeñas, garzas reales, garcetas, martinets y garcillas bueyeras y cangrejeras.

La vida se multiplica con tal intensidad en esta comarca que ni siquiera es necesario adentrarse en el corazón de Doñana, reservado a la investigación y estrictamente protegido, para apreciar sus poderosas señas de identidad. Podemos visitar, por ejemplo, las marismas de Bonanza, junto a la localidad de Sanlúcar de Barrameda (Cádiz), donde es posible espiar a los flamencos y las avocetas que acuden a unas tradicionales salinas. O saltar al otro lado del río para adentrarnos en el Pinar del Coto del Rey, en la linde entre las provincias de Huelva y Sevilla, donde las rapaces son las que dominan los cielos y es posible incluso que un observador paciente, y muy afortunado, adivine el esquivo perfil de un lince ibérico en el espeso matorral.

Si preferimos asomarnos al Atlántico, en la zona litoral que se extiende entre Matalascañas y Mazagón (Huelva) encontraremos el sistema de dunas de El Asperillo, uno de los más frágiles y hermosos

(Izda., sup.) Bando de flamencos. (Izda., inf.) Morito, especie de ibis que tiene en Doñana su principal población de Europa occidental. (Centro) Calamón. (Dcha., sup.) Garcilla cangrejera, una de las garzas presentes en Doñana más escasas. (Dcha., inf.) Lince ibérico, emblema faunístico de Doñana, aunque gravemente amenazado en la zona.

de todo el litoral andaluz. Declarado monumento natural, reúne un conjunto de soberbias acumulaciones de arena que, en algunos puntos, llegan a superar los 100 metros de altura sobre el nivel del mar. Un sendero señalizado, el de la Cuesta Maneli, nos permite recorrer este atractivo sistema dunar sin demasiado esfuerzo, gracias a las escalinatas y pasarelas que, perfectamente integradas en el paisaje, nos conducen hasta el mismo borde del acantilado. A no mucha distancia de este monumento, tierra adentro, se encuentran las lagunas del Abalarío, un rosario de pequeños humedales característicos de este sector de Doñana al que también acuden, como es lógico, multitud de aves acuáticas.

Incluso aquellos paisajes que han sido transformados por la mano del hombre reúnen atractivos que van más allá de lo puramente estético. Las tablas de arroz, que comenzaron a salpicar la margen derecha del Guadalquivir a partir de los años veinte del pasado siglo y que hoy ocupan unas 35.000 hectáreas, se han convertido en una de las despensas de Doñana, a la que acuden las aves durante el verano o en los inviernos de sequía. Un buen ejemplo de esta curiosa simbiosis es la finca Veta la Palma, que, con más de 11.000 hectáreas de extensión, ocupa una sexta parte del parque natural. Parcialmente dedicada a la agricultura y la ganadería, Veta la Palma, situada en el término municipal de La Puebla del Río (Sevilla), destaca, sobre todo, por sus explotaciones acuícolas. En pocos lugares del mundo pueden dedicarse al cultivo de peces y crustáceos balsas que en conjunto suman una lámina de agua de unas 3.200 hectáreas. Al reclamo de esta zona húmeda perma-

nente, y del alimento que atesora, acuden cada año miles de aves, algunas de ellas en serio peligro de extinción, como es el caso de la cerceta pardilla o el águila pescadora. Algunos inviernos poco generosos en lluvias han llegado a censarse en la finca alrededor de 300.000 aves, un fabuloso reclamo para el turismo ornitológico, que desde hace años se ha convertido en un recurso económico más de esta particular hacienda.

Hervidero de aves acuáticas y refugio de especies amenazadas

Aun cuando los escenarios sean múltiples y llamativos, el mayor atractivo para el visitante que se acerca a este espacio natural radica, cómo no, en la fauna.

Las marismas del Guadalquivir son el principal cuartel de invernada para la avifauna acuática europea. En campañas particularmente benignas, como la de 1988-1989, se llegaron a censar casi 700.000 aves, aunque el promedio de las últimas décadas se sitúa en torno a los 370.000 ejemplares. Cercetas y ánades silbones, patos reales y cucharas, flamencos y ánsares son las más numerosas en esta época del año, mientras que en primavera, atraídas por la abundancia de alimento, acuden a este humedal otras muchas especies, como fochas, canasteras, avefrías, cigüeñuelas, avocetas, espátulas, garzas imperiales, pagazas, fumareles o garcillas bueyeras.

En el capítulo de las rarezas se incluyen algunos de los grandes depredadores del monte mediterráneo, como el águila imperial ibérica o el lince ibérico, dos de los animales más amenazados del mundo y exclusivos de la Península Ibérica.

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Espacio Natural de Doñana

• **Fecha de declaración.** Parque Nacional: 28 de octubre de 1969; Parque Natural: 28 de julio de 1989. Espacio Natural de Doñana (estructura administrativa que integra el Parque Nacional y el Parque Natural): 27 de octubre de 1999.

• **Superficie.** Parque Nacional: 54.252 ha; Parque Natural: 53.835 ha.

• **Provincias.** Parque Nacional: Huelva y Sevilla; Parque Natural: Huelva, Sevilla y Cádiz.

• **Municipios.** Parque Nacional, HUELVA: Almonte, Hinojos; SEVILLA: Aznalcázar, La Puebla del Río.

Parque Natural, CÁDIZ: Sanlúcar de Barrameda; HUELVA: Almonte, Hinojos, Lucena del Puerto, Moguer, Palos de la Frontera; SEVILLA: Aznalcázar, Isla Mayor, Pilas, La Puebla del Río, Villamanrique de la Condesa.

• **Acreditación CETS.** 2006

• **Otras figuras de protección.** Parque Nacional: Reserva de la Biosfera, Humedal de Importancia Internacional por el Convenio de Ramsar, Zona de Especial Protección para las Aves, Lugar de Importancia Comunitaria y Patrimonio de la Humanidad.

Parque Natural: Reserva de la Biosfera, Humedal de Importancia Internacional por el Convenio de Ramsar, Zona de Especial Protección para las Aves, Lugar de Importancia Comunitaria.

• **Contacto**

Oficinas del Espacio Natural:

– El Acebuche

21760 Matalascañas (Huelva)

Tel.: 959 43 96 27

– C/ Sevilla, 33, 1.º

21730 Almonte (Huelva)

Tel.: 959 43 95 67

– Centro Bajo de Guía

Avda. de Bajo de Guía, s/n.

11540 Sanlúcar de Barrameda (Cádiz)

Tel.: 956 38 64 10

en.donana.cma@juntadeandalucia.es

ver ventana del visitante de este espacio en

www.juntadeandalucia.es/medioambiente/

<http://reddeparquesnacionales.mma.es/parques/donana/index.htm>

EQUIPAMIENTOS DE ACOGIDA

E INFORMACIÓN

CENTRO DE VISITANTES FÁBRICA DE HIELO

Se encuentra en el barrio marinero de Bajo de Guía, en Sanlúcar de Barrameda, concretamente en un edificio rehabilitado que acogió una cofradía de pescadores y fue fábrica de

hielo. En la primera planta se presentan los valores del Espacio Natural de Doñana, y en la segunda hay una exposición sobre la historia del espacio protegido y del bajo Guadalquivir, con una aproximación a los usos y los productos tradicionales de las tierras de Doñana.

• **Localización y contacto.** Avda. de Bajo de Guía, s/n. Sanlúcar de Barrameda (Cádiz)

Tel.: 956 38 65 77

• **Servicios.** Sala de exposiciones, audiovisuales, tienda y terraza-mirador.

• **Periodo de apertura y horario.** Todo el año. De noviembre a abril: de 9 a 19 h; mayo, junio, septiembre y octubre: de 9 a 20 h; julio y agosto: de 9 a 21 h.

• **Accesible a discapacitados**

CENTRO DE VISITANTES BAJO DE GUÍA

Situado en el barrio sanluqueño de Bajo de Guía, este centro ofrece un amplio material divulgativo acerca de los humedales en general y las zonas húmedas de Cádiz en particular así como una exposición etnográfica sobre Sanlúcar de Barrameda.

• **Localización y contacto.** Avda. de Bajo de Guía, s/n. Sanlúcar de Barrameda (Cádiz)

Tel.: 956 38 09 22

• **Servicios.** Exposición, sala de audiovisuales, tienda.

• **Periodo de apertura y horario.** Todo el año. De octubre a mayo: de 10 a 14 h; Semana Santa, festivos y vísperas de festivo, también por la tarde, de 16 a 18 h; de junio a septiembre: de 10 a 14 h y de 18 a 20 h. Lunes: cerrado.

• **Accesible a discapacitados**

CENTRO DE VISITANTES JOSÉ ANTONIO VALVERDE

Situado en plena marisma, en el término municipal de Aznalcázar, este centro de visitantes presenta una estructura arquitectónica que lo asemeja a las tradicionales chozas marismeñas. Se encuentra bastante alejado de las poblaciones más cercanas, y se asoma a un lucio rehabilitado al que se llega por pistas sin asfaltar, por lo que es preciso recabar información sobre su estado de conservación en determinadas épocas del año. Por su situación, es un magnífico lugar para la observación de aves acuáticas.

• **Localización y contacto.** Aznalcázar (Sevilla)

Tel.: 671 56 41 45

sistemas del parque, así como las actividades tradicionales del hombre en la zona.

• **Localización y contacto.** Ctra. El Rocío-Matalascañas, km 12. Almonte (Huelva)

Tel.: 959 43 96 29

• **Servicios.** Sala de exposiciones, audiovisuales y conferencias, sala de descanso, senderos peatonales, rutas interpretativas, visitas guiadas, punto de reserva de actividades, tienda, cafetería y merendero.

• **Periodo de apertura y horario.** Todo el año. Invierno: de 8 a 15 h y de 16 a 19 h; verano: de 8 a 15 h y de 16 a 21 h.

• **Accesible a discapacitados**

CENTRO DE VISITANTES LA ROCINA

En sus instalaciones el visitante puede conocer las tradicionales chozas marismeñas y profundizar en la historia de la romería de El Rocío. Además cuenta con material explicativo sobre las formaciones vegetales del entorno, así como sobre su fauna.

• **Localización y contacto.** Ctra. El Rocío-Matalascañas (a 1 km de El Rocío). Almonte (Huelva)

Tel.: 959 43 95 69

• **Servicios.** Sala de audiovisuales, sendero peatonal, aparcamiento.

• **Periodo de apertura y horario.** Todo el año. De 9 a 15 h y de 16 a 19 h. Del 16 de junio al 15 de septiembre, de 9 a 15 h.

CENTRO DE VISITANTES PALACIO

DEL ACEBRÓN

Este centro está situado en pleno Espacio Natural de Doñana, en una casa-palacio construida a mediados del siglo XX. Su exposición Doñana y el Hombre ofrece al visitante la posibilidad de conocer diversos aspectos de la relación de los habitantes de la marisma con el medio.

• **Localización y contacto.** Ctra. El Rocío-Matalascañas (a unos 7 km de El Rocío). Almonte (Huelva). Tel.: 671 59 31 38

• **Servicios.** Sala de exposiciones, sala de audiovisuales, aparcamiento.

• **Periodo de apertura y horario.** Todo el año. De 9 a 15 h y de 16 a 19 h. Del 16 de junio al 15 de septiembre, de 9 a 15 h.

• **Accesible a discapacitados**

CENTRO DE VISITANTES LOS CENTENALES

Ubicado en el límite del casco urbano de Hinojos, junto al parque urbano de Los Centenales, este centro permite una aproximación a los pai-

sajes forestales característicos del territorio: los pinares y las dehesas, adentrándose hasta el ecosistema marismiño.

• **Localización y contacto.** Carretera A-484 Hinojos-Almonte, Hinojos (Huelva)
Tel.: 959 43 96 20

• **Servicios.** Sala de exposiciones y de audiovisuales.

• **Periodo de apertura y horario.** Todo el año. De octubre a marzo: de 10 a 15 h y de 16 a 19 h; de abril a septiembre: de 10 a 15 h y de 16 a 20 h.

• **Accesible a discapacitados**

EQUIPAMIENTOS RECREATIVOS

ÁREAS RECREATIVAS

- **El Arrayán**, en Hinojos (Huelva). Accesible a discapacitados.
- **Mazagón**, en Moguer (Huelva). Accesible a discapacitados.
- **Pinar de la Algaida**, en Sanlúcar de Barrameda (Cádiz).

SENDEROS

Existe una red de 9 senderos peatonales señalizados que suman unos 25 km. Algunos de los más representativos para conocer el parque son los siguientes:

• **Cerro del Águila.** El inicio se encuentra a unos 10 km de Sanlúcar de Barrameda por la carretera de acceso a la colonia de La Algaida. Discurre por un pinar sublitoral sobre dunas estabilizadas con sotobosque de sabinas, lentiscos y otros arbustos mediterráneos. Se inicia junto al observatorio de la laguna del Tarelo. Longitud: 5,6 km. Duración: 2 h 30 min.

• **Charco de la Boca.** Recorrido por la margen derecha del arroyo de La Rocina, donde existen cuatro observatorios para contemplar la fauna acuática. Comienza en el Centro de Visitantes de La Rocina. Longitud: 3,5 km. Duración: 1 h 30 min-2 h. Accesible a discapacitados.

• **Charco del Acebrón.** El sendero rodea un ensanchamiento natural del arroyo de La Rocina. En su recorrido se puede apreciar la gran diversidad biológica del bosque de galería. También se ven bosques de pinos y alcornoques. Longitud: 1,5 km. Duración: 1 h-1 h 30 min. Accesible a discapacitados.

• **Laguna del Acebuche.** Recorre la orilla sur de una antigua laguna recuperada en los años ochenta del pasado siglo y permite llegar hasta siete observatorios desde los que se puede avistar abundante avifauna acuática. El sendero parte del Centro de Visitantes del Acebuche. Longitud: 1,5 km. Duración: 1-2 h. Accesible a discapacitados.

• **Sendero dunar.** Se encuentra en el mismo límite del Parque Nacional, junto a la urbanización de Matalascañas. Recorre las primeras dunas embrionarias y el frente dunar y se aproxima a uno de los corrales, en los que crecen bosques de pino piñonero y matorral mediterráneo. Cuenta con un mirador con excelentes vistas sobre la playa y las dunas. Es un trazado circular desde el que se puede acceder a la playa. Longitud: 1,5 km. Duración: 1h-1 h 30 min.

OTROS EQUIPAMIENTOS OBSERVATORIOS

Al margen de los observatorios existentes en los recorridos peatonales y junto a los centros de visitantes, podemos citar el observatorio de

la laguna del Tarelo, a la entrada del Pinar de La Algaida, en Sanlúcar de Barrameda (Cádiz).

CARRILES BICI

El Espacio Natural dispone de dos carriles bici habilitados y otros dos que se habilitarán en breve. En ellos es posible practicar rutas cicloturísticas desde Matalascañas a Mazagón, por el pinar de la Algaida (Sanlúcar de Barrameda) o a través de los pinares de Hinojos.

SERVICIOS DE VISITAS GUIADAS

• Recorrido por el interior del parque (itinerario Acebuche-La Plancha-Acebuche)
Ruta de unos 70 km en todoterreno organizada por la Sociedad Cooperativa Andaluza Maris-

mas del Rocío. Tel.: 959 43 04 32 / 959 43 04 51
www.donanavisitas.es

• Itinerario fluvial Sanlúcar de Barrameda-Guadaluquivir-Doñana

Ruta en barco con salida desde Bajo de Guía (Sanlúcar de Barrameda), organizada por la empresa Cristóbal Anillo, S. L.
Tel.: 956 36 38 13
www.visitadonana.com

• Se pueden realizar también itinerarios guiados por empresas privadas, muchas de las cuales se incluyen en esta guía, por la zona Coto del Rey-Marismas, la del camino de Moguer y la zona de protección del Arroyo de La Rocina, la zona del Abalarío-Asperillo y La Algaida.

- 1 Centro de Visitantes Fábrica de Hielo
 - 2 Centro de Visitantes Bajo de Guía
 - 3 Centro de Visitantes José Antonio Valverde
 - 4 Centro de Visitantes El Acebuche
 - 5 Centro de Visitantes La Rocina
 - 6 Centro de Visitantes Palacio del Acebrón
 - 7 Centro de Visitantes Los Centenales
- Observatorios

De izda. a dcha.: marisma y pueblo de El Rocío; vista aérea de la desembocadura del Guadalquivir, a la altura de Sanlúcar de Barrameda; amanecer en un pinar de pino piñonero.

El águila imperial ibérica mantenía hasta la última mitad del siglo XX una media de 15-16 parejas en la comarca de Doñana. Sin embargo, a partir de 1992 la mortalidad de esta especie se disparó, debido sobre todo al envenenamiento de ejemplares adultos. El número de parejas se redujo a la mitad, y los científicos alertaron de su posible extinción. Afortunadamente, el plan de recuperación puesto en marcha en 2006 ha servido para frenar esta tendencia. El número de pollos nacidos se ha incrementado de manera notable, y así está a punto de alcanzarse de nuevo un mínimo de 10-12 parejas reproductoras.

Algo más compleja es la situación del lince ibérico. En Doñana, a comienzos del siglo XX, este carnívoro era cazado sistemáticamente: hasta siete ejemplares llegaban a cobrarse en un solo día. Pero la transformación del hábitat durante las últimas décadas y sobre todo la desaparición del conejo por las enfermedades han acabado por reducir la población mundial de lince ibérico —el felino más amenazado del planeta— a menos de 300 individuos, repartidos entre Doñana y Sierra Morena oriental. Además de seguir prestando cobijo a un puñado de ejemplares silvestres (menos de 40 linceos, según las estimaciones más optimistas), Doñana alberga el centro de cría en cautividad de esta especie, en el que están naciendo los cachorros que servirán para reintroducir al felino en algunos de sus antiguos territorios.

La nueva Doñana

Mientras todo el entramado ecológico de Doñana se mantenía más o menos a salvo, arropado en los territorios protegidos, la presión en el entorno no disminuía, y así, de forma periódica, volvía la polémica sobre proyectos tan inquietantes como el de la carretera costera Huelva-Cádiz, o el complejo turístico Costa Doñana, con 20.000 plazas hoteleras en las mismas puertas del parque nacional.

En 1992 la Administración andaluza resuelve estas tensiones diseñando, con el auxilio de un comité internacional de expertos, un plan de desarrollo sostenible para la comarca, iniciativa que hasta hoy ha facilitado inversiones millonarias, con las que es evidente que han mejorado algunas infraestructuras y se han trazado las líneas maestras de una nueva forma de progreso.

Ese es el punto de partida de la *nueva* Doñana, que comienza por la difícil construcción de una identidad comarcal que nunca había existido, ya que estas tierras pertenecen a tres provincias (Huelva, Sevilla y Cádiz) y sus municipios se habían relacionado entre sí de manera desigual. Hoy la comarca de Doñana, aunque todavía se esté fraguando, agrupa, sobre una superficie cercana a las 300.000 hectáreas, a catorce municipios, en los que viven algo más de 165.000 personas.

A raíz del accidente minero de Aznalcóllar, que en 1998 amenazó algunos de los terrenos más valiosos de Doñana, se está acometiendo una profunda restauración hidrológica de este espacio con la que se pretende que la marisma recupere su dinámica natural. Se trata, sobre todo, de que arroyos, caños y brazos vuelvan a alimentar, con agua de calidad, las zonas encharcadas, eliminando todas aquellas barreras que se fueron levantando con el paso de los años.

El caso es que parece haberse encontrado la fórmula para no sacrificar algunos recursos naturales únicos y, al mismo tiempo, no tener que hipotecar por ello el crecimiento económico de estos pueblos. De otra manera no se explica, porque es algo inaudito en el resto del país, cómo, a pesar de las tensiones, han logrado mantenerse al margen de cualquier intento de urbanización 50 kilómetros de costa virgen, incluso en aquellos tramos de litoral que están fuera del paraguas protector que brinda el espacio protegido, enclaves donde ahora se levantan equipamientos turísticos alternativos, de muy bajo impacto, como el Parque Dunar, el Museo del Mundo Marino o un campo de golf ecológico, todos ellos en las inmediaciones de Matalascañas. Al mismo tiempo, los cultivos intensivos, aquellos que demandaban ingentes cantidades de agua y productos químicos, han ido dejando paso a una floreciente agricultura ecológica. Y el turismo de naturaleza también ha ido ganando terreno, no solo en el interior de los terrenos protegidos (que cada año visitan unas 400.000 personas), sino también en muchos de los valiosos enclaves del entorno.

Las amenazas no han desaparecido, aunque ahora inquiete más el cambio climático que una carretera inviable o una urbanización insostenible, pero no hay duda de que algunas de las señas de identidad de la nueva Doñana invitan a la esperanza. ■

HACIENDA OLONTIGI

La localidad de Aznalcázar se encuentra a unos 27 km de Sevilla, en la zona sur de la comarca del Aljarafe, aunque su extenso término municipal se interna profundamente en territorio marismeño y alberga algunos de los lugares más emblemáticos del Espacio Natural de Doñana. Es en este territorio donde se asienta Hacienda Olontigi, una casa rural que ha tomado su nombre de la denominación celtibera de Aznalcázar, posteriormente adoptada por los romanos. El logotipo del establecimiento también tiene una curiosa historia, pues se trata de la imagen de un elefante representado en una moneda cartaginesa encontrada en los alrededores del pueblo, que, como se puede apreciar fácilmente, hunde profundamente sus raíces en la historia.

La base constructiva de Hacienda Olontigi fue un antiguo corral para el ganado que ha sido transformado en diferentes estancias, entre las cuales figuran quince habitaciones distribuidas en cinco casas inde-

pendientes, cada una de ellas con cocina equipada, salón con chimenea y una decoración muy a la anda-

luza. Las cinco casas —que se pueden reservar íntegras o por habitaciones— forman un conjunto cerrado que define un patio central con piscina y zonas ajardinadas para uso de los clientes. El conjunto se completa con un salón multiusos que hace las veces de restaurante, donde se sirven diferentes platos propios de la gastronomía local.

El establecimiento dispone de abundante información sobre el entorno y facilita al cliente planos y el contacto con empresas de actividades.

Hacienda Olontigi se encuentra acreditada con la Etiqueta Doñana 21 y otras certificaciones de calidad, lo que denota su identificación con el espacio protegido y su apuesta por la calidad y por la buena gestión ambiental del negocio.

Como compromisos de futuro, el establecimiento se plantea instalar una biblioteca temática sobre el espacio natural o promocionar los productos gastronómicos y artesanales de la comarca entre sus clientes.

Tipología

Casa Rural, categoría superior

Servicios turísticos y actividades

- Información sobre el Espacio Natural de Doñana.
- Contacto con empresas de turismo activo de la zona (bicicletas de montaña, senderismo, rutas guiadas en 4x4, paseos a caballo, rutas ornitológicas...).
- Oferta de productos de los empresarios locales.
- Se admiten perros guía.

Idiomas

Inglés, francés

Localización

Aznalcázar (Sevilla)
C/Ventorro, 23
Coordenadas: 6° 14' 49" N, 37° 18' 19" O

Capacidad

5 casas, 15 habitaciones en total, 33 plazas

Equipamiento

- Piscina
- Patio central ajardinado
- Salón multiusos (común a las cinco casas)

- Biblioteca
- Wi-Fi
- Cada casa cuenta con 3 habitaciones independientes con baño, sala de estar, cocina equipada, TV en la habitación y chimenea
- Accesibilidad para discapacitados en las zonas comunes de una de las casas y 1 habitación adaptada

Apertura

Todo el año

Precios

Habitación doble (con desayuno):
70 €/noche

Certificaciones

- ISO 9001
- ISO 14001
- Etiqueta Doñana 21
- Punto de Información del parque

Contacto

Tel.: 955 75 19 76
reservas@olont.com
www.olont.com

CÁMPING LA ALDEA

En las afueras de la localidad de El Rocío, punto neurálgico del Espacio Natural de Doñana, se levantan las modernas instalaciones del Camping La Aldea, que ocupan una extensión de más de 58.000 m², en los que hay tanto parcelas para acampar como alojamientos de tipo bungalow y diferentes servicios comunes, desde piscina hasta bar-cafetería, restaurante, salón de celebraciones y un pequeño supermercado para facilitar las compras diarias de los acampados. Durante la popular romería de El Rocío, el camping dispone de cuadras en las que se pueden alojar los caballos.

Además de las 246 parcelas para instalar caravanas, autocaravanas y tiendas de campaña, el establecimiento cuenta con una extensa oferta de bungalows de diferente tipo y capacidad, algunos de los cuales están adaptados para personas con movilidad reducida. Una parte de estos alojamientos son pequeñas cabañas de madera, mientras que otros re-

producen fielmente el aspecto de las chozas marismeñas, con sus paredes blancas y su techumbre de brezo. Tanto unas como otras están dotadas y equipadas de todo lo necesario para pasar una cómoda estancia en plena naturaleza.

El camping ofrece a su clientela un completo material de bienvenida, que incluye información práctica sobre el territorio (equipamientos de uso público, lugares de interés...), un documento sobre buenas prácticas ambientales y un mapa del propio camping.

Tipología

Cámping turístico, 1.ª categoría

Servicios turísticos y actividades

- Información sobre la comarca.
- El camping pone en contacto con empresas de turismo activo que operan en la zona (senderismo, rutas a caballo, rutas en 4x4...).
- Venta de productos típicos.
- Se admiten animales de compañía solo en las parcelas para acampada.

Idiomas

Inglés, francés

Localización

El Rocío (Huelva)
Ctra. de El Rocío, km 25
Coordenadas: 37° 14' 28" N, 6° 49' 11,64" O

Capacidad

- 69 alojamientos (tipo bungalow), 300 plazas
- 246 parcelas de acampada, 740 plazas
- Restaurante, 61 plazas
- Bar-cafetería, 93 plazas
- Salón de celebraciones, 274 plazas

Equipamiento

- Bar-cafetería, restaurante
- Piscina

- Salón de celebraciones
- Pista deportiva
- Cuadras

- Parque infantil
- Supermercado
- Aseos, lavaderos, fregaderos, lavadoras y secadoras
- Wi-Fi (de pago) en toda la instalación
- Bungalows con TV, porche y aparcamiento; algunos con cocina equipada
- Accesibilidad para minusválidos: 2 bungalows adaptados

Apertura

Todo el año

Precios

- Parcela (2 adultos + tienda/caravana + coche + electricidad): 32 €/noche
- Bungalow 2 plazas: 64 €/noche
- Choza marismeña 5 plazas: 150 €/noche

Certificaciones

- ISO 9001
- ISO 14001
- Etiqueta Doñana 21
- Punto de Información del parque

Contacto

Tel.: 959 44 26 77
info@campinglaaldea.com
www.campinglaaldea.com

DISCOVERING DOÑANA

En los años noventa, una pareja de amantes de la naturaleza, Marina y Claudio Manetti, quedaron prendados de Andalucía, y de Doñana en particular. Dejaron su vida en Italia y se instalaron en la aldea de El Rocío. Quisieron compartir su fascinación por este parque y fundaron Discovering Doñana para permitir a los visitantes conocer este espacio natural «desde dentro», como a ellos les gustaba decir.

Hoy, José Antonio Sánchez ha tomado el relevo y, con la colaboración de un grupo de guías especializados, ofrece su experiencia a los visitantes que se acercan a Doñana atraídos por sus valores naturales. Tanto aquellos a los que les apetezca simplemente disfrutar de unos días en la naturaleza y conocer un poco Doñana como aquellos otros cuyos requerimientos sean más específicos y estén interesados en una actividad más especializada, como observación de aves, fotografía o botánica, todos encontrarán en

Discovering Doñana un guía y una actividad organizada a su medida.

Cada cliente, en solitario o con su pequeño grupo, tendrá a su entera disposición un vehículo y un conductor-guía durante el tiempo que se requiera. Equipados con los mejores manuales de campo, prismáticos y telescopios, los visitantes tendrán la posibilidad de conocer Doñana con la mejor guía. Además, si lo desea, la empresa organiza el traslado del cliente desde el aeropuerto o el hotel y le asesora en la elección del alojamiento adecuado en la zona.

Con el afán de desarrollar un turismo realmente sostenible, Discovering Doñana diseña todas sus actividades basándose en un respeto estricto por el medio en el que las lleva a cabo y evitando molestias a la fauna. Además de sus

rutas habituales, la empresa organizará próximamente otras actividades, adaptadas a personas con discapacidad física o psíquica.

Servicios turísticos y actividades

• *Rutas personalizadas.* Discovering Doñana diseña cada ruta en función de las necesidades de su cliente: rutas de interpretación del patrimonio en general o especializadas en la observación de aves, plantas, insectos, fotografía, etc. Todas ellas se realizan en vehículos todoterreno, con un material óptico y de consulta de calidad y empleando el tiempo requerido para cada actividad.

• *Vacaciones en El Rocío.* La empresa ofrece también sus servicios a cuantos quieran pasar unos días de descanso en la aldea de

El Rocío. El asesoramiento sobre alojamiento y actividades posibles en la zona, así como el diseño de las actividades personalizadas, corren a cargo de Discovering Doñana.

Material proporcionado

- Prismáticos para cada participante
- Telescopios
- Guías de campo
- Mapas

Idiomas

Inglés, alemán

Periodo de actividad

Todo el año

Certificaciones

Punto de Información del parque

Contacto

C/ Águila imperial, 150 (solo dirección postal)
21750 El Rocío (Huelva)
Tel.: 959 44 24 66 / 620 96 43 69
info@discoveringdonana.com
www.discoveringdonana.com

DOÑANA NATURE

Para disfrutar de las distintas caras que ofrecen el Espacio Natural de Doñana y su entorno según la época del año, nada mejor que contratar una de las rutas a medida que organiza Doñana Nature por la zona norte del espacio natural. La filosofía de la empresa es llevar a grupos pequeños para garantizar una atención personalizada. El grupo es el que decide si prefiere conocer los distintos ecosistemas de Doñana o si, por el contrario, quiere centrarse en la observación de aves.

El material de observación aportado por la empresa permite no perderse un detalle de la vida silvestre. Con la ayuda de los guías especializados, ya no será difícil distinguir algunas de las aves más características de la zona por su canto o interpretar las huellas de mamíferos que encontraremos por el camino. Estos paseos de grupos reducidos permiten disfrutar de otra manera de la naturaleza y de la fauna, en especial de los grandes protagonistas de

Doñana, las aves. Flamencos, espátulas, calamones, garzas y acuáticas variadas son algunas de las especies más llamativas que el visitante tendrá oportunidad de observar.

Para los que, además, quieren inmortalizar todos los atractivos de este espacio natural, las rutas fotográficas son la mejor opción. Los guías los llevarán a los rincones más interesantes para fotografiar la fauna, en especial aves acuáticas. Pero si aún no dominan la cámara, los cursos de fotografía en pleno parque son una buena opción. Doñana Nature los ofrece a sus clientes a través de una empresa especializada que los imparte para ellos.

Doñana Nature también ha pensado en aquellos grupos más numerosos que quieren pasar un día agradable en plena naturaleza. Ofrece la posibilidad

de organizar una ruta por los lugares más llamativos, con una parada en la antigua casa del guarda, al lado del Palacio del Rey, donde los excursionistas disfrutarán de un desayuno organizado por un *catering*.

Servicios turísticos y actividades

• **Rutas en todoterreno.** Los visitantes pueden optar por excursiones de medio día, un día completo e incluso varios días, en todoterrenos para un máximo de cuatro personas. Incluso es posible contratar el servicio para una sola persona. El punto de salida es siempre El Rocío.

• **Excursión con desayuno incluido.** Para grupos de un mínimo de doce personas, esta ruta propuesta por Doñana Nature combina naturaleza y gastronomía. El desayuno, organizado por un *catering*, se sirve en una antigua casa de guarda, cerca del Palacio del Rey.

• **Cursos de fotografía.** La empresa ofrece la posibilidad de aprender a fotografiar la naturaleza en vivo. Manejar la cámara en un espacio tan diverso y espectacular es realmente una experiencia única.

Idiomas

Inglés

Periodo de actividad

Todo el año

Material proporcionado

- Prismáticos (cada 2 personas)
- Telescopio (1 cada 7 personas)
- Material educativo para los colegios

Certificaciones

- Marca Parque Natural de Andalucía
- Etiqueta Doñana 21

Contacto

c/ Las Carretas, 10
El Rocío (Huelva)
Tel.: 959 44 21 60 / 630 97 82 16
info@donana-nature.com
www.donana-nature.com

DOÑANA RESERVAS

En el año 2007, dos empresas con casi veinte años de experiencia en turismo de naturaleza en el Parque Nacional de Doñana (Doñana Ecuéstre y Marismas de Doñana) decidieron unir sus esfuerzos y crear una nueva empresa, Doñana Reservas, para ofrecer así mejores servicios a sus clientes. Su actividad principal consiste en la organización de visitas guiadas dentro del Espacio Natural de Doñana, con la intención de dar a conocer a fondo dos de sus ecosistemas más importantes: el bosque mediterráneo y la marisma. Para ello las rutas recorren dos de las zonas más emblemáticas de la comarca, el Coto del Rey y la Marisma Norte.

Los visitantes se desplazan en vehículos todoterreno por parajes donde es fácil ver ciervos, gamos y jabalíes, que comparten territorio con las casi 200 especies de aves que, durante algún momento de su ciclo vital, aunque sobre todo en paso migratorio e invernada, visitan las marismas. En el recorrido se accede a zonas habitadas por el lince ibérico, la joya fau-

nística de Doñana. En ocasiones, con suerte, los grupos guiados por Doñana Reservas han logrado verlo.

La parada principal, de unos veinte minutos, se hace en el Centro de Visitantes José Antonio Valverde, uno de los puntos de recepción del espacio natural, llamado así en homenaje al ilustre naturalista que hizo posible la protección de Doñana. Este centro ofrece una de las mejores panorámicas de las marismas y buenas oportunidades para avistar aves. Con la ayuda del guía especializado, del material óptico adecuado (prismáticos y telescopio) y de unas fichas de campo, el visitante será capaz de identificar algunas de las especies más características.

Si prefiere un paseo más tranquilo, el cliente de Doñana Reservas puede optar por hacer una visita algo diferente, que combina una ruta más corta en vehículo y un paseo en coche de caballos, durante el que se realiza una parada en plena naturaleza para tomarse unas tapitas de productos típicos de la zona.

Además de concienciar a las personas que participan en estos itinerarios de la importancia de mantener bien conservados espacios naturales tan notables como Doñana, la empresa intenta que se impliquen en la defensa del medio natural. Para ello ofrecen información sobre la forma de colaborar con ONG involucradas en la protección del espacio y las aves, como WWF España y SEO/BirdLife.

Servicios turísticos y actividades

• **Ruta en vehículo todoterreno.** Se visita la zona norte del Espacio Natural de Doñana. Un recorrido de cuatro horas y casi 40 km de trayecto permite atravesar algunos de los principales hábitats del parque y disfrutar de actividades tan gratificantes como la observación de aves.

• **Excursiones a caballo.** Es la especialidad de Doñana Ecuéstre, una de las empresas que formaron Doñana Reservas. Esta actividad puede ser de una hora de duración o de un día completo, recorriendo el entorno del espacio.

• **Paseos en coches de caballos.** Aquellos que prefieran un tranquilo paseo pueden optar por este tradicional medio de transporte. También se puede combinar con un recorrido en todoterreno.

• **Exposición y tienda.** En su punto de recepción, ubicado en El Rocío, la empresa

ha montado una pequeña exposición relacionada con el parque y vende arroz de la marisma, miel, aceite del Condado, guarnicionería, etc.

• **Visita al Museo del Litoral de Doñana-Torre Almenara.** En primera línea de playa, ya en

la urbanización de Matalascañas, se puede visitar este estupendo museo. En él nos hablan de la dinámica litoral, de la formación del ecosistema de las dunas y de sus especies animales y vegetales. Además cuenta con un recinto que alberga tortugas moras.

Equipamiento y material proporcionado

- Seis vehículos todoterreno con capacidad para más de un centenar de plazas en total
- Prismáticos (cada dos personas)
- Telescopio (uno en cada vehículo)
- Fichas de campo con la descripción de la fauna, en cuatro idiomas (inglés, francés, alemán y portugués)

Idiomas

Inglés

Periodo de actividad

Todo el año

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Avda. de La Canaliega s/n.
21750 El Rocío (Huelva)
Tel.: 959 44 24 74
info@donanareservas.com
www.donanareservas.com

SOCIEDAD COOPERATIVA MARISMAS DEL ROCÍO

En 1969 Doñana había sido declarado Parque Nacional, y varios vecinos de la zona que ya trabajaban en este espacio protegido, en tareas como la recogida de piñas, la apicultura o el aprovechamiento forestal, decidieron hacerse cargo de los visitantes que acudían al lugar. En 1980, siete de estos trabajadores montaron la Sociedad Cooperativa Marismas del Rocío con la ayuda y el asesoramiento del Icona, que gestionaba entonces este santuario natural, y del Ayuntamiento de Almonte (Huelva). Después de hacer un curso de capacitación, se convirtieron en flamantes guías del parque.

En los primeros tiempos, la afluencia de visitantes era escasa, pues Doñana se conocía prácticamente solo entre los observadores de aves, muchos de ellos extranjeros. Sin embargo, los fundadores de la cooperativa no se desalentaron y llegaron incluso a hipotecar sus viviendas para adquirir los primeros vehículos con los que dar servicio a los turistas. Ha pasado el tiempo, y hoy en día son ya unas cincuenta mil perso-

nas las que visitan el parque nacional cada año con Marismas del Rocío. Este crecimiento de la demanda ha obligado, lógicamente, a ir ampliando la plantilla de trabajadores de la cooperativa durante todos estos años, y los actuales guías se han especializado para poder atender mejor a los visitantes, tanto nacionales como extranjeros (estos últimos son casi el 10 %).

En la actualidad, Marismas del Rocío es la única empresa, de las muchas que se dedican al turismo de naturaleza en la comarca de Doñana, que tiene concesión administrativa para realizar itinerarios en vehículo por el interior del Parque Nacional. Cuenta con una flota de once todoterrenos especiales, unos robustos autocares que se han convertido ya en un elemento más del paisaje marismeño. Son conducidos por un guía experto, que explica las características principales de los ecosistemas que va recorriendo con su grupo: dunas, playa, vera, bosque, matorral y marisma.

Tanto durante el recorrido como en las paradas que se suelen hacer es posible avistar en su hábitat una variada fauna silvestre, como ciervos, gamos, jabalíes, águila imperial y otras rapaces y todo tipo de aves acuáticas. El punto de partida y llegada de estos itinerarios es El Acebuche, el principal centro de visitantes que tiene el Espacio Natural de Doñana. Está a 13 km de El Rocío, en dirección a Matalascañas.

Servicios turísticos y actividades

• *Ruta guiada en todoterreno.* Desde el centro de visitantes de El Acebuche salen los vehículos de la Sociedad Cooperativa Marismas del Rocío. Hay dos turnos diarios (mañana y tarde), y la actividad consiste en una única ruta de cuatro horas de duración, de unos setenta kilómetros, de los que buena parte revisten gran espectacularidad por atravesar la más extensa playa virgen española.

• *Visita el centro de El Acebuche.* Además de la red de observatorios de aves instalada en los alrededores del centro de visitantes de El Acebuche, se brinda al visitante la oportunidad de ver a través de un monitor imágenes en directo de los lince ibéricos mantenidos en el cercano centro de cría en cautividad de la especie.

• *Adquisición de productos ecológicos.* La cafetería de El Acebuche ofrece productos ecológicos de temporada, como espárragos, fresas o miel, y platos de la gastronomía local.

• *Tienda de recuerdos y libros especializados.* En ella se pueden obtener artículos artesanos de la comarca de Doñana y publicaciones sobre el parque y naturaleza en general.

Equipamiento y material proporcionado

• Once vehículos todo-terreno (cuatro de ellos de reserva), con capacidad para unas veinte personas cada uno

• Folleto guía, con recomendaciones para la visita y listado de las siluetas de la fauna más frecuente en el parque
• Prismáticos (alquiler)

Idiomas

Inglés, holandés (rutas)
Inglés, holandés, alemán, portugués (información)

Periodo de actividad

Todo el año, excepto durante la romería de El Rocío

Certificaciones

• ISO 9001
• ISO 14001
• Etiqueta Doñana 21
• Marca Parque Natural de Andalucía
• Punto de Información del parque

Contacto

Centro de Visitantes El Acebuche
Ctra. A-483, km 37,5 (entre El Rocío y Matalascañas)
Tel. 959 43 04 32
info@donanavisitas.es
www.donanavisitas.es

INCENTIVOS DOÑANA

Cada vez más, las empresas ofrecen a sus empleados una serie de actividades de ocio y tiempo libre con el fin de motivarles. Para atender la demanda de este sector en alza nace a principios de los años noventa Incentivos Doñana, de la mano de Miguel Campos. Su ubicación en El Rocío, en pleno Espacio Natural de Doñana, permite a esta compañía ofrecer programas muy variados y atractivos a sus clientes, en un espacio lleno de posibilidades.

Si bien Incentivos Doñana organiza rutas a la medida de cualquier grupo que se lo pida, las empresas son su principal cliente. La experiencia de años en el trato con este colectivo es su mayor baza. Las casi cincuenta empresas que ya se han convertido en clientes suyos avalan su buen hacer. De hecho, la mayoría repite la experiencia. Los grupos deben ser, como mínimo, de veinte personas, y el desplazamiento se hace en autocares, que los recoge a la puerta del hotel, donde los vuelven a dejar después de la jornada de visitas.

Aparte de las actividades ya diseñadas, cada grupo tiene la posibilidad de crear la suya propia. Recorridos en 4x4 por las marismas del Guadalquivir, rutas por la playa de Doñana o incluso un viaje en globo son algunas de las excursiones *fuera de programa* demandadas, aunque también hay otras más curiosas. Un buen ejemplo de ellas tuvo su origen cuando Miguel Campos contactó con el dueño de una plantación de fresas, donde se explica a los turistas el proceso de cultivo de esta fruta, que luego pueden recolectar con sus propias manos. Esta actividad la solicitan, sobre todo, grupos de ex-

tranjeros que desean «meterse en faena». Incentivos Doñana ha iniciado recientemente una nueva aventura: la organización de actividades para personas discapacitadas. Su primera experiencia ha sido con un grupo de niños ciegos que han tenido la oportunidad de acercarse a la naturaleza realizando una de las rutas en coche de caballos, para luego acudir a una finca de El Rocío, donde les esperaban otros caballos a los que pudieron montar para dar un paseo. Dado el éxito obtenido, seguramente a esta actividad le seguirán otras muchas en la misma línea.

Servicios turísticos y actividades

- *Recorridos en 4x4.* Estas rutas se llevan a cabo en distintos puntos del entorno de Doñana. Los ecosistemas del parque, las marismas del Guadalquivir o la playa de Doñana son los destinos principales. Algunos itinerarios acaban en Sanlúcar de Barrameda.

- *Rutas a medida.* Si el grupo lo prefiere, la empresa diseña una excursión a su gusto. El cliente elige la ruta y lo que prefiere ver.
- *El Camino de El Rocío.* Esta actividad pretende recrear la romería de El Rocío en cualquier época del año. No es necesario esperar al mes de mayo para vivir la experiencia de los peregrinos que hacen el camino.

- *Agroturismo.* Visitas a una plantación de fresas.
- *Actividades para discapacitados.* Oferta de nueva creación dirigida tanto a adultos como a niños con alguna discapacidad física o psíquica.

Periodo de actividad

Todo el año (excepto semana del Rocío)

Certificaciones

Punto de Información del parque (en tramitación)

Equipamiento y material proporcionado

- Autocares
- Prismáticos (de alquiler, en el parque nacional)

Idiomas

Traductor para cada grupo, según su nacionalidad

Contacto

C/ Mesón, 25 (solo dirección postal, no de atención directa)
21870 Escacena del Campo (Huelva)
Tel.: 959 42 35 11 / 959 42 30 20 / 608 50 83 21
incentivosdonana@incentivosdonana.net
www.incentivosdonana.net

CASA RURAL LOS PINOS

El alojamiento rural Los Pinos se encuentra en Hinojos, una localidad onubense de la comarca de El Condado, que se vanagloria de tener una arraigada tradición marismeña, pues una parte importante de su término se interna en las tierras encharcables que conforman el Espacio Natural de Doñana.

La oferta de Los Pinos consiste, por el momento (se encuentran en proceso de ampliación), en cuatro apartamentos de nueva construcción con una capacidad máxima de cinco personas cada uno, que se organizan en dos alturas y se alquilan completamente equipados. Todos cuentan con cocina, dos habitaciones dobles y climatización.

El establecimiento facilita al visitante información sobre Doñana y gestiona el contacto con empresas de actividades asentadas en la zona. Además oferta varios servicios relacionados con el mundo del caballo, como paseos en coche por el parque. Los Pinos está acreditada con la Marca Parque Natural de An-

dalucía, lo que compromete a la empresa a la realización de mejoras continuas en lo que al comportamiento ambiental se refiere. Actualmente dispone de placas solares para obtener agua caliente, aunque se plantean numerosas mejoras para un futuro inmediato, tanto en las casas que se alquilan como en las

que se encuentran en construcción, que tendrán accesibilidad total para discapacitados. El establecimiento también pretende ofrecer nuevas actividades relacionadas con el turismo ecuestre y promocionar la venta de productos locales —guarnicionería y aceite, principalmente— entre sus clientes.

