
Revista dels mercats municipals de les comarques gironines

32

Núm. 32 - Revista gratuïta

«Cal judicar les nostres coses després d'haver-les
tastades»
Josep Pla

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

SUMARI
Tastadors Girona Excel·lent	 4
Més productes Girona Excel·lent	 7
Arròs de salsitxes i gambes del Port de la Selva 	 8
Formatge Fermió amb anxoves, tòfona i oli d’oliva 	 9
Platillo de porc a la cervesa	 10
Barqueta de ceba i botifarra medieval amb Puigpedrós	 11
Fesols de Santa Pau amb pil-pil de bolets	 12
Carpaccio de gambes amb salsa de calçots	 13
Tàrtar de poltre	 14
Formatge marí amb melmelada de ruibarbre, sorra de teula i fideus de carbassa crua	 15
Foie-gras amb puré de poma i pera Anela i reducció de garnatxa	 16
Coca d’albergínia amb formatge Saüll	 17
Cremós de xocolata i cafè	 18
Escuma de crema catalana amb cruixent de neules	 19
Recuit de drap amb figues	 20
Crema sabaiona de maduixots amb garnatxa dolça	 21
Galetes de vi negre i ametlles	 22
Pomes rostides amb pólvores de Duch	 23
Pinya impregnada amb quefir i Gin Volcànic	 24
Còctel de poma i ginebra	 25
Maridatges Girona Excel·lent	 26	

SEGELL GIRONA EXCEL·LENT
DE QUALITAT AGROALIMENTÀRIA

L’enorme prestigi de la cuina de les comarques gironines és fruit de la conjunció de molts factors, però sobretot
de la història, definida per un encreuament de cultures i intercanvis, i de la riquesa agrícola, ramadera, pes-
quera i forestal. Aquesta suma d’elements s’alimenten mútuament i evolucionen plegats. Vet aquí el segell de
qualitat agroalimentària Girona Excel·lent, que pretén posar a sobre la taula tot aquest bé de Déu de matèries
primeres procedents de l’agricultura, l’horticultura, la viticultura, el conreu de l’olivera, la ramaderia, la pesca i
les transformacions agroalimentàries artesanals i industrials de qualitat de les comarques gironines.

El 2014, sota el paraigua de la Diputació de Girona i la Cambra de Comerç, Girona Excel·lent va néixer per
reivindicar els nostres monuments gastronòmics. Fruit de la terra i del treball de la gent de les comarques
gironines, els productes Girona Excel·lent s’entenen com una fita remarcable, tan destacable com les
esglésies romàniques, els paisatges o els museus que fan atractiu el nostre territori.

La tercera edició del segell de qualitat agroalimentària Girona Excel·lent s’amplia a quatre noves categories
per garantir la representació dels millors productes gironins.

Aquest 2018 han estat guardonats amb el segell de qualitat Girona Excel·lent una setantena de productes
de quaranta-sis empreses, els quals s’han escollit en dotze tasts a cegues. Aquests productes lluiran el
segell distintiu els pròxims dos anys.

La tercera edició de Girona Excel·lent ha ampliat el ventall de productes amb quatre noves categories —fins
a un total de dotze—, amb l’objectiu d’incloure tots i cadascun dels productes que s’elaboren a la demar-
cació de Girona. D’aquesta manera, a les categories habituals s’hi han afegit les aigües minerals, els
embotits, els cafès i les galetes. Com és habitual, perquè un producte pugui optar al segell, s’ha d’elaborar
al cent per cent a les comarques gironines i l’empresa ha d’estar establerta a la demarcació.

Els encarregats d’escollir els productes guanyadors —amb la màxima exigència— n’han fet tasts a cegues
de gairebé tres-centes mostres. El segell Girona Excel·lent no té dotació econòmica. Les empreses dels
productes seleccionats poden beneficiar-se durant dos anys del programa Girona Excel·lent, que inclou l’ús
de la marca «Girona Excel·lent - Segell de Qualitat Agroalimentària» a tots els productes seleccionats, i d’un
programa de promoció, difusió i serveis a l’empresa, que inclou accions de promoció comercial al mercat
nacional i internacional, entre d’altres.

