
Revista dels mercats municipals de les comarques gironines

28
2017
Estiu

Juliol - Setembre de 2017
Núm. 28 - Revista gratuïta

«Diuen que els menjars fets amb cassola de
terrissa tenen un altre gust. Tot el secret rau en
com la ceràmica absorbeix l’escalfor i la trans-
met als aliments amb la seva forma, amb la seva
gruixària, i el joc amb la tapadora i el foc lent.»
Abraham Simon-Ferré

SUMARI

Edició:
Diputació de Girona - Àrea de Promoció Econòmica
Pujada de Sant Martí, 5 - 17004 Girona
Telèfon 972 18 50 00 - Fax 972 20 80 88 - www.ddgi.cat
Redacció de continguts: Pep Nogué, Salvador Garcia -Arbós
Dipsalut, Patronat de Turisme Costa Brava
Diputat de Promoció Econòmica: Josep Antoni Frías i Molina
Disseny i realització: Viti Agència Creativa
Fotografia: Pep Nogué, Dipsalut, Patronat de Turisme Costa Brava
Assessorament lingüístic: Serveis Lingüístics de la Diputació de Girona
Impressió: Palahí Arts Gràfiques, SL Dipòsit legal: GI-207-2010

El mercat de Girona	 4
El mercat de Lloret	 6
El mercat d’Olot	 8
El mercat de Palafrugell	 10
El mercat de Palamós	 12
El mercat de Portbou	 14
El mercat de Roses	 16
El mercat de Salt	 18
El mercat de Sant Feliu de Guíxols	 20
La carmanyola	 22
Cuina i salut	 23
Els nostres vins 	 24
Gastronari	 25
La xarxa al dia	 26	

EDITORIAL
El foie-gras

L’ànec i les oques formen part de la tradició ances-
tral avícola del bisbat de Girona, de manera que
les cases solien engreixar-ne per a la Festa Major i
per a les llargues festes de Nadal. Aquest coneixe-
ment anàtid, sumat al veïnatge amb la República
francesa, va provocar, el 1976, un primer intent de
produir foie-gras. L’experiment se’n va anar al cel
de les oques. El 1982 un grup de joves empre-
nedors va iniciar l’actual indústria del foie-gras,
entrant de contraban pollets d’ànec mulard, que es
tracta d’una raça híbrida, fruit de la trobada entre
Amèrica i Àsia, de pollets nascuts de l’encreuament
d’una femella pequinesa amb un mascle d’ànec
mut o barberí o de Barbaria, originari dels Andes.
L’Empordà n’és la principal comarca productora,

però també es crien ànecs i es produeix foie-gras a
la Selva i el Gironès.

El sector del foie-gras ja no es limita només a
la venda del fetge cru, sinó que ha avançat, de
manera que també s’elabora i s’aprofita el con-
junt de la canal de l'ànec per transformar-la en
productes d’enorme valor gastronòmic, més enllà
dels aliments frescos. Confits, pernil, conserves de
pedrers, colls farcits o, en els darrers anys, patés
amb diversos maridatges confirmen la irrupció de
la creativitat en aquest sector.

4 Milfulls - La revista dels mercats municipals de les comarques gironines

Amanida tèbia de tirabecs i verdures

El plat

EL MERCAT DE GIRONA
ENS CUINA...

SABIES QUE...
El tirabec (Pisum arvensis) és de la
família dels pèsols (Pisum sativum).
És, per tant, una lleguminosa. Tot i

així, aquest vegetal té una llavor molt
discreta i és cultivat i apreciat per la
seva beina més que no pas pel gra.
En tenir la llavor tan petita i la beina
tan tendra, es consumeix sencer, i el
seu valor nutritiu és més semblant

al d’una verdura que no pas
al d’un llegum.

(per a 4 persones)INGREDIENTS

· 150 g de tirabecs

· 1 carbassó

· 12 tomàquets cirerol

· 4 cebes tendres petites

· 2 pastanagues

· 4 alls tendres

· 100 g de kimchi (col fermentada)

· 8 espàrrecs verds

· 150 g d’oli d’oliva verge extra

· Sal

· 40 g de micromesclum vegetal

Tornegeu els carbassons i les pastanagues.

Escalfeu el forn a 180 graus.

En una plàtera de forn, col·loqueu-hi les
pastanagues i els carbassons tornejats, les
cebes tendres petites, un pols de sal i un bon
raig d’oli. Tapeu-ho i poseu-ho a coure al forn
10 minuts.

Poseu una paella al foc amb un raig d’oli i,
quan l’oli sigui calent, salteu-hi els alls tendres
a rodelles, els espàrrecs i els tirabecs a foc viu
durant 2 minuts.

Tot seguit, traieu la plàtera del forn, destapeu-
la i aboqueu el saltat i els tomàquets damunt
les verdures. Deixeu-ho coure 5 minuts més
al forn.

En treure-ho del forn, afegiu-hi el kimchi i em-
plateu. Serviu-ho tebi, amb el micromesclum.

1

2

3

4

5

6

PREPARACIÓ

5

Talleu el formatge a tires llargues.

Tritureu les avellanes amb la meitat de l’oli i el
julivert.

Amaniu l’albergínia pelada i sense granes amb
la meitat de l’oli d’avellanes.

Unteu les llesques de coca amb les figues con-
fitades. Poseu-hi un xic d’albergínia escalivada
i, al damunt, els talls de formatge.

Amaniu-ho amb un xic d’oli d’avellanes i tapeu-
ho amb l’altra meitat de la coca.

Barqueta de Xiroi amb albergínia
i figues confitades

LA TAPA

HO MARIDEM AMB...