Tipología

Casa Rural, categoría básica

Servicios turísticos y actividades

- Información sobre el parque.
- Contacto con empresas de turismo activo de la zona (rutas en 4x4, visitas ornitológicas...).
- Los Pinos facilita bicicletas de montaña.
- Paseos en coches de caballos para conocer Doñana.
- Picnics.
- Se admiten animales de compañía.

Idiomas

Inglés, portugués

Localización

Hinojos (Huelva)
Ctra. de Hinojos a Almonte, km 1
Coordenadas: 37° 17' 13" N, 6° 23' 03" O

Capacidad

4 casas, 16 plazas

Equipamiento

- Comedor para los clientes
- Wi-Fi
- Cada casa dispone de dos habitaciones dobles, cocina equipada y TV
- Exterior acondicionado para alojar caballos

- La planta baja de una de las casas está adaptada para discapacitados
- 1 coche de caballos adaptado para discapacitados

Apertura

Todo el año

Precios

30 €/persona/día

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 959 45 95 00 / 629 84 60 94 /
615 74 47 53
reservas@casaslospinos.es
www.casaslospinos.es

PLATALEA

Tras varios años de experiencia en educación ambiental e interpretación del patrimonio, Manuel Mojarro y Diego Vázquez decidieron hacer realidad el sueño de crear su propia empresa y llevar a cabo sus iniciativas. Así nació en el año 2006 Platalea, denominación que procede del nombre científico de una de las aves más vistosas y características de Doñana, la espátula (*Platalea leucorodia*).

Su amplia experiencia en el sector ha permitido a estos dos socios elaborar una oferta muy interesante de actividades para cualquier persona interesada en descubrir nuestro patrimonio de una forma diferente. Los centros educativos son una parte importante de su clientela. Con objeto de que la ruta sea más atractiva para los alumnos, los guías suelen intercalar actividades que amenizan las explicaciones y fomentan el autodescubrimiento como parte de una metodología basada en la interpretación del patrimonio. Los diferentes recorridos propuestos suelen hacerse a pie y

en grupos de un máximo de 25 niños por cada monitor. Recientemente, Platalea ha inaugurado dos actividades cuyo éxito ya han podido comprobar. Una es la primera tienda del amante de la naturaleza en

Huelva. Situada en su propia sede, en Huelva capital, se pueden encontrar en ella libros, accesorios para el naturalista y productos ecológicos y de comercio justo, entre otros. La segunda novedad es un planificador digital portátil que llevan adonde se solicita. Su actividad más curiosa hasta el momento ha sido una sesión para explicar cómo se sirven las aves de la «lectura» del firmamento en sus migraciones, ofrecida a voluntarios y público en general en el Centro de Visitantes de El Acebuche, en el Espacio Natural de Doñana, coincidiendo con la celebración, el primer fin de semana de octubre, del Día Mundial de las Aves.

Pero Platalea tiene otros dos proyectos en mente. Uno consiste en organizar en su propia sede charlas gratuitas y presentaciones de libros sobre la naturaleza a través de su Club de Amigos de la Naturaleza y el Patrimonio. El otro pretende instalar en su tienda un contenedor para pilas usadas y un punto de recogida de aceites domésticos.

Servicios turísticos y actividades

• **Rutas para centros escolares.** Visitas a la zona litoral de El Asperillo, a los centros de visitantes de La Rocina y El Acebrón, a las lagunas de Ribetehilos, a los pinares de Hinojos o a la aldea de El Rocío, en el Espacio Natural de Doñana. Los grupos son, como máximo, de 25 niños por cada monitor.

• **Rutas ornitológicas.** Diferentes itinerarios que permiten conocer, de la mano de un guía experto, la diversa comunidad de aves que habita la zona en cada época del año.

• **Talleres de educación ambiental.** Enfocados a grupos escolares y orientados al conocimiento del medio natural en espacios protegidos de la provincia de Huelva y a divulgar los problemas ambientales.

• **Visitas guiadas para conocer el patrimonio histórico-cultural.** Además de naturaleza, la provincia de Huelva tiene rincones llenos de historia dignos de ser visitados.

• **Talleres literarios y animación.** Los participantes en estas actividades se sentirán protagonistas de las aventuras e historias contadas entre todos.

Material proporcionado

- Prismáticos
- Telescopios
- Folletos informativos del parque
- En los programas educativos, los dossieres enviados por los organismos públicos

Idiomas

Inglés, alemán

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- ISO 14001
- Punto de Información del parque

Contacto

C/ Pinta, 4
21003 Huelva
Tel.: 959 26 07 08 / 676 89 46 74
info@platalea.com
www.platalea.com

GRAN HOTEL DEL COTO

El moderno edificio del Gran Hotel del Coto se enclava en Matalascañas, el núcleo turístico situado en la zona costera del Espacio Natural de Doñana. Se trata de un extenso complejo dotado de 466 habitaciones, con capacidad para unas 1.000 personas, que ofrece una gran variedad de servicios, desde tiendas y peluquería hasta salones para actos y reuniones, instalaciones deportivas, piscinas y solárium, pasando por amplios jardines con vistas a la costa y un restaurante en el que no faltan numerosos platos de la cocina tradicional.

Las habitaciones están diseñadas con una decoración sencilla y funcional, de corte minimalista y colores claros, que armoniza con el luminoso entorno del hotel y contribuye a crear una agradable sensación de bienestar. Tanto las habitaciones como las zonas comunes hacen constantes referencias a Doñana, en particular a su flora y fauna autóctonas, algo que extiende al material promocional del estableci-

miento y, por supuesto, a la información que sobre el espacio natural pone a disposición de sus clientes.

El hotel colabora en el desarrollo de la comarca, no solo por emplear a trabajadores locales, sino también por ceder algunas de sus instalaciones para asociaciones locales y tareas de voluntariado. De cara al futuro, el Gran Hotel del Coto se plantea adaptar más habita-

ciones para usuarios con movilidad reducida, crear un espacio dedicado a Doñana, acreditarse como Punto de Información del parque y potenciar las medidas de sostenibilidad mediante la implantación de mecanismos de ahorro de agua y energía. También pretenden destinar un espacio para la promoción y venta de productos ecológicos y/o tradicionales de la comarca.

Tipología

Hotel ****

Servicios turísticos y actividades

- Información sobre el parque (folletos, mapas...).
- Contacto con empresas de turismo activo que operan en la zona.
- Venta de productos típicos.
- Cocina tradicional.

Idiomas

Inglés, francés, alemán, sueco y catalán

Localización

Matalascañas (Huelva)
Sector D, Segunda Fase
Coordenadas: 36° 59' N, 6° 31' O

Capacidad

- 466 habitaciones, 932 plazas
- Restaurante con 800 plazas

Equipamiento

- Restaurante, bar, cafetería
- 3 piscinas (una de ellas, infantil)

- Gimnasio
- Pistas de tenis
- Solárium
- Salas de conferencias y reuniones

- Wi-Fi
- Servicio de lavandería
- Tiendas
- Peluquería
- Accesibilidad para discapacitados en las zonas comunes y algunas habitaciones adaptadas

- Jardín
- Aparcamiento
- TV, teléfono, minibar, caja fuerte y conexión a internet en las habitaciones

Apertura

Todo el año, excepto de primeros de enero a mediados de febrero

Precios

Habitación doble (con desayuno):
90 €/noche

Contacto

Tel.: 959 44 00 17
dirección@granhoteldelcoto.com
www.granhoteldelcoto.com

CAÑADA DE LOS PÁJAROS

Hace ya casi veinticinco años, una pareja de biólogos, Plácido y Maribel, decidió cumplir el sueño de vivir en el campo y disfrutar de su pasión, las aves. A pocos kilómetros de la localidad sevillana de La Puebla del Río encontraron un terreno, una antigua gravera en realidad, con algunas hondonadas de agua rodeadas de vegetación palustre... pero con mucha basura.

Desde el primer momento, lo vieron claro. La finca, situada en el mismo entorno que el Parque Nacional de Doñana, les abría nuevas posibilidades. Después de un intenso trabajo de limpieza y de recuperación de la vegetación, consiguieron crear un humedal ideal para las aves acuáticas, sobre todo para las invernantes o migratorias que se refugiaban en la zona o pasaban por ella cada año.

Hoy en día, la Cañada de los Pájaros es un enclave con una gran biodiversidad en el que se pueden observar flamencos, patos, calamones, fochas, limícolas, gaviotas y un sinnúmero de otras aves. En el propio recinto

de la finca crían de forma natural algunas, como es el caso de una colonia de varias especies de ardeidas (garzas). En 1991 fue declarada reserva natural concertada por la Consejería de Medio Ambiente de Andalucía. Era la primera vez en España que se otorgaba esta figura legal, especialmente diseñada para proteger terrenos privados.

Todo aquel que se acerque por el lugar podrá disfrutar de un agradable paseo alrededor de su gran laguna, mientras observa la abundante y variada avifauna. Las visitas pueden ser guiadas o hacerse por libre. Los paneles situados a lo largo del recorrido ayudan al visitante a identificar cada especie e informarse sobre ella. Pero lo que realmente hace especial este enclave es la cercanía con la que se ven las aves en libertad y en su propio hábitat. Sin duda, un gran aliado para los niños, que pueden disfrutar de especies realmente atractivas prácticamente al alcance de la mano.

La Cañada de los Pájaros realiza también una intensa labor de investigación, a través de colaboraciones con universidades y otras entidades, campañas de anillamiento científico de aves e incluso la cría en cautividad de especies amenazadas, como la cerceta pardilla o la focha moruna. Su labor incluye también inculcar el respeto al medio ambiente a los más pequeños, por ejemplo organizando visitas guiadas dirigidas a colegios.

Servicios turísticos y actividades

- *Visitas libres o guiadas.* Recorridos por los ambientes naturales y seminaturales de la reserva, con la posibilidad de que al visitante lo acompañe un guía especializado.
- *Observación de aves.* En esta reserva, en plena ruta migratoria de las aves que pasan por Doñana o recalcan en ella, pueden avistarse muchas de las casi doscientas especies que se han registrado en el lugar.

- *Fotografía.* La reserva brinda buenas condiciones para la práctica de la fotografía de la naturaleza. Para los fotógrafos que usen equipos profesionales hay tarifas establecidas, y se requiere autorización previa en la recepción del centro.

- *Formación.* Se ofrecen cursos formativos, por ejemplo, a alumnos en prácticas de universidades o de otros centros docentes.

- *Alojamiento y restauración.* Casa rural, con capacidad para 2-4 personas, y taberna con comida casera y buenas vistas del humedal y sus aves a través de amplias ventanales.
- *Educación ambiental.* Visitas especialmente diseñadas para colegios. A través del conocimiento de las aves acuáticas se busca concienciar a los escolares.
- *Guías especializados.* Buena parte de las actividades ofrecidas cuentan con la opción de ser guiadas por monitores especializados en aves y naturaleza.
- *Tienda.* En ella se venden carteles, postales, camisetas y artesanía popular.

Equipamiento

Paneles informativos para itinerarios autoguiados por la reserva

Idiomas

Inglés

Periodo de actividad

Abierto todo el año, desde las 10 de la mañana hasta el anochecer

Certificaciones

Punto de Información del Parque

Contacto

Ctra. de Puebla del Río a Isla Mayor, km 8
Puebla del Río (Sevilla)
Tel. Reserva: 955 77 21 84
Tel. casa rural: 955 77 24 58
Tel. taberna: 955 77 19 93
canadadelospajaros@canadadelospajaros.com
www.canadadelospajaros.com

DANAT

Esta empresa, que ofrece una gran variedad de servicios relacionados con la naturaleza, es fruto de la inquietud de un grupo de compañeros de estudio que quisieron poner en práctica lo aprendido en aquel curso especializado y novedoso sobre actividades físico-deportivas en el medio natural que los reunió allá por el año 1998. Sus intereses iniciales, en un principio centrados en temas deportivos, se fueron luego enriqueciendo con actividades de contenido diverso y dirigidas a todo tipo de público, aunque con una atención especial a los escolares y los grupos de empresas o asociaciones.

Danat está radicada en Sanlúcar de Barrameda (Cádiz), en la margen izquierda de la desembocadura del río Guadalquivir, justo enfrente del Parque Nacional de Doñana. Esta ubicación es todo un privilegio para el desarrollo de actividades como surf, windsurf, kayak, vela o hípica. Pero también hay lugar para profundizar en propuestas más tranquilas, como las rutas

en bicicleta por el pinar de la Algaida o el recorrido a pie del sendero del cerro del Águila. Las salinas y marismas de Bonanza son también algunos de los lugares que visita Danat con sus clientes para que disfruten con la observación de aves.

Las actividades para grupos escolares tienen lugar en la naturaleza o en el propio recinto del colegio. Los monitores de Danat, a través del juego y de talleres ambientales, acercan a los más pequeños al conocimiento de la naturaleza. Destaca su participa-

ción en distintos programas dirigidos a niños, como Deporte en la Escuela o Jugueteando, en colaboración con la Diputación de Cádiz.

Este equipo quiere introducir en su programación las rutas en 4x4 por el entorno de Sanlúcar de Barrameda, donde actualmente no existe la posibilidad de llevar a cabo esta actividad. Y aprovechando el carril bici que se está construyendo en el pinar de la Algaida, próximamente Danat ofrecerá a sus clientes circuitos en coches de pedales.

Servicios turísticos y actividades

• **Rutas en bicicleta.** El pinar de la Algaida es el lugar elegido para los recorridos. Cerca de este espacio de pinos y sabinas, asentado sobre una antigua duna, hay una laguna y zonas de marismas y salinas, por lo que la vegetación y la fauna que encontramos es muy diversa.

• **Senderismo y avistamiento de aves.** En el cerro del Águila (senderismo) y las marismas y salinas (avistamiento de aves), son los lugares donde Danat realiza estas actividades.

• **Kayak.** Se aprovechan para esta práctica las facilidades que ofrecen el río Guadalquivir y su desembocadura.

• **Actividades para escolares.** Gincanas, tiro con arco y cursos de orientación son algunas de las actividades que realizan los escolares que se acercan hasta Danat.

• **Paseos a caballo.** En grupo o en solitario, el visitante puede recurrir al turismo ecuestre para adentrarse por los senderos más atractivos del entorno natural de Doñana.

• **Cursos deportivos.** Algunos de los que ofrece la empresa son los de vela, surf, windsurf, tiro con arco, hípica o iniciación al kayak.

• **Servicios complementarios.** La empresa ofrece, además, servicios de socorrista, de catering (para sus excursiones) y de diseño y construcción de rocódromos.

Material proporcionado

- Prismáticos, guías de aves, cuadernillos de campo
- El material necesario para cada actividad (trajes de neopreno, bicis, cascos, etc.)
- Alquiler de caballos, bicicletas, kayak, rocódromos portátiles, tirolinas, circuitos de altura, puentes tibetanos, coches a

pedales, tablas de surf, castillos hinchables, camas elásticas y otros materiales de juego

Idiomas

La empresa contrata, si es necesario, a un traductor para que acompañe al guía

Periodo de actividad

Todo el año

Certificaciones

Punto de Información del parque

Contacto

C/ Calzada del Ejército
11540 Sanlúcar de Barrameda (Cádiz)
Tel.: 685 90 55 21 /22
danat_turismo@hotmail.com
www.danat.es

EQUIBERIA

Siguiendo los pasos de su familia, Alfonso Gonzalo de Bustos decidió poner a disposición de los amantes de los caballos su amplia experiencia en el manejo y adiestramiento equino. Para ello creó en 1987 Equiberia, empresa especializada en vacaciones a caballo y turismo ecuestre, que también organiza cursos de formación. Su sede está en la finca La Corbera, en el término municipal de Utrera, cerca de Sevilla y de Jerez de la Frontera.

En Andalucía aún es posible montar a caballo rodeado de paisajes incomparables, por campos de naranjos y olivares, siguiendo antiguos caminos y a través de bosques de pinos y eucaliptos. Los paseos de Equiberia siguen las huellas del peregrino a El Rocío a través del Parque Nacional de Doñana. También ofrece rutas que recorren los campos y dehesas de Aracena (Huelva).

Para alojar a sus clientes a lo largo de las diversas rutas que ofrece, Equiberia ha aprovechado su rela-

ción con los muchos cortijos y haciendas tradicionales que existen en las zonas visitadas. Dispone además, junto al mismo centro hípico, de siete apartamentos acondicionados para el turismo rural de calidad.

Equiberia forma parte del Proyecto Pegaso, un esfuerzo europeo por la consolidación del turismo

ecuestre y la estimulación del tejido empresarial en ese ámbito. En su centro hípico se encuentra la Asociación de Equitación Terapéutica, formada por expertos en hípica, cría y doma de caballos, psicoterapeutas, psicólogos, pedagogos y especialistas en educación especial.

Servicios turísticos y actividades

• *Paseos y rutas a caballo.* Tanto por los alrededores de la finca La Corbera como por enclaves naturales valiosos y relativamente cercanos, como el Espacio Natural de Doñana. La actividad puede adaptarse a las preferencias de los clientes.

• *Cursos de formación.* Equiberia ofrece cursos relacionados con el mundo del caballo. Equitación de iniciación y avanzada, manejo y cuidado del caballo, herraje o veterinaria equina son algunos de sus contenidos. También forma en hipoterapia y turismo ecuestre. Su escuela está registrada por la Real Federación de Hípica Española (RFHE) como centro homologado para la obtención de titulaciones de jinetes.

- *Atención a escolares.* La empresa es miembro de la Fundación de Equitación de Base (FEBA), que persigue la propagación de la equitación en colegios y escuelas municipales como una actividad extraescolar más. Cuenta con una granja escuela para alumnos de educación primaria.
- *Atención a discapacitados.* Se les brinda la posibilidad de realizar el deporte de la equitación en grupos de integración, que reúnen personas con discapacidad y personas sin ella.

Equipamiento

Equiberia cuenta con pista de saltos, pista para equitación terapéutica, picadero cubierto, pista de doma, circuito de *cross* y cercados para que los caballos estén en semilibertad. Dispone además de 26 boxes y 40 plazas para caballos. Ofrece alojamiento en siete apartamentos de turismo rural, dispone de un bar-restaurante y un área recreativa.

Idiomas

Inglés, francés

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- ISO 14001
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Ctra. de la estación de Don Rodrigo (A-8029), km 3,4
41710 Utrera (Sevilla)
Tel.: 954 28 53 19 / 607 75 15 45
hipica@lacorbera.es
www.lacorbera.es

ARDEA PURPUREA

El bonito pueblo sevillano de Villamanrique de la Condesa es una característica población aljarafeña que tiene la particularidad de ubicarse en pleno Espacio Natural de Doñana, constituyéndose en la puerta norte al extraordinario conjunto de humedales generado por las aguas del Guadalquivir.

A escasos metros del casco urbano de Villamanrique se encuentra una interesante iniciativa turística de reciente creación (se inauguró en mayo de 2009), que lleva el sugerente nombre de una de las aves más estilizadas y elegantes de las marismas: la garza imperial, cuya denominación científica no es otra que *Ardea purpurea*.

El establecimiento se encuentra en la zona premarismeña, rodeado de bosques mediterráneos y, por tanto, en un entorno de gran interés ambiental, en el que la arquitectura empleada para las diferentes construcciones del complejo —que se inspira en la choza marismeña de paredes blancas y techumbre de brezo— encaja a la perfección. Toda la decoración se ha cuidado hasta el último detalle y se ha basado

en motivos naturales, algunos tan sugerentes como el incomparable universo ornitológico de Doñana.

Ardea purpurea se compone de una finca de nueve hectáreas con extensas zonas de recreo al aire libre, una laguna artificial a disposición de las aves silvestres, un edificio central donde se encuentran las habitaciones y dos chozas independientes —del mismo aire marismeño que la construcción principal—, con capacidad para seis personas cada una y equipadas con todas las comodidades.

Tanto las zonas comunes (adaptadas para discapacitados) como las habitaciones transmiten lumino-

sidad y calidez gracias a las generosas estructuras de madera, los suelos de barro y la acertada decoración. Las diez habitaciones son amplias, están bañadas por la intensa luz de estas tierras y ofrecen excelentes vistas sobre la laguna artificial y el bosque circundante.

Con objeto de reducir el consumo hídrico, se aprovecha el agua de lluvia para regar los jardines y llenar la laguna artificial. También participa activamente en el desarrollo de estrategias de turismo sostenible en la comarca, promociona los productos tradicionales y se ha embarcado en la reforestación con especies autóctonas de la finca en la que se ubica el hotel.

Tipología

Complejo de Alojamiento Rural, categoría superior

Servicios turísticos y actividades

- Información sobre el parque.
- A través de Vituevent, empresa relacionada con el alojamiento, se ofrecen diversas actividades por Doñana (rutas ornitológicas, paseos paisajísticos en carros tirados por yuntas de bueyes y en coches de caballos, rutas culturales, rutas en 4x4...).
- Sendero de *footing*.
- Cocina mediterránea.

Idiomas

Inglés, francés, alemán

Localización

Villamanrique de la Condesa (Sevilla)
Vereda de los Labrados, s/n
Coordenadas: 37° 14' 28,54" N, 6° 17' 37,97" O

Capacidad

- Hotel: 10 habitaciones, 20 plazas
- 2 chozas marismeñas, 12 plazas
- Restaurante, 140 plazas

Equipamiento

- Restaurante, cafetería
- Aparcamiento privado
- Servicio de lavandería
- Sala de reuniones
- Internet

- Cada habitación dispone de TV, DVD, Wi-Fi, caja fuerte, minibar y terraza
- Cada choza dispone de 3 habitaciones, sala de estar, cocina equipada, baño, TV, DVD, Wi-Fi, terraza y jardín
- Accesibilidad para discapacitados en las zonas comunes

Apertura

Todo el año

Precios

- Habitación doble (con desayuno): 85 €/noche
- Choza (con desayuno): 200 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 955 75 54 79
vituevent@gmail.com
www.ardeapurpureaturismo.com

VITUREVENT

Hace menos de dos años, los hermanos López Hernández, propietarios del complejo hotelero rural Ardea Purpurea, situado en Villamanrique de la Condesa (Sevilla), decidieron ampliar su actividad ofreciendo a sus clientes rutas por el entorno del Espacio Natural de Doñana. Partiendo de esta base, el gran acierto de Viturevent, la empresa que fundaron, ha sido combinar naturaleza y tradición.

Un ejemplo de ello es el empleo que hacen del ganado de tiro, que ha sido y sigue siendo protagonista de la vida cotidiana de la zona, como lo muestra el popular campeonato de yuntas y carretas que se celebra cada año en Villamanrique. Si hace años los carros tirados por yuntas de bueyes se utilizaban para el trabajo en el campo, hoy en día Viturevent los ha convertido en peculiares vehículos para pasear a sus clientes por parajes naturales. Quien quiera probar esta original forma de viajar puede realizar trayectos cortos por los alrededores de Villamanrique y, si se atreve con algo más ambicioso, recorrer el emblemático trayecto de la Raya Real, que permite dis-

frutar de algunos de los parajes más espléndidos de Doñana gracias al paso lento del carro y las frecuentes paradas.

Los hermanos López también han recogido la tradición taurina de la zona. Y lo hacen con una interesante visita a la ganadería Pablo Romero, sin salir del término municipal de Villamanrique, en la que sus clientes tienen la oportunidad de conocer de cerca el mundo del toro bravo. Allí se les ofrecerá un típico aperitivo campero para redondear la jornada.

Pero no olvidemos que Doñana es la meca europea de los observadores de aves. Todos estos aficionados a la ornitología, tanto si son españoles como si vienen de otros países, disponen de guías especializados por mediación de Viturevent. De su mano accederán a parajes tan sorprendentes como la Dehesa de Abajo, una finca cuyos acebuches albergan una colonia de cigüeñas blancas de centenares de parejas y que dispone de una gran laguna aledaña en la que es habitual la presencia de aves

acuáticas tan notables como los moritos, los flamencos y las espátulas.

La oferta turística de Viturevent no acaba ahí. Ofrece muchas otras seductoras posibilidades, como hacer el camino del Rocío en compañía de tamborileros, visitas culturales por los pueblos de la zona o rutas de contenido botánico.

Servicios turísticos y actividades

- *Ruta en 4x4.* Acceso a los principales ecosistemas del Espacio Natural de Doñana (dunas, playa, marismas y bosques), visita a una bodega y almuerzo en Sanlúcar de Barrameda, adonde se llega en barcaza desde la desembocadura del Guadalquivir.
- *Camino de bueyes y tambores.* Desde Villamanrique de la Condesa, con espectaculares vistas de las marismas. Este recorrido incluye almuerzo y comida campera.

- *Ruta de caballos y toros.* Recorrido en minibuses por el entorno natural de Doñana. Incluye visitas a fincas de caballos y una ganadería de toros, sin olvidar el almuerzo y una degustación de dulces típicos.

- *Recorridos ornitológicos.* Dependiendo de las necesidades de cada cliente, los guías llevan a sus clientes a los mejores lugares del entorno de Doñana para observar aves.
- *Interpretación de flora y fauna.* Esta actividad pretende dar a conocer la biodiversidad de la comarca de Doñana y se adapta a los intereses y al nivel de conocimiento del cliente.

Material proporcionado

- Prismáticos y telescopio
- Guías de campo y folletos del parque

Idiomas

Inglés, francés, alemán

Periodo de actividad

Todo el año

Certificaciones

- Punto de Información del parque (trámite)
- Etiqueta Doñana 21

Contacto

C/ Juan López Sánchez, 15
Vereda de los Labradores, s/n. (dirección del alojamiento Ardea Purpurea)
41850 Villamanrique de la Condesa (Sevilla)
Tel.: 95 575 54 79
viturevent@gmail.com
www.viturevent.com

Interior de un frondoso alcornocal.

PARQUE NATURAL LOS ALCORNOCALES

La última selva mediterránea

En la punta de Europa, antes de que el continente muera en el estrecho de Gibraltar, se conserva un territorio de espesos bosques, intensamente verdes y solitarios, que con frecuencia aparecen envueltos por el húmedo aliento de las vivificantes nieblas oceánicas. En estos confines meridionales de Europa, donde la cercanía de África es algo más que una intuición, es posible encontrarse con un universo forestal de bosques que más parecen selvas, donde se escuchan los golpetazos de las hachas de los corcheros arrancando la rugosa piel del alcornoque, en los que brillan las flores rosadas del ojaranzo y las lianas trepan por los viejos troncos retorcidos de venerables gigantes forestales. Es un entorno único, en el que sorprende encontrar un ambiente vegetal tan frondoso en plena España mediterránea. Es el Parque Natural Los Alcornocales, una húmeda foresta bajo el espléndido sol de Cádiz.

El Parque Natural Los Alcornocales se corresponde con las estribaciones más occidentales de las sierras béticas, compleja sucesión de montañas de diferente altitud que conforman uno de los relieves más atormentados y abruptos de la geografía peninsular. Cuando las sierras béticas se acercan a su final en las inmediaciones del Estrecho, van perdiendo altitud hasta hundirse en el mar; por ello las elevaciones de las cuerdas montañosas del parque —de marcada orientación norte-sur— no resultan excesivas; oscilan entre unos pocos centenares de metros sobre el nivel del mar en las inmediaciones de Tarifa y los 1.091 metros del Aljibe, techo del espacio protegido.

La sierra del Aljibe y otras circundantes, como la de Blanquilla, constituyen lo que se denomina Unidad del Aljibe, un territorio dominado por la roca arenisca y, en menor proporción, por margas. Al retirarse las aguas de aquel mar primigenio, los sedimentos quedaron al descubierto, dando lugar a las rocas conocidas como areniscas del Aljibe, de naturaleza silíceo y color marrón-rojizo, que aparecen junto con materiales más blandos (limos, arcillas y margas). Debido al plegamiento sufrido posteriormente por las areniscas, es frecuente que los estratos se dispongan en posición vertical, formando crestas y tajos en las cumbres, donde la roca desnuda destaca vivamente entre la homogénea masa forestal.

Una de las formaciones geológicas más singulares del parque natural es la llamada Montera del Torero, cuya curiosa forma, que

recuerda el tradicional tocado que lucen los matadores en las corridas, se puede admirar en las inmediaciones de Los Barrios. Se trata de una roca arenisca de unos 15 metros de alto y 12 de ancho en la que las fuerzas de la naturaleza han trabajado un orificio central más propio de la erosión de las areniscas costeras.

Como una isla en medio de los terrenos silíceos del Aljibe, se encuentra el karst de las Motillas, uno de los más interesantes y extensos de Andalucía. Este conjunto de cuevas y simas tiene varias entradas —la más conocida de las cuales es la cueva de las Motillas— que actúan como manaderos y surgencias de agua en las épocas más lluviosas y como importante refugio para varias especies de murciélagos cavernícolas. También discordante con la naturaleza mayoritariamente silíceo del espacio protegido son los afloramientos calizos de las sierras subbéticas de Las Cabras y La Sal, que aparecen rodeados de margas y yesos. Su sistema subterráneo de cavidades completa el inventario de los sugerentes y desconocidos espacios subterráneos del parque natural.

El influjo del clima

En Los Alcornocales impera un clima típicamente mediterráneo, es decir, con veranos calurosos, que coinciden con la época de mínimas precipitaciones, y estaciones intermedias —primavera y otoño— que resultan ser las más lluviosas del año. No obstante, este

Alcornoques con sus troncos y ramas recién descortezados. Al extraerle el corcho, la parte desnuda adquiere un tono anaranjando, que se va volviendo más rojizo y oscuro con el paso del tiempo.

esquema presenta algunas peculiaridades locales que son las que condicionan la singular vegetación existente en estas tierras. La relativamente baja altitud de buena parte del territorio y su cercanía a la costa hacen que las temperaturas extremas se suavicen —las medias oscilan entre los 7° del invierno y los 25° del verano—, de manera que son poco frecuentes las heladas intensas y los días extremadamente tórridos, que, por el contrario, padecen durante el estío las cercanas campiñas interiores. Otra de las singularidades de esta comarca es su situación entre dos mares, lo que favorece el flujo —casi constante— de dos vientos contrapuestos y muy temperamentales: el poniente y el levante. Los vientos de poniente —procedentes del Atlántico— resultan más frescos y cargados de humedad, en tanto que los de levante son más secos y calientes; en todo caso, ambos, debido al efecto de «embudo» del Estrecho y a las diferencias de temperatura, suelen soplar con fuerza y asiduidad, sobre

todo en el sur del Parque. Especialmente durante el periodo más cálido del año, la acción de los vientos origina un microclima más húmedo, con nieblas abundantes, responsable en gran medida de la riqueza ecológica de esta comarca gaditana.

Las lluvias son particularmente generosas en el norte y el este del parque, pues allí se dan las mayores alturas. La disposición de las cuerdas montañosas hace que se interpongan como barreras al avance de la humedad que procede del mar, reteniendo eficazmente nubes y nieblas, hasta llegar a cosechar 2.000 milímetros anuales de precipitación, una cifra mayor que la registrada en muchas zonas del norte de España y cercana a la de algunas selvas tropicales, aunque concentrada en los meses favorables. Como contrapunto, hay zonas del parque en las que llueve relativamente poco (unos 500 milímetros al año), lo que se traduce en diferencias ambientales respecto a los rincones más húmedos y, por tanto, en diversidad biológica.

Las, en general, abundantes precipitaciones de estas sierras cercanas al litoral permiten la existencia de una notable red de ríos y arroyos, que vierten sus aguas tanto al Atlántico como al Mediterráneo. Entre los primeros figuran los ríos Guadalete —y su afluente el Majaceite— y el Barbate (con sus tributarios Fraja, Celemín, Almodóvar, Alberite y Álamo), mientras que en la vertiente mediterránea encontramos los ríos Guadarranque, Guadacortes, Palmones, Guadalmesí y Guadiaro, con su afluente el Hozgarganta, probablemente el cauce más encantador de Los Alcornocales. En cualquier caso, se trata de cursos fluviales sometidos a fuerte estacionalidad, con crecidas durante las épocas de lluvia y un acusado estiaje, que se caracterizan por mantener una abundante vegetación ribereña y por encajarse profundamente en alguno de sus tramos.

El reino de los *Quercus mediterráneos*

La vegetación de este espacio protegido —como, por otra parte, su nombre indica— está dominada por los bosques de alcornoque, cuyas masas densas se conocen como *mojeas* o *mohedas*. Los grandes alcornoques se acompañan de abundantes madroños, labiérnagos, aladiernos y, si los primitivos bosques se encuentran degradados, de distintas especies de brezos. Palmitos, olorosos arrayanes, coscojas y acebuches son las especies acompañantes del alcornoque en las áreas más cálidas del territorio, normalmente por debajo de los 200 metros de altitud.

En las vaguadas más húmedas, umbrías y de suelos más frescos y profundos, aparecen otras masas de quercíneas mediterráneas, como los magníficos quejigares de *Quercus canariensis*, en los que crecen multitud de especies epífitas (es decir, plantas que se desarrollan sobre los árboles) y lianas, así como densos matorrales compuestos por laureles, acebos, durillos, adelfillas, arraclanes y rododendros u ojaranzos, entre los que no faltan los omnipresentes alcornoques. Estos bosques espléndidos y umbrosos constituyen una de las mejores y más extensas manifestaciones del primitivo bosque mediterráneo.

El bosque mixto de quejigo andaluz y alcornoques es el más característico del parque.

Los magníficos rododendros —de llamativas flores rosadas— componen ojaranzales puros o, en compañía de otras especies, formaciones de carácter relicto en encajados barrancos —los célebres *canutos*— donde, gracias a las abundantes precipitaciones y las nieblas veraniegas, se mantienen las condiciones de humedad necesarias. Los canutos son enclaves realmente singulares y absolutamente únicos en Europa; recorrer sus intrincadas espesuras nos traslada a un ambiente casi selvático de grandes árboles cubiertos por el musgo, raros helechos, lianas que trepan por los troncos y líquenes colgando de las ramas... y todo sin salir del Viejo Continente.

Tras una pequeña excursión a pie, cualquier interesado por la botánica puede llegar a otra de las interesantes formaciones vegetales del parque. Se trata de los bosques de robledilla (*Quercus lusitanica*) de los Llanos del Juncal. La robledilla es una quercínea de aspecto similar al quejigo (aunque de menor porte) que habita en las sierras de Luna y Ojén. La tercera especie de quejigo presente en el espacio protegido es *Quercus faginea*, que aparece sobre todo en los suelos calizos del norte. No es raro que *Quercus canariensis* y *Q. faginea* se hibriden cuando sus poblaciones se entremezclan, dando lugar a individuos de características intermedias, conocidos por los botánicos como *Quercus x marianica*. En las áreas más secas, el quejigal es sustituido por bosques de encinas.

En algunos puntos orientados a poniente de las áreas más altas del parque (por encima de los 700 metros), sobreviven pequeños rodales de roble melojo (*Q. pyrenaica*) que indican la existencia en tiempos pasados de condiciones ambientales más frías. Los mejores ejemplos de estos melojares —los más sureños de Europa— pueden admirarse en la sierra del Aljibe (en las cercanías de la Pilita de la Reina), en la Loma del Castillo y en las sierras de Algeciras.

Flores de ojaranzo, arbusto que se desarrolla en barrancos húmedos.

Los matorrales más abundantes en el parque son los brezales y los jarales, si bien en algunos puntos, con suelos particularmente pobres encontramos jerguenales de *Calicotome villosa*, una leguminosa de hasta dos metros de alto y cuajada de espinas. Otras formaciones de matorral dignas de mención son los lentiscares, aula-gares y madroñales, que dan paso en las extremas condiciones ambientales de las herrizas (es decir, las crestas y roquedales de arenisca azotados por el viento de levante) a una peculiar comunidad vegetal: el nanobrezal, donde se dan cita frecuentemente especies exclusivas, incluidas algunas raras plantas carnívoras como la atramoscas *Drosophyllum lusitanicum*.

En las áreas más bajas son muy característicos los acebuchales, que aparecen tanto formando masas densas como adehesadas; cuando faltan son reemplazados por ricos pastizales o *bujeos*, muy frecuentados por todo tipo de herbívoros, tanto silvestres como domésticos.

El alcornoque mejor conservado del planeta

No cabe duda de que el alcornoque es el gran protagonista de la vida y el paisaje del parque natural. Se trata de un árbol magnífico, de larga vida y porte irregular que tiene una madera de gran dureza y puede formar masas compactas o, si ha sido manejado para usos ganaderos, dehesas más o menos abiertas donde los animales aprovechan pastos y bellotas. No soporta tan estoicamente el frío y la sequedad —necesita una cierta generosidad en las precipitaciones— como su cercana pariente la encina, ni tampoco los suelos calizos, ya que prefiere los silíceos y arenosos o, en su ausencia, los descarbonatados. El alcornoque desarrolla una corteza gruesa y esponjosa —el corcho— que protege al árbol de los incendios y las plagas, aunque resulta de poca utilidad frente a la enfermedad de *la seca*, uno de los principales

problemas que afectan a estos singulares árboles, cuyas poblaciones se extienden por diferentes regiones de la cuenca occidental del Mediterráneo. Portugal conserva la mayor extensión de alcornoque y es también el primer productor de corcho del mundo; España ocupa el segundo lugar en cuanto a la presencia de esta especie forestal, con casi 5.000 km² de bosques o dehesas de alcornoques.

El alcornoque más grande del mundo es el de La Mamora, en Marruecos, y el más extenso de España, el que ocupa las dehesas de Jerez de los Caballeros (Badajoz), aunque las masas del Parque Natural Los Alcornocales son las mejor conservadas de todas las que se conocen y constituyen una de las formaciones forestales más diversas y frondosas de cuantas puedan encontrarse en territorio europeo.

El bosque de corcho

En el Parque Natural Los Alcornocales, al igual que sucede en todas y cada una de las serranías y dehesas donde habita el alcornoque, cada nueve años se consume uno de los usos más antiguos de entre los que perviven en nuestros bosques: la saca del corcho. El descorche es, posiblemente, el aprovechamiento más importante y rentable que se obtiene del alcornoque y sin duda ha supuesto un seguro de vida para estos grandes árboles, que han evitado el hacha del leñador y del carbonero cuando miles de encinas, robles y quejigos fueron talados para proporcionar madera, leña y carbón vegetal.

El proceso de descorche resulta realmente laborioso y requiere de manos expertas, pues se realiza de forma artesanal, siguiendo una técnica que no ha variado a lo largo de los siglos. Los corcheros se ayudan de largas pértigas con puntas afiladas en bisel en el extremo —las burjas— y de hachas especiales, con las que van cuarteando y rajando en porciones la corteza externa del alcornoque —la corcha—, bajo la cual aparece una corteza interna de intenso color anaranjado, llamada casca. Se trata de un oficio rudo, no solo por el esfuerzo de llegar hasta los árboles y extraer su corteza, sino porque la faena hay que hacerla en lo más caluroso del verano, momento en el que el corcho se desprende con mayor facilidad y el árbol sufre

menos con el proceso. Al calor y los esfuerzos hay que sumar las dolorosas mordeduras que provoca la hormiga *Crematogaster scutellaris*, el temido *morito*, un insecto que practica galerías en el corcho, lo que deprecia considerablemente el producto conseguido.

Los corcheros ejecutan su labor con sumo cuidado, procurando no dañar la parte viva del árbol mientras desgajan grandes planchas de corcho o *panas*, que apilan junto a los alcornoques para que los arrieros, con sus reatas de mulas, las saquen a los *patios*, donde se pesan en quintales. La primera vez que se descorcha un alcornoque se obtiene un material de escaso valor, llamado bornizo; no será hasta el tercer descorche cuando se llegue a conseguir esa corcha de buena calidad, gruesa y bien formada, que tanto valor ha llegado a tener en la economía rural de muchas regiones de la Península. Como se ve, una actividad tradicional, sostenible, cargada de objetos, de palabras, de oficios casi olvidados, que el visitante de este espacio natural —donde se cosecha el 30% de la producción nacional de corcho— no debería perderse.

Fauna forestal y pasillo para las aves migratorias

Habitualmente, la existencia en un determinado espacio de vegetación bien conservada y de ambientes variados se traduce en la presencia de comunidades zoológicas diversas, que explotan las abundantes posibilidades que ofrece el medio. Esto es lo que ocurre en el Parque Natural Los Alcornocales, que cuenta con espesos bosques, dehesas, pastizales, cortados rocosos, ríos bien conservados... donde se dan cita hasta 250 especies de vertebrados. La importancia de este enclave sureño se incrementa incluso si tenemos en cuenta su estratégica situación, justo en la ruta migratoria de innumerables aves que aprovechan el estrecho de Gibraltar para cruzar al continente africano después de la época de reproducción y para retornar cada primavera hacia sus habituales áreas de cría en Europa. Este pasillo migratorio —uno de los más importantes de todo el planeta— concentra todos los años la migración de decenas de miles de cigüeñas —sobre todo blancas, pero también negras— y

Durante julio y agosto tiene lugar la saca del corcho, que se realiza de forma totalmente manual y con la ayuda de mulas, como se viene haciendo desde hace siglos.

Culebrera europea, águila forestal muy representativa de los bosques mediterráneos.

Los Alcornocales alberga una de las poblaciones más importantes de meloncillo.

de numerosas rapaces —milanos negros, halcones abejeros, águilas calzadas y culebreras, alimoche, gavilanes y aguiluchos entre otras—, así como de millones de passeriformes y otras especies de aves que atraviesan el parque durante los periodos migratorios primavera y otoño.

Dentro de Los Alcornocales se pueden encontrar en uno u otro momento del año hasta 165 especies orníticas, 49 de mamíferos, 21 de reptiles, 11 de anfibios y 7 de peces. Entre los anfibios aparecen varias especies endémicas del sur de la Península, como el tritón pigmeo, el sapillo pintojo meridional y el sapillo moteado ibérico, así como una variedad de salamandra —la salamandra meridional— que, según parecen demostrar los más recientes estudios, es una especie diferente a la que vive en el resto del territorio peninsular.

Entre las aves destacan las de hábitos forestales y rupícolas, con una buena representación de rapaces tanto diurnas como nocturnas (buitre leonado, alimoche, águila-azor perdicera, culebrera europea, gavilán, halcón peregrino, cárabo, búho real...) y la presencia de abundantes passeriformes (más de 80 especies), algunos de los cuales tienen en estas espesuras su área de distribución más sureña en el continente europeo.

Dentro de los mamíferos, el representante más singular es una subespecie de corzo —el llamado corzo morisco—, que constituye un núcleo aislado desde hace decenios en las sierras gaditanas y malagueñas, donde se acantona la población más meridional de Europa de este grácil ungulado. Otros grandes herbívoros presentes en el parque son el ciervo, el gamo y el muflón, estos dos últimos procedentes de introducciones con fines cinegéticos, así como la cabra montés, un recién llegado que se está dejando ver últimamente por los riscos del espacio protegido. La comunidad de murciélagos es también notable, con 17 especies presentes, así como la de pequeños y medianos carnívoros, en la que se encuadran algunos tan interesantes como la nutria o el meloncillo, la única mangosta europea, que tiene en Los Alcornocales una de sus mejores poblaciones ibéricas.

Nuevos tiempos, viejos usos

Sorprendentemente, no existe ningún núcleo importante habitado en las más de 167.000 hectáreas por las que se extiende el parque, a pesar de que su territorio se encuentra repartido entre diecisiete municipios y de que Cádiz es una provincia con una densidad de población relativamente alta. Solamente cuatro pequeñas aldeas, cuyo censo apenas suma medio millar de almas, se levantan dentro de los límites de Los Alcornocales; una curiosidad demográfica que remarca el carácter montaraz y agreste de este singular espacio natural. En la periferia del parque la situación es bien distinta, pues encontramos un buen número de localidades, como Ubrique, Cortes de La Frontera, Los Barrios, Alcalá de los Gazules, Algar... Se trata de los característicos y pintorescos pueblos blancos del Campo de Gibraltar y de las sierras de Cádiz y Málaga, que contribuyen con su bien conservada arquitectura y su historia a incrementar el atractivo de estos parajes.

El modelo de organización territorial, basado en la existencia de grandes fincas públicas o privadas, ha impedido el desarrollo de grandes asentamientos humanos en el interior del parque, aunque en modo alguno ha representado la ausencia de aprovechamientos; antes al contrario, estos bosques mediterráneos han albergado a lo largo de la historia las más diversas explotaciones, que, gestionadas racionalmente, nos han dejado un importante legado natural. Actualmente la saca del corcho es el principal aprovechamiento forestal, pero hace algunas décadas la economía que tenía al bosque como fuente de recursos era mucho más importante, pues se cultivaba, se explotaban las leñas, se carboneaba y se recolectaban piñones, setas, higos chumbos, espárragos, miel, plantas aromáticas, cogollos de palmito... o las nudosas cepas de los brezos para la fabricación de pipas de fumar. Hoy en día, aunque con mucha menor intensidad y bajo una estricta regulación, se siguen explotando los recursos del monte.

Dentro de los límites del parque es habitual ver ganado pastando en libertad, sobre todo vacas retintas, aunque también abundan las ovejas, las cabras, los cerdos ibéricos y el ganado equino, impres-

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Parque Natural Los Alcornocales

- **Fecha de declaración.** 28 de julio de 1989
- **Superficie.** 167.767 ha.
- **Provincias.** Cádiz y Málaga.
- **Municipios.** CÁDIZ: Alcalá de los Gazules, Algar, Algeciras, Arcos de la Frontera, Los Barrios, Benalup-Casas Viejas, Benaocaz, El Bosque, Castellar de la Frontera, Jerez de la Frontera, Jimena de la Frontera, Medina-Sidonia, Prado del Rey, San José del Valle, Tarifa, Ubrique. MÁLAGA: Cortes de la Frontera.
- **Acreditación CETS.** 2004
- **Otras figuras de protección.** Zona de Especial Protección para las Aves, Lugar de Importancia Comunitaria
- **Contacto**
Plaza de San Jorge, 1 (Casa del Cabildo)
11180 Alcalá de los Gazules (Cádiz)
Tel.: 956 41 86 01 / Fax: 956 41 86 10
pn.alcornocales.cma@juntadeandalucia.es
Ver la ventana del visitante de este espacio en www.juntadeandalucia.es/medioambiente

EQUIPAMIENTOS DE ACOGIDA E INFORMACIÓN

CENTRO DE VISITANTES CORTES DE LA FRONTERA

La localidad de Cortes de la Frontera se ubica en una estratégica zona natural, punto de encuentro de tres espacios protegidos: Los Alcornocales, la sierra de Grazalema y la sierra de Las Nieves. En este centro de visitantes se dan a conocer los diferentes ambientes de estos parques, la influencia humana sobre el paisaje y el decisivo papel del agua en las características geomorfológicas y la vegetación de estas tierras. Se presta especial atención a los pinsapares de las sierras de Grazalema y de las Nieves.

- **Localización y contacto.** c/ Jacaranda, 1, esquina con la Avda. de la Democracia. Cortes de la Frontera (Málaga). Tel.: 952 15 45 99
- **Servicios.** Sala de audiovisuales, sala de proyecciones y usos múltiples, tienda.
- **Periodo de apertura y horario.** Todo el año. Jueves: de 10 h a 14 h; viernes: de 16 a 18 h (de julio a septiembre, de 19 a 21 h); sábado y domingo: de 10 a 14 y de 16 a 18 h (de julio a septiembre, también de 19 a 21 h)
- **Adaptado a personas con discapacidades auditivas**

CENTRO DE VISITANTES EL ALJIBE

El macizo del Aljibe es una de las principales elevaciones montañosas del Parque Natural de

Los Alcornocales. En sus inmediaciones se encuentra el centro de visitantes, que dispone de varias zonas expositivas donde el usuario puede conocer los ecosistemas de esta zona del parque y la influencia humana en ellos, así como los recursos tradicionales del monte. Próximo a él se encuentra el Jardín Botánico del Aljibe.

- **Localización y contacto.** Ctra. de Alcalá de los Gazules a Benalup-Casas Viejas (A-2228), km 1 Alcalá de los Gazules (Cádiz)
Tel.: 956 42 05 29 / 677 90 58 76

- **Servicios.** Zonas expositivas temáticas, sala de proyecciones y usos múltiples, jardín botánico, tienda y cafetería.
- **Periodo de apertura y horario.** Todo el año. Del 1 de julio al 15 de septiembre: de martes a domingo, de 9 a 15 h; el resto del año: de 10 a 14 h; de martes a jueves, de 15 a 17 h; de viernes a domingo, de 16 a 18 h.
- **Accesible a discapacitados**

JARDÍN BOTÁNICO EL ALJIBE

En este jardín está representada la flora más característica del Sector Biogeográfico Aljibico

(bosques de niebla, quejigares, alcornocales, robleales, acebuchares y bujeos), que coincide, a grandes rasgos, con el territorio del Parque Natural Los Alcornocales. En el jardín también pueden apreciarse joyas botánicas como el ojaranzo y algunas especies raras o amenazadas.

- **Localización y contacto.** Ctra. de Alcalá de los Gazules a Benalup-Casas Viejas (A-2228), km 1, Alcalá de los Gazules (Cádiz).
- **Periodo de apertura y horario.** De 10 a 14 h. Tardes: de mayo a septiembre, de 18 a 20 h, y de octubre a abril, de 16 a 18 h.

CENTRO DE VISITANTES HUERTA GRANDE

El centro, que se encuentra en fase de remodelación, contará con una exposición sobre las migraciones tanto de aves planeadoras como de aves marinas y de cetáceos por el estrecho de Gibraltar. Dará servicio al Parque Natural de Los Alcornocales y al Parque Natural del Estrecho.

- **Localización y contacto.** Ctra. Algeciras-Tarifa (N-340), km 96. Tel.: 956 67 91 61
- **Servicios.** Audiovisual, visita guiada de la exposición, paneles interpretativos, servicio de bar y restauración, tienda (venta de publica-

ciones, productos de la Red de Espacios Naturales de Andalucía), aparcamiento.

- **Periodo de apertura y horario.** No definido.
- **Accesible a discapacitados**

EQUIPAMIENTOS RECREATIVOS

ÁREAS RECREATIVAS

Existen unas 10 áreas recreativas, entre las que cabe destacar las siguientes:

- **El Cerro del Moro,** Castellar de la Frontera (Cádiz).
- **El Bujeo,** Tarifa (Cádiz).
- **El Picacho,** Alcalá de los Gazules (Cádiz). Accesible a discapacitados.
- **Garganta Barrida,** Ubrique (Cádiz).
- **La Saucedá,** Cortes de la Frontera (Málaga).
- **Los Acebuches,** Jimena de la Frontera (Cádiz).
- **Los Tornos,** Tarifa (Cádiz). Se encuentra situado cerca de la ruta GR-7, que atraviesa el Parque Natural Los Alcornocales desde Tarifa hasta Ubrique y luego continúa por el Parque Natural Sierra de Grazalema.
- **Montera del Torero,** Los Barrios (Cádiz). Está situada en el Corredor Verde Dos Bahías, itinerario por vías pecuarias que une la bahía de Cádiz con la bahía de Algeciras.

MIRADORES

- **Cabecera del Río de la Miel,** Algeciras (Cádiz). Accesible a discapacitados.
- **Hoyo de Don Pedro,** Los Barrios (Cádiz).
- **La Caizada,** Castellar de la Frontera (Cádiz).
- **El Mojón de la Vibora,** Ubrique (Cádiz). Accesible a discapacitados.
- **Puerto de las Asomadillas,** Jimena de la Frontera (Cádiz).
- **Puerto de las Palomas,** Alcalá de los Gazules (Cádiz). Accesible a discapacitados.
- **Puerto de Ojén,** Los Barrios (Cádiz).
- **Las Corzas,** Los Barrios (Cádiz).

SENDEROS

Existe una red de 19 senderos peatonales señalizados que suman unos 80 km.

Algunos de los más recomendables para conocer el parque son los siguientes:

- **La Saucedá.** Coincidente con el límite entre las provincias de Cádiz y Málaga, este sendero recorre algunos de los más característicos barrancos húmedos o «canutos» del parque. Se trata de una zona de acceso restringido, por lo que hay que solicitar autorización en las oficinas del parque. Longitud: 4,2 Km. Duración: 3 h-3 h 30 min.

PUNTOS DE INFORMACIÓN DE VISITANTES				
Denominación	Localización	Dirección	Teléfono	Accesibilidad
Alcalá de los Gazules	Alcalá de los Gazules	Pº de la Playa	956 42 04 51	No
Benalup-Casas Viejas	Benalup-Casas Viejas	c/ Paterna, 4	956 42 40 09 / 600 59 01 42	Sí
Castillo de Castellar	Castellar de la Frontera Viejo	Castillo de Castellar, s/n.	956 23 68 87	No
Centro Artesanal	Medina-Sidonia	c/ San Juan, s/n. (junto al mercado de abastos)	956 41 24 04	Sí
Jimena de la Frontera. También p. micológico	Jimena de la Frontera	Iglesia de la Misericordia (junto al castillo)	956 64 05 69	No
Los Barrios	Los Barrios	Avda. Defensor del Pueblo, s/n. (Chamizo de la Rubia)	956 62 8013 / 956 62 80 06	No

• **Subida al Picacho.** Este itinerario tiene su comienzo en el área recreativa del mismo nombre y conduce a la cima del Picacho (882 m). La relativa dificultad del ascenso se ve recompensada por las magníficas vistas de gran parte de la provincia de Cádiz y de la vecina sierra de Grazalema, y permite apreciar los matorrales característicos de las zonas altas del parque. Se trata de una zona de acceso restringido, por lo que hay que solicitar autorización en las oficinas del parque. Longitud: 3,2 km. Duración: 2-3 h.

• **San Carlos del Tiradero.** El itinerario discurre a través de un viejo bosque de quejigos, que muestran un característico porte en candelabro debido a las podas para obtener carbón, y corre paralelo a un arroyo con abundante vegetación ribereña. Longitud: 2,6 km. Duración: 1 h-1 h 30 min.

• **Sendero de Valdeinfierno.** Permite contemplar la espectacular flora de los «canutos» y tiene la particularidad de que una parte del trayecto es accesible para personas con discapacidades físicas. Longitud: 6 km (de los cuales 630 m son accesibles). Duración: 3 h-3 h 30 min.

CARRILES BICI

El parque dispone de nueve recorridos especialmente diseñados para el disfrute del cicloturismo:

- **Berruoco-Cañillas.** 21 km. Cortes de la Frontera (Cádiz).
- **La Saucedá.** 12 km. Cortes de la Frontera (Cádiz).
- **El Cabrito-Puerto del Bujeo.** 9 km. Tarifa (Cádiz).
- **El Picacho-Peguera.** 42,5 km. Alcalá de los Gazules (Cádiz).
- **Puerto del Bujeo-Hoyo de Don Pedro.** 21 km. Los Barrios y Algeciras (Cádiz).
- **Sierra de Montecoche.** 19 km. Los Barrios (Cádiz).
- **Valle de Ojén.** 21 km. Los Barrios y Tarifa (Cádiz).
- **Lomo del Judío.** 5 km. Alcalá de los Gazules (Cádiz).
- **Ruta de los Alcornocales.** 43 km. Alcalá de los Gazules y Los Barrios (Cádiz).

OTROS EQUIPAMIENTOS DE INTERÉS

AULA DE NATURALEZA EL PICACHO

Está situada en la falda del pico Picacho y rodeada de atractivos paisajes. Alcalá de los Gazules (Cádiz).
Tel.: 615 51 50 88 / 686 87 34 58 / 956 07 14 16
juanjose@educamrural.es

CENTRO DE INTERPRETACIÓN ETNOGRÁFICA

Muestra objetos e informa sobre costumbres típicas de la comarca. Alcalá de los Gazules (Cádiz). Tel.: 956 42 03 30
www.turismodelosgazules.com

JARDÍN ETNOBOTÁNICO EL RISCO

Espacio temático de propiedad municipal, en el que se muestra la flora de la sierra y los usos que se han hecho de las plantas en la comarca. Jimena de la Frontera (Cádiz). Tel.: 956 64 00 64
www.jimenadelafrontera.es

OBSERVATORIOS

Al margen de los observatorios existentes en los recorridos peatonales y junto a los centros de visitantes, podemos citar los siguientes:

- **Observatorio ornitológico El Cabrito,** Tarifa (Cádiz). Accesible a discapacitados.
- **Observatorio ornitológico El Algarrobo,** Algeciras (Cádiz). Accesible a discapacitados.
- **Observatorio ornitológico Santuario,** Tarifa (Cádiz). Accesible a discapacitados.
- **Observatorio ornitológico Facinas,** Tarifa (Cádiz).

Los tres últimos se encuentran cerca del espacio protegido y resultan muy interesantes para observar la migración de aves por el Estrecho.

MÁS INFORMACIÓN

Asociación Turismo Sostenible de Los Alcornocales. Esta entidad, que realiza el seguimiento del plan de acción de la CETS y sirve de interlocutor con el sector turístico del parque, ofrece en su web abundante información útil para visitar este espacio protegido.
Tel.: 956 41 32 52. www.alcornocales.org

(Izda.) Vista del río Hozgarganta, que discurre encajado entre quejigales y alcornocales. (Sup.) Panorámica del contiguo Parque Natural Sierra de Grazalema desde Los Alcornocales. (Inf.) Canuto del río de la Miel.

cindible para la saca del corcho. La actividad cinegética constituye otro de los grandes recursos de estos montes. Se trata fundamentalmente de caza mayor, centrada en los ciervos, gamos y muflones, aunque la pieza reina es el corzo.

Un lugar para sentir el bosque

El viajero que se acerque hasta Los Alcornocales puede recrearse en la contemplación —desde algún punto dominante de sus cumbres o desde los propios collados y los modestos puertos de las tranquilas y sinuosas carreteras que lo atraviesan— de un bosque interminable, sentir el húmedo frescor de un canuto rodeado de lianas y helechos o dejar que sus pasos le lleven por la remota senda forestal

tras los ladridos de los corzos en celo. También puede levantar la mirada y descubrir bandos de centenares de aves migratorias o refugiarse bajo enormes árboles de amable sombra.

El descubrimiento de uno de los mejores espacios forestales de la Península es posible gracias a una red de caminos señalizados que recorren el parque, como la subida al Aljibe, el camino de El Palancar, la ruta de San Carlos del Tiradero o el inolvidable recorrido por el río de la Miel. Todo ello sin olvidar las doce vías pecuarias que conforman el Corredor Verde Dos Bahías, un pasillo de naturaleza fomentado por la Consejería de Medio Ambiente y varios grupos conservacionistas que atraviesa Los Alcornocales desde Celemín hasta la Montera del Torero. ■

CASA DE BÁRBARA

La Muy Noble, Leal e Ilustre localidad de Alcalá de los Gazules —que ostenta el título de ciudad— luce bien a las claras la condición de «pueblo blanco» y yergue su caserío enclavado en torno a la alta torre de la iglesia de San Jorge. Situada en la antigua ruta del contrabando y refugio de bandoleros, la localidad —declarada conjunto histórico-artístico— hunde sus raíces en la noche de la historia, como lo demuestran las pinturas rupestres y los restos líticos encontrados en el término. Romanos, visigodos, árabes y otros pueblos y culturas posteriores han dejado un extenso patrimonio arquitectónico y etnográfico, que abarca desde fuentes de aguas salutíferas hasta murallas, casas y conventos.

Su localización en el sector central de la provincia gaditana y su cercanía a la autovía A-381 hacen de Alcalá de los Gazules un lugar idóneo para conocer la geografía de esta hermosa tierra, desde las asperezas serranas hasta las excelentes playas, pasando por localidades como Algeciras, Jerez de la Frontera o Cádiz.

La casa —organizada en dos plantas— destila carácter rústico en todos sus elementos constructivos y decorativos, que van de la madera y el barro a la piedra; calidez, naturalidad, ambiente relajado y comodidad para todos aquellos que decidan pasar unos días en el interior de sus recios muros.

Desde el momento de la reserva, M.^a de los Santos, su propietaria, se esmera para que la estancia de sus clientes sea fructífera y gratificante, orientando al viajero acerca de las posibilidades turísticas de la comarca, gestionando permisos de acceso al parque natural o informando sobre diferentes aspectos del espacio protegido, del que es una apasionada y buena conocedora.

Casa de Bárbara destaca, además, por sus detalles con la clientela, que es recibida con un obsequio de bienvenida consistente en algún producto de la rica gastronomía local, como embutidos, queso o torta.

La casa dispone de una biblioteca en la que es posible consultar abundante información sobre el

parque y la naturaleza gaditana, y que aparece engalanada con una surtida colección de macetas con plantas autóctonas de la sierra que, debidamente identificadas, sirven para satisfacer tanto los sentidos como la curiosidad de los viajeros.

Tipología

Casa Rural, categoría superior, alquiler completo

Servicios turísticos y actividades

• Información sobre la comarca y el parque natural Los Alcornocales.

- La casa tramita permisos de acceso a las zonas de uso restringido del parque natural.
- Se admiten animales de compañía.

Idiomas

Francés

Localización

Alcalá de los Gazules (Cádiz)
C/ San Sebastián, 12
Coordenadas: 36° 27' 52,85" N, 5° 43' 7,66" O

Capacidad

1 casa, 4 plazas

Equipamiento

- Cocina completamente equipada
- TV
- Biblioteca especializada en publicaciones de la zona

Apertura

Todo el año

Precios

Casa completa: 70 €/día

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 956 41 32 13 / 610 72 71 85
info@casadebarbara.com
www.casadebarbara.com

NATURE EXPLORER

Aunque esta empresa radicada en Barbate (Cádiz) nació en 2004, el equipo actual se hizo cargo de ella en 2009. Las actividades principales que desarrollan en el ámbito de Los Alcornocales son senderismo, rutas en bicicleta de montaña y multiaventura en montaña y rutas 4x4, pero en otros espacios naturales del entorno también organizan actividades de buceo, rutas en kayak, rutas a caballo, avistamiento de cetáceos o multiaventura de playa. Las actividades se programan con distintos niveles de dificultad técnica y física, por lo que pueden realizarlas un amplio abanico de clientes. Sin embargo, trabaja cada vez más con grupos escolares, a los que ofrece un programa de actividades de educación ambiental.

Buena parte de sus actividades se realizan en el Parque Natural Los Alcornocales. Las visitas se adentran en la gran diversidad de paisajes de estas sierras. El canuto del Risco Blanco, el arroyo de San Carlos del Tiradero y los ríos de La Miel y Guadalmesí son algunas de las rutas trabajadas, varias de ellas ideales para la observación de aves, con alicientes tan atractivos

como una gran diversidad de rapaces forestales (águilas calzadas y culebreras, azores, gaviñanos). Uno de los aprovechamientos tradicionales más arraigados en el parque, la saca del corcho, puede ser conocida en directo por los visitantes si se coincide en época y ruta.

Dado que la empresa tiene su sede en Barbate, uno de los lugares a los que más lleva a sus clientes es al cercano Parque Natural La Breña y Marismas del Barbate, donde es posible admirar un acantilado costero de hasta cien metros de altura en algunos puntos, con vistas espectaculares sobre las aguas del estrecho de Gibraltar. En este entorno, con ambientes terrestres y marinos, pueden practicarse una gran variedad de actividades, como submarinismo, kayak, senderismo o rutas a caballo.

Entre los objetivos más inmediatos de Nature Explorer está la elaboración de una guía de buenas prácticas turísticas para los parques naturales de los Alcornocales y de la Breña y Marismas del Barbate. También quieren implicarse cada vez más en la cola-

boración con ONG para actividades de voluntariado dentro de estos espacios protegidos, como puedan ser censos de especies y repoblaciones con plantas autóctonas.

Los principios de actuación que guían el trabajo de Nature Explorer combinan el conocimiento y el respeto a la naturaleza con una gran experiencia en el desarrollo de actividades de turismo activo.

Servicios turísticos y actividades

• **Senderismo.** Se realiza a través de diferentes rutas por el Parque Natural Los Alcornocales. Muchas de ellas son ideales para la observación de aves, sobre todo las más características de ambientes forestales.

• **Bicicleta de montaña.** Los recorridos elegidos discurren por el Parque Natural Los Alcornocales y su entorno, como el Camino de Picacho-Peguera y la Ruta de Los Molinos, que permite divisar el estrecho de Gibraltar y la costa africana.

• **Programas multiaventura.** Están dirigidos a grupos de escolares y a empresas. Se diseñan de manera personalizada, dependiendo del tamaño del grupo, las edades y la disponibilidad de tiempo. Incluyen actividades como tiro con arco, escalada, tirolina...

• **Otras actividades.** Ya fuera del parque, se ofrecen tanto inmersiones submarinas de todos los niveles, incluidas salidas nocturnas y a pecios, como la posibilidad

de realizar cursos de submarinismo recreativo, rutas en kayak y avistamiento de cetáceos (delfines, calderones y orcas) en el Estrecho. También se organizan rutas en 4x4 para grandes grupos por distintos puntos de la provincia de Cádiz.

Equipamiento y material proporcionado

- Prismáticos (cuando los solicitan los usuarios)
- Folletos del parque y de cada ruta
- Bicicletas de montaña en alquiler
- Transportes (todoterrenos para las rutas 4x4)
- Material técnico de submarinismo

Idiomas

Inglés, francés

Periodo de actividad

Todo el año

Contacto

Puerto deportivo de Barbate, local A2
11160 Barbate (Cádiz)
Tel. 956 45 14 00 / 607 44 65 11
info@natureexplorer.com
www.natureexplorer.com

CASA CONVENTO LA ALMORAIMA

A comienzos del siglo XVII, la condesa de Castellar mandó construir el convento de La Almoraima para la Orden de la Merced, destinando para tal menester un magnífico entorno natural rodeado de espesos alcornoques. Dos siglos más tarde, el duque de Medinaceli —portador también del título de conde de Castellar— inició un proceso para obtener la restitución de la inmensa finca, con objeto de dedicarla a la actividad cinegética y levantar en ella un pabellón de caza, función que ha mantenido hasta la actualidad, aunque compatibilizada con otras explotaciones —como la obtención de corcho y leña— o usos agroganaderos (cría de cerdos en montanera, cultivos de diversos tipos...). Tras algunos avatares y cambios de titular, La Almoraima —uno de los mayores latifundios de Europa con sus más de 16.000 hectáreas— pasó a pertenecer al Instituto para la Conservación de la Naturaleza (Icona) en el año 1987, aunque actualmente es propiedad del Organismo Autónomo Parques Nacionales.

La Casa Convento de La Almoraima es sin duda uno de los alojamientos rurales más singulares de An-

dalucía, tanto por su ubicación —en el interior del Parque Natural Los Alcornocales— como por sus instalaciones.

El acceso a las habitaciones se realiza a través de un gran patio ajardinado a modo de claustro, amenizado por el bullicio de los pájaros y el rumor de una fuente. Una vez dentro del edificio, es muy grato comprobar que la decoración responde a lo esperado, con abundantes detalles de buen gusto y mobiliario con solera. Las habitaciones mantienen esta pauta y están ambientadas con antigüedades. Transmiten una sensación de calidez y bienestar y algunas de ellas tienen chimenea. El establecimiento dispone de instalaciones deportivas, piscina y salas de reuniones.

El hotel cuenta con un excelente restaurante donde pueden degustarse numerosos platos de la gastronomía regional, desde el cocido con tagarninas hasta el jabalí en salsa de castañas, pasando por el salmorejo o el lomo de venado a la Almoraima.

Son muchas las actividades que se pueden realizar en La Almoraima; paseos en vehículo todoterreno,

a pie, a caballo o en bicicleta de montaña, recorridos guiados, observación de aves e incluso asistir a las faenas propias de la finca, como la extracción del corcho. También es posible practicar la caza, contemplar la berrea del venado o acercarse a la costa, que se encuentra a apenas 15 km del alojamiento.

Tipología

Hotel ****

Servicios turísticos y actividades

- Información sobre la zona.
- Excursiones guiadas para conocer la finca (en 4x4, a pie, a caballo, en btt, senderismo).

- Hípica.
- Organización de circuitos en bicicleta de montaña.
- Cocina tradicional.
- Venta de productos de la zona (miel, mermelada y productos artesanales del corcho).

Idiomas

Inglés, alemán

Localización

Castellar de la Frontera (Cádiz)
Finca La Almoraima, Ctra. de Algeciras a Ronda, s/n.
Coordenadas: 36° 17' 22,02" N, 5° 25' 51,16" O

Capacidad

- 23 habitaciones, 54 plazas
- Restaurante, 90 plazas

Equipamiento

- Restaurante, bar
- Celebración de todo tipo de actos
- Sala de reuniones
- 2 salones con chimenea
- Aparcamiento
- Piscina
- Instalaciones deportivas
- Habitaciones con teléfono, minibar, caja fuerte, TV y chimenea en algunas
- Habitación e instalaciones adaptadas para discapacitados

Apertura

Todo el año, aunque en la actualidad se encuentra en proceso de profunda rehabilitación y mejora de las instalaciones. Reabrirá sus puertas a partir de abril del 2010.

Precios

Habitación doble: a partir de 80 €

Certificaciones

ISO 14001

Contacto

Tel.: 956 69 30 02 / 956 69 30 50
reservas@laalmoraimahotel.com
www.laalmoraimahotel.com

GENATUR

La versatilidad de su oferta es una de las principales tendencias de las empresas que prestan servicios y actividades en las áreas protegidas. Genatur, activa desde 1996, responde a este modelo, al haberse involucrado en un amplio abanico de líneas de trabajo, que van desde la educación ambiental al turismo activo, pasando por la animación sociocultural o la consultoría especializada.

Colegios, familias y grupos son sus principales clientes, aunque poco a poco se abre a otros sectores interesados, como puede ser el de las empresas que desean motivar a sus trabajadores con una programación sugerente y divertida en un entorno privilegiado. No por casualidad el principal ámbito de actuación de Genatur son las áreas protegidas de Cádiz, es decir, los más selectos espacios naturales de una de las provincias con mayor biodiversidad de Andalucía.

Buena parte de la actividad educativa y turística promovida por Genatur se concentra en el Parque Na-

tural de Los Alcornocales, lo que permite a sus clientes acceder a algunos de los bosques mediterráneos y riparios más espectaculares de España. Para ello combinan itinerarios emblemáticos, por ejemplo, el que parte de La Saucedá y sigue el curso del río Hozgarganta, con otros menos conocidos, como los que discurren por los montes públicos (montes de propios) del término municipal de Jerez de la Frontera.

Otro de los destinos más frecuentados por Genatur, ya fuera del ámbito de Los Alcornocales, es la laguna de Medina. Este extenso humedal cercano a Jerez es uno de los enclaves gaditanos más propicios para la observación de aves, especialmente anátidas, flamencos, gaviotas, somormujos y pequeños pájaros palustres. La focha moruna, ave acuática amenazada, es la joya de esta gran laguna.

Servicios turísticos y actividades

- **Senderismo.** Genatur realiza itinerarios con distinta longitud y diferente grado de dificultad dentro de los límites de los parques naturales de Cádiz: Los Alcornocales, Sierra de Grazalema, La Breña y Marismas del Barbate, Doñana y el Estrecho. Lleva asimismo a cabo estas actividades en espacios naturales no protegidos, como la Vía Verde de la Sierra y la Campiña jerezana.
- **Multiaventura.** Iniciación a la escalada y al rápel, tiro con arco, bicicleta de montaña, orientación y piragüismo en embalses de la provincia de Cádiz, como Guadalquivir, Barbate, Zahara y Arcos.

- **Educación ambiental.** Principalmente, talleres para escolares y rutas ornitológicas, en especial en la laguna de

Medina y las salinas de La Esperanza, donde los visitantes pueden observar gran variedad de aves acuáticas.

- **Animación sociocultural.** Dirigida a niños y adultos, de carácter eminentemente lúdico pero con una finalidad de aprendizaje y asimilación de valores orientados al crecimiento personal. Incluye representaciones de marionetas, pasacalles, fiestas temáticas infantiles y otras actividades.

- **Actividades para empresas.** Con el objetivo de incentivar a sus trabajadores, Genatur ofrece un programa con multiaventura, deporte y naturaleza, juegos de motivación, técnicas de relajación y talleres.
- **Consultoría ambiental.** Proyectos ambientales, estudios de impacto ambiental, inventarios de recursos

naturales y culturales, diseño y señalización de rutas y elaboración de guías y materiales educativos.

Material proporcionado

- Cuadernos de actividades para los escolares
- Todo el material necesario para el desarrollo de las actividades: material deportivo, prismáticos, material de los diferentes talleres...
- Folletos

Idiomas

Inglés

Periodo de actividad

Todo el año, excepto en los montes de propios de Jerez de la Frontera, cerrados en verano

Certificaciones

- Marca Parque Natural de Andalucía
- ISO 9001
- ISO 14000

Contacto

Turismo Rural Genatur SCA
Polígono Industrial Guadalquivir, nave 36
11408 Jerez de la Frontera (Cádiz)
Tel.: 956 31 60 00 / 630 914 545
genatur@genatur.com
comercial@genatur.com
www.genatur.com

CASA RURAL LA TAGARNINA

Medina Sidonia, una de las localidades más antiguas de las tierras béticas, debe su nombre a la lejana ciudad mediterránea de Sidón, lugar de procedencia de los colonizadores fenicios que la fundaron. Balcón privilegiado sobre la bahía de Cádiz, la villa ha sido desde sus inicios un verdadero crisol de culturas en el que se han sucedido romanos, visigodos y musulmanes, cuyas huellas en forma de patrimonio arquitectónico y cultural son visibles por toda la localidad.

La estratégica situación de Medina Sidonia permite al viajero disfrutar no solo de los paisajes serranos que la rodean, sino también de excelentes playas de aguas transparentes y fina arena, como El Palmar, Los Caños de Meca, Bolonia... , situadas a poco más de media hora en coche. Para los más viajeros es posible acceder también a las playas de Tarifa, Rota y Chipiona o a las localidades de Jerez y Sanlúcar de Barrameda. Sin salir del término municipal resulta muy sencillo disfrutar de la naturaleza de la sierra paseando,

a pie, en bicicleta o a caballo por distintas vías pecuarias, sendas y caminos.

La casa —antigua tahona— se reformó en el año 2002, manteniendo la estructura original de gruesos muros, vigas de madera y patio con pozo, lo que permitió rescatar algunos elementos constructivos ocultos por las sucesivas reformas, como varios arcos de ladrillo, hoy integrados en la decoración de la casa.

En el salón comedor —estancia destinada al encuentro y la relajación— o en el agradable patio, el visitante puede descansar, charlar o ampliar sus conocimientos del parque natural gracias a la lectura de las publicaciones disponibles para su consulta. Desde las escaleras que parten del patio se accede a siete de las nueve habitaciones que conforman la oferta del establecimiento, todas ellas exteriores, mientras que a las dos restantes se accede desde el propio patio.

La Tagarnina debe su nombre a un cardo que, recogido en la época adecuada y convenientemente

despojado de espinas y durezas, se prepara en reuelto o guisado. Estas y otras suculencias de la gastronomía local pueden degustarse en los numerosos restaurantes existentes en la localidad.

La Tagarnina incluye en sus desayunos un rico aceite ecológico de la sierra gaditana, y también ofrece a sus clientes la posibilidad de adquirir productos artesanales del parque.

Tipología

Casa Rural, categoría superior, alojamiento compartido

Servicios turísticos y actividades

- Información y oferta de publicaciones sobre el parque y la comarca.
- Biblioteca.
- Venta de productos artesanales.

Idiomas

Inglés, alemán y francés

Localización

Medina Sidonia (Cádiz)
C/ Moritos, 10
Coordenadas: 36° 27' 38,90" N, 5° 55' 45,07" O

Capacidad

9 habitaciones, 18 plazas

Equipamiento

- Servicio de bar
- Accesibilidad para discapacitados en las zonas comunes y en una de las habitaciones
- Wi-Fi
- TV en la habitación
- Patio

Apertura

Todo el año

Precios

Habitación doble (con desayuno): 85 €

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 956 42 30 67
contacto@latagarnina.com,
alberto@latagarnina.com
www.latagarnina.com

PARQUE NATURAL SIERRA DE GRAZALEMA

Pinsapares, desfiladeros y simas en un laberinto de sierras calizas

El conjunto de sierras que conforman este parque natural constituye la primera barrera de entidad que se encuentran las borrascas en su avance hacia el interior de la Península; al quedar atrapadas por sus cumbres, descargan tal cantidad de lluvia que han hecho de esta zona una de las más lluviosas de España. Debido a la naturaleza caliza del terreno, el agua ha ejercido su fuerza modeladora para crear uno de los complejos kársticos más espectaculares de España, con profundos desfiladeros, simas y el conjunto de ríos, cavidades y galerías subterráneas más extenso de Andalucía. Junto con los paisajes kársticos, los otros grandes alicientes de este espacio natural son su bosque de pinsapos de la sierra del Pinar, el resto de su rica flora y los bellos pueblos blancos, con sonoros nombres de raíces árabes.

En el sector más occidental de los macizos béticos, a caballo entre las provincias de Cádiz y Málaga, se ubica este parque natural, formado por abruptos relieves en gran parte descarnados y donde afloran espectaculares roquedos calizos.

Cuando el viajero recorre esta serranía tiene la impresión de encontrarse ante montañas más altas de lo que en realidad son. Su cima más elevada, el pico Torreón, se encuentra a una cota relativamente modesta, de 1.654 metros, pero la apariencia del conjunto al que pertenece esta cumbre, la sierra del Pinar, ofrece al espectador la visión de una imponente cadena montañosa. Esta sensación es fruto en gran medida del quebrado relieve del territorio, con desniveles de hasta más de 1.300 m, que son los que separan este pico del punto más bajo del parque natural, el pueblo de El Bosque, el cual se sitúa únicamente a unos 290 metros de altitud.

La maraña de sierras no solo es la principal señal de identidad paisajística del parque, sino que también tiene mucho que ver en una de las singularidades más conocidas de este territorio, la de ser el más lluvioso de España. En efecto, las borrascas que penetran por el suroeste peninsular se encuentran en primer lugar con esta barrera orográfica, que atrapa las nubes y las hace aliviar su carga de forma abundante y a veces violenta. Tanto es así que en las zonas más lluviosas de la sierra se registran más de 2.200 milímetros de media anual, con máximos en los que casi se duplica esta cifra, como sucedió en 1963, cuando se registraron más de 4.300 milímetros en la localidad de Grazalema.

A pesar de la gran cantidad de agua que recogen sus cuencas, no hay en la sierra de Grazalema ríos caudalosos, y muy pocos fluyen durante todo el año. El secreto de esta paradoja se esconde bajo tierra, por donde discurren auténticos ríos subterráneos como resultado de las filtraciones por el terreno muy karstificado, lo que da lugar también a la existencia de multitud de surgencias y manantiales.

Volviendo a la superficie, los sectores norte y oeste del parque pertenecen a la cuenca del río Guadalete, que nace cerca del pueblo de Grazalema, queda retenido por el embalse de Zahara-El Gaster y desemboca en El Puerto de Santa María (Cádiz). A su vez, los tres ríos occidentales de la sierra —El Bosque, Tavizna y Ubrique— forman el embalse de Los Hurones, a partir del cual continúa el río Mاجةite hasta desembocar en el Guadalete, aunque ya fuera de los límites del parque natural.

Sierra del Pinar y Garganta Verde: el corazón del parque

El núcleo central del Parque Natural Sierra de Grazalema está protegido por las sierras del Pinar, Zafalgar, Labradillo y Monte Prieto, que conforman un gran circo montañoso abierto hacia el norte. Sus cumbres, laderas y barrancos constituyen el territorio de mayor valor de este espacio natural, que ha sido declarado zona de reserva con el máximo nivel de protección.

La cara norte de la sierra del Pinar se precipita en fuertes pendientes, conocidas en la zona como Las Caídas. Están tapizadas por el famoso bosque de pinsapos y entreveradas de numerosos can-

chales. El fondo del valle se halla horadado por dos imponentes cañones, el de la Garganta Seca y el de la Garganta Verde. Este último, más accesible, ha sido esculpido por el arroyo torrencial de Bocaleones y tiene paredes que sobrepasan los 400 m de altura. Cuando lleva poca agua parte de su cauce discurre de forma subterránea, lo que facilita el tránsito por el fondo del cañón, aunque en épocas de lluvia puede llegar a ser peligroso andar por él. Una senda que parte de las cercanías del puerto de El Acebuche, entre Grazalema y Zahara de la Sierra, nos lleva a lo más profundo de esta enorme cicatriz grabada en la tierra, hasta un recoleto lugar conocido como La Ermita, una gran cueva abierta, jalonada de formaciones calcáreas y con las paredes decoradas con inverosímiles colores debido a la disolución de las sales de la roca. Más allá solo se puede avanzar mediante la práctica del barranquismo.

Entre cuevas, simas y desfiladeros

Los valores geológicos son uno de los elementos más característicos de este parque natural, donde se encuentra el complejo de cavidades subterráneas más extenso de Andalucía, con casi 8 km de galerías y más de 200 m de desnivel. Se trata del sistema Hundidero-Gato, al noreste de la localidad malagueña de Montejaque, por el que discurre el tramo subterráneo del río Gaduares.

En esta misma zona está la presa de Montejaque, construida en 1925 y que por aquel entonces se convirtió en una de las primeras de grandes dimensiones que se levantaban en España. Jamás llegó a

Interior del cañón de la Garganta Verde.

Panorámica de la sierra del Pinar. En sus faldas se asienta el pinsapar.

funcionar, ya que el agua se filtra por las grietas de las paredes calizas hacia la enorme boca de entrada de la cueva del Hundidero, en cuyo interior se pueden ver todavía los restos de las estructuras que se construyeron para intentar evitar las filtraciones. Tras 4,5 km de recorrido, el cauce sale por la cueva del Gato, justo antes de desembocar en el río Guadiaro.

Uno de los paisajes más evocadores del parque es el de la sierra del Endrinal, al sur del municipio de Grazalema. Se trata de un karst elevado, en forma de «mesa» circular, con relieves relativamente suaves y rodeados de escarpes de hasta 200 m de desnivel. En este paraje, donde los lapiazes activos se alternan con llanos cubiertos de pastizales, pueden encontrarse las más variadas y numerosas formas del paisaje kárstico.

Junto con el Endrinal, las sierras del Caíllo y Ubrique dan lugar a asombrosos escarpes que forman profundos desfiladeros. Los más conocidos son el Salto del Cabrero, al norte de Benaocaz, y El Saltadero, al este de Ubrique. Al sur de la sierra del Caíllo se extiende una depresión conocida como la Manga de Villaluenga, con sugerentes paisajes y fácil de contemplar gracias a la carretera que la atraviesa, la de Villaluenga del Rosario a Benaocaz.

Otra de las formaciones características son las dolinas, depresiones producidas por hundimientos del terreno a causa de su descalcificación. En ocasiones son muy numerosas en una misma zona, y a lo largo de miles de años se termina formando una depresión de grandes dimensiones denominada poljé. En el parque podemos encontrar excelentes ejemplos, como el poljé de Líbar, el más extenso, con 4,3 km de largo y 1,5 de ancho, donde se encuentra la sima homónima. Tomando un camino que parte de las cercanías de Villaluenga del Rosario, también se puede disfrutar de la soledad que se respira en el poljé de los Llanos del Republicano.

El pinsapar de la sierra del Pinar.

Pinsapo, el abeto del sur

El pinsapar es la formación boscosa más destacable del parque natural, no solo por el carácter relíctico de este singular bosque, sino también por su buen estado de conservación. Además, compone una masa forestal de gran belleza, debido al contraste que se produce entre los claros escarpes calizos y el follaje verde oscuro de los pinsapos.

La denominación del pinsapo viene del latín *pinus-sapinus*, es decir «pino-abeto». Actualmente se cataloga dentro del género de los abetos, a pesar de lo cual los habitantes de estas sierras lo llaman simplemente pino, lo que explica el nombre de la sierra del Pinar, donde se ubica este bosque. Además del pinsapar de Graza-lema, las únicas masas boscosas de la especie se encuentran en la serranía de Ronda y en Sierra Bermeja, ambas en la provincia de Málaga, así como en la cordillera del Rif (Marruecos).

Aunque adaptado al clima mediterráneo, el pinsapo requiere altas precipitaciones y cierto nivel de humedad, por lo que solo lo

podemos encontrar a partir de los 1.000 metros de altitud y en las laderas más umbrías, orientadas hacia el norte o el oeste. En el Parque Natural Sierra de Graza-lema, además del mencionado pinsapar de la sierra del Pinar, se pueden encontrar pequeñas masas en las sierras de Zafalgar, Endrinal y Margarita, así como ejemplares aislados en diversos puntos.

Encinares, alcornoques y acebuchales

Si los pinsapares son los bosques más conocidos en el ámbito de Graza-lema, los encinares son los más abundantes. En las pendientes más inaccesibles las encinas conservan generalmente su porte original, formando bosques cerrados de árboles estilizados en los que aparecen también lentiscos, majuelos y aulagas. Pero, a causa del aprovechamiento tradicional que durante siglos se ha venido haciendo de la encina, lo más frecuente es que los bosques aparezcan adehesados. En las umbrías resulta habitual que se mezclen con quejigos, e incluso aparece el encinar por encima de la masa de pinsapos allí donde estos no son capaces de soportar la sequedad de los vientos de levante que dominan durante el periodo estival.

En algunas zonas del parque los suelos de arenisca sustituyen a los sustratos calizos dominantes. Es en ellas donde aparecen los alcornoques, que necesitan suelos ácidos. En su sotobosque crecen diversas especies de brezos y jaras, así como arrayanes y helechos. Junto a estos bosques, los más extendidos, pueden encontrarse también formaciones de acebuches, algarrobos, lentiscos y palmitos, entre otras especies arbóreas y arbustivas.

La variedad florística de la sierra de Graza-lema es elevada, ya que en ella vegetan más de 1.300 especies, una proporción superior a la cuarta parte de las que podemos encontrar en España. De ellas, siete crecen exclusivamente dentro de los límites del parque, y casi medio centenar son endemismos ibéricos. La distribución mundial de la amapola de Graza-lema (*Papaver rupifragum*) está restringida a las sierras del Pinar, el Endrinal y el Caíllo, así como al Rif marroquí. Crece en las fisuras de los suelos calizos y suele pasar inadvertida debido

Una muestra de la flora y fauna del Parque Natural Sierra de Graza-lema. De izda. a dcha.: lentisco, amapola de Graza-lema, águila-azor perdicera y buitres leonados.

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Parque Natural Sierra de Grazalema

- **Fecha de declaración.** 12 de febrero de 1985.
- **Superficie.** 53.411 ha.
- **Provincias.** Cádiz y Málaga.
- **Municipios.** CÁDIZ: Algodonales, Benaocaz, El Bosque, El Gaster, Grazalema, Prado del Rey, Ubrique, Villaluenga del Rosario, Zahara de la Sierra. MÁLAGA: Benaolán, Cortes de la Frontera, Jimera de Líbar, Montejaque, Ronda.
- **Acreditación CETS.** 2004
- **Otras figuras de protección.** Reserva de la Biosfera, Zona de Especial Protección para las Aves y Lugar de Importancia Comunitaria.
- **Contacto**
Avda. de la Diputación, s/n., 11670 El Bosque (Cádiz). Tel.: 956 70 97 03
pn.grazalema.cma@juntadeandalucia.es
Ver la ventana del visitante de este espacio en www.juntadeandalucia.es/medioambiente

EQUIPAMIENTOS DE ACOGIDA E INFORMACIÓN

CENTRO DE VISITANTES CORTES DE LA FRONTERA

La localidad malagueña de Cortes de la Frontera se ubica en una estratégica zona natural, punto de encuentro de dos espacios protegidos: la sierra de Grazalema y Los Alcornocales. El centro de visitantes ubicado en este municipio da a conocer los valores ambientales no solo de estos dos parques, sino también del cercano Parque Natural Sierra de las Nieves, además de la influencia humana sobre el paisaje y el decisivo papel del agua en las características geomorfológicas y la vegetación de estas tierras.

- **Localización y contacto.** C/ Jacaranda, 1, esquina Avda. de la Democracia, Cortes de la Frontera (Málaga). Tel.: 952 15 45 99
- **Servicios.** Sala de audiovisuales, tienda con productos de la Marca Parque Natural de Andalucía, de comercio justo y publicaciones.
- **Periodo de apertura y horario.** Todo el año. Jueves: de 10 a 14 h; viernes: de 16 a 18 h (de julio a septiembre, de 19 a 21 h); sábado y domingo: de 10 a 14 h y de 16 a 18 h (de julio a septiembre, de 19 a 21 h).
- **Accesible a discapacitados**

CENTRO DE VISITANTES EL BOSQUE

Ubicado en la población gaditana de El Bosque, este centro nos presenta los excepcionales paisajes de la sierra de Grazalema, sus bosques mediterráneos y el pinsapar, junto con la inter-

vención humana en el medio y el decisivo papel de los ríos y arroyos en la dinámica de estos ecosistemas.

- **Localización y contacto.** C/ Federico García Lorca, 1, El Bosque (Cádiz). Tel.: 956 72 70 29
- **Servicios.** Sala de exposiciones, proyección de audiovisuales, tienda con productos de la Marca Parque Natural de Andalucía, de comercio justo y publicaciones.
- **Periodo de apertura y horario.** Todo el año. De lunes a viernes: de 10 a 14 h y de 17 a 19 h; sábados: de 9 a 14 h y de 17 a 19 h; domingos: de 9 a 14 h.
- **Accesible a discapacitados**

ECOMUSEO DEL AGUA (MOLINO DE BENAMAHOMA)

Situado en uno de los numerosos molinos harineros que existían en este territorio, ilustra al visitante sobre la importancia del agua en el parque natural y el uso que el hombre ha hecho de su fuerza (molinos harineros, batanes...).

- **Localización y contacto.** Benamahoma (Cádiz). Tel.: 956 72 71 05.
- **Periodo de apertura y horario.** Todo el año. De miércoles a sábados y festivos: de 10 a 14 h y de 16 a 18 h (en verano, de 18 a 20 h); domingos: de 10 a 14 h.
- **Accesible a discapacitados**

PUNTO DE INFORMACIÓN ZAHARA DE LA SIERRA

Ubicado en el casco histórico de Zahara de la Sierra, dedica la mayor parte de su exposición a la flora del parque natural y en especial al pinsapo.