1

2

3

4

5

Vi elaborat amb la varietat garnatxa roja, amb una producció de 3.000
ampolles. És de color ull de perdiu, brillant i nítid. En nas, ofereix aromes
de flors blanques, herbes aromàtiques, cítrics i un subtil record de fruites
vermelles de bosc. En boca, és fresc, elegant i equilibrat, amb un final llarg
i sedós. És un vi que recorda més un blanc amb cos i estructurat que un vi
rosat tradicional; versàtil i sensual, que expressa el caràcter més pur del
nostre clima i terrer. Ideal per maridar amb tot tipus de peixos, pasta, arros-
sos i carns blanques.

(per a 4 persones)INGREDIENTS PREPARACIÓ

Rosat de Gerisena, de la Cooperativa
Agrícola de Garriguella

· 200 g de formatge Xiroi de La Xiquella

· 4 llesques de coca dolça

· 1 albergínia escalivada

· 4 figues confitades de Can Bech

· 100 g d’oli d’oliva verge extra

· 10 g de julivert

· 25 g d’avellanes torrades

6 Milfulls - La revista dels mercats municipals de les comarques gironines

Esqueixada de bacallà

El plat

EL MERCAT DE LLORET
ENS CUINA...

1

2

5

3

4

SABIES QUE...
El millor oli per fregir és el d’oliva.

És l’oli que pot aguantar una
temperatura més alta, vora els

230 graus. En canvi, l’oli de gira-
sol refinat, que és el que molta

gent utilitza, només aguanta fins
als 180 graus, que és

quan es comença a cremar
i comença a fumejar.

(per a 4 persones)INGREDIENTS PREPARACIÓ

Esqueixeu el bacallà i poseu-lo en un plat.

Ratlleu els tomàquets al damunt del bacallà.

Poseu-hi les olives.

Peleu les cebes i talleu-les a la juliana. Afegiu-
les al damunt.

Amaniu-ho amb unes escames de sal, un bon
raig d’oli i acabeu-ho amb el porradell tallat
finament.

· 320 g de bacallà dessalat

· 4 tomàquets madurs

· 60 g d’olives negres

· 8 olives farcides d’anxova

· 2 cebes tendres

· 100 g d’oli d’oliva verge extra

· 40 g de porradell

· Sal en escames

7

Patates braves

LA TAPA

HO MARIDEM AMB...

La cervesa Marina és una cervesa artesana elaborada a Blanes per
Brewers Brothers, els germans Kevin i Pep Andreu, d’arrels irlandeses.
És fresca, lleugera, delicada, llupolada i cítrica; una cervesa que conté
l’essència de la Mediterrània.

(per a 4 persones)INGREDIENTS

Cervesa Marina

Comenceu a fer la salsa: poseu en un cassó
l’oli d'oliva i escalfeu-lo lleument, que no arribi
a fumejar.

Escalfeu el brou en un altre cassó.

Barregeu els dos pebres i la farina, tireu la
mescla a l’oli i remeneu-ho fins a aconseguir
una pasta cremosa. Incorporeu-hi la meitat del
brou i bateu-lo enèrgicament amb el batedor
perquè s’hi vagi integrant. Aneu afegint a poc a
poc la resta del brou mentre continueu batent.

Tasteu-ho i, si cal, rectifiqueu de sal. Poseu el
cassó al foc al mínim de temperatura i deixeu-
ho coure un minut aproximadament o fins a
obtenir la densitat desitjada. Reserveu-ho.

Renteu les patates i eixugueu-les. Talleu-les

1

2

3

4

5

6

7

8

PREPARACIÓ

en forma de grills regulars i poseu-les en un
recipient amb aigua.

Poseu l’oli al foc en una olla alta. Quan estigui
calent, a 160 graus, tireu-hi les patates ben
escorregudes. Al començament s’han de fregir
a poc a poc perquè quedin ben toves. Quan
arribin a aquest punt, traieu-les amb molt de
compte de no cremar-vos i apugeu el foc.

Quan l’oli estigui a 180 graus, torneu a posar-
hi les patates un moment perquè quedin
rosses de fora i toves de dins. Traieu-les i
passeu-les per un paper absorbent.

Poseu les patates al plat amb la salsa al
damunt i acabeu-ho amb una cullerada
d’allioli.

· 4 patates de la varietat agra

· 1 l d’oli d’oliva verge extra

· Sal

· 100 g d’allioli

PER A LA SALSA

· 60 g d’oli d’oliva verge extra

· 40 g de farina

· 190 g de brou de pollastre

· 15 g de pebre vermell dolç

· 15 g de pebre vermell picant

Milfulls - La revista dels mercats municipals de les comarques gironines8

Suquet de lluerna amb patates

El plat

EL MERCAT D'OLOT
ENS CUINA...

1

2

3

4

5

6

7

SABIES QUE...
La lluerna és un peix típic de la Costa

Brava que es coneix amb el nom
científic de Trigla lucerna. Té el cap gros

i cuirassat de plaques òssies, amb
crestes i espines, i una forta espina

per sobre les aletes pectorals, que són
llargues. És de color rosat o vermell fosc,
més o menys daurat al ventre, i amb la

cara interna de les aletes pectorals
de color negre blavós amb taques

blanques blavoses.

(per a 4 persones)INGREDIENTS

Netegeu la lluerna escatant-la i talleu-la a
rodelles.

Agafeu una cassola de ferro colat amb oli
d’oliva i poseu-la al foc. Feu-hi enrossir els alls
pelats sencers o laminats.

Afegiu-hi els tomàquets ratllats i deixeu-ho
coure 10 segons. Tot seguit, tireu-hi el vi blanc
i deixeu-lo reduir.

Tireu-hi els pebrots verds tallats a rodelles
fines i les patates esqueixades. Remeneu-
ho una mica i cobriu-ho amb fumet de peix.
Saleu-ho.

Deixeu-ho coure a foc viu una estona fins que
les patates estiguin mig cuites.

Afegiu-hi la lluerna i deixeu que el conjunt es
cogui uns minuts més.

Abans de servir-ho, rectifiqueu el punt de sal,
lligueu-ho bé i acabeu-ho amb el julivert picat.