- **Localización y contacto.** Pza. del Rey n.º 3, Zahara de la Sierra. Tel.: 956 12 31 14
- **Periodo de apertura y horario.** Todo el año: de 9 a 14 h y de 16 a 19 h (en verano, de 17 a 20 h).

JARDÍN BOTÁNICO EL CASTILLEJO

En él se pueden observar las diferentes especies que componen las formaciones vegetales más características del sector biogeográfico rondeño, que abarca desde el Parque Sierra de Grazalema hasta la sierra de Loja (Granada), pasando por la serranía de Ronda y sierra Bermeja. Entre las plantas que se pueden observar se incluyen algunas endémicas, como el pinsapo.

- **Localización y contacto.** El Bosque (Cádiz). Tel.: 956 71 61 34
- **Periodo de apertura y horario.** Todo el año. De abril a mayo y de septiembre a octubre: de 10 a 14 h y de 17 a 20 h; de junio a agosto: de 10 a 14 h y de 18 a 21 h; resto del año: de 10 a 14 h y de 15.30 a 18.30 h.
- **Accesible a discapacitados**

EQUIPAMIENTOS RECREATIVOS

ÁREAS RECREATIVAS

- **Cintillo y Aguas Nuevas**, en Benaocaz (Cádiz). Accesible a discapacitados.
- **Las Covezuelas**, en Villaluenga del Rosario (Cádiz). Accesible a discapacitados.
- **Los Cañitos**, en El Bosque (Cádiz). Accesible a discapacitados.
- **Los Llanos del Campo**, en Grazalema (Cádiz). Accesible a discapacitados.

MIRADORES

- **Cintillo y Aguas Nuevas**, en Benaocaz (Cádiz). Accesible a discapacitados.
- **Puerto de las Palomas**, en Grazalema (Cádiz).
- **Puerto de los Acebuches**, en Grazalema (Cádiz). Accesible a discapacitados.
- **Puerto del Boyar**, en Grazalema (Cádiz). Accesible a discapacitados.

SENDEROS

Existe una red de 20 senderos peatonales señalizados que suman más de 90 km. Algunos de los más recomendables para conocer el parque son los siguientes:

- **El pinsapar.** La ruta coincide con el antiguo camino que unía Grazalema y Benamahoma y asciende por la ladera norte de la sierra del Pinar, desde la que se contemplan espectaculares vistas de Grazalema, Ronda, la sierra de las Nieves y Sierra Nevada. No obstante, el principal atractivo de la ruta reside en poder internarse en el pinsapar, que aparece acompañado de viejos quejigos. Este sendero está sujeto a autorización, ya que se encuentra en la zona de máxima protección del espacio natural, por lo que hay que solicitar autorización en las oficinas del parque. Longitud: 16 km. Duración: 7-8 h.
- **La Garganta Verde.** Es un espectacular cañón, modelado por las aguas del arroyo Bocaleones, que acaba en una cavidad llamada La Ermita. En las paredes rocosas nidifica una colonia de buitre leonado. Este sendero está sujeto a autorización, ya que se encuentra en la zona de máxima protección del espacio natural, por lo que hay que solicitar autorización en las oficinas del parque. Longitud: 2,3 km. Duración: 4 h. Considerado de dificultad alta por el desnivel que hay que salvar.
- **Río Majaceite.** Une las poblaciones de Benamahoma y El Bosque por la ribera del río Majaceite. Durante todo el recorrido se disfruta del frescor del agua y la vegetación de ribera. Longitud: 4,2 km. Duración: 2 h.

• **Llanos de Líbar.** En este recorrido se atraviesan espectaculares paisajes kársticos y encinares donde pasta el ganado todo el año, hasta llegar a la gran planicie de los Llanos de Líbar, que aparece enmarcada por sierras calizas. Longitud: 10 km. Duración 5-6 horas.

OTROS EQUIPAMIENTOS DE INTERÉS
PUNTO DE INFORMACIÓN DE MONTEJAQUE Y CENTRO DE INTERPRETACIÓN DE LA ESPELEOLOGÍA

En este centro se muestra la importancia de los fenómenos kársticos, la relación del hombre con las cavernas y las técnicas de exploración espeleológica.

Montejaque (Málaga). Tel.: 952 16 71 96 / 952 16 75 51. www.montejaque.es

JARDÍN BOTÁNICO DE LOS PINSAPOS

Espacio temático de propiedad municipal dedicado a la flora de la sierra de Grazalema. Zahara de la Sierra (Cádiz). Tel.: 956 12 30 04 www.zaharadelaSierra.es

AULA DE NATURALEZA HIGUERÓN DE TAVIZNA

En sus instalaciones se desarrollan actividades didácticas y de educación ambiental. Dispone de alojamiento (ver su ficha en esta guía). Ctra. de El Bosque a Ubrique, km 7, Benaocaz (Cádiz). Tel.: 956 72 59 50.

Vista del tajo del Salto del Cabrero desde el puerto del Boyar.

a su efímera floración, a pesar de que resulta relativamente vistosa por sus frágiles pétalos intensamente anaranjados. Otra planta exclusiva de la zona es el geranio o relojillo de Recoder (*Erodium recoderi*), que solo aparece en el cerro de Tavizna, cerca de Montejaque, y en el puerto de las Palomas, en Grazalema. También hay en ella una excelente representación de la familia de las orquídeas.

Quirópteros en las cuevas y rapaces rupícolas en los cantiles

Dentro de los límites del parque natural se reproducen hasta 180 especies de vertebrados y, junto con el Parque Natural Los Alcornocales, es el lugar con mayor diversidad de mamíferos de Andalucía, con 42 especies. Destaca la abundancia de pequeños y medianos carnívoros, como el zorro, el meloncillo, la garduña y la gineta, aunque también hay comadreja, nutrias y tejones. De los grandes mamíferos, la cabra montés y el corzo son los más representativos en roquedos y montes, respectivamente.

También resulta significativa la presencia de murciélagos, con una gran diversidad de especies, entre las que destacan los de herradura (género *Rhinolophus*), que hallan en estos terrenos con abundantes cuevas un excelente lugar para criar e hibernar. En el complejo Huididero-Gato se han llegado a contar más de 100.000 ejemplares de murciélago de cueva (*Miniopterus schreibersii*) en hibernación, posiblemente la mayor colonia española de la especie.

Entre el centenar de especies de aves que se reproducen en el parque, sobresale la población de rapaces rupícolas. Las sierras de Grazalema albergan una de las mayores poblaciones de buitre leonado europeas, con casi medio centenar de colonias de cría. A su vez, por la regresión que sufren en el territorio nacional, son destacables el alimoche y el águila-azor perdicera.

Panorámica de Zahara de la Sierra; al fondo se divisa el Peñón del Gastor.

El reclamo de los pueblos blancos

El poblamiento humano de estas sierras es tan antiguo que sus primeros rastros proceden del Paleolítico, como los encontrados en la cueva de la Pileta, un referente del arte rupestre ibérico. Su interior conserva importantes restos arqueológicos del Paleolítico y del Neolítico, con más de 3.000 pinturas rupestres.

Los romanos construyeron aquí villas, fortalezas y acueductos cuyos restos han llegado hasta nosotros; por ejemplo, en la ciudad de Ocuri (muy cerca de Ubrique, en el paraje denominado Salto de la Mora), donde se pueden ver murallas, viviendas, muros, necrópolis, calzadas y termas. Los árabes nos dejaron un sinfín de edificaciones, generalmente de tipo defensivo, en forma de torres y castillos, que atestiguan su presencia. Destaca el castillo nazarí de Aznalmará, en lo alto de un cerro que domina el río Tavizna, que fue conquistado por los cristianos en el siglo XV. O el coetáneo castillo de Zahara, con una torre del homenaje que vigila el pueblo del mismo nombre. Quizá uno de los legados árabes más patentes son los nombres de pueblos, ríos y lugares que salpican los mapas de esta comarca gaditana. Benaocaz, Benaoján, Benamahoma, Zahara, Grazalema, Guadalete, Guadalcaín, Guadiaro o Zafalgar son algunos ejemplos de esta toponimia de raíces árabes.

Catorce términos municipales de las provincias de Cádiz y Málaga forman parte del parque. Ronda y Ubrique son los más poblados, aunque sus núcleos de población principales se encuentran en la periferia del área protegida. Dentro de sus límites, Grazalema es la mayor población, con más de 2.000 habitantes, además de un ejemplo de la identidad de muchos de los pueblos blancos de la sierra, que destacan entre el verde oscuro de la vegetación o del gris de los roquedos calizos que los rodean. ■

AULA DE LA NATURALEZA HIGUERÓN DE TAVIZNA

Además de una granja escuela (cerca de Arcos de la Frontera) y una tienda de productos ecológicos (en Jerez de la Frontera), Buenavista Sociedad Cooperativa Andaluza gestiona el aula de naturaleza Higuierón de Tavizna, situada en el Parque Natural Sierra de Grazalema, entre las localidades de El Bosque y Ubrique. Su área principal de actividad es la educación ambiental, especialmente enfocada hacia la programación de actividades extraescolares para niños, aunque también trabaja con grupos de adultos y familias.

Las instalaciones del aula de naturaleza, de reciente construcción, están dotadas de la infraestructura necesaria para albergar a sesenta personas en régimen de pensión completa, así como para permitir un eficaz desarrollo de los programas educativos.

Durante el curso escolar el aula organiza programas de uno o varios días de estancia, pero en vacaciones los niños pueden seguir disfrutando de estas actividades con los campamentos de verano. Además de conocer el medio, disfrutar y divertirse, los peque-

ños aprenderán todo sobre la joya de Grazalema, el pinsapo, gracias a un bosquecillo de unos treinta ejemplares que fueron plantados hace algunos años por un equipo de voluntarios. También conocerán de cerca los problemas de una de las rapaces más frecuentes en el parque, el buitre leonado. En un pequeño aviario se mantienen algunos ejemplares irre recuperables de esta carroñera, y cedidos por diversos centros de recuperación de fauna silvestre.

Otras curiosidades que se pueden ver en el aula de naturaleza son una calera (horno en el que se hacía la cal) recuperada y un antiguo horno de pan hecho de adobe, que en ocasiones se pone en funcionamiento. Pero hay más. Las familias que se acerquen por Higuierón de Tavizna durante el fin de semana tendrán la posibilidad de participar en los cursos monográficos que se organizan cada año. Entre ellos destacan uno sobre frutos silvestres de otoño, en el que los participantes elaboran confituras y licores, y otro sobre los alimentos típicos de la sierra con talleres prácticos en los que el participante elabora queso y

chacinas. La astronomía, la fotografía en la naturaleza y las plantas aromáticas y medicinales son otros de los contenidos que enriquecen esta oferta especial.

Servicios turísticos y actividades

• **Escolares.** El aula de naturaleza Higuierón de Tavizna organiza programas escolares de uno o varios días de estancia con actividades de educación ambiental, multiaventura y juegos. En verano, los campamentos ofrecen también estas actividades.

• **Programas para adultos.** Dirigidos a colectivos como familias, grupos de empresa y asociaciones. Combinan el conocimiento y el disfrute de los valores ambientales y culturales del Parque Natural Sierra de Grazalema. Incluyen juegos y talleres adaptados a cada grupo.

• **Cursos monográficos.** Se suelen impartir en otoño y consisten en talleres prácticos en los que los participantes elaboran productos como mermeladas, licores y quesos, aprenden fundamentos de astronomía y de fotografía de naturaleza o hacen un recorrido por los pueblos de la zona para conocer sus valores culturales, entre otros contenidos.

• **Aula de otoño.** Este programa, promocionado por la Consejería de Medio Ambiente de Andalucía, va dirigido a profesores y demás personas que trabajan en temas de educación ambiental.

Equipación

- 65 plazas de alojamiento
- Comedor
- Salas de talleres
- Salón recreativo (con chimenea)

- Piscina
- Tienda de productos ecológicos
- Tirolina fija
- Rocódromo para iniciación a la escalada
- Zona de rápel

Idiomas

Inglés, alemán

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- ISO 14001
- Punto de Información del parque

Contacto

Ctra. de El Bosque a Ubrique (A-373), km 24
11612 Benaocaz (Cádiz)
Tel.: 956 72 58 49 / 956 72 59 50 /
648 04 28 77
buenavis2@hotmail.com
www.granjaescuela.net

HOTEL MOLINO DEL SANTO

La producción de un aceite de calidad ha sido, desde tiempo inmemorial, una de los principales recursos de la serranía malagueña. Testimonio de esa tradicional explotación aceitera son las numerosas almazaras dispersas por la sierra, hoy en desuso, pero con indudable encanto y de un elevado valor patrimonial. Uno de estos antiguos molinos de aceite —y también de grano— se ha convertido actualmente, después de 150 años de historia, en el hotel rural Molino del Santo, fruto de una laboriosa y esmerada restauración.

Cada parte del establecimiento revive con delicadeza y sensibilidad la memoria del molino, del que se conservan numerosos elementos y buena parte de los primitivos materiales. Así, se han conservado las piedras de moler como recursos decorativos, antiguas estancias secretas donde los molineros guardaban grano para venderlo de estraperlo o diferentes dependencias, adaptadas a las necesidades del actual hotel, como es el caso de la antigua prensa de aceite, hoy convertida en cocina, o el almacén de aceite, actualmente parte del restaurante. Varios almacenes

más y hasta un horno de pan han sido transformados en agradables habitaciones.

El diseño de los exteriores del hotel también responde al deseo de mimar hasta en los más mínimos detalles al cliente, por lo que está lleno de rincones acogedores donde sentarse a leer o reposar contemplando los hermosos paisajes que rodean la finca, mientras se escucha el rumor de Los Cascajales, un manantial que, tras nacer en las entrañas de la sierra, desciende en cascada por las terrazas de la finca.

La cocina del Molino del Santo es otra constante fuente de placeres; desde los más sabrosos embutidos locales hasta sofisticados postres, la carta del hotel ofrece sugestivos platos elaborados con productos procedentes de la comarca y del comercio justo.

La empresa tiene un inequívoco compromiso por la calidad y la sostenibilidad, que queda acreditado no solo por los certificados de calidad que ha obtenido, sino también por el reciclaje del 70 % de los residuos que genera y por la utilización de energía solar para calentar el agua. Este esfuerzo ha sido recono-

cido en numerosas ocasiones con diferentes premios, tanto nacionales como internacionales, a la calidad turística y a la mejor relación calidad-precio.

El Molino del Santo ofrece también a sus clientes la posibilidad de participar en jornadas ornitológicas semanales (entre marzo y noviembre), con las que se pretende acercarlos al rico patrimonio natural de estas tierras.

Tipología

Hotel Rural **

Servicios turísticos y actividades

- Información sobre la zona.
- Organización de cursos (ornitología, cata de vinos...).
- Venta de productos agroalimentarios locales (miel, queso, embutidos...).

Idiomas

Inglés, alemán, francés

Localización

Benaolán (Málaga)

Barriada de la Estación, s/n.

Coordenadas: 36° 42' 46,80" N, 5° 14' 59,96" O

Capacidad

- 18 habitaciones dobles, 36 plazas
- Restaurante con 50 plazas (100 plazas contando las terrazas)

Equipamiento

- Bar-cafetería
- Restaurante
- Jardín con piscina climatizada y terraza
- Sala de reuniones
- Biblioteca
- Servicio de lavandería
- Wi-Fi gratuito en las habitaciones y los espacios públicos
- Terraza en las habitaciones
- Aparcamiento

- Accesibilidad de discapacitados (zonas comunes, restaurante y 1 habitación adaptada)

Apertura

De finales de febrero a noviembre

Precios

Habitación doble con desayuno (tres tipos de habitaciones): 120, 170 y 190 €.

Certificaciones

- ISO 9001
- ISO 14001
- Punto de Información del parque

Contacto

Tel.: 952 16 71 51 / 952 16 72 16
info@molinodelsanto.com
www.molinodelsanto.com

HOTEL RURAL ENRIQUE CALVILLO Y CR CASA DEL HUERTO, RANCHO CALVILLO, LA ESTANCIA Y LA CASITA

Pensión Las Siete Villas Hermanas era el nombre original de este veterano establecimiento (se construyó en los años setenta del pasado siglo y fue la primera fonda existente en la localidad de El Bosque), en referencia a los siete pueblos de la serranía de Cádiz. Actualmente recibe el nombre de su fundador, Enrique Calvillo.

El hotel tiene en su planta baja el bar y tres comedores donde el viajero puede degustar lo más granado de la gastronomía de la sierra, como truchas del río Majaceite, carnes de caza o el frangollo, una antigua receta a base de gachas de maíz. El bar es también punto de venta de productos artesanales y gastronómicos locales —chacinas, quesos...—; una oferta que se ampliará con los productos acogidos a la Marca Parque Natural de Andalucía y con certificación ecológica, continuándose así con el apoyo decidido a la economía local.

Las habitaciones se encuentran en la primera planta, al igual que un salón-biblioteca que dispone de variada información sobre el parque natural y la comarca. Además, todas las habitaciones cuentan con

información complementaria sobre diversos aspectos de interés.

Para aquellos clientes que prefieran un ambiente más íntimo y el contacto directo con la naturaleza, la empresa tiene cuatro casas rurales, a las que se accede fácilmente desde El Bosque.

La construcción que acoge la casa rural Rancho Calvillo tiene más de cien años de antigüedad, y aunque su estructura no es la original, se ha rehabilitado

respetando sus anchos muros. Las casas rurales El Huerto y La Estancia, por su parte, son el fruto de la rehabilitación de una antigua vivienda rural, cuya primitiva estancia para el ganado constituye uno de los alojamientos ofertados. Los suelos de piedra son originales, y muchos de los elementos decorativos se han heredado de los primeros propietarios o han sido adquiridos en anticuarios, lo que ha permitido crear en estas casas un ambiente acogedor y tradicional. La Casita se ha construido recientemente siguiendo los patrones de la arquitectura local.

Antes de la visita, el establecimiento contacta con los clientes para sondear sus gustos e intereses y, en función de ellos, les remite por correo electrónico información sobre rutas temáticas, monumentos, senderos, recursos naturales y paisajísticos, mapas... y toda aquella que pueda serles de utilidad. También gestionan a los usuarios interesados, previa solicitud, la tramitación de los permisos del parque natural para recorrer los senderos de uso público que así lo requieran.

Tipología

- Hotel Rural *
- Casas Rurales: categoría básica (las 4)

Servicios turísticos y actividades

- Información sobre el parque en el hotel y en las casas. En esta información se incluyen las empresas de actividades que operan en la zona.
- La empresa tramita con la Central de Reservas del Parque Natural los permisos necesarios para acceder a los senderos que precisen autorización.
- Se admiten animales de compañía.

Idiomas

Inglés

Localización

- Hotel Rural: Avda. de la Diputación, 5 El Bosque (Cádiz)
- CR La Casita, CR La Estancia, CR Casa del Huerto: afueras del casco urbano de El Bosque
- Coordenadas: 36° 45' 47,11" N, 5° 31' 53,66" O
- CR Rancho Calvillo: a 6 km de El Bosque, por la carretera de Prado del Rey a Zahara de la Sierra
- Coordenadas: 36° 48' 51,16" N, 5° 31' 53,66" O

Capacidad

- Hotel: 22 habitaciones, 44 plazas
- CR Casa del Huerto: 4 habitaciones, 9 plazas
- CR Rancho Calvillo: 2 habitaciones, 4 plazas
- CR La Casita: 2 habitaciones, 4 plazas
- CR La Estancia: 1 habitación, 2 plazas
- Restaurante: 150 plazas

Equipamiento

Hotel Rural

- Bar y restaurante, gastronomía típica de la zona
- Sala de estar con chimenea y biblioteca
- Dos ordenadores en la biblioteca conectados a internet

- Wi-Fi en las habitaciones
- Accesibilidad para discapacitados en las zonas comunes del hotel, en el restaurante y en algunas habitaciones adaptadas
- TV en las habitaciones

Apertura

Todo el año

Precios

- Hotel Rural: habitación doble (con desayuno): 50 €
- CR la Estancia: 58 €
- CR Casa del Huerto: 125 €
- CR Rancho Calvillo: 125 €
- CR La Casita: 80 €

Certificaciones

Hotel Rural

- Marca Parque Natural de Andalucía
- Punto de Información del parque
- CR La Estancia y CR Casa del Huerto
- Q de Calidad Turística
- Punto de Información del parque
- CR La Casita
- Punto de Información del parque
- CR Rancho Calvillo
- Q de Calidad Turística
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 956 71 61 05 / 678 65 69 48
calvillo@sierradecadiz.com
www.hotelenriquecalvillo.com

MOLINO DE ABAJO

La villa de El Bosque posee una pequeña joya: un molino del siglo XVIII en perfecto estado de conservación que, con su estructura original, funciona igual que hace cientos de años. Los parques naturales Sierra de Grazalema y Los Alcornocales comparten este término municipal, cuyos habitantes se han dedicado siempre a actividades agrícolas, ganaderas y forestales. La gran cantidad de arroyos y manantiales que afloran en la sierra movían los numerosos molinos harineros de la zona.

La tradición molinera ha sido una seña de identidad de esta comarca. Hasta los años sesenta eran muchas las personas que acudían al molino, desde los cortijos y pueblos cercanos. Mientras la máquina trabajaba, los lugareños aprovechaban para charlar. Aquel era un estupendo lugar de encuentro y dio lugar a muchas historias, como una que cuentan los más ancianos del lugar: al parecer, durante la época de racionamiento posterior a la guerra civil, el molino debía permanecer desmontado para que solo lo pudieran utilizar los encargados del Servicio Nacional

del Trigo; pero la necesidad azuza la picaresca, y por las noches la gente del pueblo montaba las piedras para moler pequeñas cantidades de trigo y antes de la salida del sol las volvían a desmontar.

El Molino de Abajo se ha convertido en un museo vivo que se puede visitar en pleno funcionamiento. Los grupos que llegan hasta aquí tienen la oportunidad de ver cómo la enorme piedra muele el trigo que, ya convertido en harina, podrán amasar para hacer su propio pan. Mientras la masa fermenta y se cuecen los panes, los visitantes pueden aprovechar para pasarse por el Jardín Botánico del Castillejo y el Centro de Visitantes del Parque Natural Sierra de Grazalema. Al acabar este pequeño taller de panadería, los que se animen tienen la posibilidad de recorrer los cinco kilómetros del Camino del Río entre El Bosque y Benamahoma. Las visitas suelen ser concertadas, y

para la realización de este taller es necesario un mínimo de quince personas.

Antes de dejar El Bosque, su molino y su río, aquellos que quieran llevarse algo de esta tierra pueden visitar la tienda situada en las mismas instalaciones. Encontrarán artesanía y productos típicos, incluidos los que tienen la Marca Parque Natural de Andalucía.

Servicios turísticos y actividades

• *Visita interpretada.* Al estar en funcionamiento el molino, el visitante verá perfectamente cómo trabaja cada parte de la maquinaria. Un guía le acompañará a lo largo de la visita.

• *Aula taller.* Los visitantes pueden participar en este taller, en el que, además de conocer el molino, tendrán la oportunidad de elaborar su propio pan, desde la molienda del trigo hasta la cocción de la masa.

Equipamiento y servicios

- Aula-taller
- Sala para la celebración de reuniones

Idiomas

Inglés

Periodo de actividad

Todo el año

Contacto

Molino de Abajo s/n.
11670 El Bosque (Cádiz)
Tel.: 956 71 62 19 / 658 84 57 61
info@elmolinodeabajo.com
www.elmolinodeabajo.com

HORIZON AVENTURA

Aprovechando todas las posibilidades que ofrece el Parque Natural Sierra de Grazalema, dos profesores de la Escuela Andaluza de Alta Montaña crearon en 1994 esta empresa, que aborda actividades muy diversas, si bien priman los deportes de aventura. Sus actividades están a cargo de un equipo de profesionales que en cada caso diseña la aventura a la medida, hasta el punto de que dicen estar preparados para manejar grupos de diez personas o de doscientas, no importan sus características. Para atender a las empresas que, cada vez en mayor número, eligen para incentivar a sus empleados un fin de semana de aventura y deporte en la naturaleza, han creado una nueva línea de producción, Horizon Activa, centrada en esta modalidad turística.

Los amantes de la aventura y el deporte pueden optar por alguno de los programas: rutas en 4x4, descenso de cañones, parapente, espeleología y cursos de escalada, todo ello en ese escenario de paisaje imponente y espectaculares formaciones geológicas que es la sierra de Grazalema. Horizon Aventura

ofrece también actividades de multiaventura, que se llevan a cabo en su nuevo centro Akinda, con sede en Grazalema y dotado de una infraestructura permanente.

Para los aficionados al senderismo, la empresa ofrece rutas tan emblemáticas de la sierra como la de

El Pinsapar, la de la sierra del Endrinal o la senda del río El Bosque. Los clientes, y en general todo el que se acerque a la localidad de Grazalema, pueden visitar la tienda especializada de Horizon, en la que, además de información sobre sus actividades, se puede encontrar equipamiento para senderismo y montaña.

Servicios turísticos y actividades

- *Deportes de aventura.* Descenso de cañones, espeleología y cursos de escalada. La Garganta Verde, Las Buitreras y las cuevas del Susto y del Gato son los lugares elegidos para estas actividades.
- *Rutas en 4x4.* A lo largo del recorrido se efectúan paradas en las que se interpreta el patrimonio paisajístico y cultural del Parque Natural de la Sierra de Grazalema.
- *Senderismo.* Por las rutas más representativas del parque.

- *Multiaventura.* Horizon imparte en su centro de aventuras Akinda, de Grazalema, cursos de escalada, rápel, tirolesa, tiro con arco, piragua, parapente y circuitos de orientación.
- *Actividades para empresas.* Además de organizar sus convenciones y demás reuniones Horizon ofrece a las empresas otras actividades fuera del parque.

Material proporcionado

Equipo especializado para el desarrollo de todas las actividades

Idiomas

Inglés, alemán

Periodo de actividad

Todo el año

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

C/ Corrales Terceros, 29 (bajo)
11610 Grazalema (Cádiz)
Tel.: 956 13 23 63
info@horizonaventura.com
www.horizonaventura.com

POSADA DEL FRESNO

Los remotos parajes de la serranía de Ronda eran refugio de bandoleros hacia finales del siglo XIX, de ahí que, para garantizar la seguridad de los viajeros, se construyera una casa cuartel de la Guardia Civil, desde la que la Benemérita intentaba controlar las andanzas de aquellos asaltantes de caminos, hoy envueltos en un cierto halo romántico. Un siglo después, aquel cuartel se ha convertido en la Posada del Fresno, un alojamiento rural que es fiel reflejo de la historia del pintoresco pueblo malagueño de Montejaque, localidad de casas encaladas y tortuosas callejas, capaces de trasladar al visitante hasta los orígenes árabes del pueblo, estratégicamente situado entre la sierra de Grazalema y el valle del río Guadiaro.

Tras tres años de rehabilitación, los propietarios, Romi y Ángel, han conseguido hacer del viejo cuartel un lugar de encuentro, sosiego y descanso para los viajeros que recorran las sendas de la sierra. Sus cuatro cómodas habitaciones reciben a los clientes con un ambiente familiar y acogedor, que se extiende a todos los rincones de la casa, decorada con mimo y

detalle y remodelada respetando los elementos constructivos originales, aunque adaptándolos a las necesidades de la vida actual. Gracias a ello, el visitante puede relajarse en el spa.

El establecimiento ofrece también una muy cuidada propuesta culinaria, pródiga en recetas caseras.

En la completa biblioteca, que reúne numerosas publicaciones sobre el parque natural, el visitante encontrará toda la información necesaria para planificar su estancia y disfrutarla al máximo. Además, los propietarios son grandes conocedores del territorio, especialmente en lo que a espeleología se refiere, pues han colaborado en diferentes publicaciones divulgativas y participan activamente con el Centro de Interpretación de Espeleología de Montejaque, al que se puede realizar gratuitamente una visita guiada. Para los amantes de las aves, Ángel ha diseñado seis rutas ornitológicas por los alrededores de la casa que nos permitirán saber un poco más de la fauna local.

Posada del Fresno contribuye activamente al conocimiento y divulgación del patrimonio natural de

la sierra mediante su colaboración con la Federación Andaluza de Espeleología y con el grupo local de la Sociedad Española de Ornitología (SEO-BirdLife/Ronda).

Tipología

Casa Rural, categoría superior, alojamiento compartido

Servicios turísticos y actividades

- Información sobre rutas de senderismo, ornitológicas y geológicas o de espeleología.
- Documentación sobre la zona para los usuarios de la casa (mapas, bibliografía...).
- Oferta de cocina tradicional y mediterránea.
- Servicio de spa y masajes.
- Se admiten animales de compañía.

Idiomas

Catalán, inglés, francés, italiano

Localización

Montejaque (Málaga)
C/ Miguel de Cervantes, 2
Coordenadas: 36° 44' 4,78" N, 5° 15' 6,32" O

Capacidad

4 habitaciones, 8 plazas

Equipamiento

- Biblioteca
- TV y DVD
- Spa
- Servicio de comedor
- Wi-Fi
- Patio

Apertura

Todo el año

Precios

Habitación doble (con desayuno): 60 €

Certificaciones

- Marca Parque Natural de Andalucía
- Compromiso de Calidad Turística
- Punto de Información del parque

Contacto

Tel.: 952 16 75 44 / 649 97 29 79
posadadelfresno@terra.es
www.posadadelfresno.com

HUERTA DEL TAJO

A los pies del espectacular Puente Nuevo —el monumento más emblemático de la ciudad de Ronda— y en el fondo de la célebre garganta del Tajo de Ronda, con su paisaje sobrecogedor inmortalizado en mil imágenes, se encuentra la finca Huerta del Tajo, a la que se accede por el único puente que salva el río Guadalevín, afluente del Guadiaro.

A una hora y media de agradable paseo desde Ronda por una senda señalizada, y tras atravesar el puerto de las Muelas, se encuentra la espectacular Cueva del Gato, surgencia del río Gaduares, donde el agua se remansa formando un paraje de particular belleza. En los alrededores perviven varios molinos harineros que actualmente se encuentran en proceso de rehabilitación. Esta ruta puede tomarse desde las casas rurales de la Huerta del Tajo, junto a las que discurre.

Huerta del Tajo, como su nombre indica, fue una finca usada —al igual que otras situadas en el fondo del barranco— como huerta; las dos casas que la componen son el resultado de tres laboriosos años de restauración, dificultada por el complicado acceso, que

impedía el transporte en vehículo de los materiales (tuvieron que ser transportados a mano o en carretilla desde el río), dado que no había puente en aquel momento. La rehabilitación ha respetado escrupulosamente la estructura de las viejas construcciones (gruesos muros de piedra y cal, vigas de madera, suelos de barro artesanal realizados en Ronda, teja árabe...), integrando armoniosamente elementos naturales, en particular piedras del entorno.

Huerta del Tajo es un establecimiento comprometido con la sostenibilidad que facilita a sus clientes leña certificada, procedente de la poda del olivo o de desbroces, y que utiliza un circuito cerrado para aprovechar al máximo el calor generado por la chimenea. También se ha instalado una depuradora biológica que trata las aguas residuales antes de su vertido al río. Entre los compromisos de José María y M.^a del Rosario, sus propietarios, se encuentra la elaboración de material divulgativo sobre los usos tradicionales y las actividades realizadas a lo largo de la historia en los singulares parajes del Tajo (molinos, huertos, producción de energía eléctrica...), para facilitar a sus clientes conocimientos sobre el entorno de las casas.

La conservación del patrimonio natural es otra de las preocupaciones de los propietarios de Huerta del Tajo, razón por la cual se adherirán a la iniciativa de recuperar el pero de Ronda, una variedad local de manzano muy valorado por su sabor, antiguamente muy extendido, pero hoy casi desaparecido.

Tipología

- Casa grande: Casa Rural, categoría superior
- Casa pequeña: Casa Rural, categoría básica

Servicios turísticos y actividades

- Información detallada sobre la ciudad, los alrededores, fiestas, tradiciones...
- Información sobre las empresas de actividades que operan en la zona.
- Recogida y transporte de clientes.

Idiomas

Inglés, francés

Localización

Ronda (Málaga)
Partido Rural los Molinos, n.º 12
Coordenadas: 36° 7' 4,16", 5° 16' 9,59" O

Capacidad:

- Casa grande: 3 habitaciones, 6 personas
- Casa pequeña: 1 habitación, 2 personas

Equipamiento

- Chimenea
- TV vía satélite
- Terraza
- Piscina
- Barbacoa
- Huerto (con posibilidad de recolectar algunos productos)

Apertura

Todo el año

Precios

- Casa grande: 120 €/día
- Casa pequeña: 60 €/día

Certificaciones

- Punto de Información del parque
- Compromiso de Calidad Turística

Contacto

Tel.: 952 87 04 04 / 666 28 17 28
jmjg65@terra.es
www.huertadeltajo.com

PANGEA

Desde noviembre de 2002 esta empresa de turismo activo (la primera de esa modalidad registrada en Málaga), ofrece sus actividades a grupos de particulares, escolares y empresas desde su sede en la localidad de Ronda (Málaga), que con su famoso puente y el espectacular barranco que salva, ya parece invitar a la aventura y al contacto con la naturaleza. Para gestionar con más eficacia los programas destinados a cada tipo de clientes, Pangea está dividida en tres marcas diferenciadas, una encargada de la organización de actividades para empresas (Pangea Events), otra orientada a satisfacer la demanda de turismo activo de particulares en general (Pangea Active Nature) y, por último, otra dedicada a la formación y a los escolares (Pangea Educa).

El Parque Natural Sierra de Grazalema es el escenario elegido por esta empresa para desarrollar su propuesta de turismo activo. Las características geomorfológicas del parque, con sus barrancos y cuevas, ofrecen muchas posibilidades en este sentido. Asimismo, la amplia red de senderos de la sierra facilita

el acceso a lugares tan emblemáticos como el pinsapar o los Llanos de Rabel. Pangea Active Nature aprovecha estos recorridos para brindar a sus clientes la oportunidad de iniciarse en la interpretación del paisaje, el descenso de barrancos, la espeleología o la observación de aves, entre otras muchas actividades. Algunas de las rutas se ofrecen también en 4x4, con paradas para recorrer pequeños tramos de senderos.

Las empresas que acuden a Pangea Events también tienen sus programas especiales o de *teambuilding*. Además de estos juegos, los participantes pueden vivir la experiencia única de un paseo en globo, rutas en 4x4, búsquedas del tesoro...

Pero Pangea no se conforma con los límites del parque y ha buscado otros horizontes para sus actividades tanto en la provincia de Cádiz (Parque Natural Los Alcornocales) como en la de Málaga (sierra de las Nieves y valle del Genal). Se desplazan con sus clientes por toda Andalucía y organizan para ellos actividades a medida bajo su lema: «Imagina, nosotros haremos el resto».

Servicios turísticos y actividades

• **Senderismo.** Los participantes pueden elegir entre las rutas más representativas del parque o la observación de aves en el río Majaceite. Los itinerarios pueden ser de media jornada o de jornada completa.

• **Piragüismo.** Esta actividad, que se desarrolla en el embalse de Zahara de la Sierra, permite navegar tranquilamente por un vistoso sector del parque natural y disfrutar con las vistas del pueblo árabe de Zahara de la Sierra.

• **Descenso de barrancos.** La actividad se lleva a cabo en la Garganta Verde, considerada uno de los barrancos más espectaculares de Andalucía.

• **Espeleología.** Las cuevas del Gato, el Hundidero y el Susto son las elegidas para esta actividad, que ofrece la posibilidad de nadar en lagos subterráneos, rapelar y disfrutar de espectaculares formaciones.

• **Multiaventura.** Circuitos diseñados para que los participantes disfruten de propuestas tan emocionantes como la escalada, la tirolina y el tiro con arco, entre otras.

• **Rutas culturales.** Los recorridos se realizan tanto en 4x4, para grupos pequeños, como en autobús, para un número mayor de participantes.

• **Especial empresas.** Estas actividades incluyen tanto programas de *teambuilding* a medida como actividades de turismo activo o rutas culturales.

Equipamiento y material proporcionado

- Vehículos todoterreno
- Material necesario para las actividades
- Prismáticos y guías de campo para la observación de aves

Idiomas

Inglés, francés

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- Marca Parque Natural de Andalucía

Contacto

Pasaje de Cayetano, 10 (local D)
29400 Ronda (Málaga)
Tel.: 952 87 34 96 / 630 56 27 05
info@pangeacentral.com
www.pangeacentral.com

CASA RURAL DEL MUNICIPAL

El nombre del pueblo de Villaluenga del Rosario, en el que se encuentra esta casa rural, hace alusión a la forma alargada y estrecha del casco urbano —adaptado a la abrupta orografía serrana— y a la virgen del Rosario (patrona del pueblo desde el siglo XVII).

La construcción destinada a casa rural es anterior al 1400 y, por lo que parece, fue levantada por los musulmanes. En ella se dice que vivió la servidumbre del que fuera conquistador cristiano de la sierra gaditana, Rodrigo Ponce de León, marqués de Cádiz y duque de Arcos de La Frontera, tras la expulsión de los musulmanes en el año 1485. Los Reyes Católicos otorgaron la posesión de estas serranías a don Rodrigo, quien situó la capital del Señorío de las Siete Villas en Villaluenga, donde también quiso aposentar su casa, colindante con la que hoy es alojamiento rural.

Sobre todos estos detalles de la historia local, así como sobre los recursos naturales y culturales de la sierra o cualquier otra curiosidad que asalte al viajero informa con gusto Antonio, propietario de la casa y gran conocedor de estas tierras.

En 1998 la casa se rehabilitó como alojamiento rural, conservando fielmente el sabor tradicional de sus elementos constructivos —vigas de madera, gruesos muros, suelos de barro...— y adoptando una decoración acorde con el carácter de la primitiva construcción. La Casa Rural del Municipal consta de

dos plantas y un recoleto patio interior adornado con infinidad de macetas y dotado de barbacoa. En la planta baja se encuentra la cocina y el salón, en tanto que en la primera se han instalado los dos dormitorios que conforman la oferta de alojamiento.

La casa rural facilita a sus clientes la posibilidad de implicarse en la gestión ambiental del establecimiento gracias a que dispone de contenedores para separar residuos, incluidos el aceite desechado en la cocina —con el que se elaboran jabones tradicionales— o las cenizas de la chimenea, empleadas para fertilizar los ajos que cultiva el propietario.

Entre los compromisos de sostenibilidad asumidos por los responsables del establecimiento está previsto reducir el consumo energético, emplear energía renovable (solar) para alimentar la calefacción y obtener agua caliente y adoptar tecnologías de ahorro de agua. También están embarcados en perfeccionar su formación en el lenguaje de signos de cara a ofrecer un servicio de calidad a personas con discapacidad auditiva.

Tipología

Casa Rural, categoría básica, alquiler completo

Servicios turísticos y actividades

La casa oferta a sus clientes actividades de turismo activo a través de empresas locales que operan en la zona.

Idiomas

Inglés

Localización

Villaluenga del Rosario (Cádiz)
C/ Poeta Pérez Clotet, 8
Coordenadas: 36° 41' 49" N, 5° 23' 11" O

Capacidad

2 habitaciones: 4 plazas

Equipamiento

- Biblioteca
- Chimenea
- Barbacoa
- Cocina completamente equipada
- TV
- Wi-Fi
- Patio

Apertura

Todo el año

Precios

Precio casa: 90 €/día

Certificaciones

- Q de Calidad Turística
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 956 46 34 04 / 636 77 77 36 /
620 40 18 77
lacasadmuni@hotmail.com
info@casadelmunicipal.com
www.casadelmunicipal.es

AL-QUTUN

La aventura de Al-Qutun comenzó con la creación de un albergue rural, que aún gestiona. Al poco tiempo, el equipo vio la necesidad de ampliar su oferta de actividades, y pronto su amplia experiencia en el trabajo con todo tipo de grupos y su profundo conocimiento del entorno hicieron de Al-Qutun una empresa con una sólida trayectoria en la organización de actividades tanto de turismo activo como ambientales y educativas.

Desde la localidad de Algodonales lleva a cabo su amplio programa, con más de setenta propuestas, que se complementa con otras a la carta, tanto en el Parque Natural Sierra de Grazalema como en otros interesantes parajes de la provincia de Cádiz. Por su privilegiada situación, a los pies de la sierra de Lijar, en la entrada norte del parque natural, la zona de Algodonales es particularmente idónea para los deportes de vuelo, circunstancia que Al-Qutun ha sabido aprovechar incorporándolos a su actividad.

El albergue de Al-Qutun fue elegido por la organización ecologista Greenpeace para celebrar sus ya clásicos campamentos de verano en el año 2009. Una

de las sugerencias planteadas en estos campamentos fue la creación de un punto limpio móvil, ya que el existente hasta ese momento estaba a demasiada distancia. Tras varias reuniones con representantes locales, se ha conseguido poner en marcha los trámites para instalarlo. Al-Qutun se suma así a la labor de educación ambiental de la famosa organización ecológica internacional, acorde con su filosofía de cuidar el medio ambiente.

Además del albergue, construido en 1998 respetando la arquitectura tradicional de la zona, Al-Qutun dispone de otros alojamientos rurales tanto en el pueblo de Algodonales como en sus alrededores. Tiene también una tienda, en la que se puede adquirir todo el equipo y el material necesarios para disfrutar de los diferentes deportes de montaña, aire y agua que pueden practicarse en la sierra de Cádiz. Además, el cliente encontrará en este establecimiento información sobre el pueblo y sus alrededores, así como pistas y sugerencias sobre dónde adquirir productos típicos de la zona.

Servicios turísticos y actividades

- **Rutas interpretativas.** Senderos guiados por el Parque Natural Sierra de Grazalema: el pinsapar, los Llanos de Rabel, la Garganta Verde, el Salto del Cabrero, la sierra de Lijar y el río Majaceite.
- **Rutas en canoas.** Se ofrece un agradable paseo por las tranquilas aguas del embalse de Zahara de la Sierra. Esta actividad puede combinarse con la construcción de balsas y el tiro con arco.
- **Espeleología y escalada.** En las cuevas del Susto y la Excéntrica. Se ofrece además un curso de escalada de uno o dos días.
- **Descenso de barrancos.** En la Garganta Verde, la sima del Diablo y el cañón de las Buitreras.

- **Multiaventura.** La empresa ofrece combinados de juegos y actividades de aventura como rápel, tirolina o tiro con arco. También *puenting*, en el puente de la Nava.

- **Rutas en 4x4.** Por el Parque Natural de la Sierra de Grazalema y, en su sector norte, la sierra de Lijar, a cuyos pies está la localidad de Algodonales.
- **Centro de vuelo.** Paseos en globos y vuelos biplaza por la privilegiada zona de la sierra de Lijar.

- **Programas culturales.** Visitas a pueblos de la zona del parque de Grazalema y la Ruta de los Pueblos Blancos.

Equipamiento y material proporcionado

- Equipo completo para las actividades
- 4 vehículos de apoyo, con todoterreno y furgón
- Circuito de orientación y de multiaventura
- Albergue rural de 59 plazas (con 2 ha dedicadas a agricultura biológica)
- Complejo rural La Carrhuela (3 casas, 12 plazas)
- Casa Rural Cerrito Blanco (5 plazas)
- Casa Rural Brígida (15 plazas)
- Casa Rural La Cueva Soleá (6 plazas)
- Casa Rural Pitito (5 plazas)

Idiomas

Inglés, francés y alemán

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

C/ Zahara de la Sierra, 13
11680 Algodonales (Cádiz)
Tel: 956 13 78 82
info@al-qutun.com
www.al-qutun.com

ZAHARA CATUR

Los fundadores de esta empresa fueron pioneros, hace más de 12 años, en el desarrollo del turismo activo, educativo y medioambiental en la sierra de Cádiz. En la actualidad, Zahara Catur, con sede en la localidad gaditana de Zahara de la Sierra, organiza sus actividades desde el Área Recreativa Arroyomolinos, un recinto cerrado de más de seis hectáreas ubicado en pleno Parque Natural de la Sierra de Grazalema. Aprovechando el curso del río han creado un pequeño lago artificial, entre huertas y árboles frutales. Sus instalaciones —agua potable, aseos y zonas de juego y baño— y la amplitud de sus zonas verdes permite disfrutar en un entorno inmejorable y durante todo el año de las actividades que la empresa ofrece.

Aunque los programas de Zahara Catur están diseñados principalmente para particulares, grupos de escolares y de otros colectivos, su actividad se orienta también al mundo empresarial. En su actividad cobran cada día más importancia los incentivos y la celebración de todo tipo de actos de empresas. Los paquetes turísticos que prepara incluyen algunas de sus activi-

dades de multiaventura, como rutas en 4x4, tirolina, tiro con arco, orientación o piragüismo, todo ello combinado con comidas campestres en las que los productos de la zona son los protagonistas.

Los itinerarios de Zahara Catur frecuentan algunas de las zonas más interesantes del parque, como la

Garganta Verde o el pinsapar. Una de las señas de identidad de la empresa es la alta diversificación, con la que consigue mantener su actividad durante todo el año: senderismo, rutas en 4x4 o a caballo y, para los más atrevidos, descenso de barrancos, espeleología o piragüismo. Resulta muy interesante la visita a la villa medieval de Zahara de la Sierra, al este de la actual población. En este antiguo poblado se mezclan construcciones romanas destinadas al manejo y el almacenamiento de agua, estructuras defensivas de la época musulmana e importantes obras cristianas, como la iglesia mudéjar o la torre del homenaje.

En el mismo pueblo de Zahara, la empresa gestiona también el centro de visitantes del parque natural. En este edificio de tres plantas, los paneles informativos y la sala de proyecciones ofrecen una visión detallada de toda la flora y la fauna del espacio natural. Encontramos asimismo en él una tienda de artesanía donde se pueden adquirir productos seleccionados de la zona, como cerámica, aceites ecológicos, vinos, artesanía en piel y cosmética natural.

Servicios turísticos y actividades

- **Senderismo.** Las rutas del pinsapar y la Garganta Verde, donde se encuentra el Cabildo de las Buitreras (con unas 150 parejas de buitre leonado), son las principales. También hay otros itinerarios interesantes, como el de los Llanos del Rabel, en la umbría de la sierra del Pinar, o el del Torreón, la cima más alta de la provincia de Cádiz.
- **Programas para escolares.** Se organizan campamentos con actividades como tiro con arco, juegos, talleres medioambientales, senderismo o escalada, entre otras.

- **Rutas en 4x4.** Los itinerarios se adaptan a las características de cada usuario. El participante puede poner en práctica su capacidad para conducir.

- **Multiaventura.** Piragüismo en el tranquilo embalse de Zahara, barranquismo en la Garganta Verde e iniciación a la espeleología en la cueva del Susto son algunas de las actividades más trepidantes que ofrece Zahara Catur.
- **Incentivos y actividades para empresas.** Existen varias combinaciones posibles, de duración variable. Rutas en 4x4, tirolina o tiro con arco son las más demandadas.
- **Otras rutas.** A caballo, de duración variable; Panorámica, en un vehículo de nueve plazas, con paradas en varios miradores y pueblos,

en la que se ofrece la posibilidad de degustar productos locales; Arqueológica y monumental, que incluye la visita a la villa medieval de Zahara de la Sierra.

Equipamiento y material proporcionado

- Canoas (19 unidades)
- Vehículo para 9 personas
- Todoterrenos

- Material técnico especializado para las diferentes actividades

Idiomas

Inglés, alemán

Periodo de actividad

Todo el año

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Plaza del Rey, 3
11688 Zahara de la Sierra (Cádiz)
Tel.: 956 12 31 14 / 657 92 63 94 /
657 92 63 04
centro@zaharacatur.com
www.zaharacatur.com

Roquedos en las altas cumbres de Sierra Nevada.
Al fondo se divisan los tajos del pico Veleta.

PARQUE NACIONAL Y PARQUE NATURAL DE SIERRA NEVADA

Un recorrido por la alta montaña mediterránea

Sierra Nevada es una montaña de superlativos y de récords. Alberga la cumbre más alta de la Península Ibérica (Mulhacén, 3.482 m), acoge la flora mediterránea más exclusiva y diversa de toda Europa y en sus cimas pueden observarse las huellas de los glaciares más meridionales del continente. Pero además esconde una de las comarcas españolas más atractivas para el viajero, La Alpujarra, refugio de una arquitectura singular y de una cultura agraria y rural que en gran medida es vestigio del legado andalusí. Durante los siglos XIX y XX La Alpujarra y Sierra Nevada inspiraron a numerosos viajeros románticos que, como Gerald Brenan o más recientemente Chris Stewart, un neorrural convertido en *bestseller* por su obra *Entre limones*, han ido creando en torno a ella la que posiblemente sea la más nutrida obra literaria de viajes en España. Además de reunir una notable diversidad de plantas e insectos, Sierra Nevada, la Sulayr o Montaña del Sol de los árabes, es un magnífico espacio protegido para disfrutar de numerosas actividades en la naturaleza, como el esquí de montaña o el senderismo. Hoy, el sendero GR-240, conocido precisamente como Sulayr, permite circunvalar el que es el mayor parque nacional español, y esa es solo una de las muchas posibilidades para acercarse a este territorio, que además de guardar la quintaesencia del medio rural andaluz cuenta con el añadido de disfrutar de la cercanía de Granada, una de nuestras mejores referencias de turismo cultural.

Sierra Nevada es hermana de los Pirineos, el Atlas y el Himalaya. Durante la orogenia alpina del Terciario, el choque entre África y Europa elevó el relieve existente y los sedimentos del mar, coronando a Sierra Nevada como la reina de un arco montañoso que se extiende desde Gibraltar hasta las islas Baleares. Su origen marino se evidencia en la corona de rocas calizas y dolomías que rodea la espina dorsal del macizo.

Gracias a su ubicación, a su gran extensión y, sobre todo, a su historia geológica y ecológica, Sierra Nevada es una montaña de contrastes en todos sus valores naturales: los colores y composición de las rocas, las formas de sus cumbres, laderas y valles; la variedad y adaptaciones de su exclusiva flora, y la distribución de sus bosques. En sus zonas de alta montaña ofrece la pureza de unos paisajes libres de infraestructuras humanas, a excepción de la cuña que dibuja la estación de esquí en la cabecera del río Monachil. Las cimas, cresterías, tajos, circos, valles y plataformas glaciares condicionan la distribución de su variada cubierta vegetal.

Los extensos pinares de la cara norte se intercalan con arroyos, y ladera abajo se suceden espesos encinares que en muchas ocasiones han cedido terreno a cultivos. En la vertiente sur es en cambio un mosaico de robledales, encinares, bancales, arroyos y acequias el que determina el paisaje, especialmente en la comarca de La Alpujarra, mucho más húmeda y frondosa en su parte occidental —coincidiendo

con la provincia de Granada— y más seca y árida en los pueblos de la parte almeriense. Atravesar sus barrancos por las sinuosas carreteras que faldean a media ladera da una idea de las dimensiones de la Sierra y del esfuerzo de sus pobladores por domesticarla.

Pero los paisajes que rodean Sierra Nevada también muestran una faceta de mayor aridez en la comarca granadina de la Hoya de Guadix y en la almeriense del río Nacimiento. Aquí las desoladas cárcavas (*badlands*), fruto de la erosión pasada y presente, aran un paisaje que parece más propio de los desiertos del lejano Oriente. En este entorno, la arquitectura tradicional ha encontrado una magnífica solución para adaptarse al reseco paisaje: las construcciones se han excavado en las laderas de las cárcavas dando origen a las casas cueva, un tipo de vivienda troglodítica que resulta un magnífico ejemplo de eficiencia energética.

Lastra, launa y calar: tres formaciones rocosas que se distribuyen concéntricamente

Las cimas de la Sierra están formadas por rocas metamórficas —cuarcitas y micaesquistos con más de 250 millones de años de antigüedad— duras, de color oscuro, brillantes y a veces con tonos rojizos, denominadas localmente lastra. Esta se muestra claramente en la vertiente norte de la Sierra, con imponentes tajos y picos (Mulhacén, Alcazaba, Veleta), mientras que en la vertiente sur las laderas

Vista panorámica de la Sierra desde la Loma de Papeles.

son más suaves. Bordeando la lastra, se encuentra la launa, una mezcla de arcillas y fragmentos de pizarras, de colores azulados o grises brillantes por las micas y el cuarzo que la componen, y que por sus características impermeables se ha usado como cubierta en los tejados de las casas de La Alpujarra.

Rodeando estos dos tipos de rocas aparece una tercera formación litológica, denominada calar, una orla de dolomías y calizas en la que la erosión ha generado paisajes muy singulares. Las múltiples fracturas de las dolomías han facilitado su desmoronamiento por la acción del agua y el hielo, generando lenguas y ramblas de grava que tienen el aspecto de arenales secos y que son especialmente visibles en la zona de la Sierra más occidental y más cercana a Granada, con sus mejores manifestaciones en los relieves del pico Trevenque y los Alayos de Dílar. En otros valles cercanos, el agua ha tallado en las dolomías estrechos cañones, como el de Los Cahorros, en el río Monachil.

Las huellas glaciares más meridionales de Europa

Las altas cumbres son paisajes fósiles, en la medida en que fueron modelados durante las glaciaciones por condiciones meteorológicas que ya no existen. Los hielos procedentes del norte llegaron hasta la puerta de África, y en la Sierra excavaron profundos valles en forma de *U* con paredes abruptas por las que hoy se descuelgan cascadas durante el deshielo. De aquellas épocas han quedado huellas imborrables que son ahora elementos llamativos del paisaje: circos, plataformas glaciares, rocas aborregadas, morrenas, lagunas glaciares colgadas.

La presencia de cascajares, lancharos, pedrizas y canchales reflejan los implacables efectos de la fuerza del hielo, que ha ido fragmentando laderas y puliendo las duras rocas hasta crear estos pai-

sajes de extrema rudeza. Las ascensiones al Veleta y al Mulhacén, o la ruta integral de los *tresmiles*, desde el Picón de Jerez hasta el Caballo, permiten observar la variedad del modelado glacial y su dinamismo. La acción glacial ha originado también otros hábitats tan singulares como los borreguiles, pastizales que se desarrollan en torno a las plataformas glaciares y los bordes de las lagunas. El recorrido por estos paisajes y la observación de la flora acantonada en ellos nos transportan a otros ambientes de tipo alpino y nórdico.

Una montaña vital para su entorno

La mole de Sierra Nevada atrapa las borrascas, que se precipitan casi completamente en forma de nieve a partir de los 2.500 m de altitud. La acumulación de nieve condiciona las temperaturas en un entorno seco, al tiempo que genera una reserva de agua que nutre los cultivos de la costa tropical de Granada y abastece a las ciudades cercanas.

Las aguas del deshielo alimentan una amplia red hidrográfica, formada por numerosos barrancos, arroyos y ríos, entre los que destacan el Genil —que recoge las aguas de la vertiente septentrional y desemboca en el Guadalquivir— y el Guadalfeo, el Adra y el Andarax, que fluyen por la vertiente meridional. Los acuíferos son numerosos y extensos, y algunos tienen surgencias de aguas minero-medicinales, como los que alimentan el famoso balneario y la planta embotelladora de aguas de Lanjarón.

Los caudales del deshielo son aprovechados por una intrincada red de acequias de riego, cuyo lecho se impermeabiliza con launa, para irrigar los bancales de cultivos de La Alpujarra. Es el caso de las acequias Alta y Baja de Capileira y Albardas y Bacares de Trevélez. Recorrerlas a la sombra de la vegetación exuberante que prospera en

sus márgenes es una experiencia recomendable en todas las estaciones, pero especialmente en verano. Las acequias pueden distinguirse perfectamente en el paisaje por las hileras de frondosa vegetación que las acompaña.

Una sierra con todos los pisos de la vegetación mediterránea

La gran altitud que alcanza Sierra Nevada le permite contar con cinco pisos de vegetación, convirtiéndola en la cordillera más rica en plantas de todo el Mediterráneo. Así, las laderas más bajas de las ramblas de la Alpujarra se visten de adelfas y matorrales termófilos. Los encinares y su cortejo de arbustos se esparcen por la media montaña, mostrando sus mejores manifestaciones en Bayárcal, Beires o Pitres. Los robledales salpican las lomas por encima de los encinares, pese a su grado de transformación debido a los usos ganaderos y seculares cortas para leña. Estos robledales alternan con castaños, higueras, cerezos, nogales, manteniendo sus mejores manchas en las laderas de La Alpujarra (Puente Palo, Cáñar, Pitres, Trevélez).

En la vertiente norte los pinares de pino carrasco, resinero y laricio hace tiempo que cubren las laderas con la ayuda de las repoblaciones realizadas por el hombre, excepto en la dehesa del Camarate (Lugros), donde puede apreciarse una muestra de los bosques originales (encinares, robledales y acerales) con presencia de especies de tipo atlántico (serbales, cerezos silvestres, tejos).

Entre los 1.900 y los 2.800 m, en el llamado piso oromediterráneo, sobre suelos básicos de rocas calizo-dolomíticas, se desarrollan algunos pinares relictos de pino silvestre de la subespecie *nevadensis* junto con sabinares, una de cuyas mejores muestras se localiza en el pinar de la Cortijuela y en la cuerda montañosa de Alayos y Trevenque. La vegetación está formada por especies de porte arbóreo y arbustivo, como pinos silvestres, sabinas rastreras y enebros, y un matorral espinoso de forma almohadillada como adaptación para resistir el peso de la nieve, la acción del viento y la presión de los herbívoros formado entre otras, por las especies *Vella spinosa* o *Erinacea anthyllis*.

En lo más alto, más allá de los 2.800 m, en el denominado piso crioromediterráneo, se han refugiado especies con adaptaciones singulares al clima extremo, obligadas a completar su ciclo vegetativo en los apenas tres meses favorables del verano. Esta flora de alta montaña, que adorna las desoladas cumbres, está representada por siemprevivas, dedaleras, tirañas, manzanilla de la sierra, violeta de Sierra Nevada, estrella de las nieves, amapola de Sierra Nevada y acónitos. En estas soledades, la existencia de suelos raquíuticos y las adversas condiciones climáticas solo permiten el desarrollo de contadas comunidades vegetales, como pastizales de bajo porte y escasa cobertura, sobrios de aspecto pero que cuentan con la interesante presencia de algunas especies endémicas.

Los canchales o cascajares están muy extendidos a estas altitudes, y en ellos habitan gran número de especies con adaptaciones

Bosque en otoño en la Vereda de la Estrella, en la cabecera del río Genil.

Tres muestras de la rara y endémica flora de la alta montaña nevadense: *Erigeron frigidus*, violeta de Sierra Nevada (*Viola crassiuscula*) y amapola de Sierra Nevada (*Papaver lapeyrousianum*).

para sobrevivir en esos hostiles ambientes, como es el caso de la violeta de Sierra Nevada (*Viola crassiuscula*) o *Linaria glacialis*. En los paredones rocosos son frecuentes las especies que colonizan grietas y repisas, como *Saxifraga nevadensis* o *Arabis alpina*. En los fondos de circos glaciares, en los bordes de sus lagunas y asociados a los arroyos, aparecen los borreguiles, pastizales húmedos donde tradicionalmente pasta el ganado, con presencia también de especies endémicas y de otras propias de turberas.

En conjunto, Sierra Nevada alberga 2.100 de las aproximadamente 8.000 especies de la flora vascular que vegetan en la Península Ibérica. Pero lo más relevante es el carácter endémico de muchas de estas especies: 175 son exclusivas de la Península, y de estas 80 lo son solo de Sierra Nevada. Además, algunas de dichas especies están en peligro de extinción, como la famosa manzanilla de Sierra Nevada (*Artemisia granatensis*), *Arenaria nevadensis*, *Erodium rupicola*, *Laserpitium longiradium*, *Narcissus nevadensis* o *Senecio elodes*, por citar algunas de las más amenazadas. Todo ello convierte a Sierra Nevada en un punto caliente de biodiversidad de la flora mediterránea

De los singulares y exclusivos invertebrados a la mayor población mundial de cabra montés

Una vegetación y unas condiciones ambientales tan variadas se traducen en una fauna invertebrada igualmente diversa y original, con unas 300 especies endémicas de la Sierra.

La cabra montés es la especie faunística más llamativa y característica de este espacio protegido, ya que aquí habita la mayor población de esta especie endémica de España. La Sierra ha actuado como foco de expansión hacia las sierras vecinas de las cabras, que han colonizado incluso acantilados costeros.

Las aves son el grupo más visible; destacan las especies ligadas a la alta montaña, como el acentor alpino, la collalba gris, la alondra común y el colirrojo tizón. Entre los roquedos podremos observar al roquero rojo, la chova piquirroja o el águila real.

Mons Solarius, Sulayr, Sierra Nevada

Los romanos denominaron a Sierra Nevada, Mons Solarius, y los árabes, Sulayr, la «montaña del sol», por la permanencia del sol en sus cumbres hasta bien entrado el atardecer. No es de extrañar este nombre si tenemos en cuenta que la puesta del sol en la Sierra, vista, por ejemplo, desde el granadino barrio del Albaicín, es una de las más encantadoras que puedan contemplarse.

La ocupación árabe dejó su impronta en muchos de los paisajes que vemos actualmente, como es el caso de los rodales de frondosas que se desarrollan en algunas laderas en torno a las acequias moriscas que conducen las aguas del deshielo hacia los valles. Y también quedó reflejada en la toponimia, como el pico Mulhacén o el pueblo de La Tahá de Pitres. Pero el legado más relevante de la dominación árabe son las técnicas de regadío, basadas en la intrincada red de acequias y regatos que surcan las laderas recogiendo y transportando las aguas que regarán los huertos alpujarreños.

Por otra parte, la arquitectura popular tiene una de sus mejores expresiones andaluzas en La Alpujarra. Las viviendas son de tipo cúbico con una cubierta plana, el “terrao”, hecho de launa que lo impermeabiliza y sobre el que se alzan chimeneas troncocónicas rematadas por lajas a modo de sombreretes. Los muros son de piedra (cuarcitas y esquistos), se asientan con barro y se encalan en la mayoría de los cascos urbanos, mientras que en los cortijos aislados se mantienen de piedra vista. Los techos son de lajas de pizarra entrecruzadas sobre vigas de castaño. Las casas se disponen escalonadas

Vista de la cara norte de El Mulhacén y La Alcazaba en un amanecer a principios de otoño; a sus pies, el valle del río Genil.

sobre el terreno abancalado, siguiendo las curvas de nivel, y disponen de huertos anejos. Muchas viviendas disponen de «tinaos», que conectan una hilera de casas con la siguiente y, además de prolongar las edificaciones, sirven como terraza, almacén o secadero de frutas y semillas. Este tipo de construcciones son anteriores a la llegada de los musulmanes, si bien guardan similitudes con las viviendas bereberes del norte de África. Los pueblos, asentados en laderas de las que se extraen los materiales de construcción y de las que se derivan las aguas que corren por sus calles, resultan armoniosos y gozan de una atmósfera rural difícil de encontrar en otros lugares.

En las afueras de los pueblos se conservan aún muchas muestras de arquitectura ligada a las faenas agrícolas y ganaderas. Si se camina por los senderos que unen los pueblos, pueden observarse fuentes, lavaderos, eras, molinos, puentes, apriscos para el ganado y bancales de cultivos y plantaciones.

Una gestión para la conservación de su biodiversidad

Sierra Nevada es reserva de la biosfera desde 1986 y parque natural desde 1989, y sus altas cumbres se declararon parque nacional en 1999. La gestión de este espacio protegido es compleja, ya que son muchas las actividades humanas que soporta el macizo. En los últi-

Tres especies representativas de la fauna nevadense: acentor alpino, el ortóptero endémico de la Sierra *Pycnogaster inermis* y cabras monteses.

Vista de los pueblos de Bubión y Capileira, en el barranco del Poqueira.

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Parque Nacional y Parque Natural de Sierra Nevada

- **Fecha de declaración.** Parque natural: 18 julio de 1989; parque nacional: 11 de enero de 1999.
- **Superficie.** Parque nacional: 86.208 ha; parque natural: 85.750 ha.
- **Provincias.** Almería y Granada.
- **Municipios.** ALMERÍA: Abla, Abucena, Alboloduy, Alhabia, Almócita, Alsodux, Bayárcal, Beires, Bentarique, Canjáyar, Fiñana, Fondón, Íllar, Instinción, Laujar de Andarax, Nacimiento, Ohanes, Padules, Paterna del Río, Rágol, Santa Cruz, Terque, Las Tres Villas; GRANADA: Aldeire, Alpujarra de La Sierra, Alquife, Bérchules, Bubián, Busquístar, Cádiar, Cáñar, Capileira, Carataunas, Cogollos de Guadix, Dílar, Dólar, Dúrcal, Ferrera, Gójar, Güéjar-Sierra, Huéneja, Jérez del Marquesado, Juviles, La Calahorra, Lanjarón, Lanteira, Lecrín, Lugros, Monachil, Nevada, Ni-güelas, Padul, Pampaneira, Pórtugos, Soportújar, La Taha, Trevélez, Válor, La Zubia.
- **Acreditación CETS.** 2004
- **Otras figuras de protección.** Reserva de la Biosfera, Zona de Especial Protección para las Aves, Sitio RAMSAR (lagunas de Padul), Lugar de Importancia Comunitaria
- **Contacto**
Ctra. antigua de Sierra Nevada, km 7
18191 Pinos Genil (Granada)
Tel.: 958 02 63 00
pn.snevada.cma@juntadeandalucia.es
ver ventana del visitante en:
www.juntadeandalucia.es/medioambiente
www.reddeparquesnacionales.mma.es/
parques/sierra/index.htm

EQUIPAMIENTOS DE ACOGIDA E INFORMACIÓN

CENTRO DE VISITANTES EL DORNAJO

- Situado en la zona norte del espacio, acerca al conocimiento del territorio de la mano de los personajes ilustres, científicos y viajeros románticos que lo visitaron y a la historia del alpinismo en la sierra. Muestra también su biodiversidad y su patrimonio etnográfico. Desde el centro se puede acceder al mirador y jardín botánico de La Cortijuela y al sendero Sulayr.
- **Localización y contacto.** Ctra. de Granada a Sierra Nevada (A-395), km 23, Güéjar-Sierra (Granada). Tel.: 958 34 06 25
 - **Servicios.** Biblioteca, venta de libros y mapas, cafetería, tienda verde. Además ofrece actividades de educación ambiental, actividades deportivas de naturaleza y excursiones guiadas.

- **Periodo de apertura y horario.** Todo el año. De lunes a domingo, de 9.30 a 14.30 h y de 16.30 a 19.30 h
- **Accesible a discapacitados**

CENTRO DE VISITANTES LAUJAR DE ANDARAX

- Situado en la zona sur del parque, en la Alpujarra almeriense, informa al visitante sobre los recursos hídricos del espacio natural y sus formas de aprovechamiento tradicional, basadas en la tradición árabe. Además, la exhibición muestra la historia geológica de la sierra y su explotación minera, junto a una exposición de minerales.
- **Localización y contacto.** Ctra. de Laujar de Andarax a Berja, km 1 (Almería). Tel.: 950 51 35 48
 - **Servicios.** Información y orientación al visitante, venta de libros y mapas.
 - **Periodo de apertura y horario.** Todo el año. De jueves a domingo, de 10.30 a 14.30 h. Sábados, domingos, festivos y vísperas de festivo en verano: de 16 a 18 h.
 - **Accesible a discapacitados**

JARDÍN BOTÁNICO DE LA CORTIJUELA

- Su visita es recomendable para conocer algunas de las especies vegetales más representativas no solo de Sierra Nevada, sino también de otras montañas próximas, como la sierra de Huétor y las de Tejeda y Almijara. En él pueden admirarse unas 400 especies botánicas diferentes.

- **Localización y contacto.** Acceso: desde el pueblo de La Zubia hay que tomar la pista que conduce a Cumbres Verdes y a la casa forestal de La Cortijuela.
Tel.: 958 02 60 00 / 697 95 89 39
- **Periodo de apertura y horario.** De marzo a octubre (ambos inclusive). De lunes a viernes, de 9 a 14 h; sábados, domingos y festivos, de 12 a 18 h.

AULA DE NATURALEZA DE ERMITA VIEJA

- Situada cerca del pueblo de Dílar, en un valle frondoso con pinares, huertas y nogales, puede albergar hasta a 50 personas. La gestiona el Centro de Innovación Educativa Huerto Alegre, y en ella se desarrollan programas de educación ambiental para niños, jóvenes y adultos.
- **Localización y contacto.** Camino de la central hidroeléctrica, km 4, Dílar (Granada).
Tel.: 958 22 84 96. www.huertoalegre.com
 - **Periodo de apertura y horario.** Todo el año, previa concertación de actividades para grupos.
 - **Accesible a discapacitados**

- **Río Dílar,** Dílar (Granada). Situada junto al aula de naturaleza de Ermita Vieja.
- **Puerto de La Ragua,** Bayárcal (Almería). Ubicada junto a un punto de información y un albergue; lugar de inicio de tres senderos para discapacitados.
- **La Roza,** Abucena (Almería). En sus proximidades se encuentran la única zona de acampada controlada del espacio natural y un restaurante.

SENDEROS

- Existe una red de veintiséis senderos señalizados, que suman unos 250 km, cinco refugios-vivac y dos refugios de montaña guardados (Poqueira, en Capileira, y Postero Alto, en Jérez del Marquesado). Entre los senderos más recomendables para conocer el espacio natural pueden citarse los siguientes:
- **Pueblos del Poqueira.** Sendero circular con punto de salida y llegada en Pampaneira, que permite recorrer los tres pueblos del barranco (Pampaneira, Bubián y Capileira) y apreciar la arquitectura típica y los cultivos en bancales de La Alpujarra. Longitud: 9,5 km. Duración: 4-5 h.
 - **Hoya del Portillo-refugio de Poqueira.** Una magnífica opción para conocer la alta montaña nevadense. El refugio guardado de Poqueira es punto de inicio para muchos de los itinerarios de ascenso a las cumbres de la sierra. Longitud: 9 km. Duración: 3 h.
 - **Trevélez-Siete Lagunas.** Permite realizar un completo recorrido desde la zona de bosques humanizados de La Alpujarra a las zonas de alta montaña, donde se pueden apreciar las lagunas, los borreguiles, la flora endémica y la fauna que vive en estas altitudes. Longitud: 12 km (con un desnivel de 1.420 m). Duración: 6-7 h.
 - **El Aguadero.** Este itinerario, en el municipio de Laujar de Andarax, nos descubre los bosques de la Alpujarra almeriense, formaciones de ribera de alisos y fresnos, y castaños centenarios, como el de La Rosa. Longitud: 14 km. Duración: 5-6 h.
 - **Río Alhama.** Parte de Lugros y conduce hasta uno de los bosques mejor conservados de Sierra Nevada, con presencia de robles, arces y tejos. Longitud: 6,7 km. Duración: 3 h.
 - **Sendero Sulayr.** Se trata del sendero circular más extenso de España, con unos 300 km de recorrido, distribuidos en 19 etapas. Los caminos, veredas y vías pecuarias por los que discurre están conectados con equipamientos de uso público, como el centro de visitantes El Dornajo o el jardín botánico de La Cortijuela.

OTROS CENTROS DE INFORMACIÓN DE VISITANTES

Denominación	Localización	Dirección	Apertura	Teléfono	Accesibilidad
Punto de Información de Pampaneira	Pampaneira (Granada)	Pza. de la Libertad, s/n.	Todo el año	958 76 31 27	Sí
Punto de Información Puerto de La Ragua	Bayárcal (Almería)	Ctra. de La Calahorra a Cherín, km 11,6	Todo el año (actualmente cerrado por obras)	950 52 40 20	Si

• Existen, además, tres senderos adaptados para discapacitados en el puerto de La Ragua y un observatorio de aves en la laguna de Padul.

OTROS EQUIPAMIENTOS DE INTERÉS CENTRO DE INTERPRETACIÓN DE LA ARQUITECTURA ÁRABE

El museo, que se ubica en dependencias de la antigua alcazaba y de una antigua casa morisca (la Casa Grande), se centra en el importante legado cultural dejado por los árabes en el marquesado del Zenete.

Ferreira (Granada).
Tel.: 958 67 73 01 / 616 08 31 89
www.turgranada.es

CENTRO DE INTERPRETACIÓN DEL AGUA MOLINO BAJO

Consta de un aula de naturaleza y de una zona descriptiva sobre el uso de los molinos de agua y su funcionamiento.
Huéneja (Granada).
Tel.: 958 68 30 01
www.hueneja.es

MUSEO ALMAZARA LAS LAERILLAS

La almazara se ubica en un edificio nazarí (s. XII-XIV), donde también se encuentra el **Museo de la Agricultura Tradicional**.
Nigüelas (Granada). Tel.: 958 77 76 36
www.niguelas.org / www.turgranada.es

MUSEO MUNICIPAL DE LA CASA ALPUJARREÑA (Museo La Moralea)

Característico ejemplo de arquitectura tradicional alpujarreña, en el que se pueden contemplar las diferentes técnicas constructivas y los materiales propios de la comarca.
Bubión (Granada).
Tel.: 958 76 32 25 / 958 76 30 32
www.bubion.es / www.turgranada.es

SERVICIOS DE VISITAS GUIADAS SERVICIO DE INTERPRETACIÓN DE ALTAS CUMBRES

Esta propuesta consiste en un recorrido en microbus —guiado por personal del espacio protegido— que discurre por dos tramos de la antigua carretera de la Sierra, hoy cerrada al tráfico, y facilita el acercamiento a las altas cumbres por ambas vertientes. Desde la Hoya de la

Mora, en la vertiente norte, el vehículo llega hasta una zona cercana al Veleta, desde la que se puede acceder, en apenas una hora, a esta cumbre. El trayecto permite observar la flora de alta montaña y los restos glaciares del Veleta. En la vertiente sur el recorrido se inicia en el pueblo de Capileira y llega hasta Puerto Molina, con servicio de interpretación de los valles glaciares de la cara sur, sus picos principales y la flora y la fauna de la alta montaña. El usuario puede continuar a pie para alcanzar la cumbre del Mulhacén, a la que se llega en 2-3 horas.

Localización y contacto

• **Vertiente norte.** Albergue Universitario de la Hoya de la Mora, Ctra. A-395, km 32.
Tel.: 671 56 44 07
Periodo de apertura y horario: de lunes a domingo, de 8 a 20 h (solo en verano; llamar para consultar).
• **Vertiente sur.** Casa de la Cultura, Capileira (Granada). Tel.: 958 76 34 86 / 671 56 44 06
Periodo de apertura y horario: de lunes a domingo, de 9 a 14 h. De martes a sábado, de 16 a 20 h (solo de primavera a otoño; llamar para consultar).

▲ Panorámica invernal de La Alcazaba y el Mulhacén.

▼ Pico del Trevenque visto desde el mirador de Espartera, en el valle de Dilar.

mos años se han acometido acciones de conservación emblemáticas, como el cierre y restauración paisajística de la carretera más alta de Europa, en la que ya no se permite la circulación de vehículos: ahora sirve para que los visitantes puedan caminar y disfrutar de la soledad de las cumbres.

Se han llevado a cabo acciones de reforestación con especies autóctonas para tratar de restablecer los bosques originales que fueron sustituidos por repoblaciones de pinos. De esta forma, se espera que los pinares de la Alpujarra y el Marquesado se conviertan en bosques más diversos y parecidos a los originales.

También se están restaurando las acequias de riego, lo que permitirá mantener la singular ubicación de los bosques de castaños y otras frondosas asociadas a su cauce, así como un singular paisaje agrario, legado de la cultura morisca.

El ocio y el deporte deben ser compatibles con la conservación del patrimonio natural y con las actividades tradicionales, y para ello el Parque Nacional y el Parque Natural de Sierra Nevada se han dotado con la Carta Europea de Turismo Sostenible, aval que garantiza la aplicación de un plan de acción en favor de un turismo respetuoso con el rico patrimonio y con la población local. ■

CUEVAS DEL TÍO TOBAS

En la ladera de una colina, en pleno valle del Zalabí, próximas a tres espacios protegidos (sierra de Baza, sierra de Castril y Sierra Nevada) y al lado del puerto de La Ragua, se encuentran las Cuevas del Tío Tobas, que con sus líneas curvas, techos abovedados y blancas chimeneas componen un conjunto de interesante singularidad.

Hace más de cien años, el tío Tobas comenzó a construir estas cuevas para dar cobijo a su familia de diez hijos, haciendo el trabajo durante el invierno, cuando la lluvia y el mal tiempo impedían realizar las faenas agrícolas. El resultado fue un entramado de cuevas que, gracias a su peculiar ubicación subterránea, disfrutaron de una climatización natural casi perfecta y uniforme a lo largo del año: 21 °C, tanto en invierno como en verano (lo que obliga, sorprendentemente, a dormir con mantas en esta estación). Este ambiente acogedor, íntimo y rústico es el que caracteriza al alojamiento troglodita de las Cuevas del Tío Tobas.

El vasto legado de culturas tan dispares como la judía, la árabe y la cristiana caracteriza la oferta culinaria de su restaurante, que dispensa a sus comensales una cocina sabrosa y sencilla. La conforman productos autóctonos que se combinan en unas recetas heredadas de generación en generación, donde la esencia de lo tradicional convive con la magia de la cocina mediterránea. Tanto el rin ran como las tajás con huevos fritos, la perdiz en escabeche o el choto al ajillo están elaborados con productos de la tierra,

cuya exquisitez se ve enriquecida al acompañarlos de un buen vino ecológico de la provincia.

Este alojamiento ofrece al cliente la posibilidad de practicar senderismo en el mismo entorno, *trekking* por Sierra Nevada, rutas ecuestres o vuelo en avioneta o globo sobre la comarca y de disfrutar de balnearios, entre otras actividades. También brinda multitud de opciones culturales en áreas cercanas, como la visita a la localidad de Guadix, con sus numerosos monumentos, o a los paisajes de *badlands*, cuevas y dólmenes.

Tipología

Casas Rurales de 3 llaves

Servicios turísticos y actividades

- *Rutas a caballo con guía del alojamiento.* Pueden ser de un día o de una semana, recorriendo la comarca y pernoctando en las Cuevas.
- *Actividades para empresas.* A través de una empresa de turismo activo, se ofrecen a grupos actividades de multiaventura: el tiro con arco, el barranquismo y los viajes en globo o en avioneta son las más demandadas.

- *Excursión guiada en 4x4.* Saliendo desde el mismo alojamiento, se visita el Parque Megalítico de Gorafe, que alberga una de las mayores concentraciones de dólmenes de Europa. El parque tiene habilitados senderos señalizados con paneles explicativos.

- Regularmente, las Cuevas del Tío Tobas ofrecen a sus clientes promociones especiales, como, por ejemplo, un combinado de paseo a caballo y circuito árabe en el balneario de Graena.
- Se admiten animales de compañía.

Idiomas

Inglés, francés, alemán

Localización

Alcudia de Guadix (Granada)
Ctra. de Almería, km 1
Coordenadas: 34° 14' 45,60" N, 3° 5' 31,20" O

Capacidad

- 19 viviendas (cuevas), 60 plazas
- Mesón rural, 100 plazas

Equipamiento

- Recepción
- Dossier informativo sobre el parque
- Aparcamiento gratuito
- Piscina
- Alquiler de bicicletas de montaña
- Pequeña tienda de productos típicos de la comarca (cerámica, esparto, aceite, etc.)
- Chimenea
- TV
- Cocina equipada

Apertura

Todo el año

Precios

Casa cueva de dos plazas: 78 €/día-
518 €/semana

Certificaciones

Punto de Información del parque

Contacto

Tel.: 958 69 83 50 / 607 62 22 26
aranda@tiotobas.com
www.tiotobas.com

COMPLEJO RURAL EL CERCADO

El complejo rural El Cercado está situado en pleno campo, a unos 500 m de Bérchules, uno de los pueblos más altos de España, y se compone de 14 casitas individuales de arquitectura típica alpujarreña, un restaurante y una piscina para uso de sus clientes.

La familia propietaria de este establecimiento, que inició su actividad en 2006, ha cuidado al máximo la construcción, usando materiales del lugar y estructuras tradicionales, como las cubiertas planas de launa (arcilla local impermeable), las chimeneas rematadas con lajas de pizarra y los muros de piedra.

Estos elementos se han fusionado con elementos constructivos actuales que mejoran el comportamiento medioambiental del complejo: caldera de biomasa, calefacción independiente y termostato propio en todos los apartamentos y doble vidrio en ventanas y puertas, entre otros.

En su restaurante, el puchero de hinojos es el plato más solicitado por los clientes, junto con la carne a la brasa y el ibérico de crianza propia.

El Cercado colabora con otras empresas de la zona en la elaboración de paquetes turísticos que incluyen senderismo, rutas de varios días a caballo (para lo cual hay habilitadas cuadras en el propio establecimiento) o rutas en bicicleta. Para quienes prefieran una estancia más tranquila, el entorno del alojamiento invita a adentrarse por caminos milenarios, con acequias que discurren placenteramente entre cuidados cultivos, eras donde se realizaba la trilla, cuevas naturales y otros atractivos.

Este alojamiento tan innovador y al mismo tiempo tradicional ha puesto en marcha un sistema de fidelización de clientes por el que aquellas personas que repitan su estancia serán obsequiadas con descuentos.

Tipología

Apartamentos Turísticos 3 llaves

Servicios turísticos y actividades

- Restaurante de tres tenedores con cocina típica alpujarreña.
- Senderismo. Bérchules es el sitio ideal para caminar entre castaños y acequias.
- Paseos a caballo.
- Turismo activo (escalada, rutas en 4x4, barranquismo).
- Venta de productos agroalimentarios locales.
- Se admiten perros (excepto en la suite), con fianza de 100 €.

Idiomas

Inglés

Localización

Bérchules (Granada)
Paraje El Cercado, Alcútar (anejo de Bérchules)
Coordenadas: 36° 58' 17" N, 3° 11' 20" O

Capacidad

- 14 casas rurales de 2 (una de ellas suite) y 4 plazas, 54 plazas en total
- Las casas están adaptadas para personas con discapacidad física
- Restaurante con 135 plazas

Equipamiento

- Restaurante con terraza
- Cafetería-bar
- Piscinas (para adultos e infantil)
- Sala de juntas y conferencias
- Aparcamiento
- Chimenea
- Cocina equipada (frigorífico, microondas, lavadora, TV, cocina, menaje)
- Jacuzzi en la casa suite
- Zona Wi-Fi en el restaurante y la cafetería

Apertura

Todo el año

Precios

- Casa 2 plazas: 85 €/día, 510 €/semana
- Casa 4 plazas: 100 €/día, 600 €/semana
- Suite 2 plazas (desayuno incluido): 135 €/día, 840 €/semana

Certificaciones

- ISO 9001
- Punto de Información del parque

Contacto

Tel.: 958 06 40 23
reservas@elcercadoalpujarra.com
www.elcercadoalpujarra.com

LA ALQUERÍA DE MORAYMA

Uno de los legados más evidentes de la cultura andalusí puede apreciarse en la arquitectura tradicional alpujarreña. Entre las construcciones más típicas que aún se mantienen están las alquerías, agrupamientos de cortijos agrarios de los que es un magnífico exponente la Alquería de Morayma.

En plena Alpujarra granadina y a orillas del río Guadalfeo, este centro de agroturismo está situado en una finca agroforestal de medio centenar de hectáreas con cultivos ecológicos de almendros, higueras y membrillos, así como una producción, también ecológica, de vino, aceite de oliva y aceite de hipérico, de uso terapéutico. Este pequeño oasis, a tan solo unos treinta kilómetros de las playas mediterráneas, ofrece unas excelentes vistas de la vertiente sur de Sierra Nevada y a los pueblos de Lobras, Tímar, Bérchules y Cádiar.

Desde 1992, la edificación se ha ido reconstruyendo según iban surgiendo nuevas necesidades, y sus cultivos han sido ampliados. Además del edificio

principal, donde encontramos la recepción, el restaurante y dos apartamentos, la alquería dispone de siete grupos de dos o tres casitas situadas en desnivel y comunicadas por los *tinaos* (pasillos cubiertos típicos de la arquitectura alpujarreña), además de ermita, cabañerías, granja y huerto.

En su restaurante se puede degustar la gastronomía tradicional de la Alpujarra granadina, con recetas heredadas de los musulmanes, elaboradas con productos locales. Empecemos el día con una tostada con aceite, tomate, sal y, por qué no, jamón de La Alpujarra. Para comer o cenar, una olla gitana, a base de habichuelas secas y verdes y de pringue, pancetilla, pollo y longaniza. Y como postre, una degustación de los diversos postres a base de higos, queso de cabra, calabaza, zanahoria o chocolate.

Para disfrutar plenamente del entorno natural, la alquería ofrece varios itinerarios por la finca. También se pueden visitar la bodega y la almazara y participar en las tareas agropecuarias. Los resultados del mimo con el que se ha reconstruido esta alquería están siendo un modelo para la zona. Uno de sus compromisos con la sostenibilidad es la recuperación en la finca de los antiguos caminos de las acequias, el sistema de riego que nos enseñaron los musulmanes.

Tipología Hotel Rural **

Servicios turísticos y actividades

- Alojamiento y restaurante con cocina tradicional alpujarreña.
- Participación en las actividades agropecuarias (vendimia, elaboración de vino y aceite, recolección de frutos, granja...).
- Ruta de las Acequias de la Alquería: 2 km que discurren por un barranco de bosque mediterráneo con encinas y pasan por un antiguo cortijillo, a la sombra de la vegetación que nutre el agua que corre por las acequias musulmanas. Está señalizada y homologada como SL-49 y cuenta con hoja informativa para autogüía.
- Otros senderos homologados que pasan por la alquería son los PR-25, PR-32, GR-7 (E-4) y GR-142, con conexiones entre ellos.

- Recorridos en vehículos y en bicicleta por diferentes puntos de la comarca.
- Subidas con esquís a dos cumbres de Sierra Nevada. Esta ruta se realiza cada año en los meses de febrero y marzo.
- Observación de aves. Los visitantes tienen la posibilidad de participar en los censos de aves de la Alpujarra en los alrededores de la Alquería.
- Cursos de crecimiento personal (biodanza natural, yoga, taichí).
- Se admiten animales de compañía

Idiomas Inglés

Localización

Cádiar (Granada)
Carretera A-348, km 50. Desviación señalizada a la pista de tierra de acceso
Coordenadas: 36° 55' 27" N, 3° 10' 57" W

Capacidad

- 22 habitaciones, 48 plazas
- Restaurante, 55 plazas

Equipamiento

- Restaurante con dos comedores
- Bar con zona Wi-Fi, chimenea y terraza
- Sala multiusos de 80 m²
- Biblioteca especializada en Sierra Nevada y La Alpujarra
- TV, DVD y canales internacionales
- Piscina
- Bodega de producción de vino ecológico

- Almazara de producción de aceite ecológico con museo temático
- Granja con aves domésticas
- Cuadras para albergar caballos

Apertura

Todo el año

Precios

- Casitas: para dos personas, 70 €/día; para cuatro personas, 102 €

Certificaciones

Q de Calidad Turística
Punto de Información del parque

Contacto

Tel: 958 34 33 03 / 958 34 32 21
alqueria@alqueriamorayma.com
www.alqueriamorayma.com

HOTEL FINCA LOS LLANOS

Desde los balcones del hotel Finca Los Llanos se contempla la belleza de Sierra Nevada y el pintoresco pueblo de Capileira, que junto a Pampaneira y Bubión se asientan en el Barranco del Poqueira, en el que se funden como en pocos lugares paisaje, arquitectura tradicional y pasado cultural.

Este alojamiento está próximo a uno de los puntos de partida del servicio de visitas guiadas conocido como Servicio de Interpretación de Altas Cumbres, que ofrece un recorrido guiado en microbús por el Parque Nacional y el Parque Natural de Sierra Nevada que facilita el conocimiento de las características más relevantes de la historia, el medio físico, el paisaje y la flora y fauna de la parte alta del macizo. También está a mano el inicio de varios senderos que discurren por la zona, como la bajada al río Poqueira, el camino a La Cebadilla o un tramo del Sulayr.

En Finca Los Llanos se informa a los clientes de las actividades que pueden realizar en la zona, como

las rutas de varios días a caballo que organiza el propio hotel mediante un acuerdo establecido con una empresa local.

Aprovechando su privilegiada situación, al ubicarse en la parte más alta del Barranco del Poqueira, el hotel está diseñando dentro de la finca un itinerario interpretativo para que el cliente puede conocer la historia de la zona, los usos tradicionales, los cuentos y leyendas, las plantas autóctonas y, sobre todo, deleitarse con las vistas de Sierra Nevada que ofrece desde sus miradores.

En la cocina de Finca Los Llanos la miel constituye uno de los productos básicos, junto a hortalizas, pescados y quesos. Con ellos se ha sabido aprovechar la mezcla cultural de la zona, plasmándola en gran va-

riedad de platos y recetas. Entre sus especialidades destacan las berenjenas con miel de Lanjarón, la ensalada de queso de cabra de los cortijos de Busquistar, los embutidos de Pampaneira, todo ello acompañado con el vino de la Contraviesa.

Tipología

Hotel Rural ***

Servicios turísticos y actividades

- Senderismo. Se pueden hacer varias rutas, como la bajada al río Poqueira, una ruta circular que pasa por el poblado de La Cebadilla o parte de la ruta Sulayr.
- Iniciación a la equitación y organización de rutas a caballo.
- Restaurante con cocina tradicional.

Idiomas

Inglés

Localización

Capileira (Granada)
Ctra. de Sierra Nevada s/n.
Coordenadas: 36° 57' 43" N, 3° 21' 27" O

Capacidad

- 45 habitaciones, 87 plazas
- Restaurante, 150 plazas

Equipamiento

- Piscina
- Salón social
- Terraza
- Restaurante
- Servicio de picnic (para los clientes del hotel)
- Biblioteca
- Internet y Wi-Fi en zonas comunes (gratuito)
- TV
- Hilo musical
- Nevera
- Lavandería
- Toallas para la piscina

Apertura

Todo el año (el restaurante cierra del 1 de noviembre al 1 de marzo, pero sigue ofreciendo el desayuno)

Precios

Habitación doble: 75 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 958 76 30 71
reservas@hotelfincallosllanos.com
www.hotelfincallosllanos.com

MAMUT SIERRA NEVADA

Mamut Sierra Nevada es una empresa de servicios especializada en turismo activo, cursos de formación y entrenamiento deportivo. También organiza acontecimientos deportivos e incentivos para empresas. Toda esta gama de propuestas tiene como escenario los espacios naturales de Granada y de otras provincias andaluzas. Ocasionalmente realiza actividades en puntos más lejanos, como expediciones de *trekking* por el Atlas marroquí.