PREPARACIÓ

· 1,5 kg de lluerna

· 200 g d’oli d’oliva verge extra

· 1 cabeça d’alls

· 2 tomàquets madurs

· 2 pebrots verds

· 1 kg de patates velles

· 100 g de vi blanc

· 1 l de fumet de peix

· Sal

· Julivert picat

9

HO MARIDEM AMB...

Elaborat amb garnatxa blanca (78 %) i macabeu (22 %), aquest vi reneix
en cada nova anyada per poder oferir-nos sempre les aromes i els sabors
frescos i subtils de la seva joventut. De color groc palla brillant i aroma de
fruita fresca, flors blanques i herbes de tocador. En boca, és fresc, fruitós
i saborós. Indicat per a aperitius, formatges frescos, amanides i entrants
vegetals, marisc, peix, aus en general i arrossos.

Maragda 2015,
del celler Mas Llunes

Cassola
d’escopinyes

LA TAPA

(per a 4 persones)INGREDIENTS

· 4 l d’aigua

· 400 g de sal marina

· 1 kg d’escopinyes fresques

· 250 g de vinagre de vi blanc

· 5 g de pebre vermell dolç

· 1 g de pebre vermell picant

· 1 g de pebre de tap de cortí
(varietat de pebre vermell)

· 4 g de sal

· 20 g de sucre

· 0,5 g de romaní en pols

· 50 g d’oli d’oliva verge extra

· 400 g d’aigua d’escopinyes

1 4

2 5

6
3

Barregeu 2 l d’aigua i 200 g de sal en un
recipient.

Poseu la resta de l’aigua i de la sal en una olla
al foc i feu que arrenqui el bull.

Quan bulli, tireu-hi les escopinyes i deixeu-
les-hi entre 8 i 10 segons. No s’han d’obrir.
Retireu-les immediatament i poseu-les a
l’aigua marina freda. Ja les teniu a punt d’obrir
amb la punta d’un ganivet.

PREPARACIÓ

Reserveu l’aigua de les escopinyes amb les
escopinyes a dins.

Per fer la salsa, barregeu el vinagre amb les
espècies, el sucre, el romaní i la sal. Afegiu-hi
l’aigua d’escopinyes i tritureu-ho.

Poseu les escopinyes en un plat i amaniu-les
amb la salsa i un bon raig d’oli d’oliva.

10 Milfulls - La revista dels mercats municipals de les comarques gironines

EL MERCAT DE PALAFRUGELL
ENS CUINA...

Allipebre de moixina

El plat

1

2

3

4

SABIES QUE...
La moixina és un d’aquells peixos
que es considera poc noble, una

mica com passava amb el bacallà o
les arengades fa seixanta anys. De

la mateixa família que els taurons, el
seu parent gran és el caçó, cazón en
castellà, peix molt emprat a la cuina

andalusa per arrebossar i fregir.
La moixina és ideal

per fer suquets.

(per a 4 persones)INGREDIENTS PREPARACIÓ

Escalfeu les nyores amb el vi un parell o tres
de minuts. Seguidament retireu-les i traieu-ne
la polpa.

Piqueu la polpa al morter juntament amb els
alls pelats, les ametlles i la molla de pa.

Poseu al foc una cassola de fang o de ferro
colat amb un raig d’oli. Quan l’oli sigui calent,
afegiu-hi la picada, remeneu-ho i tireu-hi les
patates pelades i esqueixades i l’aigua o el fu-
met de peix fins que les cobreixi. Salpebreu-ho.

Quan les patates estiguin a mig coure,
afegiu-hi la moixina salada, pelada i tallada a
rodelles, i deixeu-ho coure fins que les patates
estiguin fetes i la moixina, cuita.

· 1 kg de moixina

· 1 kg de patates velles

· 100 g d’oli d’oliva verge extra

· Sal

· Pebre blanc

· Aigua o fumet de peix

PER A LA PICADA

· 5 nyores

· 100 g de vi blanc

· 1 cabeça d’alls

· Un grapat d’ametlles

· Molla de pa remullada

11

HO MARIDEM AMB...

El Cartesius és un vi blanc elaborat 100 % amb la varietat garnatxa blanca. El
raïm, que es fa en sòl granític, se selecciona a la vinya en caixes petites. El vi
fermenta durant 21 dies a 13 ºC en botes de roure francès noves de 500 litres i
passa per una criança de 5 mesos en botes de roure francès amb les seves ma-
res: el resultat és un vi amb aromes de fruita madura, albercoc, pera, préssec,
notes fumades, especiades i salines. En boca, és fresc, ampli i untuós.

Cartesius blanc 2015,
del Celler Arché Pagès

Farcellets d’escalivada i foie-gras

LA TAPA

(per a 4 persones)INGREDIENTS

· 1 albergínia

· 1 pebrot verd

· 1 ceba

· 8 làmines de pasta wonton

· 100 g d’oli d’oliva verge extra

· 4 talls de foie-gras

· 30 g de porradell

· 50 g de festucs tendres

· 1 gra d’all

1

4

5

6

2

3

Escaliveu l’albergínia, el pebrot verd i la ceba.
Quan les verdures siguin cuites, emboliqueu-
les i deixeu-les mitja hora que s’estovin. Tot
seguit, peleu-les i talleu-les a tires.

Poseu una olla al foc amb aigua i un pols de
sal i, quan arrenqui el bull, tireu-hi les làmines
de pasta i deixeu-les coure 2 minuts. Poseu-les
en un recipient en aigua freda i reserveu-les.

Distribuïu l’escalivada en una plàtera,
amaniu-la amb un pols de sal i unes gotes

PREPARACIÓ

d’oli i introduïu-la al forn a 150 graus durant
10 minuts perquè s’escalfi.

Poseu una paella al foc i, quan sigui calenta,
feu coure els talls de foie-gras durant 20 se-
gons per banda. A continuació, col·loqueu-los
sobre un paper absorbent.