Sin embargo, el área de actuación primordial de esta empresa es el entorno de Sierra Nevada, lugar ideal para cierto tipo de actividades que no encuentran ubicaciones tan adecuadas en el ámbito de Andalucía Oriental, como ascensiones, esquí de travesía, rutas con raquetas de nieve, bicicleta de montaña o barranquismo. Sin embargo, los impulsores de Mamut Sierra Nevada, además de posibilitar el disfrute de todas estas prácticas, buscan siempre dotar a su oferta de un enfoque educativo y de conocimiento del entorno.

Imbuidos de esta filosofía que aúna turismo activo y educación ambiental, los guías de Mamut Sierra Nevada no solo actúan como excelentes monitores técnicos de las actividades que realizan, sino que, al conocer también profundamente la geografía, la flora, la fauna y las tradiciones del lugar, sirven asimismo de magníficos cicerones para presentar al tu-

rista el entorno natural y humano nevadense. Además, en todas sus actividades difunden los principios de conservación y valor del medio natural en el que se realizan, en sintonía con el más alto régimen de protección del que goza Sierra Nevada.

Entre las medidas de sostenibilidad que han puesto en práctica en Mamut Sierra Nevada destacan el ahorro de agua y la reducción del número de envases en el avituallamiento de las actividades. Esta actuación ejemplar ha podido llevarse a cabo gracias a la instalación de un sistema de cubas de agua y grifos múltiples. La empresa colabora con los gestores del parque facilitando información sobre incidencias en los equipamientos o avistamiento de especies, organizando actividades asociadas a eventos propios de este espacio protegido o promoviendo medidas de seguridad entre los que practican actividades de riesgo. También colaboran con asociaciones locales que velan por la conservación de los recursos naturales y culturales.

Servicios turísticos y actividades

• *Ascensiones a cumbres.* La Alcazaba, el Mulhacén, la Arista del Cartujo y el Veleta son algunos de los picos a los que se llega. También se hacen ascensiones invernales.

• *Senderismo interpretativo.* Los contenidos principales de estas rutas son la flora, las lagunas, el hombre y la montaña. Se incluye también una integral de los tres mil nevadenses, para conocer la alta montaña mediterránea.

• *Cursos de deportes de montaña.* Para los que quieran aprender esquí, escalada, alpinismo o supervivencia en la naturaleza, la empresa ofrece un entrenamiento personalizado.

- *Esquí interpretativo.* Esta actividad complementa la enseñanza o mejora técnica del esquí con la interpretación del entorno. Con este mismo espíritu, el senderismo con raquetas de nieve es otra modalidad de lo más sugerente para lograr un acercamiento al medio natural.
- *Bicicleta de montaña.* Los recorridos, de distinta longitud y dificultad, se realizan en el parque y otras zonas del entorno. Incluyen algunas rutas mixtas (tierra-asfalto) más largas, desde Sierra Nevada a diversos puntos de la costa mediterránea.

Equipamiento y material proporcionado

Servicios opcionales, como remotes, fotografía, vehículos de apoyo, comidas, servicio médico y alquiler de material para cada actividad.

Idiomas

Inglés, francés, italiano

Periodo de actividad

Todo el año

Certificaciones

- ISO 9001
- Punto de Información del parque

Contacto

Avda. Sierra Nevada, 126
18190 Cenes de la Vega (Granada)
Tel.: 958 48 64 16
info@mamutsierranevada.com
www.mamutsierranevada.com

AULA DE NATURALEZA ERMITA VIEJA

Estamos en el Parque Natural de Sierra Nevada, el extenso colchón territorial que abraza el parque nacional creado en la zona de cumbres de estas montañas. A 15 km de Granada capital, en un frondoso valle rodeado por las altas cumbres de los Alayos, entre pinares, huertas y nogales, se encuentra el Aula de Naturaleza Ermita Vieja. En sus instalaciones atienden a niños, jóvenes y adultos que quieren conocer y disfrutar del medio natural.

Ermita Vieja es la continuación de un proyecto iniciado en 1982. Por aquel entonces ocho estudiantes con inquietud medioambiental y deseos de crear su propio empleo, tras constituirse en cooperativa, compraron un cortijo abandonado en el municipio de Albuñuelas, en las estribaciones de Sierra Nevada. Allí montaron una granja escuela, con la intención de convertirse en un apoyo para los colegios del entorno a la hora de sensibilizar a los más pequeños sobre los problemas de conservación de la naturaleza.

Tras el éxito de la experiencia, en 1994 surgió la idea de la actual Aula de Naturaleza Ermita Vieja en Dílar, otro municipio vinculado a la gran sierra. Desde entonces han profundizado en diversas líneas de trabajo, como los talleres programados que fomentan el conocimiento de la biodiversidad del parque y el res-

peto por el patrimonio natural y cultural. Si bien casi todas estas actividades se desarrollan en las instalaciones del centro, tanto los escolares como los grupos particulares que se acerquen hasta allí pueden elegir hacer alguno de los recorridos ofertados por la empresa. Por ejemplo, una ruta a pie que remonta el río Dílar o, si el grupo lo desea, llegar hasta la Silleta de Padul, que ofrece espectaculares vistas de Sierra Nevada y hasta de Granada.

La labor y el compromiso social y ambiental del equipo de Ermita Vieja han sido reconocidos por la Administración en distintas ocasiones. Se le han concedido varios galardones, como el Premio Andalucía de Medio Ambiente, la Medalla de Andalucía a la Innovación Educativa o el Premio Arco Iris del Cooperativismo. Cabe destacar el Premio Andanatura de Colaboración al Desarrollo Sostenible de Sierra Nevada por su importante papel en la conservación del espacio natural.

Servicios turísticos y actividades

- **Programas para escolares.** El Aula de Naturaleza Ermita Vieja diseña actividades para escolares de todos los niveles, de duración variable (1, 3 y 5 días). Para ellas utiliza los recursos naturales, el vivero forestal, la era y la caldera de destilación de plantas aromáticas de sus instalaciones.
- **Rutas ecológicas.** Dirigidas a grupos de escolares, familias o amigos que quieran hacer un recorrido guiado por el entorno del río Dílar para profundizar en su flora y fauna.

- **Talleres ecológicos.** Los asistentes fabrican jabones y pasta de dientes naturales, aprenden el proceso de destilación de plantas o participan en talleres experimentales sobre consumo responsable y energías renovables.

- **Cursos de formación.** Pueden recibir estos cursos profesionales de la enseñanza, estudiantes, asociaciones y en general cualquier persona interesada en temas de medio ambiente.
- **Prácticas de educación ambiental.** Están dirigidas a profesionales de la enseñanza y son fruto del convenio de colaboración suscrito entre el Centro de Innovación Educativa Huerto Alegre y la Universidad de Granada.

- **Colonias de verano.** Se combinan salidas en el entorno natural del parque con talleres de expresión, comunicación e investigación relacionados con la ecología y el aprovechamiento y la transformación de los recursos del medio. Están dirigidas a niños de seis a trece años.

- **Alquiler de instalaciones.** El aula se alquila a grupos o colectivos para la realización de sus propias actividades, siempre con fines educativos o culturales.

Equipamiento y material proporcionado

- Talleres de trabajo e investigación
- Comedores
- Salas de usos múltiples (juegos, biblioteca y conferencias)
- Biblioteca
- Cuadernos didácticos para los escolares

Idiomas
Inglés

Periodo de actividad
Todo el año

Certificaciones

- ISO 9001 y 14001 (en trámite)
- Punto de Información del parque

Contacto

Ctra. de la central hidroeléctrica, km 2,5
Dílar (Granada)
Tel.: 958 22 84 96 / 958 34 04 72
informa@huertoalegre.com
www.huertoalegre.com

ALOJAMIENTO RURAL EL VALLE

En sus viajes hacia el sur de Granada en el siglo VII, los árabes llegaron a un valle amplio y fértil situado en una cuenca bordeada por montañas. El lugar tenía todo lo que ellos apreciaban: buena tierra, ríos que discurrían libremente y la protección natural de las sierras. Así pues, se quedaron allí. Cautivados por su belleza, le dieron el nombre de valle de Lecrín, es decir, «el valle de la alegría». Es aquí donde se encuentra el Alojamiento Rural El Valle. Aunque evocador de tiempos lejanos, este cortijo rehabilitado, de más de doscientos años de antigüedad, está a 15 minutos de Granada capital, a 25 minutos de la costa y a 35 minutos de la estación de esquí de Sierra Nevada.

El Valle es ideal para quienes buscan un remanso de paz y tranquilidad, ya que desde el mismo alojamiento se pueden dar paseos entre naranjos y olivos, por las huertas, visitar algunos de los castillos árabes o sentarse a la orilla del río. Otras posibilidades son acudir a las tiendas de artesanía o recorrer los bares de tapas

para probar las migas de harina, el choto al ajillo, la tortilla de collejas, las habas con bacalao, las tortas con chicharrones o los roscos de canela. Al caer el día, el cliente podrá disfrutar del cielo nocturno gracias al observatorio astronómico situado en la parte superior del edificio: una singularidad que se explica por la afición a la astronomía de los propietarios del alojamiento.

Las cuatro casas y el apartamento cuentan con sistemas de ahorro energético, como lámparas con interruptores crepusculares y placas solares. Incluso la depuración de la piscina se hace mediante un sistema de cloración salina. El alojamiento está acreditado con la Marca Parque Natural de Andalucía, garantía del servicio diferenciado que ofrece al cliente.

Tipología

Casa Rural Básica

Servicios turísticos y actividades

- Información sobre rutas. Una de las posibilidades es visitar la laguna de Padul, muy cerca de las casas.
- Información para practicar deportes en la naturaleza (*puenting*, parapente, ala delta...).
- Observación astronómica. Actividad organizada por el dueño de El Valle, astrónomo aficionado, que pone a disposición del cliente su pequeño observatorio astronómico. Próximamente, los clientes podrán realizar otras actividades como, por ejemplo, observar al microscopio polvo de estrellas, realizar sus propias fotos del cielo o disponer de un planetario personal.

- Venta de material de astronomía.
- Venta de vino y aceite. Este último procede de aceitunas de la variedad lechín, un tipo de olivo que suele estar asociado al cultivo del naranjo.

Idiomas

Inglés, francés

Localización

Dúrcal (Granada)
Solana Alta s/n. Acceso por camino señalado
Coordenadas: 36° 59' 36" N, 3° 35' 4" O

Capacidad

4 casas y 1 apartamento, 20 plazas

Equipamiento

- Piscina, jardines y barbacoa
- Terrazas con miradores
- Aparcamiento
- Observatorio astronómico
- Conexión a internet y wifi (gratuito)
- TV con canales vía satélite
- Cocina totalmente equipada

Apertura

Todo el año

Precios

- Casa 2 personas: 132 €/fin de semana; 396 €/semana
- Casa 2/4 personas: 170 €/fin de semana; 510 €/semana

- Casa 6 personas: 260 €/fin de semana; 780 €/semana
- Casa 6/8 personas: 280 €/fin de semana; 840 €/semana

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 958 78 15 15 / 649 16 18 96
info@alojamientoruralelvalle.com
www.alojamientoruralelvalle.com

CÁMPING LAS LOMAS

El mundo del camping en España es todavía poco conocido para el gran público. Sin embargo, representa casi el 25 % de las plazas de alojamiento turístico de nuestro país, que alberga además algunos de los mejores campings de toda Europa, no solo por sus instalaciones, sino también por el entorno natural en el que están ubicados. Es el caso de Las Lomas, con más de treinta años de trayectoria.

Este camping está a dos kilómetros de Güéjar-Sierra, pequeño pueblo situado en la falda norte de Sierra Nevada. Son los dominios del valle del río Genil, donde altas cumbres, arroyos y manantiales, restos arqueológicos y monumentos se dan la mano con senderos llenos de historia y unas tradiciones con carácter propio.

Para hablar de su cocina hay que remitirse a la historia, a la masiva marcha de judíos y andalusíes tras la conquista de los Reyes Católicos a finales del siglo XV. Los repobladores de las zonas rurales, que

quedaron prácticamente desiertas, eran gentes de más al norte (castellanos, navarros y levantinos), que incorporaron a la herencia gastronómica su impronta. Es el caso de la carne de cerdo (prohibida a judíos y a musulmanes), ingrediente fundamental en los platos de este alojamiento. Entre ellos encontramos la morcilla y el chorizo frito, las setas salteadas con jamón,

las delicias de choto y, especialmente destacable, la carne de cerdo en salsa de almendras.

Como medida de sostenibilidad, el camping Las Lomas está elaborando material informativo sobre los senderos cercanos, de manera que el cliente pueda disfrutar del entorno y practicar el senderismo sin necesidad de utilizar medio de transporte alguno.

Tipología

Cámping de 1.ª Categoría

Servicios turísticos y actividades

- Restaurante con cocina tradicional.
- Visita a los colmenares de Güéjar-Sierra, donde los clientes pueden fabricar sus propias velas de cera.

- En días laborables, un guía del camping organiza un paseo a pie hasta el río Genil, donde es posible el baño.
- Subida al collado del Alguacil en coche, para divisar las cumbres de la Sierra.
- En invierno, el camping proporciona a sus clientes un plano para subir al cerro del Calar, situado enfrente del establecimiento. Desde allí las vistas son espectaculares hacia el valle del Genil y las cumbres.

- Animación y talleres para niños en el mismo camping (en verano).
- Se admiten animales de compañía (excepto en los *bungalows*).

Idiomas

- En verano: inglés, francés, italiano y alemán
- Resto del año: inglés y francés

Localización

Güéjar-Sierra (Granada)
Ctra. de Güéjar-Sierra, km 6,5
Coordenadas: 37° 9' 39,60" N, 3° 27' 58,89" O

Capacidad

- Parcelas: 100 (300 plazas)
- *Bungalows*: 23 (5 de 2 plazas, 11 de 4 plazas y 7 de 5 plazas), 89 plazas
- Restaurante, 200 plazas

Equipamiento

- Zona de acampada
- Área para autocaravanas
- Alquiler de *bungalows* (equipados, excepto toallas)
- Restaurante con dos terrazas ajardinadas
- Cafetería
- Supermercado
- Lavandería
- Internet (en recepción) y Wi-Fi
- Zonas deportivas (mini golf, mesas *ping-pong*)
- Parque infantil
- Jardines
- Piscina
- Mirador
- Bañera de hidromasaje
- Baños privados para familias
- Servicios para discapacitados
- Bañera para bebés (gratuita)

Apertura

Todo el año

Precios

- Parcela (2 plazas + tienda y coche/caravana + luz): 29,5 €/noche
- *Bungalow* 2-4 plazas: 80 €/día

Contacto

Tel.: 958 48 47 42 /
958 48 47 34 (restaurante)
info@campinglaslomas.com
www.campinglaslomas.com

BALNEARIO DE LANJARÓN

A las puertas de la Alpujarra granadina y a media hora de la ciudad de Granada, el balneario de Lanjarón se ha convertido en un uno de los destinos más acertados para los visitantes del Sierra Nevada que quieren enriquecer su estancia en la zona con la opción de cuidar cuerpo y mente. Las propiedades saludables de las aguas de Lanjarón fueron reconocidas a partir de 1770, pero fue en el siglo XIX cuando su fama se extendió y sus manantiales se han explotado desde entonces de forma continuada con fines terapéuticos.

Considerado como el establecimiento de sus características más frecuentado de Andalucía, el balneario de Lanjarón recibe gran número de visitas, atraídas por la pureza de las aguas de este prestigioso centro balneoterápico y la calidad de sus tratamientos: baños de burbujas con masaje sedante, envolturas, presoterapia, flotarium... Incluso los hay revitalizantes en plena naturaleza, como es el caso del denominado Jardín Secreto. Para el cliente que aún

quiere más, la empresa ofrece otras actividades, como los paseos por el pueblo de Lanjarón, bellamente aposentado sobre la falda del cerro del Caballo, en la ladera sur de Sierra Nevada.

Recientemente, los responsables del balneario han apostado por contribuir a mejorar la calidad ambiental con una de las instalaciones privadas de energía solar térmica más grande de Andalucía. Este sistema calentará el agua del manantial mineromedicinal de El Salado, en Lanjarón, y evitará la emisión de más de doscientas toneladas de dióxido de carbono al año. Además, para mejorar su conexión con el Parque Nacional de Sierra Nevada, ofrece a sus clientes servicios de turismo activo a través de otras empresas que operan en este espacio protegido y su entorno, con el objetivo de dar a conocer los valores naturales, culturales y paisajísticos del macizo montañoso.

El balneario de Lanjarón participa en diversos proyectos locales. Ha apoyado, por ejemplo, la re-

ciente creación del Museo del Agua de Lanjarón, que muestra todas las funciones que el recurso ha tenido a través de la historia y la relación directa que mantiene con este municipio. Además, en 2008 el propietario del balneario cedió una nave para la celebración de la Feria de la Miel Andaluza.

Servicios turísticos y actividades

- **Baño de inmersión.** Tratamiento de agua termal en bañera, indicado para afecciones reumáticas y de riñón y para la relajación.
- **Baño de burbujas.** Relajante y con efectos beneficiosos para la circulación sanguínea. Puede ir acompañado de un masaje sedante.

- **Maniluvio y pediluvio.** Estos baños de manos y pies son relajantes y activan la circulación.
- **Duchas terapéuticas.** Con chorro a presión, circular o miorrelajante, todas ellas contribuyen a la relajación muscular y ayudan a mejorar los problemas circulatorios y respiratorios.
- **Otras terapias.** La amplia oferta del balneario incluye técnicas como el flotarium, la sauna finlandesa o la estufa de vapor.

- **Turismo activo.** Como complemento a su estancia en el recinto termal, los clientes pueden participar en diversas actividades en la naturaleza organizadas por empresas que operan en el Parque Nacional de Sierra Nevada y su entorno.

Equipamiento

- Salón de fiestas
- Bar-cafetería
- Servicios audiovisuales
- Solárium
- Pistas de tenis
- Aparcamiento

Idiomas
Inglés

Periodo de actividad
Todo el año

Certificaciones

- Q de Calidad Turística
- Punto de Información del parque
- Qualicert

Contacto

Avda. de la Constitución s/n.
18420 Lanjarón (Granada)
Tel.: 958 77 01 37
informacion@balneariodelanjaron.com
www.balneariodelanjaron.com

CASTILLO DE LANJARÓN

Ubicado en Lanjarón, puerta de Las Alpujarras, ciudad balneario de casas encaladas y bellas placetas, se encuentra el Hotel Castillo Lanjarón. Con casi sesenta años prestando su servicio al visitante, le ofrece, además de sus instalaciones, las bondades que el espacio natural pone a su disposición, ya que es el punto de partida para interesantes visitas.

En la recepción del hotel existe un espacio informativo sobre el espacio natural donde se ofrece documentación práctica y actualizada facilitada por el parque o elaborada por el propio establecimiento. El cliente puede obtener aquí desde material divulgativo sobre el patrimonio cultural de la zona hasta la lista de los productores o artesanos locales, pasando por las actividades de turismo activo que se pueden practicar. Además, a demanda de los clientes, el hotel emite material audiovisual sobre el parque.

Uno de los principales encantos del hotel son sus vistas, ya que desde los balcones de sus habitaciones

se puede disfrutar de unas magníficas panorámicas tanto del valle del Guadalfeo como de las sierras de Lújar y de los Guájares. Aunque si algo llama especialmente la atención es el propio castillo, una fortaleza que se asienta sobre un promontorio rocoso y que tuvo gran importancia durante la dominación musulmana. Según la historia, fue defendido por trescientos moros al mando de un famoso caudillo, co-

nocido como el Capitán Negro, que, después del asalto cristiano y la rendición del fortín, se arrojó desde lo alto de una torre.

Esta curiosidad histórica, así como muchas leyendas, cuentos y recetas de la zona han sido compiladas por Castillo de Lanjarón, que las ofrece a sus clientes como forma de incitarles a profundizar en la cultura y las tradiciones del lugar.

Tipología

Hotel ***

Servicios turísticos y actividades

- Como punto de información, proporcionan a los clientes documentación sobre el parque, así como información sobre excursiones, visitas a pueblos o ciudades, etc.
- Ruta de las Acequias. Este itinerario, que se hace a pie, recorre las diversas acequias típicas de la zona. Se organiza todos los lunes de julio, agosto y septiembre.

- A través de una empresa de la localidad, el hotel ofrece actividades de turismo activo.
- Se admiten animales de compañía.

Idiomas
Inglés

Localización
Lanjarón (Granada)
C/ Granada, 1
Coordenadas: 36° 55' 4,85" N, 3° 29' 17,13" O

Capacidad
30 habitaciones, 60 plazas

Equipamiento

- Cafetería-bar
- Salón social
- Jardín
- TV
- Hilo musical
- Wi-Fi (gratuito en las habitaciones y las zonas comunes)
- Ordenador de la recepción disponible para los clientes
- 1 habitación adaptada para discapacitados

Apertura

Todo el año (excepto del 15 de enero al 15 de febrero)

Precios

Habitación doble (con desayuno):
62 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 958 77 07 12
reservas@hcastillolanjaron.com
www.hcastillolanjaron.com

LA ALACENA DE LAUJAR

Quien se arrime a La Alacena de Laujar, en la carretera que une Laujar de Andarax con Fondón, en Almería, podrá sumergirse en un mar de olores, colores y sabores. Y es que los estantes de esta tienda están repletos de retazos de la gastronomía alpujarreña: jamones de Trevélez, quesos artesanos de Abucena, chocolates en rama de Pampaneira, vinos de Alboloduy y mantecados de Laujar. Junto con ellos también pueden adquirirse productos artesanales de la zona, como cerámica popular (cántaros, vasijas, fuentes), coloridas jarapas y tapices o una amplia gama de trabajos de cestería. Comprar en el establecimiento de María Rosario Rodríguez es entrar en el pasado para llevarse los mejores productos con sabor a Sierra Nevada.

Desde que esta mujer emprendedora abrió su tienda, no ha dejado de ampliar su actividad. En 2006 la Delegación Provincial de Turismo de Almería concedió al establecimiento la categoría de oficina de turismo, lo que le ha permitido realizar desde entonces

una gran tarea de promoción y divulgación turística, especialmente orientada a que el visitante saque mayor partido a su recorrido por Sierra Nevada.

Como reconocimiento a su labor, La Alacena de Laujar obtuvo en 2007 el Galardón Andanatura al

Desarrollo Sostenible, con el que se reconoce la labor ambiental de esta empresa, sobre todo en el apoyo al desarrollo local y la conservación del patrimonio. En efecto, además de fomentar la venta de productos locales, María apuesta por aquellos ecológicos con certificado de calidad que garanticen ser productos asociados a valores medioambientales. Pero no se conforma con venderlos: ha organizado para los colegios de la comarca charlas sobre la importancia de consumir estos productos, e incluso se ha atrevido a organizar cursos de elaboración y cata de vinos.

A María aún le queda tiempo para aportar su granito de arena en el mantenimiento de su pueblo. Su proyecto más inmediato es la recuperación de la fuente de la Genara, en el área recreativa de Laujar. Para ello cuenta con la participación de voluntarios de la zona que ayudarán a que el agua, que ahora mismo se pierde por el mal estado de la fuente, pueda ser de nuevo aprovechada.

Servicios turísticos y actividades

- *Oferta de productos de la zona.* La Alacena de Laujar ofrece productos tradicionales, artesanales y gastronómicos suministrados directamente por productores locales.
- *Cursos de enología.* Estos cursos de elaboración y cata de vinos se organizan con la colaboración de la asociación Amigos del Vino La Gabiarra, de Laujar.

- *Charlas en colegios.* Los niños aprenden qué es un producto ecológico y cuál es su importancia.
- *Información turística.* La Alacena de Laujar contribuye a difundir información sobre Sierra Nevada y a orientar a quienes visitan este espacio natural.

Material proporcionado

Folletos informativos del parque

Periodo de actividad

Todo el año

Certificaciones

Punto de Información del parque

Contacto

Hermanos Castañeda, 14
04470 Laujar de Andarax (Almería)
Tel.: 950 51 34 53
marialacenalaujar@hotmail.com

AL-MIHRAS

Esta empresa de turismo activo y educación ambiental lleva más de doce años trabajando en el Parque Nacional y Parque Natural de Sierra Nevada y sus alrededores. Sus actividades, orientadas al mejor conocimiento de este espacio protegido, han sido diseñadas de manera que combinen la inquietud por transmitir el respeto hacia el patrimonio natural, así como la necesidad de conservarlo, con una parte más lúdica. Para ello ha preparado un amplio repertorio de rutas, algunas de las cuales coinciden con los senderos oficiales del espacio protegido.

Con la finalidad de reducir el impacto ambiental que puedan generar los itinerarios que realizan, procuran llevar a sus clientes por zonas ajenas al turismo masificado, evitando al mismo tiempo parajes especialmente sensibles. Todo esto lo combinan con una distribución de las excursiones a lo largo del año especialmente planificada para evitar grandes afluencias de público.

Servicios turísticos y actividades

• **Rutas de senderismo.** Itinerarios guiados por el Parque Nacional y Parque Natural de Sierra Nevada.

• **Rutas culturales.** Recorridos por los pueblos del valle del Andarax para conocer sus iglesias, ermitas, casas palacios y fuentes, así como sus costumbres, tradiciones e historia. Se pueden combinar con visitas a algunas empresas agroalimentarias de la comarca, como una bodega ecológica, una alfarería, una fábrica de dulces, una almazara, etc.

• **Multiaventura.** El esquí de fondo es una de las actividades deportivas ofrecidas por Al-Mihras. Se practica por terrenos llanos o con escasas pendientes y es una de las modalidades más respetuosas con el medio ambiente, ya que no requiere de grandes infraestructuras. También se puede practicar tiro con arco, escalada, orientación y tirolina.

• **Educación ambiental.** Programa de actividades que se realiza en la finca ecológica Cortijo El Cura, situada entre Sierra Nevada y la sierra de Gádor, en el término municipal de Laujar de Andarax. Es un sitio ideal para aprender *in situ* la importancia de la conservación del medio natural, teniendo contacto directo con un ejemplo de desarrollo sostenible. Entre las

Se da la particularidad de que Al-Mihras trabaja con grupos de personas con dificultades para hacer senderismo, en programas como, por ejemplo, Mayores en Forma, del Patronato Municipal de Deportes del Ayuntamiento de Almería (para personas de la tercera edad), y Naturaleza para Todos, de la Consejería de Medio Ambiente de la Junta de Andalucía (orientado a colectivos con riesgo de exclusión social), en los que la empresa lleva varios años colaborando.

Para completar sus servicios, esta empresa ofrece alojamiento en la Casa Rural Monterrey, en el término municipal de Laujar de Andarax (Almería), en pleno Parque Natural de Sierra Nevada. Esta antigua casa forestal, recién rehabilitada, es un equipamiento de uso público que Al-Mihras gestiona a través de una concesión. Se trata de una construcción de dos plantas, con dos amplias casas de alquiler independientes y totalmente equipadas: Casa Chullo, situada en la planta baja, con capacidad para cuatro personas y

adaptada para discapacitados, y Casa Almirez, en la planta superior, con capacidad para seis personas.

Uno de los compromisos sobre sostenibilidad de la empresa es implantar un sistema de recogida de aceite usado en colegios e institutos. La intención de Al-Mihras es ampliar esta iniciativa, llevándola a pueblos de su comarca como Alcolea, Bayárcal, Fondón, Fuente Victoria, Paterna de Río y, por supuesto, Laujar de Andarax, que es donde está ubicada.

actividades que se pueden llevar a cabo durante la jornada destacan los itinerarios didácticos por los cultivos de la finca, los talleres de educación ambiental, la visita a la sala-museo, donde conoceremos los antiguos útiles de labranza, etc. En este programa tienen cabida participantes de todas las edades e incluye un desayuno a base de productos de cultivo ecológico.

Material proporcionado

Todo el material necesario para la correcta realización de las actividades (talleres, escalada, tiro con arco, etc.)

Idiomas

Alemán, inglés, francés y turco

Periodo de actividad

Todo el año

Contacto

C/ Covadonga, 4
04470 Laujar de Andarax (Almería)
Tel.: 950 51 41 49 / 655 84 64 77
info@al-mihras.com
www.al-mihras.com

LOS MOLINOS DE PADUL

Hablar de Los Molinos de Padul es hablar del agua, elemento protagonista en este antiguo molino harinero de época árabe, que ha sido restaurado conservando sus materiales primitivos, como las tejas árabes, las paredes encaladas, el suelo de barro e incluso el antiguo mobiliario.

Multitud de rincones con encanto sorprenden al cliente, que se encuentra con un auténtico vergel en el que no es extraño encontrar peces que nadan por el canal del molino o aves posadas entre las plantas y especies de flora seleccionadas por su carácter autóctono o su uso en la jardinería tradicional de la zona.

Los Molinos de Padul también cuentan con una zona de corral, donde pueden obtenerse huevos frescos y saborearlos en un suculento desayuno o dedicarle unos minutos al burrito, deleite de los más pequeños. Otra de las atracciones del propio establecimiento es un museo etnográfico en el que se

exponen la maquinaria del molino, en perfecto estado, y otros objetos, como aperos de labranza o útiles de cocina.

Este alojamiento rural se encuentra a un paso de Granada, de Sierra Nevada, de la playa y de La Alpujarra. Además, a los amantes del turismo ornitológico y la observación de aves les encantará descubrir la proximidad de la laguna de Padul. En esta Zona de Reserva del Parque Natural de Sierra Nevada, un humedal incluido en el convenio de Ramsar y con una superficie de unas 300 ha, se han llegado a registrar más de 150 especies de aves. Entre ellas destacan las que se refugian en la vegetación palustre, con especies invernantes de tanto interés como el pechiazul, el pájaro moscón o el escribano palustre.

Para aquellos que buscan la tranquilidad y sosiego de la zona, hay también opciones muy atractivas, como la visita a la vía iberoromana, la fuente del Mal Nombre o el monumento natural de la falla de Padul Nigüelas, o la práctica del senderismo, puesto que el GR-7, el sendero Sulayr o la Ruta de los Molinos pasan muy cerca del alojamiento.

Tipología

Vivienda Turística Vacacional

Servicios turísticos y actividades

• En el alojamiento proporcionan información sobre el parque y contactos para realizar diversas actividades: esquí, senderismo, rutas en bicicleta, paseos a caballo y excursiones guiadas a la laguna de Padul.

- Muy cerca hay pistas para la práctica del parapente y el vuelo con ala delta.
- Venta de productos agroalimentarios locales.

Idiomas

Inglés, francés

Localización

Padul (Granada)

Camino de los molinos s/n. Señalización indicada desde el centro de la localidad de Padul

Coordenadas: 37° 0' 26,30" N, 3° 37' 15,88" O

Capacidad

3 apartamentos, 12 plazas

Equipamiento

- Antiguo molino árabe en el que se ha habilitado un pequeño museo etnográfico
- Jardín con barbacoa
- Piscina
- Pequeño lago
- Parque infantil
- Aparcamiento

- Uno de los apartamentos está adaptado para personas con discapacidad
- Bicicletas (gratuitas para los clientes)
- Cocina equipada
- Lavadora (comunitaria)
- Saloncito con chimenea y TV
- TV y DVD en los apartamentos

Apertura

Todo el año

Precios

Casa 4 personas: 80 €/día, 550 €/semana

Certificaciones

Punto de Información del parque

Contacto

Tel.: 958 79 08 13 / 600 09 94 04
info@molinosdepdul.com
www.molinosdepdul.com

HOTEL RESTAURANTE LA FRAGUA

En Trevélez, el pueblo más alto de la Alpujarra granadina y uno de los más pintorescos de la comarca, se sitúa el Hotel La Fragua. Forma parte del barrio mejor conservado de los tres que conforman este término municipal, el Barrio Medio, con casas que mantienen un estilo alpujarreño, construidas en mampostería, con cubiertas planas de launa y aleros de lajas. Estas construcciones, de vanos adintelados en fachadas enfoscadas, enlucidas y blanqueadas, definen un entramado urbano típicamente alpujarreño de calles estrechas y adaptadas a las condiciones del terreno.

La Fragua, un conjunto de dos hoteles y restaurante, es el alojamiento más emblemático de Trevélez, y no solo por la calidad de su servicio. Son también señas de identidad de la empresa su conocimiento de Sierra Nevada y su implicación en la conservación del parque. El propio establecimiento es punto de partida de muchos de los senderos más característicos del espacio natural, como la subida al Mulhacén. Con esta cima mítica La Fragua tiene un compromiso de sostenibilidad: año tras año, la subida de la romería deja un rastro considerable de residuos, por lo que el hotel se ha comprometido a realizar campañas de sensibiliza-

ción sobre el impacto de este acto mediante la edición de cartelería y a través de charlas entre los habitantes del pueblo.

La gastronomía de La Fragua está en consonancia con la fama del pueblo: migas del pastor, olla de papas y matanza y choto al ajillo, aunque también pueden de-

gustarse platos vegetarianos, cuyos ingredientes son cultivados por el propio restaurante. El hotel colabora con empresas de turismo activo de la zona. Con ello, además de apoyar al desarrollo local, brindan al cliente gran variedad de opciones: senderismo, rutas a caballo, excursiones en bici y barranquismo, entre otras.

Tipología

- La Fragua I, Hotel *
- La Fragua II, Hotel **

Servicios turísticos y actividades

- La Fragua gestiona actividades para sus clientes a través de la empresa Nevadensis: rutas a caballo, alquiler de bicis de montaña, barranquismo y rutas en 4x4.
- Cada año, el establecimiento realiza una campaña de sensibilización (carteles, charlas) entre sus clientes y la gente del pueblo para que recojan la basura generada durante la romería que sube al Mulhacén.

- Restaurante especializado en cocina tradicional.

Idiomas

Inglés

Localización

Trevélez (Granada)
C/ San Antonio, 4
Coordenadas: 37° 0' 0,80" N, 3° 16' 0,74" O

Capacidad

- 24 habitaciones, 42 plazas. 1 habitación adaptada para discapacitados
- Restaurante de 50 plazas

Equipamiento

- Restaurante con barra para tapeo
- Cafetería (desayunos para los clientes)
- Biblioteca
- Salón con chimenea
- Conexión Wi-Fi a internet (gratuita), también en algunas habitaciones
- TV
- Piscina
- Aparcamiento cubierto

Apertura

Todo el año (excepto del 10 de enero al 10 de febrero)

Precios

Habitación doble: 45-55 €/noche

Certificaciones

- Q de Calidad Turística (La Fragua II y restaurante)
- Punto de Información del parque

Contacto

Tel.: 958 85 86 26 / 958 85 85 12 /
958 85 85 73 (restaurante)
reservas@hotellafragua.com
www.hotellafragua.com

PARQUE NATURAL SIERRAS DE CAZORLA, SEGURA Y LAS VILLAS

El mayor espacio protegido de España

Surgiendo en medio del mar de olivos de la campiña de Jaén aparece uno de los nudos orográficos más complejos y quebrados de Andalucía, el formado por las sierras de Cazorla, Segura y Las Villas. Son sierras calizas, con grandes roquedos y cantiles, pero también densamente tapizadas por magníficos bosques, principalmente pinares de varias especies, que se encuentran entre los más extensos de España y cuya explotación y gestión a lo largo de los siglos son un buen compendio de nuestra historia forestal. Estas sierras tienen también una larga tradición cinegética, ya que en ellas conviven muchos de los grandes ungulados ibéricos, unos autóctonos, como la cabra montés —sin duda la especie con la que mejor se identifica el parque—, y otros introducidos, como el muflón o el gamo. Aunque quizá la especie faunística más amenazada a la que dan cobijo sea el quebrantahuesos, que, tras su extinción en la década de los ochenta, ha vuelto a aparecer en los cielos de estas sierras de la mano de un proyecto de reintroducción. Pero es la flora el principal valor natural de este espacio protegido, el más extenso de España; está integrada por unas 1.500 especies de plantas, aproximadamente una quinta parte de las existentes en la Península Ibérica, y de ellas unas 24 son endémicas del parque.

Este capítulo de la guía ha sido promovido por:

Panorámica de la sierra de la Cabrilla.

Con casi 210.000 ha de extensión, una superficie similar a la isla de Tenerife, el Parque Natural Sierras de Cazorla, Segura y Las Villas es el mayor espacio natural protegido de España y uno de los más extensos de Europa. Se trata de un núcleo orográfico complejo, muy abrupto y de naturaleza principalmente caliza. La sierra más conocida es la de Cazorla, enclavada al sur del parque. Se orienta de suroeste a noreste y está dividida por el cauce del Guadalquivir, el gran río que vertebró la geografía andaluza y que tiene aquí sus nacientes. Las sierras del margen derecho del río son altas y escarpadas, tanto que necesitan salvar el desnivel hasta el fondo del valle con grandes paredes verticales, tan características del paisaje cazorleño-segureño, cuando no lo hacen con bruscas pendientes. La otra vertiente, la occidental, que continúa con la sierra de Las Villas, presenta también abundantes barrancos, con espectaculares paredes de decenas de metros de altura.

La sierra de Segura, que ocupa dos tercios del parque, recibe su nombre del otro gran río, el Segura, que nace en este espacio natural. Pero, a diferencia del Guadalquivir, que discurre hacia el Atlántico, el Segura lo hace en sentido contrario para desembocar en el Mediterráneo.

Resulta difícil encontrar un punto desde el que se pueda tener una visión suficientemente amplia del paisaje del parque, debido a las grandes extensiones que forman estas sierras y a lo intrincado del relieve, si bien hay cimas estratégicas con perspectivas panorámicas que no dejan indiferente a nadie, como las que se pueden disfrutar desde el pico Cabañas (2.027 m), el Gilillo (1.847 m) o el Empanadas, balcón de la granadina sierra de Castril y que, con sus 2.107 m, es el techo del parque. Incluso, en días muy limpios, se puede ver el mar desde alguno de ellos. La sierra de Segura, con alturas algo más modestas, está dominada por el Banderillas (1.993 m) y el Yelmo (1.808 m), desde donde despegan los parapentes para aterrizar, tras gozar de las vistas aéreas del parque, mil metros más abajo.

Calares y valles

Las sierras que nos ocupan pertenecen a la zona Prebética de la cordillera Bética y son de naturaleza caliza, por lo que muchos de sus paisajes más característicos son el resultado en gran medida del modelado kárstico. Los ríos sajaron las calizas y separaron los calares en los que nacieron, dando lugar a intrincados valles por donde el agua se abre paso. Así ocurre, por ejemplo, en los profundos barrancos, que aquí se denominan *cerradas*. Las cerradas de Utrero, en el Guadalquivir, y la de Elías, en el Borosa, son las más visitadas. Esta última está acondicionada con una pasarela para salvar el medio kilómetro de longitud y los diez metros de altura de sus paredes verticales. En el mismo río, aguas arriba, se encuentra uno de los lugares más mágicos del parque, las cascadas de los Órganos, integradas por travertinos, un tipo de roca caliza que se forma por el depósito del carbonato cálcico que lleva disuelto el agua. Otro enclave igual de atractivo es la cascada de Linarejos, un salto de agua temporal que salva el desnivel que el propio Guadalquivir ha labrado y que se ha convertido en uno de los rincones más fotografiados del parque.

Los calares, inmensas plataformas de cumbres llanas, captan el agua de lluvia y la nieve, que disuelven la roca caliza y contribuyen a fracturarla, dando lugar a todo un muestrario escultórico de formas pétreas blanquecinas y grisáceas, los llamados lapiaces. Donde la disolución de la caliza ha sido más intensa surgen dolinas o torcas. Es especialmente llamativo —sobre todo a vista de pájaro— el aspecto del enjambre de dolinas de los Campos de Hernán Perea, en la sierra de Segura. Aquí, uno de los complejos kársticos más significativos de Andalucía, el de Pinar Negro, nos abre las puertas a las entrañas de la tierra mediante un puñado de simas, como la del Hundimiento y la del Pinar Negro, cuya boca de entrada de ocho metros se abre en el centro de una gran dolina de más de cien metros de diámetro, por la que descienden, pozo tras

pozo, los espeleólogos más experimentados hasta alcanzar 155 metros bajo la superficie.

En este quebrado paisaje de roquedos, los calares se alternan con cerrros en forma de muela. Y en los valles creados por arroyos y ríos, que se abren paso a través de este complejo arco de sierras, es donde se asientan los núcleos habitados.

Cuna de ríos

El Betis de los romanos, el Al-wadi al-Kabir —el río Grande de los árabes, del que ha derivado el nombre de Guadalquivir— nace en la sierra de Ca-zorla. Aunque no hay acuerdo sobre el verdadero lugar donde brota el gran río andaluz, el paraje conocido como Nacimiento del Guadalquivir, situado a unos 1.350 m de altitud, en la Cañada de las Fuentes (municipio de Quesada), es lugar de peregrinación casi obligatoria para el visitante del parque. Se trata de un manantial cuyas aguas surgen generosas, si bien puede llegar a secarse en épocas de sequía. Pese a que este es el lugar de nacimiento oficial del Guadalquivir, a partir de testimonios históricos y recientes mediciones y estudios geográficos se concluye que es otro el paraje en el que surge el río.

Sea como fuere, lo cierto es que la mayor parte del tramo alto del Guadalquivir, unos setenta kilómetros, discurre dentro de los límites del parque natural. Obligado por la orientación de las sierras que lo flanquean, sus aguas corren de sur a norte, como si quisieran desembocar en el Mediterráneo, formando hermosas pozas y saltos de agua y pasando bajo encantadores puentes, como el de las Herrerías, del siglo XV.

El río Guadalentín discurre al revés, de norte a sur, entre impresionantes paredones calizos. El recorrido de su cauce por la senda señalada, desde el paraje de La Trinchera o desde la fuente del Acero, es uno de los más evocadores del parque. Merece la pena llegar hasta las pozas de la Cerrada de la Canalega para darse un buen baño y disfrutar de su soledad. Antes de salir de sus límites hacia Pozo Alcón, rellena el embalse de la Bolera, para luego desembocar en el Guadiana Menor.

Del río Borosa ya se ha hablado. Es el más agraciado, sin duda, en cuanto a formaciones geológicas y al paisaje que lo rodea. Nace en el manantial de Aguas Negras, al pie de la sierra de Las Banderillas, en la sierra de Segura, en otro de los parajes de visita obligada de este espacio natural, en el entorno de la laguna de Valdeazores.

El otro gran río del parque natural es el Segura, perteneciente a la cuenca mediterránea. Nace en Fuente Segura —en una poza de aguas verdes y transparentes en cuyo fondo se adivina la salida de un gran sifón kárstico— en la cabecera de un precioso valle de montaña abierto, cerca de Pontones. Mención especial merecen sus afluentes, los ríos Madera y Zumeta, este último encajonado en un estrecho cañón. En el valle del primero, según los expertos, crece el mejor bosque de pinos laricios de España, y la vegetación de ribera es variada, con presencia de avellanos, fresnos, sauces y chopos.

Río Guadalquivir en su tramo alto, a su paso por la cerrada de Utrero.

Pinares milenarios

Los bosques que tapizan las sierras de Cazorla, Segura y Las Villas forman una de las masas arbóreas más extensas de España —con los pinares de varias especies como principales protagonistas— y cuya explotación y gestión a lo largo de los siglos es un buen compendio de la historia forestal de España. La conífera más relevante de estos bosques es el pino laricio (*Pinus nigra* subsp. *salzmannii*), más conocido por los lugareños como pino salgareño, con su inconfundible corteza plateada. Es el pino ibérico más longevo, y en algunas zonas de Cazorla y Segura forman los bosques con árboles más viejos de España; se tiene la certeza de que los piñones de algunos ejemplares vivos germinaron antes de que naciera el Cid Campeador, allá por el año 1050...

Son habituales compañeros del laricio enebros rastreros y sabinas, tomillos y piornos. En las zonas más bajas y que reciben menos agua de lluvia es sustituido por el pino negral o resinero y el pino carrasco o de Alepo.

Pero en el parque también pueden encontrarse árboles de hoja caduca, como robles melojos y quejigos, que forman pequeños bosquetes en algunas áreas. Más escasos son los acerales, rodales de arce andaluz y en ocasiones de arce de Montpellier, árboles que resultan más frecuentes de forma aislada. Quizá el mejor ejemplo sea el aceral del río Madera, cuyos tonos colorados ofrecen en otoño un espectáculo inolvidable. También se visten de rojo otoñal las cornicabras, que cuando crecen en masas puras forman los cornetales. Solo en los lugares más frescos de la sierra de Segura se pueden encontrar bosquetes de avellanos, especie más típica del norte, que junto con el acebo y el mostajo refrescan el ambiente de lugares como la Cueva del Agua y las Acebeas —entre Siles y Segura de la Sierra—.