Tritureu l’all amb els festucs, el porradell i l’oli.

Munteu el plat. Col·loqueu una làmina de pas-
ta al fons, una bona cullerada d’escalivada,
el tall de foie-gras, una altra làmina de pasta i
amaniu-ho amb l’oli de festucs.

Milfulls - La revista dels mercats municipals de les comarques gironines12

EL MERCAT DE PALAMÓS
ENS CUINA...

SABIES QUE...
El Baldat és un formatge de pasta cuita de
gran format (d’entre 15 i 20 quilos) i llarga
maduració, fins a 12 mesos, a semblança
dels formatges que s’elaboren als Alps.

Aquest formatge, però, l’elabora en Pablo
a la formatgeria La Balda de Granollers

de Rocacorba. El fa amb llet ecològica de
vaques contentes que pasturen a la Garrotxa
i el Ripollès, sense farratges fermentats en
la seva dieta. La llarga maduració d’aquest

formatge, així com els ferments termòfils que
hi intervenen, li configuren unes aromes

i uns sabors complexos, delicats i
equilibrats, de fruites seques.

1

2

3

4

5

(per a 4 persones)INGREDIENTS

Renteu els musclos. Poseu-los a bullir en una
olla tapada amb la cervesa i la sidra. Quan es
comencin a obrir, sacsegeu l’olla, destapeu-la i
apagueu el foc. Deixeu-los refredar.

Obriu els musclos, traieu-los de la closca i
retireu-los les barbes. Reserveu-los.

Peleu els alls i talleu-los a rodelles. Poseu-los
en una cassola coberts d’oli. Deixeu-los coure
a foc mitjà fins que es comencin a enrossir
lleugerament.

Tot seguit, retireu la cassola del foc, afegiu-hi els
dos pebres vermells i remeneu enèrgicament.
Incorporeu-hi els musclos i el vinagre i torneu a
posar la cassola al foc durant 30 segons.

Apagueu el foc, afegiu-hi 100 grams del suc
d’haver bullit els musclos i ja podeu emplatar
amb un xic de porradell finament picat pel
damunt.

PREPARACIÓ

Musclos amb all

EL PLAT

· 1 kg de musclos

· 100 g de cervesa Marina

· 100 g de sidra Mooma

· 1 cabeça d’alls

· 500 g d’oli d’oliva verge extra

· 15 g de pebre vermell dolç

· 2 g de pebre vermell picant

· 100 g de vinagre de vi blanc agredolç

· 25 g de porradell

13

HO MARIDEM AMB...

Dolç Moscat és un vi dolç elaborat 100 % amb raïm moscatell de gra petit,
en una edició limitada de 2.600 ampolles. Amb una maceració prefermen-
tativa del most amb les pells del raïm, inici espontani de la fermentació amb
llevats autòctons i parada afegint alcohol neutre de vi. De color groc palla,
aroma fresca, de fruita fresca, balsàmica, floral, amb notes de mel. En boca,
és fresc, afruitat i equilibrat. Ideal per a aperitius, foie-gras i postres.

Dolç Moscat 2013,
del celler Mas Llunes

1

2

3

4

(per a 4 persones)INGREDIENTS

Talleu el formatge a daus o a talls regulars.
Col·loqueu-los al plat.

Afegiu-hi les olives.

Amaniu-ho amb les herbes en pols i un bon
raig d’oli d’oliva verge extra. Acabeu-ho amb el
porradell.

Serviu-ho amb una bona torrada i la poma
golden.

PREPARACIÓ

Formatge Baldat amb olives i herbes
aromàtiques

LA TAPA

· 300 g de formatge Baldat de La Balda

· 12 olives farcides d’anxova

· 1 g de romaní en pols

· 1 g d’orenga en pols

· 100 g d’oli d’oliva verge extra

· 10 g de porradell

PER ACOMPANYAR

· 1 poma golden

· 4 llesques de pa fet amb Farina de Girona

Milfulls - La revista dels mercats municipals de les comarques gironines14

EL MERCAT DE PORTBOU
ENS CUINA...

SABIES QUE...
El te matcha és una varietat de te verd
que es caracteritza pel fet que és un te

molt, de manera que, a diferència d’altres
tipus de te verd, es presenta i es ven en
forma de pols, amb el característic color
verd que tant el distingeix. És un dels tes
utilitzats tradicionalment en la cerimònia
japonesa del te, i per la seva presentació

destaca també el seu ús a la cuina,
en l’elaboració tant de postres
japoneses clàssiques com de

gelats i melindros.

1

2

3

4

5

(per a 4 persones)INGREDIENTS

Renteu les pomes i passeu-les (menys una)
per la liquadora. Deixeu reposar el suc uns
minuts en un recipient. A continuació, traieu
l’escuma que quedarà a la part de dalt, oxida-
da, i passeu el suc per un tamís perquè quedi
ben transparent.

Tritureu i emulsioneu al Thermomix el suc de
poma amb les ametlles, l’oli i una mica de sal.
Deixeu-ho reposar 30 minuts. Torneu-ho a tri-
turar i passeu-ho per un colador. Reserveu-ho.

Netegeu les vieires i talleu-les a rodelles primes.

Talleu la poma a daus petits.

Munteu el plat amb els daus de poma al
centre i les rodelles de vieira al damunt. Serviu
la sopa emulsionada en arribar a la taula i
acabeu-ho amb una mica de micromesclum.

PREPARACIÓ

Sopa emulsionada d’ametlles
i poma amb vieires

EL PLAT

· 1,5 kg de pomes granny smith

· 400 g d’ametlles repelades sense torrar

· Sal

· 100 g d’oli d’oliva verge extra

· 1 poma granny smith

· 8 vieires

· 30 g de micromesclum vegetal

1515

HO MARIDEM AMB...

Es tracta d’un vi dolç natural elaborat amb les varietats lledoner blanc i lledoner
roig. En el procés d’elaboració, a mitja fermentació s’hi afegeix alcohol vínic, i
posteriorment passa per una criança oxidativa en dipòsits de fusta de diversa pro-
cedència i capacitat i amb una solera de més de cinquanta anys. De color ambre
intens amb reflexos verdosos i d’or vell. D’aroma complexa i intensa de fruita confi-
tada i amb notes de fruites seques i confiteria. En boca, té una dolçor equilibrada.
És intens al paladar; això i la llarga persistència el fan un vi únic i exclusiu.

Solera Garnatxa d’Empordà,
del Celler Cooperatiu Espolla

1

2

3

4

5

(per a 4 persones)INGREDIENTS

Poseu els fulls de gelatina a hidratar en aigua
freda.

Escalfeu la llet amb el sucre.

Quan estigui calenta, a punt d’arrencar el bull,
traieu-la del foc i afegiu-hi els fulls de gelatina
ben escorreguts. Remeneu-ho una mica per-
què es fonguin els fulls.

Afegiu-hi el te matcha i tritureu-ho.

Poseu la barreja en recipients individuals i
deixeu-la refredar.

PREPARACIÓ

Pannacotta de te matcha

LA TAPA DOLÇA

· 1 l de llet sencera d’ovella ripollesa

· 100 g de sucre

· 12 g de gelatina en fulls

· 10 g de te matcha

Milfulls - La revista dels mercats municipals de les comarques gironines16

EL MERCAT DE ROSES
ENS CUINA...

SABIES QUE...
La xocolata negra (amb un
70 % de cacau) és rica en

antioxidants. Ajuda a protegir
el cor i estimula el flux sanguini

al cervell, de manera que
contribueix a millorar
la funció cognitiva.

Pèsols amb tripa de bacallà

El plat

1

2

3

(per a 4 persones)INGREDIENTS

Poseu la tripa de bacallà en una olla amb aigua
freda i feu que arrenqui el bull. Apagueu el foc i
deixeu refredar la tripa dins l’aigua. Traieu la pell
negra de la tripa i coleu l’aigua.

Escaldeu les clovelles de pèsols en una olla amb
aigua i un pols de sal. Refredeu-les, passeu-les
per la liquadora i reserveu-ne el suc.

Poseu una cassola al foc amb un raig d’oli i
ofegueu-hi els pèsols durant un minut. Afegiu-hi
un xic d’aigua de tripa i d’aigua de les clovelles
dels pèsols i munteu-ho com un pil-pil. Amaniu-
ho amb un raig d’oli, si cal. Rectifiqueu de sal i
serviu-ho ràpidament.

PREPARACIÓ

· 400 g de pèsols molt tendres
i acabats d’esclovellar

· 200 g de tripa de bacallà dessalada

· 200 g d’aigua de tripa de bacallà

· Aigua liquada de les clovelles dels pèsols

· 100 g d’oli d’oliva verge extra

· Sal

(per a 4 persones)INGREDIENTS

17

HO MARIDEM AMB...

Ben bé d’Olot, és la més popular de totes les ratafies que s’elaboren i es
comercialitzen a les comarques gironines i, sobretot, a la Garrotxa. Va ser
la marca que va aguantar quan ningú confiava en aquesta beguda tradicio-
nal elaborada de manera artesanal, seguint els mètodes tradicionals de
maceració, envelliment i filtratge. Xavier Codina continua elaborant aquesta
ratafia com s’ha fet sempre, segons la tradició de la casa. Dolça, de color ne-
gre fosc, amb tots els matisos de les herbes que la componen i la nou verda.

Ratafia Russet

Poseu a bullir la nata. Aboqueu-la sobre la
xocolata trossejada i la mel.

Remeneu-ho i emulsioneu-ho amb un batedor.

Afegiu-hi la mantega pomada a trossos i
tritureu-ho amb un túrmix.

Agregueu-hi la cervesa a poc a poc.

Barregeu-ho tot, que es vagi emulsionant bé.

Introduïu-ho en una mànega de pastisseria i
deixeu que es refredi fins que agafi textura per
poder fer les trufes.

Poseu el cacau en pols en una safata i feu
petits botons de trufes de xocolata. Acabeu
les trufes amb grué de cacau i deixeu-les a
la nevera durant una hora perquè s’acabin
d’endurir. Serviu-les.

Trufes de cervesa Marina

LA TAPA DOLÇA

1

2

3

4

5

6

7

PREPARACIÓ

· 200 g de nata líquida amb el 35 %
de matèria grassa

· 20 g de mel

· 240 g de cobertura de xocolata del 60 %

· 25 g de mantega

· 20 g de cervesa Marina

· 200 g de cacau en pols

· 50 g de grué de cacau

Milfulls - La revista dels mercats municipals de les comarques gironines18

EL MERCAT DE SALT
ENS CUINA...

SABIES QUE...
La Gilda és un tipus de tapa enfilada
amb una broqueta, que se serveix
en els bars i tavernes d’Espanya,

especialment al nord. El nom li va ser
atorgat amb referència al personatge

principal de la pel·lícula Gilda, que
va encarnar l’actriu Rita Hayworth el

1946, ja que la banderilla és «salada,
verda i una mica picant».

La denominació va començar a
utilitzar-se a Sant Sebastià.

La paella d’en Pablo
de la formatgeria La Balda

El plat

(per a 4 persones)INGREDIENTS

1

2

3

4

5

6

7

8

9

10

Trossegeu el pollastre i el conill a talls petits.

Peleu les carxofes, i feu-ne quatre parts.

Peleu els alls i talleu-los a rodelles.

Ratlleu el tomàquet.

Renteu el pebrot i talleu-lo a tires.

Escalfeu l’oli en una paella i sofregiu-hi la carn.
Quan estigui una mica daurada, traieu-la i
reserveu-la. En el mateix oli, sofregiu-hi l’all i el
tomàquet.