El bosque mediterráneo está bien representado por los magníficos encinares de la sierra de Quesada o los del valle de Zumeta, cerca de San-

tiago de la Espada, si bien aparece junto con el quejigo en muchas zonas del parque. Y flanqueando los serpenteantes ríos aparecen los bosques de ribera, con sus altivos chopos, fresnos, sauces y olmos montanos.

En conjunto, la flora vascular de estas sierras alcanza una gran diversidad, con unas 1.500 especies de plantas, aproximadamente una quinta parte de las existentes en la Península Ibérica y de las que unas 24 son endémicas del parque. Entre las especies exclusivas pueden citarse la grasiella (*Pinguicula vallisneriifolia*), planta carnívora que se alimenta de insectos que se quedan adheridos a sus hojas pegajosas, el geranio de Cazorla (*Geranium cazorlense*) —que vive solo en la sierra del Pozo—, la aguileña de Cazorla (*Aquilegia pyrenaica* subsp. *cazorlensis*), el relojico (*Erodium cazorlanum*) o la archiconocida violeta de Cazorla (*Viola cazorlensis*). En el Jardín Botánico Torre del Vinagre se pueden observar todas estas raras y exclusivas especies sin el peligro de alterar sus hábitats.

Los bosques y las especies cinegéticas que pueblan estas sierras comenzaron a ser gestionados y fomentados desde hace mucho. Así, a partir de mediados del siglo XVIII empiezan a repoblarse estos montes y a realizarse numerosas actuaciones forestales, que junto con la caza sirven de motor de la economía local. Y a mediados del siglo XX, con el lobo y el corzo extinguidos por una excesiva presión humana y la cabra montés recuperándose, se introducen en el Coto Nacional de Cazorla-Segura, hoy Reserva Andaluza de Caza, ciervos, muflones y gamos.

Hoy en día, en la gestión de las masas forestales de Cazorla, Segura y Las Villas, al igual que en la de la mayoría de los bosques españoles, cobran mayor importancia la conservación de los hábitats y el uso público que el estricto aprovechamiento forestal. Y en el panorama faunístico, el quebrantahuesos ha vuelto, tras desaparecer, mientras que las poblaciones de gamo y muflón en crecimiento amenazan no solo a la flora endémica, sino hasta a la propia cabra montés, a la que llegan a desplazar.

De izda. a dcha.: violeta de Cazorla (*Viola cazorlensis*); roquedos calizos y pinares en la sierra de las Villas; geranio de Cazorla (*Geranium cazorlense*).

De izda. a dcha.: el quebrantahuesos ha vuelto a sobrevolar el parque tras el proyecto de reintroducción; buitre leonado; cabra montés, emblema faunístico del parque.

Reservorio de fauna

Estas sierras han sido desde antiguo un importante refugio para la fauna española. Sus extensos bosques y su perfil quebrado, unidos al grado de protección directa o indirecta de que han gozado, primero por las órdenes militares, tras la Reconquista, luego al ser gestionadas como reserva forestal por la Marina y más tarde al ser declaradas coto nacional de caza, hacia mediados del siglo pasado, y parque natural en 1986, han hecho que la fauna estuviera mucho más protegida y fomentada —en el caso de la cinegética— que en muchos otros espacios naturales. El parque alberga una completa comunidad de vertebrados, con 36 especies de mamíferos, 130 de aves reproductoras, 21 de reptiles, 12 de anfibios y 11 de peces.

Son, sin duda, los grandes ungulados las especies que más llaman la atención de los visitantes del parque. De septiembre a diciembre se puede disfrutar del concierto de estos grandes herbívoros cuando entran en época de celo. Los berridos del ciervo, los ronquidos del gamo y los tope-tazos del muflón y el macho montés, por este orden temporal, retumban durante el otoño en muchos lugares del parque. Otros mamíferos interesantes presentes en estas sierras son los murciélagos forestales y el amenazado topillo de Cabrera, endémico de Iberia, que tiene aquí una de las poblaciones más meridionales conocidas. La graciosa ardilla, que en Cazorla y Segura es una subespecie diferente a las del resto de España —aunque también habita en la limítrofe sierra de Alcaraz (Albacete)—, de cola más oscura, es el símbolo de la comarca de la sierra de Segura.

Entre las aves cabe destacar a las rapaces rupícolas —águila real, buitre leonado, alimoche, halcón peregrino—, que encuentran en los infinitos roquedales de estas sierras un magnífico refugio. En los extensos bosques están presentes las rapaces forestales —águila calzada, culebrera europea, azor— y abundan los páridos y otras aves propias del pinar.

En relación a otros grupos de vertebrados, el de los anfibios es el que presenta la mayor diversidad de especies, y entre los reptiles es ineludible hablar de la lagartija de Valverde (*Algyroides marchi*), exclusiva de las sierras de Cazorla, Segura, Castril, la Sagra y Alcaraz.

Las vicisitudes de la cabra montés

Si hay un animal que representa la esencia de las montañas ibéricas, y en particular la de las sierras de Cazorla, Segura y Las Villas, es la cabra

montés. Se trata de una especie muy interesante, no solo desde el punto de vista biológico —por resultar endémica de la Península Ibérica—, sino porque es un buen indicador de la calidad de los hábitats de montaña, por su valor cinegético y económico y por los avatares conservacionistas que ha padecido durante los últimos siglos.

Tras la regresión que sufrió en tiempos pasados, sus poblaciones vienen creciendo y expandiéndose desde hace décadas. Pero en Cazorla, Segura y Las Villas la evolución histórica reciente de la cabra montés se ha invertido en los últimos años. Fue la población ibérica más numerosa hasta finales de los años ochenta, cuando un brote de sarna diezmoó sus efectivos hasta reducirlos a poco más de 200 ejemplares, a partir de los cuales se han recuperado parcialmente hasta los aproximadamente 1.300 que se censaron en 2007 en la Reserva Andaluza de Caza de Cazorla y Segura (incluida dentro de los límites del parque natural, con unas 66.000 ha de extensión). El proceso de regresión de la cabra montés lo aprovecharon el gamo y el muflón, para ocupar su nicho y crecer en número.

El retorno del buitre comedor de huesos

Hace cien años el quebrantahuesos era un habitual de los cielos andaluces en zonas de sierra y áreas de montaña. Hace cincuenta, las cinco parejas que quedaban criaban en Cazorla y Segura, donde habían quedado recluidas por la persecución directa, el azote del veneno y la recolección de huevos promovida por museos y coleccionistas europeos. Y en 1986 se extinguía en estas sierras el último quebrantahuesos andaluz.

Desde hace unos años se está ejecutando un ambicioso proyecto, el Programa de Reintroducción del Quebrantahuesos, promovido por la Junta de Andalucía y liderado por la Fundación Gypaetus, basado en un programa de reproducción en cautividad que se desarrolla en el centro de cría de Guadalentín (ubicado en la Nava de San Pedro).

El programa de cría ya ha empezado a dar sus frutos, lo que ha permitido liberar entre 2006 y 2009 doce pollos de quebrantahuesos, aunque algunos han muerto por veneno, disparos o causas naturales. Pero habrá que esperar a que las jóvenes hembras soltadas alcancen su madurez sexual y comiencen a reproducirse en la zona para confirmar el retorno del quebrantahuesos a uno de los más emblemáticos espacios protegidos andaluces.

Una larga ocupación humana

Desde el hombre prehistórico hasta hoy, prácticamente todos los pueblos que han ocupado España han pasado también por aquí: fenicios, romanos, íberos, árabes... De época medieval son construcciones como el castillo de Bujaraiza, cuyas ruinas, situadas en un cerro, quedan aisladas por las aguas del embalse del Tranco cuando estas alcanzan su máximo nivel; el castillo de Segura de la Sierra, el castillo de La Iruela y, en el municipio de Cazorla, los castillos de la Hiedra y de las Cinco Esquinas.

Muchos municipios del parque natural fueron desde la Edad Media hasta el siglo XIX poblaciones que dependían de la sede episcopal de Toledo, que creó la institución feudal conocida como Adelantamiento de Cazorla. Otros municipios de la sierra de Segura pertenecían a la orden militar de Santiago. Ambas instituciones gobernaron estos pueblos durante siglos, condicionando su cultura y sus tradiciones.

De una u otra forma, los habitantes de estas sierras han vivido del campo. Por una parte, de la agricultura, basada en el cultivo del olivo y en la producción de un afamado aceite, con dos denominaciones de origen: Sierra de Segura y Sierra de Cazorla. No se puede hablar de Jaén sin mencionar el olivar, ni comprender la sociedad y cultura de sus habitantes sin conocer su aprovechamiento tradicional. Un mar de olivos hay que cruzar para alcanzar las sierras de Cazorla, Segura y Las Villas, el mismo mar que se divisa desde sus cumbres al dirigir la mirada hacia la campiña. Hoy en día, el cultivo de la aceituna es cada vez más importante y constituye la pieza clave de la economía rural jiennense, con casi la mitad de la producción española de aceite. La superficie de olivar aumenta constantemente desde hace años, muchas veces a costa de los bosques naturales.

Las maderadas

Las sierras de Cazorla y Segura han constituido siempre uno de los territorios con mayor tradición de explotación forestal de toda España, ya que desde hace al menos diez siglos se ha sacado la madera de sus bosques, aprovechando la corriente de los ríos Guadalquivir y Segura como medio de transporte de los troncos. La extracción de madera tuvo épocas muy intensas, con grandes movilizaciones de personal de los pueblos de la zona. En los siglos XVIII y XIX la Marina española requería mucha madera para la construcción de barcos, hasta el punto de que se organizaban los montes en provincias marítimas, correspondiendo el parque a la de Segura. Las campañas de saca a través de los ríos se conocían como *maderadas* o *pinadas*, y sus destinos principales eran los astilleros de Cartagena, Sevilla y Cádiz.

Tras la decadencia de la industria naval fue el ferrocarril el que demandó millones de traviesas de madera. Las condiciones de trabajo de los peones forestales eran realmente duras. Con sierras de mano y hachas se apeaban los pinos para llevarlos arrastrados por mulas hasta un punto cercano al río, donde se transformaban en traviesas. Allí se echaban al agua para recorrer decenas de kilómetros por su cauce hasta una estación de tren, conducidos por los gancheros, también llamados pineros. En 1949 se organizó la última gran maderada, aunque la explotación forestal continuó hasta 1988, con el parque ya declarado, en manos de la compañía de ferrocarriles RENFE, que con la madera que sacaba abastecía de traviesas a todas las nuevas vías que se construían. Actualmente, los escasos aprovechamientos forestales se realizan con criterios mucho más restrictivos, orientados hacia una mejor conservación de los valores naturales. ■

(Izda., sup.) Panorámica del pueblo de Cazorla. (Izda., inf.) Segura de la Sierra. (Centro) Castillo de la Hiedra, en el pueblo de Cazorla. (Dcha., sup.) Un mar de olivos rodea el parque natural. (Dcha., inf.) Ovejas segureñas pastando en los Campos de Hernán Perea.

INFORMACIÓN PRÁCTICA Y EQUIPAMIENTOS DE USO PÚBLICO

Parque Natural Sierras de Cazorla, Segura y Las Villas

- **Fecha de declaración.** 16 de marzo de 1986.
- **Superficie.** 209.920 ha.
- **Provincia.** Jaén.
- **Municipios** (del parque y de su área de influencia socioeconómica): Arroyo del Ojanco, Beas de Segura, Benatae, Cazorla, Chilluévar, Génave, Hinojares, Hornos de Segura, Huesa, Iznatoraf, La Iruela, La Puerta de Segura, Orcera, Peal de Becerro, Pozo Alcón, Puente de Génave, Quesada, Santiago-Pontones, Santo Tomé, Segura de La Sierra, Siles, Sorihuela del Guadalimar, Torres de Albánchez, Villacarrillo, Villanueva del Arzobispo, Villarrodriago.
- **Acreditación CETS.** 2004
- **Otras figuras de protección.** Reserva de la Biosfera, Zona de Especial Protección para las Aves, Lugar de Importancia Comunitaria.
- **Contacto**
Oficina de Cazorla: C/ Martínez Falero, 11. Tel.: 953 71 15 34
Oficina de Siles: C/ Familia Marín Martínez, 5, bajo. Tel.: 953 49 95 64
pn.cazorla.cma@juntadeandalucia.es
Ver la ventana del visitante de este espacio en www.juntadeandalucia.es/medioambiente

EQUIPAMIENTOS DE ACOGIDA E INFORMACIÓN

CENTRO DE VISITANTES TORRE DEL VINAGRE

En la carretera que une los municipios de Cazorla y Hornos de Segura se encuentra este centro, ubicado junto a algunas de las zonas más representativas del parque. En sus salas expositivas el visitante puede descubrir los diferentes ambientes que conforman el paisaje del parque natural: los roquedos, el agua, los bosques y la flora y fauna. Se tratan asimismo las comarcas y pueblos y los aprovechamientos tradicionales de la zona. Hay también una sala dedicada a las especies cinegéticas.

- **Localización y contacto.** Ctra. de Cazorla a El Tranco (A-319), km 48,8. Santiago-Pontones Tel.: 953 71 30 17
- **Servicios.** Sala de proyecciones, cafetería y tienda de publicaciones, mapas y recuerdos de la zona.
- **Periodo de apertura y horario.** De noviembre a marzo: de 10 a 14 h y de 16 a 18 h. De abril a junio: de 10 a 14 h y de 16 a 19 h. Julio y agosto: de 10 a 14 h y de 17 a 20 h. Septiembre y octubre: de 10 a 14 h y de 16 a 19 h. Lunes, cerrado.
- **Accesible a discapacitados**

JARDÍN BOTÁNICO TORRE DEL VINAGRE

Incluye una variada muestra de la riquísima flora del parque natural, incluidas las especies endémicas y más amenazadas. También están representadas muchas plantas de otras zonas de Andalucía.

- **Localización y contacto.** Ctra. de Cazorla a El Tranco (A-319), km 48,8. Santiago-Pontones Tel.: 953 71 30 29
- **Periodo de apertura y horario.** De mayo a septiembre: de 10 a 14 h y de 17 a 19 h. De octubre a abril: de 10 a 14 h y de 15 a 17 h.
- **Accesible a discapacitados**

CENTRO DE VISITANTES RÍO BOROSA

El centro se encuentra junto al río Borosa, cuyo cauce, uno de los lugares más atractivos del parque, es recorrido por un sendero que permite completar la visita. En las salas temáticas del centro se trata sobre la importancia del agua como agente modelador del paisaje y sobre los ecosistemas fluviales del parque. También hay una sala temática sobre el antiguo sistema de transporte fluvial de los troncos hacia zonas más bajas.

- **Localización y contacto.** Ctra. de Cazorla a El Tranco (A-319), km 48 (a 1,5 km en el desvío hacia Loma de Mariángela y el río Borosa). Santo Tomé. Tel.: 953 12 42 35
- **Servicios.** Pequeña tienda de venta de productos de regalo.
- **Periodo de apertura y horario.** De enero a marzo y de octubre a diciembre: de miércoles a domingo, de 10 a 14 h y de 16 a 18 h. De abril a junio y en septiembre: de miércoles a domingo, de 10 a 14 h y de 17 a 19 h. Julio y agosto: de miércoles a lunes, de 10 a 14 h y de 17 a 20 h.
- **Accesible a discapacitados**

EQUIPAMIENTOS RECREATIVOS

ÁREAS RECREATIVAS

Existen unas 21 áreas recreativas, muchas de ellas accesibles para discapacitados, distribuidas por la mayor parte de los municipios del parque.

MIRADORES

Hay unos 30 miradores en el parque, muchos de ellos accesibles para discapacitados, distribuidos por casi todos los municipios del parque.

SENDEROS

Existen 20 senderos peatonales señalizados pertenecientes a la Red de Espacios Naturales. Algunos de los más recomendables para conocer la zona son los siguientes:

- **Río Borosa.** Se inicia en las inmediaciones del Centro de Visitantes Río Borosa y discurre paralelo al cauce del río, por un paisaje escarpado hasta la Cerrada de Elías, un estrecho cañón por donde discurre el Borosa. Longitud: 9 km. Duración: 2-3 h.

- **Cerrada de Utrero.** El camino discurre paralelo al Guadalquivir hasta alcanzar la cascada de la Cola de Caballo o de Linarejos. Un poco más adelante está la Cerrada de Utrero, un estrecho y alargado cañón calizo. Longitud: 1,5 km. Duración: 1 h-1 h 30 min.
- **Embalse del Aguascebas.** El sendero rodea el embalse y acerca al caminante hasta la cascada de Chorrogil, una de las más grandes y espectaculares del parque natural. Se accede a él por la carretera del embalse de Aguascebas, en plena sierra de las Villas. Longitud: 5,2 km. Duración: 2 h.

- **Acebas-Navalperal.** Por este sendero se puede acceder a la cumbre del Navalperal, atravesando un frondoso bosque con abundantes acebos y avellanos. Hacia la cumbre, este bosque da paso a un pinar de pino salgareño. Se accede al sendero desde el km 12 de la ctra. JF-7012, que parte de Siles. Longitud: 3,2 km (ida). Duración: 1 h 45 min.

OTROS EQUIPAMIENTOS

PARQUE CINEGÉTICO COLLADO DEL ALMENDRAL

Ctra. de Cazorla a El Tranco (A-319), km 59,7, Hornos de Segura. Abierto todo el año, del amanecer al atardecer. Se trata de un extenso cercado en el que conviven ejemplares de cabra montés, ciervo, gamo y muflón.

CENTRO DE INTERPRETACIÓN Y ACOGIDA DE VISITANTES EL SEQUERO Y PUNTO DE INFORMACIÓN MICOLÓGICA

Se trata de un antiguo secadero de piñas rehabilitado que se ha convertido en centro de interpretación sobre el proceso de extracción de piñones y de información sobre la historia natural y cultural de la sierra de Segura. También incluye una exposición sobre los hongos y su relevancia ecológica, así como un espacio temático sobre los oficios del bosque. Siles. Tel.: 953 49 00 11 www.sierradesegura.org

MUSEO ETNOGRÁFICO DE ARTES Y COSTUMBRES POPULARES DEL PARQUE NATURAL SIERRAS DE CAZORLA, SEGURA Y LAS VILLAS

Dedicado a los antiguos oficios de estas sierras (caleros, carboneros, resineros...), exhibe también utensilios, fotografías y otros materiales relacionados con las costumbres serranas. Ctra. de Cazorla a El Tranco (A-319), km 37,9, Arroyo Frío (La Iruela). Tel.: 953 72 72 49 www.turismoencazorla.com

CASTILLO DE SEGURA, TERRITORIO DE FRONTERA

Exposición distribuida por todo el recinto del castillo de Segura de la Sierra que refleja la importancia de este territorio durante el periodo de esplendor de la Orden de Santiago. También trata la figura de Jorge Manrique, natural de estas tierras. Segura de la Sierra. Tel.: 953 48 04 21 www.sierradesegura.org

- 1
 Centro de Visitantes Río Borosa
- 2
 Centro de Visitantes Torre del Vinagre
- 3
 Jardín Botánico Torre del Vinagre

COMPLEJO LA VEGUILLA

Originariamente —hace más de 100 años—, La Veguilla era un cortijo dedicado a la explotación del olivar. En 1977 la propiedad, situada en la localidad de Arroyo del Ojanco, en la sierra de Segura, fue adquirida por sus actuales dueños, quienes la transformaron en un complejo turístico con hostel y apartamentos que cuenta también con grandes salones para bodas y otras celebraciones, dos piscinas, una zona de recreo para los más pequeños, cafetería, bar y restaurante, donde se pueden degustar numerosos platos típicos de la cocina segureña.

La oferta de alojamiento se complementa con la posibilidad de contratar diferentes paquetes que incluyen varias actividades de ocio activo, relacionadas sobre todo con el turismo de aventura (parapente, rafting...).

El establecimiento proporciona a sus clientes un mapa muy completo del parque natural y pone a su disposición un servicio de guía para visitar las alma-

zaras locales y conocer su funcionamiento. Además, dispone de un punto de venta de productos locales.

Próximamente, La Veguilla se acreditará como Punto de Información del parque.

Tipología

Hostal **

Apartamentos turísticos, 1 llave

Servicios turísticos y actividades

- Documentación sobre el parque.
- Se organizan visitas a almazaras de la zona.
- Contacto con empresas de turismo activo que operan en la zona (rutas turísticas, senderismo, multiaventura).
- Venta de productos ecológicos (aceite).
- Se admiten animales de compañía.

Idiomas

Inglés, francés

Localización

Arroyo del Ojanco (Jaén)

Ctra. de Linares a Beas, km 79,3

Coordenadas: 38° 17' N, 2° 57' O

Capacidad

- Hostal: 7 habitaciones, 14 plazas
- Apartamentos: 9 apartamentos, 32 plazas
- Restaurante, 80 plazas

Equipamiento

- Restaurante, cafetería
- Jardín
- Piscinas

- Salones (bodas, reuniones)
- Parque infantil
- Pista de fútbol
- Solárium

- Zona Wi-Fi en todas las instalaciones
- Apartamentos con cocina equipada, TV, chimenea
- Salón común con chimenea en los apartamentos
- Accesibilidad para discapacitados en las zonas comunes del hostel y 2 habitaciones adaptadas
- 1 apartamento adaptado para discapacitados

Apertura

Todo el año

Precios

- Hostal: habitación doble, 50 €/noche
- Apartamentos: 80-108 €/noche (según tipo de apartamento)

Certificaciones

- Punto de Información del parque

Contacto

Tel.: 953 42 54 82 / 635 64 85 22
laveguilla@laveguilla.es
www.laveguilla.es

OLIVAIR. Flying & Adventure Services

Esta empresa, radicada en la sierra de Segura, está diseñada como un centro deportivo de servicios aeronáuticos y de ocio, que además programa otras actividades que complementan su oferta.

Olivair tiene en su haber la experiencia aportada por los casi veinte años de trayectoria profesional de sus fundadores, que cuentan con varios títulos nacionales e internacionales en parapente y paramotor, y el bagaje que supone haber colaborado en el diseño de aparatos y sistemas de vuelo para varias marcas, además de un elevado compromiso con el desarrollo turístico de la comarca y el parque.

La empresa se encuentra ubicada en el aeródromo de El Cornicabral (Beas de Segura) y en el valle de Cortijos Nuevos (Segura de la Sierra), junto al emblemático pico de El Yelmo, uno de los parajes más apropiados para la práctica de deportes aéreos de España y del sur de Europa. Además cuenta con alojamientos como oferta complementaria para sus clientes.

El campo de actuación de Olivair es el de los deportes aéreos, como el parapente, el paramotor y el *paratrike*, o aeroterrestres, como el *kite-buggy* y el *kite-surf*, en los que el cliente —con todas las medidas de seguridad garantizadas— es conducido y asesorado en todo momento por un monitor. También se ofrecen cursos de vuelo, que facilitan a los usuarios la destreza necesaria para pilotar de manera autónoma y segura en diferentes modalidades de las denominadas de «vuelo lento».

De forma complementaria —sobre todo cuando las condiciones atmosféricas desaconsejan el vuelo—, la empresa oferta diferentes actividades y programas multiaventura dirigidos a particulares, grupos y empresas. Estas actividades se diseñan de forma personalizada, dependiendo de las características del grupo, su tamaño, edades y objetivos, e incluyen todo tipo de deportes de aventura en contacto con la naturaleza.

Servicios turísticos y actividades

- *Vuelos biplaza y cursos en parapente, paratrike y ultraligero.* El pasajero recibe las instrucciones necesarias para realizar este tipo de vuelos con total seguridad.
- *Cursos de vuelo.* Estos cursos están enfocados a transmitir los conocimientos necesarios para pilotar un parapente, un paramotor o un *paratrike*.

- *Bicicletas eléctricas.* Este tipo de bicicleta complementa la tracción tradicional con un pequeño motor eléctrico recargable, con autonomía de tres horas, y permite realizar recorridos exigentes a personas que no tengan una forma física adecuada.

- *Programas multiaventura.* Dirigidos a grupos. Se organizan por encargo e incluyen, además de las actividades fijas de la empresa, otras complementarias como rutas a caballo, escalada, 4x4, senderismo, canoas, *rafting*, barranquismo...

Equipamiento y material proporcionado

- Material necesario para la práctica de las distintas actividades, tanto en verano como en invierno
- Bicicletas eléctricas (alquiler con o sin guía)
- Transporte durante las actividades (previa reserva)

Idiomas

Inglés, francés, italiano

Periodo de actividad

Todo el año

Contacto

Apdo. de Correos, 58
23280 Beas de Segura (Jaén)
Tel.: 953 42 54 82 / 953 49 63 62 /
607 30 17 16 / 655 92 34 28
info@olivair.es
www.olivair.es

HOTEL RURAL EL CURRO

La Iruela es un atractivo pueblo de calles empinadas y blancas casas, presidido por la silueta de su castillo templario —declarado Monumento Histórico en 1985—, colgado en los vertiginosos riscos que se alzan junto a la localidad. Muy cerca de La Iruela se encuentra la pedanía de Burunchel, estratégicamente situada bajo los escarpes rocosos que sirven de antecala al puerto de las Palomas y al valle del alto Guadalquivir.

En esta pequeña población, apacible y tranquila, se construyó en 2001 el hotel El Curro, cuyas instalaciones han sido recientemente reformadas para proporcionar a los clientes mayor confort —al tiempo que un ambiente familiar— en su estancia. Uno de los servicios destacados que ofrece el hotel es su restaurante, que se centra en la gastronomía típica de la zona, con especialidades como el arroz cremoso con setas de temporada y verduritas frescas o el lomo de orza con rin-ran, la carne de monte al estilo tradicional, los andrajos....

En la propia recepción del hotel, el visitante tiene la oportunidad de obtener la más completa información y documentación sobre el parque y sus posibilidades de ocio activo. Dado que el establecimiento se encuentra en plena naturaleza, una interesante opción para todo aquel que quiera olvidarse del coche por unos días es dedicarse al senderismo por los alrededores del pueblo o practicar cicloturismo (gracias a la nueva propuesta cicloturística Escapada

Campo y Montaña) por los diferentes caminos que parten del hotel. En breve, estos recorridos contarán con la información complementaria que el propio establecimiento elaborará como muestra de su compromiso con la promoción de la cultura y las tradiciones locales. No es mala idea tampoco rendir una visita a la cooperativa olivarera Aceite de Burunchel, donde es posible degustar y adquirir los magníficos aceites producidos en la comarca.

Tipología

Hotel Rural ***

Servicios turísticos y actividades

- Información sobre actividades que se pueden realizar en la comarca.
- Contacto con empresas que operan en la zona (senderismo, rutas a caballo, rutas en 4x4, rafting, piragüismo, espeleología, observación de fauna, tiro con arco...).
- Cocina tradicional.

Idiomas

Inglés

Localización

Burunchel (Jaén)
Ctra. de la Sierra, 32
Coordenadas: 37° 56' 48" N, 2° 57' 06" O

Capacidad

- 29 habitaciones, 45 plazas
- Restaurante, 70 plazas

Equipamiento

- Restaurante, cafetería
- Salón social
- Piscina y solárium
- Aparcamiento
- Caja fuerte central e individual
- Wi-Fi en las zonas comunes
- Teléfono, TV vía satélite, hilo musical y conexión a internet en las habitaciones
- Terraza-solárium en algunas habitaciones
- Algunas habitaciones con hidromasaje
- Accesibilidad para discapacitados en las zonas comunes y una habitación adaptada

Apertura

Abierto todo el año (excepto del 8 de enero al 28 de febrero)

Precios

Habitación doble (con desayuno),
75 €/noche

Certificaciones

Marca Parque Natural

Contacto

Tel.: 953 72 73 11
info@hotelelcurro.es
www.hotelelcurro.es

HOTEL COTO DEL VALLE

La carretera que, saliendo de Cazorla, conduce hasta el conocido embalse del Tranco de Beas, verdadero corazón de este espacio protegido, discurre por densos pinares, espectaculares valles y pasos de montaña —como el puerto de Las Palomas—, desde los que se disfruta de panorámicas extraordinarias de la sierra. Al poco de iniciar la bajada al núcleo turístico de Arroyo Frío (perteneciente a la hermosa localidad de Cazorla), el viajero se encuentra con la imponente figura del hotel rural Coto del Valle, ubicado en un emplazamiento espléndido rodeado de naturaleza.

El establecimiento —un edificio antiguo completamente restaurado y ampliado— dispone de 39 habitaciones con vistas espectaculares que rodean un amplio patio central, entoldado durante los cálidos meses estivales. Toda la decoración del hotel, así como los elementos constructivos, son de estilo rústico, y en ella no faltan algunos trofeos de ungulados, prueba de la tradicional explotación cinegética que

han tenido estas sierras a lo largo de la historia, hoy considerablemente diversificada con nuevas actividades de aventura, senderismo, parapente, observación de fauna...

En la finca existen numerosos lugares de uso común, donde el cliente puede relajarse, hacer com-

pras o saborear las recetas de la cocina tradicional. Mención especial merecen las zonas ajardinadas que rodean la construcción principal, en las que se encuentra una gran piscina; en ellas abundan las plantas autóctonas, que se confunden con la frondosa vegetación que envuelve al hotel.

Aquellos clientes que busquen gozar de la tranquilidad del establecimiento o relajarse realizando alguna actividad física, pronto contarán en el hotel Coto del Valle con nuevas instalaciones, como una pista de pádel, una *spa* y una bodega en la que saborear una selecta carta de vinos acompañando a los tradicionales sabores serranos.

Una interesante medida implantada por la dirección del establecimiento es la recirculación del agua de la piscina para refrigerar el sistema de ventilación, lo cual permite, además, aumentar la temperatura del agua, haciendo mucho más agradable el baño de los clientes.

Tipología

Hotel Rural de Montaña****

Servicios turísticos y actividades

- Organización de acontecimientos sociales.
- Cocina tradicional.
- Información sobre la comarca.
- El hotel gestiona actividades con empresas de turismo activo que operan en la zona (senderismo, rutas 4x4, rutas a caballo...).

Idiomas

Inglés

Localización

Cazorla (Jaén)
Carretera del Tranco, km 34,3
Coordenadas: 37° 55' 7,04" N, 2° 56' 0,26" O

Capacidad

- 39 habitaciones, 78 plazas
- Restaurante con 400 plazas

Equipamiento

- Restaurante, cafetería
- Tienda de ropa de montaña, recuerdos y productos locales (aceite, mermeladas...)
- Salón de reuniones, congresos y conferencias
- Salón social con biblioteca y ordenador conectado a internet

- Aparcamiento cubierto
- Jardín
- Piscina
- Terraza en habitaciones
- Teléfono, TV, hilo musical, minibar, caja de seguridad en las habitaciones
- Wi-Fi en las habitaciones
- Accesibilidad para discapacitados en zonas comunes y una habitación adaptada

Apertura

Todo el año, excepto del 7 al 29 de diciembre

Precios

Según habitaciones, de 76,50 a 160,50 €/noche

Contacto

Tel.: 953 12 40 67 / 620 01 80 30
info@hotelcotodelvalle.com,
reservas@hotelcotodelvalle.com
www.hotelcotodelvalle.com,
www.cotodelvalle.com

PARADOR DE CAZORLA

En el hermoso paraje de Sacejo, a 1.400 m de altitud y rodeado de sierras, soledad y pinares, se encuentra el Parador de Turismo de El Adelantado. Para llegar hasta él hay que adentrarse por carreteras de montaña que nos internarán por el corazón del parque natural.

El Parador, aislado en mitad de la naturaleza, resulta muy recomendable para aquellos que busquen un ambiente absolutamente tranquilo en el que relajarse durante unos días. El edificio —de construcción relativamente reciente— se asemeja en su estructura a los típicos cortijos andaluces, tanto en el exterior, por sus paredes blancas y cuidados jardines, como en el interior, donde abundan las arquerías, los suelos de barro y las vigas de madera.

Como en toda la Red de Paradores, la decoración está cuidada con gran detalle, ya sea en las habitaciones, como en las zonas de uso común.

La cocina del Parador se fundamenta en los excelentes productos locales y pone a disposición del

cliente una extensa carta en la que no faltan platos tradicionales, como pisto, gachasmiga, pipirrana, platos de caza..., todo ello aliñado con los soberbios aceites producidos en la comarca.

Para aquellos clientes que decidan practicar alguna actividad en la naturaleza, las posibilidades son

casi infinitas, habida cuenta del entorno en el que se encuentra el parador, que pone en contacto a quienes deseen realizar turismo activo con las diversas empresas que operan en la zona. Los más tranquilos no tendrán que desplazarse muy lejos para observar la fauna y la flora locales, al alcance de la mano en los jardines y los alrededores, por los que se pasean los ciervos y los gamos con total naturalidad.

La empresa, como miembro del grupo Paradores, cuenta con diferentes acreditaciones de calidad y aplica una serie de protocolos en relación con la generación de residuos y el consumo de agua y energía. Además, en breve llevará a cabo nuevas iniciativas de corte ambiental y de promoción del espacio protegido y la economía local, como la reutilización del agua de la depuradora, la organización de jornadas gastronómicas, la oferta de productos gastronómicos locales y visitas al centro de cría en cautividad del quebrantahuesos.

Tipología

Hotel Rural ***

CALIDAD TURÍSTICA

Servicios turísticos y actividades

- Información sobre la comarca (en la recepción y las habitaciones).
- Contacto con empresas de turismo activo que operan en la zona (senderismo, rutas en 4x4, rutas a caballo, excursiones guiadas, cicloturismo...).
- El parador dispone de un aula de la naturaleza con información sobre el parque natural.
- Cocina regional.
- Venta de productos de la zona.

Idiomas

Inglés, francés, alemán

Localización

Cazorla (Jaén)
Ctra. de la Sierra s/n.
Coordenadas: 37° 54' 19" N, 2° 57' 40" O

Capacidad

- 34 habitaciones, 68 plazas
- Restaurante, 100 plazas

Equipamiento

- Restaurante
- Biblioteca
- TV

- Terraza
- Piscina
- Jardín
- Zona de jugos infantiles
- Aparcamiento
- TV, teléfono, caja fuerte, minibar en las habitaciones
- Algunas habitaciones con terraza
- Accesibilidad para minusválidos (solo en las zonas comunes)

Apertura

Cierra del 20 de diciembre al 10 de febrero

Precios

Habitación doble: 137 €/noche

Certificaciones

- ISO 9001
- ISO 14001
- Q de Calidad Turística

Contacto

Tel.: 953 72 70 75
cazorla@parador.es
www.parador.es

TIERRAVENTURA CAZORLA

Desde su creación en 1998, Tierraventura Cazorla se ha empleado a fondo en su objetivo de que el visitante obtenga vivencias emocionantes en un espacio protegido tan extenso y valioso como es el Parque Natural Sierras de Cazorla, Segura y Las Villas. Pero su andadura profesional durante todos estos años le ha permitido además contribuir a potenciar la oferta hotelera de la zona, al fomentar las estancias de varios días con su amplio abanico de actividades en contacto con la naturaleza.

Esta empresa especializada en turismo activo cuenta con un equipo de monitores y guías especializados que garantiza un desarrollo seguro en todas las actividades que practican. Algunas de las más programadas son el descenso de cañones por la Cerrada de Utrero, piragüismo en el embalse del Tranco, rutas a caballo por el valle del Guadalquivir y senderismo y ciclismo de montaña por la extensísima red de pistas y caminos del parque, así como otras con el atractivo del rápel, la escalada, la tirolina o el tiro con arco, a

menudo integradas en paquetes multiaventura. Y todo ello sin olvidar el encanto de las rutas históricas por localidades cercanas tan seductoras como Cazorla o las monumentales Úbeda y Baeza.

Además de trabajar con grupos y particulares, Tierraventura Cazorla ofrece varios programas para

colegios e institutos que permiten a los participantes disfrutar de unos días de aventura y deporte en la naturaleza. Destacan sus «viajes de fin de curso» de tres o cuatro días de duración, en los que los escolares pueden elegir entre practicar actividades más «intensivas», como piragüismo, descenso de barrancos, escalada y tirolina, o recorrer con un espíritu más tranquilo los senderos del parque natural, visitando algunos de los enclaves más emblemáticos de la sierra, para terminar con una pequeña prueba de rastreo por la montaña.

Uno de los paquetes turísticos más atractivo de esta empresa es el Raid Aventura, de cuatro días de duración y dirigido a grupos de adultos. La combinación de aventura y convivencia en medio de los espectaculares paisajes de este parque natural hace de esta actividad una interesante oferta para grupos de amigos o compañeros de trabajo que quieran convivir unos días divirtiéndose y disfrutando de la naturaleza.

Servicios turísticos y actividades

• **Aventura.** Los participantes aprenderán las técnicas de tiro con arco, orientación en la naturaleza, rápel y escalada, así como piragüismo por las tranquilas aguas del embalse del Tranco. Además, la Cerrada de Utrero, en el río Guadalquivir, es un barranco ideal para iniciarse en el descenso de cañones.

• **Naturaleza.** A pie: interpretación del paisaje, rutas de montaña o paseos ornitológicos; en bicicleta de montaña: descensos o tranquilos paseos por pistas forestales; a caballo: recorridos dentro del parque.

• **Educación ambiental.** Dirigida a escolares, que durante su estancia realizan senderismo ecológico, participan en talleres medioambientales y visitan el centro de interpretación y el jardín botánico de la Torre del Vinagre. En verano, pueden acudir a los campamentos organizados en el propio parque natural.

• **Turismo cultural.** Tierraventura ofrece rutas históricas y panorámicas por los pueblos de la sierra de Cazorla y su entorno. Además, la empresa ha diseñado dos circuitos culturales especiales, uno para alumnos de

institutos de Castilla-La Mancha y otro para personas de la tercera edad.

• **Incentivos para empresas.** Con un programa diseñado en función de las preferencias de los participantes. Además de organizar actividades para cada día, se facilita información sobre los alojamientos disponibles en la zona.

Equipamiento y material proporcionado

Material técnico para la práctica de actividades de turismo activo (trajes de neopreno, cuerdas, arneses, cascos, piraguas, bicicletas de montaña...).

Idiomas

Inglés

Periodo de actividad

Todo el año

Certificaciones

ISO 9001 (en tramitación)

Contacto

Carretera de la Sierra, s/n.
23479 La Iruela (Jaén)
Tel.: 953 71 00 73 / 639 66 05 62 /
687 95 73 55
info@aventuracazorla.com
www.aventuracazorla.com

TURISNAT

Con el objetivo prioritario de dar a conocer el Parque Natural Sierras de Cazorla, Segura y Las Villas, TurisNat lleva a cabo su actividad turística en el medio natural desde el año 2003, tras la unión de ocho empresas que venían desarrollando diversos tipos de servicios relacionados con la interpretación de la naturaleza, el senderismo, las rutas guiadas, la atención de puntos de información turística y la venta de productos artesanales y agroalimentarios. Entre todas reúnen una gran experiencia en el ámbito del turismo de naturaleza y cuentan con un equipo humano cualificado, compuesto por titulados en Biología, Magisterio, Turismo o Filología Inglesa, así como monitores especializados en travesía, montañismo, educación ambiental o primeros auxilios. Todos ellos han nacido y residen en los diversos municipios de la comarca, ya que se pretende dar prioridad al asentamiento de la población local en el medio rural.

La empresa gestiona el servicio de rutas guiadas por el parque natural mediante la correspondiente concesión administrativa de la Consejería de Medio Ambiente de la Junta de Andalucía y, con el diseño de sus itinerarios —que discurren por parajes de gran interés ecológico—, pretende transmitir conocimientos sobre flora, fauna, geología, ecología, arte y costumbres.

TurisNat ha sido finalista en la edición de los premios de Turismo de Andalucía del año 2006 y es miembro activo del Foro de Turismo Sostenible del parque natural, con el que se «trata de fomentar e impulsar prácticas ecoéticas que permitan desarrollar la actividad turística con el máximo respeto a nuestro entorno natural [...] para alcanzar así la sostenibilidad en sus tres vertientes, la económica, la social y la medioambiental».

Servicios turísticos y actividades

- **Rutas en 4x4.** Para realizar esta actividad, la empresa plantea una serie de itinerarios de observación de flora, fauna y paisaje por los diversos parajes del Parque Natural Sierras de Cazorla, Segura y Las Villas, así como una ruta especial denominada La Berrea.
- **Servicio de guías acompañantes de naturaleza y senderismo.** Ofertado a agencias de viajes y a grupos cuyo viaje no haya sido organizado por TurisNat.

- **Gestión de puntos de información turística.** Entre otros, TurisNat atiende la Oficina Municipal de Turismo del Excmo. Ayuntamiento de Cazorla, que sirve asimismo de sede a la empresa. Estos puntos funcionan también como centros de reserva de actividades y tiendas de venta de artículos de carácter turístico y naturalista.

- **Caza fotográfica.** El visitante del parque natural puede captar imágenes mediante recechos o la utilización de *hides*, con el asesoramiento de un monitor y en grupos de un máximo de siete personas.
- **Paquetes multiactividad.** En ellos se agrupan diversas actividades que el visitante puede contratar y practicar durante su estancia en el parque natural (rutas 4x4, rutas a caballo, tiro con arco, visitas culturales, actividades náuticas...).
- **Deporte, ocio y aventura.** Grupos de entre 15 y 30 personas pueden realizar, con el asesoramiento de monitores especializados, diversas actividades deportivas en la naturaleza.

Equipamiento y material proporcionado

- La empresa cuenta con 17 vehículos 4x4 con 7-8 plazas cada uno y un autobús 4x4, con un total de 150 plazas disponibles (todos los vehículos tienen una trampilla

que permite observar y fotografiar la naturaleza sin necesidad de apearse de ellos). Están equipados con emisora, teléfono móvil y botiquín de primeros auxilios

- Prismáticos y telescopio para observación de fauna
- Bastones de *trekking* para senderismo
- Arcos, dianas y flechas para tiro con arco

Idiomas

Inglés y francés

Periodo de actividad

Todo el año

Certificaciones

Marca Parque Natural de Andalucía

Contacto

Pº de Santo Cristo, 19, bajo
Cazorla (Jaén)
Tel.: 953 72 13 51 / 686 93 83 75
info@turisnat.es
www.turisnat.es

HOSPEDERÍA LAS CAÑADILLAS

A escasos metros del embalse del Tranco, en un umbrío y recoleto valle al pie de la sierra de Las Laguniillas, el viajero que recorra las tranquilas carreteras serranas del parque natural encontrará la Hospedería Las Cañadillas, situada en medio de una finca de olivar y monte mediterráneo, lo que permitirá al huésped una tranquila estancia en pleno campo.

Antonio y Elvira, sus propietarios, adquirieron la finca en 1974 y rehabilitaron el cortijo que en ella existía siguiendo los patrones de la arquitectura tradicional. La idea de emprender una iniciativa empresarial relacionada con el turismo rural surgió en 1989 y, tras una intensa reforma realizada en 1995, la hospedería pasó a ofertar también el servicio de restauración, que se nutre de productos ecológicos propios y de la comarca. En el 2007 el hotel ha sido de nuevo remozado y sometido a una reforma total.

El establecimiento oferta siete habitaciones dobles y pone a disposición de sus clientes el resto de las instalaciones, entre las que figuran una piscina, jardines, un espacioso salón con chimenea, biblioteca, terraza y comedor, donde se puede disfrutar de una variada carta basada en la cocina tradicional.

Los propietarios están muy implicados en la vida del territorio y forman parte de diversas asociaciones, por lo que estarán encantados de informar a los clientes sobre los más diversos aspectos del parque natural o de poner en contacto al usuario con empresas locales dedicadas a las actividades en la naturaleza. Para facilitar el conocimiento del espacio protegido, elaboran para sus clientes información sobre las localidades de la zona, las fiestas, la cultura, la artesanía..., y también se han constituido como Punto de Información del parque.

Tipología

Hotel Rural *

Capacidad

- 7 habitaciones, 14 plazas
- Restaurante, 30 plazas

Equipamiento

- Restaurante
- Salón con chimenea
- TV
- Biblioteca
- Jardín
- Terraza
- Piscina
- Caja fuerte en las habitaciones

Servicios turísticos y actividades

- Información sobre la comarca.
- Contacto con empresas de turismo activo que operan en la zona (senderismo, excursiones guiadas, rutas en 4x4, descenso de cañones, *rafting*, parapente...).
- Se ofrecen paquetes completos de alojamiento y actividades multiaventura.
- Cocina tradicional con productos ecológicos y aceite de cosecha propia.

Idiomas

Inglés, francés, portugués

Localización

Hornos de Segura (Jaén)
Ctra. del pantano del Tranco
Coordenadas: 38° 10' 24,8" N, 2° 47' 48,8" O

Apertura

Todo el año

Precios

Habitación doble (con desayuno):
75 €/noche

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 953 12 81 42 / 619 78 25 51
reservas@hospederalascanadillas.com
www.hospederalascanadillas.com

AULA DE NATURALEZA EL CANTALAR

Desde el año 1986 la Sociedad Cooperativa Andaluza El Cantalar viene gestionando este centro de educación ambiental, situado en el valle del Guadalquivir y rodeado por algunos de los más espectaculares paisajes del parque natural, no lejos de parajes tan sugerentes como el pantano del Tranco, la Cerrada de Utrero o el río Borosa.