Passats uns 5 minuts, incorporeu-hi la carxofa

PREPARACIÓ

· 400 g d’arròs de gra rodó de Pals

· 300 g de pollastre

· 300 g de conill

· 4 carxofes

· 2 grans d’all

· 1 tomàquet gros

· 1 pebrot vermell

· 100 g d’oli d’oliva verge extra

· Aigua

· Sal

i el pebrot, barregeu-los amb el sofregit i feu-
ho coure tot un parell de minuts.

Afegiu de nou els talls de pollastre i conill,
aigua i una mica de sal, i deixeu-ho coure uns
25 minuts.

Tot seguit, incorporeu-hi l’arròs i saleu-lo.
Feu-ho coure 5 minuts a foc viu, amb la paella
destapada. Després tapeu-la i abaixeu el foc.

Deixeu-ho a foc lent uns 12 minuts més, apro-
ximadament, fins que s’evapori el brou. Tapeu
la paella i deixeu que reposi uns 5 minuts.

19

HO MARIDEM AMB...

Agroalimentària Mas Saulot és una empresa de fructicultors de Palau-
sator, la tercera generació de la família que es dedica al cultiu de pomes a
l’Empordà. Mas Saulot fa una aposta per la innovació amb l’elaboració de
dues sidres i de diferents sucs de poma sense alcohol. Destaca la Mooma
Cider, una sidra jove, fresca, afruitada i carbonatada, molt de l’estil americà.

Mooma Cider, de l’Agroalimentària
Mas Saulot

1

2

(per a 4 persones)INGREDIENTS

Feu unes broquetes punxant la piparra, el filet
d’anxova i l’oliva dues vegades.

Poseu-les al plat i amaniu-les amb l’oli d’oliva.

PREPARACIÓ

La Gilda empordanesa

LA TAPA

· 8 olives farcides d’anxova

· 8 piparres (tipus de bitxo)

· 8 filets d’anxova

· 100 g d’oli d’oliva verge extra

20 Milfulls - La revista dels mercats municipals de les comarques gironines

EL MERCAT DE SANT FELIU
DE GUÍXOLS ENS CUINA...

SABIES QUE...
El sofregit de ceba Quim Matas

de la Bisbal és com una confitura
de ceba feta només amb ceba

picolada, oli d’oliva i moltes hores
de cocció. És ideal per tenir a casa

per fer qualsevol rostit, quisat o
salsa, ja que ens ajuda a

escurçar el temps que
passem a la cuina.

Raviolis de verdures i gambes

El plat

(per a 4 persones)INGREDIENTS

1

2

6

7

5

3

4

PREPARACIÓ

Poseu una cassola al foc amb un raig d’oli
d’oliva i sofregiu-hi els caps de gamba.
Reserveu-los. Tot seguit, tireu-hi el sofregit de
ceba, la pastanaga ratllada i les tomates també
ratllades. Sofregiu-ho tot. Torneu-hi a posar els
caps de gamba. Afegiu-hi la cervesa i deixeu-la
reduir. Incorporeu-hi mig litre d’aigua i deixeu-ho
coure 5 minuts. Tritureu-ho i coleu-ho. Afegiu-hi
la nata líquida i poseu-ho a punt de sal.

Peleu les cues de les gambes.

Peleu la ceba tendra i talleu-la a tires fines.

Lamineu els espàrrecs i talleu els xampinyons
a la juliana.

Poseu una paella al foc i salteu la ceba, els es-
pàrrecs i els xampinyons. Quan perdin duresa,
afegiu-hi les cues de gamba pelades i un pols
de sal. Deixeu-ho coure 30 segons i retireu-ho
del foc.

Col·loqueu una mica d’aquesta mescla a les
làmines de pasta wonton, amb una cullerada
de salsa dels caps de gamba, enrotlleu les
làmines i premeu-ne les vores de manera que
quedin uns raviolis farcits.

Feu els raviolis al vapor i, quan siguin cuits,
emplateu-los amb un xic de salsa barrejada
amb un raig d’oli.

· 50 g de nata líquida amb el 35 %
de matèria grassa

· 4 espàrrecs verds

· 4 xampinyons

· Sal

· 100 g d’oli d’oliva verge extra

· 8 làmines de pasta wonton

· 16 gambes vermelles de Palamós

· 100 g de sofregit de ceba Quim Matas

· 2 tomates de penjar

· 1 pastanaga

· 100 g de cervesa Marina

· 1 ceba tendra

21

HO MARIDEM AMB...

Vi elaborat amb 100 % samsó blanc, amb raïm de ceps vells de 110 anys d’edat,
situats a la zona més plana de la regió, on el terrer és al·luvial, format per còdols,
llims i sorra. Forma part de la col·lecció «Varietals de Terrer». A l’etiqueta, el nú-
mero 6 identifica i unifica la varietat i el terrer, i el 13, l’anyada. Vi blanc de finor i
frescor únics. De color groc daurat. Intens buquet mineral amb tocs de préssec,
nectarina, cítrics, poma i confitures. En boca, presenta equilibri, suau i sedosa
textura, amb una acidesa fresca i un llarg i embolcallant final mineral.

Vd’O 6.13, del Celler Vinyes
d’Olivardots

Rogers amb emulsió de salpicón
i fesols de Santa Pau

LA TAPA

· 4 rogers de 200 g cada un

· 1 ceba tendra

· ½ gra d’all petit picat

· 20 g de xili de Jalapa verd

· ½ pebrot vermell

· 100 g de vinagre agredolç blanc Forum

· 100 g de fesols de Santa Pau

· 100 g de brou de peix

· 100 g d’oli d’oliva verge extra

· 10 g de celiandre i julivert (només les fulles)

· Germinat de celiandre

· Sal

(per a 4 persones)INGREDIENTS

Escateu els rogers i traieu-los les tripes. Amb
un ganivet ben esmolat, de cada roger feu-ne
els dos filets. Traieu-los la pell i, amb unes pin-
ces, les espines. Reserveu els filets a la nevera
sobre un paper absorbent.

Netegeu i peleu la ceba i l’all. Talleu-los a daus
petits. Traieu les llavors del xili de Jalapa i del
pebrot vermell.

Barregeu en un recipient la ceba, l’all, el xili de
Jalapa, el pebrot, el vinagre, els fesols cuits, el

1

2

53

4

PREPARACIÓ

fumet de peix fred, l’oli d’oliva, les fulles de ce-
liandre i de julivert i un pols de sal. Tritureu-ho,
que quedi molt fi, i passeu-ho per un colador.
Ha de quedar amb textura de salsa. Si cal,
rectifiqueu amb més o menys brou de peix.

Talleu els filets de roger a llenques de mig
centímetre, poseu-les en un bol o un plat soper
i tireu-hi la salsa pel damunt.

Acabeu-ho amb uns germinats de celiandre i
un raig d’oli d’oliva i serviu-ho.

Milfulls - La revista dels mercats municipals de les comarques gironines22

Hummus de fesols de Santa Pau
amb remolatxa i pastanaga

LA CARMANYOLA

(per a 4 persones)INGREDIENTS

1 2

3

Tritureu els fesols, el suc de llimona, la pasta
de sèsam, un pols de sal, el comí, el sumac, el
iogurt, l’oli, el pebre vermell i la remolatxa amb
la seva aigua fins a obtenir un puré lleugerament
sòlid, una mica granulat.

PREPARACIÓ

· 400 g de fesols de Santa Pau cuits

· 50 g de suc de llimona

· 50 g de pasta de sèsam (tahina)

· Sal

· 2 g de comí molt

· 1 g de sumac

· 100 g de iogurt de llet d’ovella

· 20 g d’oli d’oliva verge extra

· 2 g de pebre vermell dolç

· 100 g de remolatxa

· 25 g d’aigua de cocció de remolatxa

· 1 g de gingebre en pols

· 2 g de sèsam torrat

· 12 minipastanagues

Poseu l’hummus en un bol. Escampeu-hi per
sobre pebre vermell dolç, sumac i gingebre.

Acabeu l’hummus amb un rajolí d’oli d'oliva, el
sèsam torrat i acompanyeu-lo amb les pastana-
gues netes i pelades.

Filet de lluç amb patates i verdures al forn

1

2

3

4

5

6

7

8

9

· 4 filets de lluç congelat

· 2 cebes

· 1 pebrot vermell

· 4 pastanagues

· 3 alls

· 4 patates mitjanes

· ½ got de vi blanc

· 1 cullerada sopera d’oli d’oliva

· Julivert

· Sal

(per a 4 persones)INGREDIENTS

PREPARACIÓ

23

CUINA I SALUT
La recepta sana i econòmica

Recepta de: Robertina Medina Medina (usuària)
Extreta de: Càritas la Bisbal

Descongeleu els filets la nit abans, i deixeu-los
a la nevera.

Piqueu els alls i el julivert molt petits.

Escalfeu el forn a 200º durant 20 minuts.

Mentre s’escalfa el forn, talleu les cebes, les
pastanagues i el pebrot a tires.

Poseu una paella al foc amb l’oli d’oliva i, quan
estigui calent, tireu-hi les verdures i salteu-les.

Peleu les patates i talleu-les a rodanxes.

Poseu una mica d’oli a la safata del forn (ho
podeu fer amb l’ajuda de paper de cuina) i
col·loqueu-hi les patates. Introduïu la safata al
forn i deixeu-la-hi 10 minuts.

Passats els 10 minuts, traieu la safata del forn
i col·loqueu els filets de lluç a sobre les pata-
tes, afegiu-hi la picada d’all i julivert, cobriu-ho
amb les verdures saltades i deixeu-ho coure al
forn 20 minuts més.

També es pot fer amb beixamel i acompanyar-
ho amb una mica d’arròs blanc.

Milfulls - La revista dels mercats municipals de les comarques gironines24

ELS NOSTRES VINS
La ruta del vi DO Empordà

Sota els Àngels

Can Sais

Al Baix Empordà, envoltat d’un bosc mediterrani al peu de les Gavarres, es troba Sota els Àngels. El control
ecològic i la tendresa biodinàmica amb què cuiden la vinya permeten extreure l’ànima de cadascuna de
les varietats de raïm i, al mateix temps, millorar l’equilibri i l’harmonia de l’entorn. A Sota els Àngels viuen i
treballen buscant de forma incansable el contacte fluid i familiar amb el medi natural que els envolta. Del
terrer al cel.

Les vinyes són vuit hectàrees densament plantades amb les varietats negres merlot, syrah, samsó, caber-
net sauvingnon i carménère, i les blanques viognier i picapoll. És un espai ple d’ànima que produeix raïm
d’excel·lent qualitat i on s’elaboren vins impregnats dels matisos del seu terrer. Per això es busca intervenir
només l’imprescindible en el procés de fermentació natural del vi.

Per a més informació: http://www.sotaelsangels.com/ca

Aquest petit celler familiar de llarga tradició viti-
vinícola està ubicat a la part antiga del municipi de
Vall-llobrega, dins el massís de les Gavarres, amb
un microclima específic i idoni per a aquest cultiu,
i a cinc quilòmetres del mar. S’hi cultiven deu
hectàrees de vinyes repartides en petites parcel·les
amb terrenys de pissarres vermelles i argiles. Al vol-
tant d’un 30 % són vinyes velles conduïdes en vas
i les noves plantacions es treballen emparrades;
totes sense fertilitzants ni sistemes d’irrigació.

A partir d’un treball respectuós a la vinya i al celler,
a Can Sais es procura elaborar vins amb concen-
tració i personalitat, que parlin del territori i de la
manera de fer. Les baixes produccions per cep i
la màxima delicadesa en l’elaboració permeten
obtenir vins amb concentració i amb una marcada
expressió del territori, però al mateix temps ele-
gants i amb personalitat.