En el Aula de Naturaleza El Cantalar se llevan a cabo numerosas actividades para grupos relacionadas con la naturaleza y dirigidas tanto a escolares como a adultos. Organiza itinerarios de observación de flora y fauna y de interpretación del paisaje, así como talleres de formación de adultos —entre los que se encuentra el programa de fin de semana Aula de Otoño— cuyo objetivo último es profundizar en la problemática ambiental, no solo para que los asistentes la comprendan, sino también para que adopten actitudes más comprometidas. La cooperativa El Cantalar cuenta con un amplio equipo de profesio-

nales (biólogos, pedagogos, especialistas en ciencias ambientales) que organiza y promueve campañas de concienciación, asesoría y gestión relacionadas con el medio ambiente, talleres de elaboración de productos naturales (alimentos, cosmética...), juegos

para los más pequeños y actividades deportivas al aire libre.

El Aula de Naturaleza ofrece alojamiento en una antigua casa forestal, rehabilitada y acondicionada como albergue con capacidad para 60 personas, cuyas instalaciones se disponen en torno a un patio central y están rodeadas por zonas verdes con piscina y pistas deportivas. Está dotada de amplios dormitorios, salas de reuniones, biblioteca y un laboratorio equipado para el estudio de la naturaleza.

Durante la estancia en el albergue es posible disfrutar de una rica gastronomía, incluidos menús especiales (ecológicos, vegetarianos o para celíacos) elaborados con productos propios de la tierra.

La Delegación Provincial de Medio Ambiente premió en el año 2008 a la Sociedad Cooperativa Andaluza El Cantalar, por su labor en el campo de la educación ambiental, con la Bandera de Andalucía de Medio Ambiente.

Servicios turísticos y actividades

• **Actividades multidisciplinares.** Para grupos de al menos 15 personas. El Cantalar cuenta con un servicio de guías para realizar rutas y con monitores para los talleres ambientales (cosmética natural, elaboración de licores y mermeladas, cestería...).

• **Estancias para escolares.** Durante el curso escolar se llevan a cabo programas de educación ambiental, multiaventura y deportivos, conducidos por monitores especializados.

• **Alquiler de instalaciones.** El Cantalar pone sus instalaciones a disposición de grupos (asociaciones, empresas, familias ...)

• **Campamentos de verano.** Durante julio y agosto se organizan campamentos con talleres, deportes, juegos, observación de animales, veladas..., dirigidos por monitores especializados.

• **Alojamiento.** Se puede optar por contratar exclusivamente el servicio de alojamiento.

Equipación

• Alojamiento en habitaciones múltiples con capacidad total para 60 personas

- Comedor
- Piscina
- Instalaciones deportivas
- Zona de aparcamiento
- Sala multiusos (para reuniones, cursos, conferencias...)

• Sala con biblioteca y laboratorio equipado con lupas binoculares

- Zona Wi-Fi

Idiomas
Inglés

Periodo de actividad
Todo el año

Certificaciones

Marca Parque Natural de Andalucía

Contacto

Ctra. del Tranco, km 39,5
23476 La Iruela (Jaén)
Tel.: 953 12 41 21 / 609 64 53 09
ancantalar@gmail.com
www.elcantalarcazorla.com

CENTRO AGROTURÍSTICO Y DE EDUCACIÓN AMBIENTAL HUERTA DEL CAÑAMARES

Situada a unos diez kilómetros del municipio de La Iruela, en la vega del Cañamares —un pequeño río de aguas limpias y vegetación ribereña bien conservada—, la finca que acoge este Centro Agroturístico y de Educación Ambiental reúne todo lo necesario para disfrutar de la naturaleza y practicar una gran variedad de actividades.

Para ello cuenta con un amplio equipo multidisciplinar de profesionales que llevan a cabo diversos programas dirigidos a grupos (tanto de adultos como de niños) y enfocados no solo hacia la educación ambiental —que es una de sus prioridades—, sino también hacia otras disciplinas como son la ornitología, la recolección de setas, la agricultura ecológica, la elaboración de licores y conservas artesanales, la gastronomía serrana o la artesanía del esparto, el mimbre y la cerámica; además, como no podía ser de otra manera encontrándonos en la provincia de Jaén, acercan al visitante al mundo del olivo con visitas a

fincas productoras ubicadas en la comarca, museos y almazaras. El Centro Agroturístico y de Educación Ambiental Huerta del Cañamares cuenta, además, con huerta y granja ecológicas —que poseen el certifi-

cado del Comité Andaluz de Agricultura Ecológica—, en cuyas tareas implica a los clientes y cuyos productos pueden estos degustar.

El Centro dispone también de una antigua casa de labor rehabilitada y perfectamente equipada en donde alojarse y descansar tras el ajetreo del día. Sus instalaciones le permiten ofertar dos modalidades de alojamiento; por un lado, funciona como una confortable casa rural dotada de 8 habitaciones (todas ellas con baño) y capacidad máxima para 22 personas y, por otro, como albergue rural que acoge a grupos de hasta 60 personas, las cuales podrán alojarse en amplias habitaciones con baño con capacidad para 8, 6, 4 o 2 personas.

Durante su estancia, el visitante puede practicar deportes (senderismo, fútbol, voleibol, atletismo, excursiones a caballo...), participar en talleres de medicina alternativa y aromaterapia o relajarse practicando yoga.

Servicios turísticos y actividades

• *Ecoturismo, interpretación ambiental y turismo ornitológico.* Enfocados a grupos de adultos que visiten el parque natural y guiados por monitores especializados.

• *Fines de semana temáticos.* Pensados para grupos de entre 15 y 25 personas, con diferentes posibilidades según la época del año (recolección de setas, elaboración de conservas y licores, artesanía, el mundo del olivo, ornitología, gastronomía, senderismo, itinerarios guiados, excursiones a caballo, técnicas de relajación, medicinas alternativas...).

• *Itinerarios guiados por el parque natural y la comarca.* Además de los itinerarios señalizados que existen en el parque, Huerta del Cañamares ha diseñado otro tipo de itinerarios que, con el

acompañamiento de un guía, permiten practicar senderismo, observar aves, realizar recorridos en bicicleta de montaña o a caballo, o visitar lugares de interés histórico-artístico.

• *Albergue de turismo rural.* Cuenta con instalaciones para recibir a grupos (de hasta 60 personas).

• *Estancias de grupos escolares.* Oferta visitas —de duración variable— a grupos de alumnos de colegios o institutos a lo largo del curso escolar. Durante estas estancias realizan itinerarios didácticos, actividades de conocimiento del medio, talleres (cerámica, elaboración de conservas y esencias) y prácticas deportivas.

• *Campamentos de verano.* Durante los meses de julio y agosto se organizan campamentos o se alquilan sus instalaciones a diversos colectivos.

Equipamiento

- Finca de dos hectáreas con pradera para la realización de actividades deportivas y de tiempo libre
- Salón de estar con chimenea, sala de usos múltiples (reuniones, cursos, juegos...), comedor, cocina industrial.
- Laboratorio con microscopios, lupas, acuarios, terrarios...
- Vídeo, DVD, equipo de música, cañón de Power Point...
- Huerta ecológica
- Piscina

Idiomas

Inglés, italiano y francés

Periodo de actividad

Todo el año

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Juntas Muriel, s/n
23479 La Iruela (Jaén)
Tel.: 953 72 70 84 / 609 57 06 32
huertacazorla@gmail.com
www.huertacanamares.com

HOTEL Y HOTEL SPA SIERRA DE CAZORLA

A escasos 200 m del casco urbano de La Iruela y a 2 km de Cazorla se encuentra el complejo hotelero y spa Sierra de Cazorla, enclavado en un altozano desde el que se disfruta de magníficas vistas sobre la sierra y el caserío de La Iruela, así como sobre el espectacular castillo roquero que domina todo el conjunto.

Buena parte de la oferta de este establecimiento gira en torno al aceite de oliva, base de la economía de la comarca. El aceite protagoniza los tratamientos que se dispensan en el spa, la carta del restaurante e incluso la decoración del hotel, en la que intervienen diferentes subproductos de la industria olivarera.

Las habitaciones del hotel spa destacan por ofrecer al cliente estancias temáticas, de manera que se puede elegir entre diferentes ambientes, creados mediante la decoración y el mobiliario: habitaciones en estilo africano, marroquí, montañés y oriental.

El spa ÓleoSalud es un centro temático sobre el aceite de oliva y sus cualidades estéticas y terapéuti-

cas, y en él se combinan ocio y salud mediante tratamientos con agua y, por supuesto, aceite de oliva. El centro dispone de piscina activa, ducha *peeling*, mini-piscina con hidromasaje, sauna de vapor, sauna mixta, sauna seca, ducha de contraste, fuente de hielo y flo-

tárium. Para completar la estancia terapéutica, algunas almohadas del hotel están rellenas de hueso calcinado de aceituna y libres de PVC y productos tóxicos, lo que evita problemas musculares y dolores de cabeza y favorece un sueño tranquilo. Además, los huesos de aceituna actúan como ionizantes naturales y proporcionan un ambiente más limpio, lo que favorece sobre todo a personas con problemas asmáticos o alérgicos.

El establecimiento ha diseñado una guía con cinco rutas de senderismo, que se puede conseguir en la recepción, y también facilitan el contacto con empresas locales de turismo activo.

De cara a un futuro inmediato, la empresa va a desarrollar otras medidas de sostenibilidad, como el préstamo de libros desde una biblioteca virtual o el fomento del transporte público, ya que se ofrecerá una tarifa especial a aquellos clientes que realicen la totalidad del desplazamiento hasta el hotel mediante cualquier modalidad de transporte público.

Tipología

- Hotel Spa Sierra de Cazorla**** superior
- Hotel Sierra de Cazorla***

Servicios turísticos y actividades

- Información sobre la comarca.
- Contacto con empresas de turismo activo que operan en la zona (senderismo, rutas en 4x4, rutas a caballo, piragüismo...).
- Oferta de cocina tradicional y mediterránea.
- Servicio de spa (hotel spa ****).
- Venta de productos de la zona y ecológicos.
- Se admiten animales de compañía (en el hotel ***).

Idiomas

Inglés, francés

Localización

La Iruela (Jaén)
Ctra. de la Sierra s/n.
Coordenadas: 37° 55' 15" N, 3° 0' 45" O

Capacidad

- Hotel Spa **** sup.: 39 habitaciones, 76 plazas
- Hotel ***: 59 habitaciones, 107 plazas
- 2 restaurantes: 202 plazas

Equipamiento

En los dos hoteles:

- TV, teléfono, conexión a internet
- Algunas habitaciones con terraza
- Accesibilidad para minusválidos en las zonas comunes y en algunas habitaciones
- Piscina
- Spa
- Aparcamiento

- Restaurante, cafetería
- *Amenities* con aceite de oliva
- Salón

Hotel Spa **** (además de lo anterior):

- Carta de almohadas (incluye almohada con huesos de aceituna)
- Minibar
- Algunas habitaciones con *jacuzzi*
- Algunas habitaciones con bañera o cabina de hidromasaje

Apertura

Todo el año

Precios

- Hotel Spa ****: entre 84 y 230 €/noche, según el tipo de habitación
- Hotel ***: entre 63 y 89 €/noche

Certificaciones

- ISO 9001
- ISO 14001
- Marca Parque Natural de Andalucía (en trámite)

Contacto

Tel.: 953 72 00 15
info@hotelsierradecazorla.com
www.hotelsierradecazorla.com

HOTEL RURAL LOS NOGALES

A 6 km de Pozo Alcón, en la entrada sur del parque natural, se encuentra la finca de 4 ha en la que se ubica el hotel rural Los Nogales, rodeado de un mar de olivos y de amplios jardines que se asoman al barranco tallado por el río Guadalentín, en cuyos cortados nidifica una colonia de buitres leonados.

El hotel, de nueva construcción, está integrado por dos edificaciones independientes de dos plantas, unidas por un pequeño salón abierto al exterior mediante grandes ventanales. Nada más llegar, en el propio recibidor, el cliente encontrará una variada oferta de productos típicos locales a la venta (miel, aceite...).

La carta del restaurante sorprende por su extensión y originalidad, y en ella no faltan las especialidades de la gastronomía de la zona, como la tosta forestal con setas, el ajojo a la miel de romero o el cordero segureño cocinado a la piedra volcánica.

El establecimiento cuenta con 28 habitaciones, varias de las cuales son suites junior esmeradamente

decoradas y dotadas de todo tipo de comodidades, entre las que no faltan un amplio salón con chimenea y una terraza con soberbias vistas a la sierra del Pozo.

Los Nogales propone al visitante diferentes actividades para disfrutar durante su estancia y conocer

los mejores enclaves de la sierra, todas ellas concertadas con empresas turísticas locales.

El hotel oferta estancias especiales para parejas (música en vivo, cena especial, chimenea de leña, cava...), y para los que busquen relajarse, un spa con solárium, piscina exterior y amplios jardines.

Como compromiso con la sostenibilidad, Los Nogales aprovecha el agua de lluvia y las aguas residuales depuradas para regar los jardines, la mayor parte de cuya vegetación está constituida por especies autóctonas con pocos requerimientos hídricos. A estas medidas hay que sumar los compromisos adquiridos para mejorar la oferta turística, con actividades como el turismo ornitológico (se hará un observatorio sobre el Guadalentín). Está previsto también habilitar un espacio en uno de los salones para acomodar una biblioteca con servicio de préstamo, que incluirá documentación sobre el parque natural, sus valores naturales y su historia y guías de campo sobre fauna y flora.

Tipología

Hotel Rural ***

Servicios turísticos y actividades

- Información para los usuarios de la casa (mapas, bibliografía...).
- Visitas guiadas (artísticas y culturales).
- Contacto con empresas de turismo activo que operan en la zona (senderismo, rutas en 4x4, rutas a caballo...).
- Venta de productos de la comarca (aceite, miel...).
- Cocina tradicional.
- Se admiten animales de compañía.

Idiomas

Alemán, inglés y francés

Localización

Pozo Alcón (Jaén)
Ctra. de la Bolera (hay que desviarse en el km 6, y a 500 m se encuentra el hotel)
Coordenadas: 37° 44' 51" N, 2° 54' 37" O

Capacidad

28 habitaciones, 56 plazas

Equipamiento

- Restaurante, cafetería
- Salón independiente de congresos y celebraciones
- Sala con chimenea
- Wi-Fi
- Terraza
- Solárium
- Spa
- Aparcamiento

- TV vía satélite, teléfono, conexión a internet en las habitaciones
- Caja fuerte, minibar, terraza en las habitaciones
- Algunas habitaciones con hidromasaje y chimenea
- Accesibilidad para discapacitados en zonas comunes y 1 habitación adaptada

Apertura

Todo el año

Precios

Habitación doble (con desayuno): de 74 a 132 €/noche (según la temporada y el tipo de habitación)

Certificaciones

Marca Parque Natural de Andalucía

Contacto

Tel.: 953 71 82 49 / 666 45 94 94
hotelrurallosnogales@mundivia.es
www.hotelrurallosnogales.com

ALOJAMIENTOS RURALES HACIENDA SIERRA DEL POZO

Hace ya diez años que los propietarios de este alojamiento rural decidieron abandonar las prisas y aglomeraciones de Barcelona para retornar a los paisajes serranos de los que son oriundos y llevar una vida más relajada. Desde el primer momento Manuel y Anna tuvieron muy claro que la mejor opción para integrarse en el mundo rural y armonizar el trabajo con el disfrute de la naturaleza era el turismo rural. Compraron una hectárea de tierra en el municipio de Pozo Alcón, al sur de la sierra de Cazorla, y se lanzaron a la aventura de poner en marcha la Hacienda Sierra del Pozo, un complejo rural situado en las faldas de la sierra de la que recibe su nombre, completamente rodeado por naturaleza salvaje y constituido por cuatro casitas de nueva planta que emulan la típica arquitectura andaluza.

Las casas, cada una denominada con el apodo por el que eran conocidos sus respectivos padres (Figliana, Pegota, Picacho y Pinea), cuentan con todas las comodidades y el equipamiento necesarios para

disfrutar de una grata estancia. La Hacienda Sierra del Pozo dispone de una gran zona ajardinada, en la que abundan las especies autóctonas, y tiene piscina para los días calurosos, barbacoa, pista de petanca, zona de recreo para los más pequeños, área deportiva, minigolf y un corral con aves domésticas. Para el relax de la clientela, el establecimiento también cuenta con minispa, jacuzzi y servicio de masajes.

El propietario ha elaborado documentación y algunas rutas con diferentes actividades para que el cliente disfrute más de su estancia. La hacienda colabora también con empresas de actividades de la zona y, para los amantes de la pesca en particular, ofrece un paquete en colaboración con el Coto de Pesca Intensivo de Peralta, cercano al establecimiento.

Para mejorar su eficiencia ambiental ha instalado una caldera de biomasa que cubre las necesidades de calefacción y agua caliente. Además, dispone de numerosas medidas de ahorro de agua, tanto en los jar-

dines como en las casas. El establecimiento se propone sustituir los productos de limpieza por otros ecológicos, de menor impacto, así como ofrecer un servicio gratuito de recogida para los clientes que opten por el transporte público para llegar a Pozo Alcón. También está previsto acondicionar una estancia para ubicar un Punto de Información del parque y vender productos locales.

Tipología

Apartamentos rurales, dos llaves

Servicios turísticos y actividades

- Información para los usuarios de la casa (rutas diseñadas por el propietario, mapas, bibliografía...).
- Contacto con empresas de turismo activo que operan en la zona (actividades de senderismo, rutas 4x4, multiaventura, rutas a caballo, fotografía de naturaleza...).
- Venta de productos locales.
- Servicio de spa.

Idiomas

Catalán

Localización

Pozo Alcón (Jaén)
Ctra. de La Bolera, km 4,5
Coordenadas: 37° 44' 06" N, 2° 55' 14" W

Capacidad

4 casas, 34 plazas (pueden añadirse camas suplementarias)

Equipamiento y servicios

- Jardines
- Piscina
- Minispa (jacuzzi y sauna)
- Pista deportiva
- Minigolf
- Pista de petanca
- Corral de aves domésticas
- Barbacoas
- Parque infantil

- Salón social para reuniones de grandes grupos
- Cocina industrial equipada
- Wi-Fi
- TV, DVD
- Chimenea
- Accesibilidad para discapacitados

Apertura

Todo el año

Precios

Según capacidad, de 150 € a 240 € casa/noche

Certificaciones

- ISO 14001
- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 953 71 84 28 / 696 00 49 81 /
625 56 44 99
información@haciendasierradelpozo.com
www.haciendasierradelpozo.com

AVENTURA SPORT

Esta joven empresa, nacida en 2004 y con sede en la localidad de Quesada, en la sierra de Cazorla, surgió como respuesta a la creciente demanda de actividades de aventura en el parque natural.

Aventura Sport se define como una empresa de servicios cuya finalidad principal es la promoción de todo tipo de actividades físico-deportivas que se lleven a cabo en el medio natural, lo que permite que el usuario practique una actividad deportiva a la vez que disfruta del incomparable entorno de la sierra, aunque también figuran en su oferta otro tipo de servicios, como la educación ambiental o la animación.

La oferta de la empresa se dirige a un público muy diverso, sin que la condición física de los usuarios o sus conocimientos previos sean un obstáculo para el disfrute de las actividades, diseñadas y concebidas para adaptarse a las necesidades y expectativas de cada cliente.

La empresa ha adquirido el compromiso de cuidar el entorno en el que se llevan a cabo sus actividades, colaborando en su protección y en la divulgación de sus valores. Por otra parte, Aventura Sport garantiza la correcta realización de las actividades ofertadas, así como la seguridad de estas, gracias a la solvencia pro-

fesional de sus trabajadores, licenciados o diplomados en educación física, animación de actividades físico-deportivas y conducción de actividades en el medio natural, además de técnicos deportivos de las diferentes federaciones, todos ellos con una dilatada experiencia en la organización de este tipo de actividades.

Servicios turísticos y actividades

- **Educación ambiental.** Itinerarios guiados y talleres interpretativos, rutas ornitológicas, actividades para colegios, observación de fauna y flora, campamentos.
- **Turismo activo.** Descenso de barrancos, piragüismo, escalada, tirolesa, senderismo, deportes acuáticos, orientación en la naturaleza, rutas en bicicleta de montaña, rutas ecuestres, tiro con arco. Estas actividades están diseñadas tanto para

particulares como para grupos, colegios y campamentos de verano.

- **Actividades culturales y de animación.** Rutas temáticas, espectáculos de magia, teatro, exposiciones, cuentacuentos y talleres.
- **Formación.** Cursos a medida para jóvenes, adultos, técnicos y responsables de empresas.
- **Actividades para empresas.** Incentivos de empresas y *outdoor training*.

Material proporcionado

- Cuadernos de actividades para escolares
- Material homologado para el desarrollo de las actividades
- Prismáticos
- Material para los diferentes talleres

Idiomas

Inglés

Periodo de actividad

Todo el año, excepto para descenso de barrancos (de marzo a noviembre)

Certificaciones

Marca Parque Natural de Andalucía

Contacto

Ctra. de Huesa, 4
23480 Quesada (Jaén)
Tel.: 953 71 42 18 / 620 35 00 65
info@aventurasport.es
www.aventurasport.com

FUNDACIÓN PATRIMONIO SIERRA DE SEGURA

Esta fundación ha desarrollado el plan turístico La Sierra de Segura, el V Elemento, uno de los proyectos más ambiciosos llevados a cabo en el Parque Natural Sierras de Cazorla, Segura y Las Villas en materia de recuperación, conservación y puesta en valor del patrimonio para su uso turístico-cultural. El plan está basado en una estrategia de comunicación que ha ordenado todos los recursos patrimoniales, naturales y culturales en torno a los cuatro elementos de la Grecia clásica: el agua, el aire, la tierra y el fuego.

La tierra se corresponde con los principales acontecimientos naturales y culturales de la sierra de Segura. Su geodiversidad nos muestra las principales unidades geológicas andaluzas, entre las que destacan las terrazas fluviales que conservan los restos paleolíticos más antiguos de Jaén y los numerosos abrigos rocosos, en los que abundan pinturas rupestres declaradas patrimonio de la humanidad. Este patrimonio se interpreta en el Museo de Arqueología y Paleontología, situado en Torres de Albánchez, y en el Centro de Pinturas Rupestres de Santiago-Pontones. Los restos conservados de antiguas villas romanas están representados en el Centro de Cultura Romana, en Arroyo

del Ojanco. Durante la Edad Media, la sierra de Segura fue frontera entre las culturas cristiana y musulmana, con numerosas fortificaciones, algunos de cuyos restos se han convertido actualmente en centros de interpretación, como los espacios Castillo de Segura, Territorio de Frontera, en Segura de la Sierra, y Las Defensas de Frontera, en Villarrodrigo. También existe un centro dedicado a santa Teresa de Jesús y san Juan de La Cruz, que residieron en la zona, en el Espacio Temático de La Villa de Beas, el Siglo XVI y La Mística, en Beas de Segura.

Al agua está dedicado el Museo al Aire Libre del Agua, en Puente de Génave, mientras que en Orcera se ha establecido el Espacio Temático de la Provincia Marítima, que trata sobre la trascendencia maderera que tuvo la comarca como suministradora de materia prima para la construcción de barcos, por lo que fue declarada provincia marítima en el siglo XVIII.

El aire se interpreta en el Museo del Aire de El Robledo (Segura de la Sierra), mientras que el cielo, los planetas y las estrellas se tratan en el Centro de Astronomía y Planetario del castillo de Hornos de Segura.

En torno al cuarto elemento, el fuego, se ha gestado toda una cultura, que ha quedado plasmada en varios centros que nos adentran en las costumbres serranas, como el Olivar Ecológico, ubicado en la Cooperativa de Aceite de Oliva Virgen Extra Ecológico de Génave, y Los Oficios del Bosque, alojado en el Sequero de Siles, un tradicional secadero de piñas convertido en centro de visitantes donde se interpretan algunos de los más representativos y ancestrales oficios de estas sierras.

El quinto elemento, el éter de Aristóteles, quedaría simbólicamente representado por la sierra de Segura, en la cual se sintetizan los otros cuatro, que conforman el patrimonio que debemos contemplar, conocer y disfrutar.

Servicios turísticos y actividades

- *Gestión de centros de información e interpretación.* Información turística, ambiental, cultural, etc., sobre la sierra de Segura y el parque natural.
- *Visitas guiadas.* A museos, centros de interpretación y espacios temáticos de la Fundación Patrimonio Sierra de Segura, así como a pueblos y entornos cercanos a los mismos.

- *Educación ambiental.* Itinerarios, actividades y talleres sobre geodiversidad,

biodiversidad y ecodiversidad dirigidos a grupos.

- *Actividades culturales y de animación.* Exposiciones, jornadas, ferias, conciertos, charlas, talleres...

- *Formación y desarrollo.* Investigación, conservación, restauración, puesta en valor y difusión del patrimonio de la sierra de Segura; para ello se llevan a cabo cursos, jornadas, congresos y seminarios y se editan publicaciones.

Material proporcionado

- Folletos y guías de los distintos centros gestionados por la Fundación.
- Material promocional de la sierra de Segura y del parque natural (mapas, equipamientos turísticos, rutas...)

Idiomas

Inglés

Periodo de actividad

Todo el año

Certificaciones

Punto de Información del parque

Contacto

Fundación Patrimonio Sierra de Segura
C/ San Vicente, 14
23374 Segura de la Sierra (Jaén)
Tel.: 953 48 04 21
turismo@sierradesegura.org
www.patrimoniosierredesegura.com,
www.sierradesegura.org,
www.cazorlaseguraylasvillas.com

CASA RURAL CORTIJO LA AJEDREA

En el extremo norte de la sierra de Segura, ya en las inmediaciones de la provincia de Albacete y de las altas sierras de Calar del Mundo y Alcaraz, se abre el valle del río Guadalimar, donde se encuentra la localidad de Siles. A unos 5 km del pueblo, en un agradable y tranquilo paraje conocido como Vega de Castrobayona, el cortijo La Ajedrea espera a los viajeros que recorren la zona norte del parque natural. Situado en una finca oliverera de 25.000 m² y rodeado de pinares y montañas, el establecimiento se levanta sobre los restos del que fuera antiguo cortijo de la finca (el cortijo Cava), cuyos muros son perfectamente reconocibles en la actual construcción, que los ha respetado e integrado en su nueva fisonomía. Para la rehabilitación se han empleado los materiales y elementos constructivos propios de la comarca, como la piedra, la madera, la teja árabe y el cañizo, de manera que La Ajedrea conserva el sabor de las edificaciones de antaño.

Las habitaciones —organizadas como seis apartamentos— cuentan con terraza (con magníficas vis-

tas en todas las habitaciones), una estufa de leña para hacer más confortables las tardes invernales y una pequeña cocina. En su decoración prima el estilo rústico, con muebles de madera y vigas vistas. Las instalaciones se completan con las zonas comunes, entre las que se incluye un salón-comedor.

En el exterior existen amplios jardines, una terraza con estanque y fuente y una piscina con solárium, donde el relax y el contacto con la naturaleza que rodea la casa están garantizados.

El olivar de la finca se explota de manera ecológica, lo que indica la acusada sensibilidad ambiental de los propietarios, que se traduce también en diferentes medidas para el uso racional de la energía y el agua, desde la instalación de una depuradora biológica hasta el uso de una caldera de biomasa. De cara al futuro, la empresa tiene previsto mejorar la información que ya ofrece a sus clientes, elaborar compost con los residuos orgánicos de la finca y obsequiar a sus clientes con productos típicos de la zona.

Tipología

Casa Rural, categoría superior

Servicios turísticos y actividades

- Asesoramiento y documentación sobre el parque.
- Contacto con empresas de turismo activo que operan en la zona (rutas turísticas, senderismo, multiaventura).
- Venta de productos ecológicos.
- Se admiten animales de compañía.

Localización

Siles (Jaén)

Vega de Castrobayona, s/n.

Coordenadas: 38° 23' 54,91" N, 2° 32' 4,80" O

Capacidad

6 habitaciones, 12 plazas
(más 12 supletorias)

Equipamiento

- Jardín
- Piscina
- Zona de aparcamiento
- Habitaciones con terraza, estufa de leña, TV, DVD, pequeña cocina
- Comedor y cocina común en edificio anejo (disponible solo en caso de alquiler íntegro de la casa)
- Accesibilidad para discapacitados en las zonas comunes y una habitación adaptada

Apertura

Todo el año

Precios

- Habitación doble: 50 €/noche
- Casa completa: 300 €/noche

Certificaciones

Punto de Información del parque

Contacto

Tel.: 953 12 62 16 / 691 99 88 78
casarural@cortijolaajedrea.com
www.cortijolaajedrea.com

CÁMPING RÍO LOS MOLINOS

En la zona norte del parque natural, a 1 km de la localidad de Siles, se encuentra el Camping Río Los Molinos, un establecimiento que cuenta con diferentes modalidades de alojamiento para satisfacer todos los gustos de los amantes del camping. Además de 88 plazas de acampada en su extensa pradera, Río Los Molinos dispone de 10 bungalows y de una casa rural con 6 habitaciones dobles. Las instalaciones se completan con un restaurante, bar y cafetería, salón social con televisión y juegos, un módulo de baños, fregaderos, un supermercado, instalaciones deportivas y piscina.

Los bungalows son de dos tipos, unos con dos dormitorios, cocina y sala de estar, baño completo, calefacción y terraza, y otros de una habitación, con literas para cuatro personas, y cuarto de baño completo, con calefacción y una pequeña terraza. La casa rural, por su parte, se encuentra ubicada en un edificio recientemente reconstruido y dispone de un salón

con chimenea, jardín y cocina completamente equipada; todas las habitaciones tienen baño.

Desde sus inicios —en 1991—, el establecimiento se encuentra muy integrado en la vida de la comarca

y la del espacio protegido (tiene la Marca Parque Natural), y organiza campamentos con talleres de contenido ambiental (plantación de árboles autóctonos, reciclado de aceites usados...) y jornadas micológicas.

Tipología

- Camping y bungalows, segunda categoría
- Casa Rural, categoría básica

Servicios turísticos y actividades

- Documentación sobre el parque.
- Contacto con empresas de turismo activo que operan en la zona (rutas turísticas, senderismo, multiaventura).
- Organización de talleres de contenido medioambiental.
- Venta de productos ecológicos (aceite de oliva).

Idiomas

Inglés

Localización

Siles (Jaén)
Ctra. de las Acebeas, km 1,5
Coordenadas: 38° 37' 7,68" N, 2° 58' 10,9"

Capacidad

- Camping: 88 plazas
- Bungalows: 10 bungalows, 60 plazas
- Casa rural: 6 habitaciones, 12 plazas
- Restaurante: 60 plazas

Equipamiento

- Restaurante, cafetería, bar
- Jardín
- Piscina
- Instalaciones deportivas
- Módulo con baños y fregaderos para uso del camping

- Casa rural: TV, cocina equipada, chimenea, jardín
- Bungalows: TV, cocina equipada, baño, terraza
- Accesibilidad para discapacitados excepto en los bungalows. La casa rural tiene dos habitaciones adaptadas.

Apertura

Todo el año

Precios

- Acampada con tienda: 3,6 €/persona/día
- Acampada con caravana: 6 €/persona/día
- Casa rural completa: 18 €/persona/día
- Casa rural, habitación doble: 50 €/día
- Bungalows de 6 plazas: 68 €/día

Certificaciones

- Marca Parque Natural de Andalucía
- Punto de Información del parque

Contacto

Tel.: 953 49 10 03 / 626 76 36 63
info@riomolinos.com
www.riomolinos.com

HOTEL RURAL ZAHARA DE LOS OLIVOS

Torres de Albánchez es un pequeño pueblo de la sierra de Segura de apenas 1.000 habitantes, rodeado de olivares de montaña y extensos pinares. A la salida de la localidad se encuentra el hotel Zahara de Los Olivos, un establecimiento con marcada personalidad y aire familiar que tiene sus orígenes en una idea materializada por sus fundadores (Amalio y Celia) allá por los años ochenta del siglo pasado. En esa época se levantó el edificio que hoy acoge al hotel rural, cuyas 16 habitaciones llevan los nombres de plantas serranas y destilan, según afirman sus gestores (los hijos del matrimonio fundador), un cierto aire *chill* que invita al sosiego y la relajación. Los exteriores del establecimiento no se quedan a la zaga, pues cuentan con varias terrazas temáticas de cuidado ambiente, con excelentes vistas de la sierra y las campiñas de Torres de Albánchez, y un jardín donde relajarse a la sombra de las higueras.

El hotel dispone también de una coctelería al aire libre y de un restaurante de tipo buffet —en el que se ameniza la comida con una cuidada ambientación musical—, con una extensa y selecta carta de platos, donde caben tanto la cocina tradicional segureña como la internacional, y una colección de sorprendentes postres caseros. Entre los servicios ofrecidos por el establecimiento figura la elaboración de material informativo sobre el parque y la confección de mapas personalizados para los clientes, así como la organización de cursos sobre fauna ibérica. Además proporciona información sobre empresas de actividades, artesanía y productos típicos de la zona.

El hotel tiene previsto acreditarse como Punto de Información del parque e implicarse aún más en actividades relacionadas con el desarrollo local.

Tipología

Hotel Rural **

Servicios turísticos y actividades

- Información sobre el parque (rutas que se pueden realizar, mapas...).
- Contacto con empresas de turismo activo que operan en la zona (senderismo, rutas a caballo, rutas en 4x4, *rafting*, remo, piragüismo, espeleología, observación de fauna, tiro con arco...).
- Cocina tradicional.
- Cursos relacionados con la fauna ibérica.
- Se admiten animales de compañía.

Idiomas

Inglés, francés

Localización

Torres de Albánchez (Jaén)
Avda. de Andalucía, 175
Coordenadas: 38° 25' 00" N, 2° 40' 59" O

Capacidad

- 16 habitaciones, 32 plazas
- Restaurante, 90 plazas

Equipamiento

- Restaurante, cafetería
- Salón
- Piscina
- Jardín
- Terrazas
- Wi-Fi en las zonas comunes y las habitaciones
- TV en las zonas comunes y las habitaciones

- Accesibilidad para discapacitados en zonas comunes y una habitación adaptada

Apertura

Cerrado de enero a marzo. Abierto de Semana Santa hasta las navidades.

Precios

Habitación doble (con desayuno):
69 €/noche

Certificaciones

Marca Parque Natural de Andalucía (en tramitación)

Contacto

Tel.: 953 49 43 54 / 650 11 84 25
info@hotelzaharadelosolivos.com
www.hotelzaharadelosolivos.com

CASAS RURALES LA FRESNEDILLA

Las dos casas rurales que conforman la oferta de La Fresnedilla se encuentran en la sierra de Las Villas, enmarcadas en un espectacular paraje natural al que se accede por una tranquila carretera de montaña. El recorrido, desde el pueblo de Mogón hasta el final de la ruta, donde se encuentran las casas, ya merece la pena, no solo por los sorprendentes paisajes que desde la carretera se contemplan, sino también por la posibilidad de disfrutar de varias áreas recreativas y del embalse de Aguascebas, la fuente de los Cerezos o el Charco del Aceite.

El complejo La Fresnedilla está formado por dos casas rurales, la Casa del Guarda y la Casa del Ingeniero. Originariamente, ambas construcciones pertenecían al Icona y las usaban, como sus nombres indican, los forestales y los ingenieros de montes, en una época en la que los caminos de la sierra se recorrían a caballo. Más tarde llegaría el Land Rover y, finalmente, el momento en que ya no era imprescindible vivir en la sierra. Al perder su utilidad y dejar de emplearse para su uso original, surgió la posibilidad de dar a estas sencillas pero recias

construcciones un nuevo cometido. Así nació el proyecto de La Fresnedilla, dos casas rurales muy cuidadas en sus detalles constructivos y en la decoración que además cuentan con una piscina cada una.

No cabe duda de que uno de los grandes atractivos de estos alojamientos rurales es su ubicación, en pleno monte, dentro del parque natural y lejos de la

masificación. La vegetación envuelve a ambas casas, cuyos únicos vecinos son las ardillas, los venados y una multitud de aves que amenizarán nuestra estancia con sus cantos. Un lugar ideal para los que busquen tranquilidad y la posibilidad de dar paseos por el campo. Además el establecimiento pone en contacto a su clientela con diferentes empresas locales que realizan actividades de aventura y observación de la naturaleza.

La empresa está desarrollando varios proyectos para recuperar casas en ruinas dentro del parque con objeto de gestionarlas como establecimientos rurales siguiendo la filosofía que hay detrás de La Fresnedilla. Para el futuro, los propietarios se han propuesto diseñar y elaborar material con el que interpretar de forma autoguiada el entorno próximo a las casas rurales (vegetación, fauna, geología, cultura...) y que complemente el *Mapa y guía excursionista de la Sierra de las Cuatro Villas*, en cuya elaboración han colaborado activamente. También obsequiarán a sus clientes con aceite o vino a su llegada a la casa, para apoyar a los productores locales.

Tipología

Casas Rurales, categoría básica

Servicios turísticos y actividades

- Información para los usuarios de la casa (mapas, bibliografía...).
- Contacto con empresas de turismo activo que operan en la zona (senderismo, 4x4, rutas a caballo, rutas ornitológicas, visitas guiadas, bicicleta de montaña, rafting, paratrike, pesca...).
- Se admiten animales de compañía.

Idiomas

Inglés, alemán, francés, holandés

Localización

Villacarrillo (Jaén)
Ctra. del Aguascebas, km 22,5
Coordenadas: 38° 03' 32,46" N, 2° 56' 39,40" O

Capacidad

- Casa del Guarda: 3 habitaciones, 6 plazas
- Casa del Ingeniero: 4 habitaciones, 8 plazas

Equipamiento

- Piscina privada
- Barbacoa
- Jardín
- TV vía satélite, equipo de música
- Chimenea
- Cocina equipada

- Una de las casas, con accesibilidad para discapacitados
- Restaurante próximo

Apertura

Todo el año

Precios

- Casa del Guarda: 120 €/noche
- Casa del Ingeniero: 170 €/noche

Contacto

Tel.: 626 49 66 80 / 618 73 94 62 /
686 39 25 29
info@cazorlaylasvillas.com
www.cazorlaylasvillas.com

HOTEL SIERRA DE LAS VILLAS

Las Villas es una de las tres comarcas que configuran el parque natural, y en ella se enclava el municipio de Villacarrillo, que tiene a gala ser uno de los mayores productores de aceite de oliva de todo Jaén. En esta localidad —atravesada por las aguas de un joven Guadalquivir— se encuentra el Hotel Sierra de Las Villas, fundado en 1970 y completamente reformado en 2005 para proporcionar al visitante todas las comodidades y servicios.

Las 38 habitaciones del establecimiento cuentan con un completo equipamiento, y en ellas se recibe al cliente con una muestra de aceite de oliva virgen extra, producto local por antonomasia.

El hotel goza de gran fama por su cocina, en la que los platos de la tradición local son los más demandados. No hay que perderse el delicioso paté de perdiz, el escalope al estilo Las Villas, la pipirrana de bacalao, los andrajos de conejo o el cordero al horno, ni postres como las gachas dulces.

Además de las instalaciones tradicionales, el hotel cuenta desde hace poco tiempo con un salón de cele-

braciones —La Olivina—, con aforo para 500 personas y dotado con el equipamiento necesario para ofrecer el mejor servicio en todo tipo de actos y reuniones.

El compromiso del establecimiento con la sostenibilidad se refleja en su apuesta por las energías renovables, que satisfacen una parte de la demanda de

calefacción y agua caliente, y en las medidas de ahorro energético. Además, el hotel tiene acuerdos de colaboración con distintos centros de formación para acoger alumnos en prácticas, favoreciendo así la inserción laboral de los jóvenes de la comarca en el sector de la hostelería y la restauración.

Tipología

Hotel **

Servicios turísticos y actividades

- Información para los usuarios de la casa (mapas, bibliografía...).
- Oferta de cocina tradicional.
- Contacto con empresas de turismo activo que operan en la zona (rutas a caballo, senderismo, visitas guiadas...).

Idiomas

Inglés

Localización

Villacarrillo (Jaén)

Ctra. de Córdoba a Valencia, 30

Coordenadas: 38° 7' 12,46" N, 3° 4' 42,13" O

Capacidad

- 38 habitaciones, 70 plazas
- Restaurante, 200 plazas

Equipamiento

- Restaurante, cafetería
- Wi-Fi
- TV, teléfono y conexión a internet en las habitaciones
- Algunas habitaciones con cabina de hidromasaje
- Salón para celebraciones

Apertura

Todo el año

Precios

Habitación doble: 50 €/noche

Contacto

Tel.: 953 44 01 25

hotel.lasvillas@gmail.com

www.hotelsierralavillas.com

GUADALKAYAK, DEPORTE Y AVENTURA

El agua es uno de los principales protagonistas del paisaje serrano de Cazorla, Segura y Las Villas, lugar de nacimiento del Guadalquivir. La empresa Guadalkayak fue creada en 1999 para fomentar las actividades de aventura en el parque natural, y muy especialmente todas aquellas relacionadas con el agua, como el piragüismo, el *rafting* o el barranquismo.

Actualmente, la oferta de esta empresa nos permite elegir entre varias opciones para disfrutar del contacto con la naturaleza en este parque natural, independientemente de nuestro grado de preparación técnica, ya que todas las actividades se llevan a cabo bajo la dirección de monitores titulados y cualificados. Así, es posible iniciarse en el mundo del kayak —mediante el *open kayak*— en aguas del alto Guadalquivir, practicar el barranquismo (en el que se combina escalada y deporte acuático) en la Cerrada de Utrero o en el arroyo Membrillo o realizar descensos por aguas bravas en embarcaciones neu-

máticas (*rafting*). También organiza actividades para centros de enseñanza (senderismo, escalada, tiro con arco...).

En todos los casos, la empresa facilita el material apropiado y, si es necesario, también el transporte

desde su sede hasta el punto de inicio de la actividad (*rafting* y *open kayak*). Desde el año 2006 cuenta con nuevas instalaciones a disposición del cliente, en las que se ubican las oficinas, una zona de vestuarios con aseos y duchas y un amplio aparcamiento.

Servicios turísticos y actividades

• Actividades de aventura en el medio acuático. *Open kayak*, barranquismo y *rafting*, guiadas por monitores cualificados.

Material proporcionado y equipamiento

- Material para deportes acuáticos (chaleco salvavidas, trajes de neopreno, cascos...)
- Material de escalada (cuerdas, arneses, mosquetones...)
- Vestuarios (con duchas y aseos)
- Bar-restaurante
- Aparcamiento

Idiomas

Inglés

Periodo de actividad

- Barranquismo de marzo a octubre
- *Rafting* y *open kayak* de mayo a septiembre
- Actividades escolares de marzo a junio

Contacto

Ctra. del Tranco, km 8
23330 Villanueva del Arzobispo (Jaén)
Tel.: 616 96 62 01
guadalkayak@guadalkayak.com
www.guadalkayak.com

HOTEL LA MORALEDA

El complejo Las Delicias y el hotel La Moraleda, en Villanueva del Arzobispo, son dos empresas asociadas y unidas por vínculos familiares desde sus comienzos, hace ya unos treinta años. Inicialmente, el establecimiento era solo una piscina con bar, pero con el paso de los años las instalaciones se fueron ampliando con salones para celebrar todo tipo de acontecimientos y un hostel con cafetería, dotado de un pequeño salón de reuniones.

En el año 2005 se construyeron nuevas habitaciones y, al ampliar los servicios para el cliente, La Moraleda adquirió la categoría de hotel de dos estrellas. El establecimiento se encuentra en el centro de la locali-

dad y cuenta con una gran piscina, 32 habitaciones dobles, bar-cafetería y un restaurante en el que se ofrece una extensa carta basada en la cocina regional y en carnes a la brasa. También ofrece servicios para todo tipo de celebraciones (bodas, bautizos, comuniones, etc.).

La empresa dispone asimismo de una casa rural con capacidad para 18 personas, situada muy cerca del pueblo de Cortijos Nuevos, en la sierra de Segura. Para los clientes interesados en el senderismo y en conocer un poco mejor la hermosa comarca de Las Villas, el establecimiento organiza itinerarios por el parque y pone en contacto con las empresas de turismo activo que operan en la zona.

Tipología

Hotel **

Servicios turísticos y actividades

- Contacto con empresas de turismo activo que operan en la zona (senderismo, excursiones guiadas...).
- Se facilita información sobre el parque y para realizar rutas por la zona a los clientes.
- Cocina regional.
- Venta de productos de la zona (aceite de oliva).
- Todo tipo de celebraciones.
- Cursos intensivos de natación con monitores especializados.
- Se admiten animales de compañía.

Idiomas

Inglés

Localización

Villanueva del Arzobispo (Jaén)
C/ Fuensanta, 73
Coordenadas: 38° 09' 55" N, 3° 00' 17" O

Capacidad

- 32 habitaciones (algunas de uso individual), 64 plazas
- Restaurante, 500 personas
- Casa rural: 9 dormitorios dobles, 18 plazas

Equipamiento

- Restaurante, cafetería, bar
- TV
- Zona Wi-Fi
- Sala de reuniones
- Terraza con barbacoa
- Piscina con toboganes y trampolines

Apertura

Todo el año

Precios

Habitación doble: 50 €/noche

Contacto

Tel.: 953 45 03 88 / 627 40 93 65
hotelmoraleda@hotmail.com
www.hotel-lamoraleda.com