A part de les visites a la vinya i al celler i els tastos,
la masia de Can Sais compta amb una zona de
balneari disponible per fer-hi tractaments de
vinoteràpia.

Per a més informació: http://cellercansais.com

25

GASTRONARI

Granissar
La tècnica de granissar es diferencia de la de fer
sorbets perquè per fer el granissat, en el procés
de congelació del suc de fruites o el líquid, es va
remenant de tant en tant, i així s’obtenen uns
cristalls més o menys grans. Amb el sorbet, en
canvi, es congela el suc o la barreja líquida (que
sol tenir una certa densitat degut al sucre que
conté) en una geladora, i per això els cristalls
són minúsculs i la textura és molt diferent. Si
voleu fer un granissat a casa fàcilment, poseu
un recipient amb suc de fruita al congelador.
Remeneu-lo cada mitja hora i us anirà quedant
granissat. Si no voleu remenar tant, afegiu-hi un
10 % d’alcohol, com ara ginebra, cosa que farà
que no quedi completament congelat. Amb una
forquilla obtindreu un granissat com el de la foto.

Ous mimosa
Els clàssics sembla que tornen. I els ous mimosa no
en són una excepció. És només una de les receptes
d’ous farcits que ens ha portat la cuina francesa
clàssica (oeufs mimosa). Es bullen, es pelen, es
tallen per la meitat i es trinxa el rovell barrejant-lo
amb maionesa i tonyina de llauna. Amb diferents
versions i acabats, depenent de la qualitat de l’oli de
la maionesa i de la mateixa tonyina obtindrem uns
ous mimosa de luxe o per oblidar.

Cassola plana
La cassola plana o baixa és diferent de la cassola
catalana, la que té forma còncava. Si cuinem amb
foc o foc a terra tant és una que l’altra, però si cui-
nem amb vitroceràmica o inducció, llavors ja són
figues d’un altre paner. El gruix pot ser el mateix,
però la cassola plana, en tenir la superfície més
plana i en contacte amb el foc, amb aquests dos
últims sistemes de cocció té més base de cocció,
la qual cosa fa que la cocció sigui més homogènia.

Milfulls - La revista dels mercats municipals de les comarques gironines26

LA XARXA AL DIA

Mercat de Lloret de Mar
C. Sènia del Rabich, s/n

Mercat d'Olot
C. Mulleras, s/n

Mercat de Palafrugell
C. Pi i Margall

Mercat de la plaça del Lleó
Pl. del Lleó - Girona

Mercat de Palamós
Av. de Catalunya, 6

Mercat de Portbou
Pg. Enric Granados, 1

Mercat de Roses
C. Pep Ventura

Mercat de Salt
Av. Països Catalans, 192

Mercat de Sant Feliu de Guíxols
Pl. del Mercat

Entra en vigor l’obligatorietat
de pagar les bosses de plàstic
de nanses a tots els comerços
Des del passat mes d’abril es prohibeix lliurar gratuïtament
bosses de plàstic tant en els punts de venda de mercaderies o
productes com en el repartiment a domicili.

Durant el 2007 es van consumir a Catalunya 2.345.686.828
bosses de plàstic d’un sol ús. Això equival a 45 milions de bos-
ses a la setmana, és a dir, 908 bosses a l’any a cada llar. Cada
català consumia pràcticament una bossa de plàstic d’un sol ús
al dia. D’altra banda, el conjunt de bosses de plàstic consumi-
des representava el 0,43 % del total dels residus municipals
generats a Catalunya. Totes les normatives mediambientals
vigents estableixen criteris de reducció de residus, donen molta
importància a les accions de prevenció i promouen la minimitza-
ció dels impactes ambientals dels béns i els serveis en totes les
seves etapes: disseny, producció, distribució i comercialització.

Una desena d’entitats, que representen
23 sectors agroalimentaris, s’adhereixen a
Girona Excel·lent - Col·lectius
Una desena d’associacions i gremis del sector agroalimentari s’han adherit a Girona Excel·lent - Col·lectius.
Aquest espai de treball es constitueix amb la voluntat d’establir un espai de relació estable entre la Diputació
de Girona i les entitats representatives dels diferents sectors agroalimentaris del territori gironí; de fomentar
les activitats i la promoció dels sectors adherits mitjançant el segell de qualitat Girona Excel·lent; d’elaborar
un mapa específic del sector agroalimentari del territori gironí, amb la posada en comú de les accions que
es desenvolupen en aquesta matèria a les comarques de Girona, i de donar suport a les empreses de les
comarques gironines per a la prospecció de les seves necessitats.

Les deu associacions i gremis adherits són: Consell Regulador de la Denominació d’Origen Empordà -
DOP Empordà; Gremi d’Elaboradors de Cervesa Artesana; IGP Poma de Girona; Gremi de Flequers de les
Comarques de Girona; Gremi de Carnissers i Xarcuters Artesans de les Comarques de Girona; DOP Fesol de
Santa Pau; Associació de Productes del Ripollès; Confraria de Pescadors de Palamós; AECORK - Associació
d’Empresaris Surers de Catalunya, i Consell Regulador de la Denominació d’Origen Empordà - DOP Oli de
l’Empordà. Girona Excel·lent - Col·lectius consta de 10 entitats que representen 23 sectors agroalimentaris
(productors i elaboradors) i 877 empreses.

Pistacho, pistatxo,

Quin mot hem de fer servir en català per referir-nos
al fruit de clova dura que conté una llavor petita, de color verdós,

oleaginosa, dolça i comestible?

La forma castellana és pistacho o alfónsigo.

 festuc...

pistatxo o festuc

Pistacho, pistatxo,

Quin mot hem de fer servir en català per referir-nos
al fruit de clova dura que conté una llavor petita, de color verdós,

oleaginosa, dolça i comestible?

La forma castellana és pistacho o alfónsigo.

 festuc...

pistatxo o festuc