Aigües minerals Anxoves

Cafès Conserves

Galetes (pasta seca) Lactis

Arrossos Begudes locals

Embotits Foie-gras

Oli d'oliva Vins i vins dolços

La d’enguany ha estat la tercera edició del segell Girona Excel·lent i n’ha suposat la consolidació absolu-
ta. La iniciativa, impulsada per la Diputació de Girona, va sorgir el 2014 amb l’objectiu de reconèixer els
productes agroalimentaris gironins de més qualitat i, al mateix temps, projectar una imatge comuna que
afavorís la implantació i la identificació d’aquests productes al mercat, i n’impulsés la notorietat i el presti-
gi. Per això, ja al començament es va decidir triar un procediment de selecció basat en tasts a cegues per
part d’un jurat expert, sistema que garanteix l’objectivitat en la tria dels guanyadors.

MÉS PRODUCTES
GIRONA EXCEL·LENT

Tres anys excel·lents

Una dotzena de categories

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

Els tastadors són els encarregats d’avaluar, mitjançant els tasts a cegues, els productes que lluiran el
segell Girona Excel·lent. Cada tast el duu a terme un jurat de cinc membres especialistes de cada àmbit
i de diferents sectors: cuiners i sommeliers d’establiments reconeguts en l’àmbit per a cada família de
productes, professionals de l’hostaleria, tècnics i especialistes gastronòmics, periodistes gastronòmics,
professionals del sector del comerç i dels serveis relacionats amb el sector agroalimentari i professors
d’escoles d’hostaleria. En total, aquests professionals han tastat 292 productes diferents en les sessions
que han tingut lloc en diversos espais de les comarques gironines.

Els millors tastadors

Paula Molés
Periodista especialitzada
en gastronomia de
Catalunya Ràdio

Encarni Fernández
Cuinera del restaurant
El Celler de la Planassa,
de Palamós

Yun Ju Choi
Cuinera del restaurant
El Celler de Can Roca,
de Girona

Joan Carles Sánchez
Cuiner del restaurant
Es Portal, de Pals

M. Àngels Jacas
Cuinera del restaurant
Merylou, de l’Escala

TASTADORS D'ANXOVES I D'ARROSSOS

Bernat Guixer
Membre de l’equip de
recerca d’El Celler de Can
Roca, de Girona

Enric Pardo
Especialista cerveser
del Club Cerveser Can
Navarra, de Bordils

Alfons Bonet
Sommelier de cervesa
d’El Celler de Can Roca,
de Girona

Àngel Garcia Petit
Sommelier, escriptor
gastronòmic i farmacèutic

Xavi Amat
Confraria de la Ratafia de
Santa Coloma de Farners

TASTADORS DE BEGUDES LOCALS

Lluís Coll
Professor de l’Escola d’Hos-
taleria i Turisme de Girona

Àlex Carlos
Sommelier d’El Celler de
Can Roca, de Girona

Clara Antúnez
Barista i sommelier, i asses-
sora de La Gastronòmica

Manel Guirado
Professor i periodista
gastronòmic

Anna Vicens
Presidenta de l’Associació
Catalana de Sommeliers

TASTADORS D'AIGUA I DE CAFÈ

5

Fina Puigdevall
Cuinera del restaurant Les
Cols, d'Olot

Cinto Arnau
Tècnic de l’IRTA (Institut
de Recerca i Tecnologia
Alimentàries)

Jaume Fàbrega
Escriptor i historiador
gastronòmic

Magda Perramon
Gremi de Carnissers i
Xarcuters. Propietària de Ca
la Magda, de Ripoll

Salvador Jordà
Cuiner i propietari del
restaurant Empòrium, de
Castelló d’Empúries

Xavier Baig
Propietari de la botiga La
Noucentista, de Girona

Manel Romero
Professor de l’Escola
d’Hostaleria i Turisme de
Girona

Miquel Iglésias
Cap de sala del restaurant
Els Ossos, de Batet

Tati Quera
Propietària de la botiga
Petit Paradís, de Girona

Pere Planagumà
Cuiner del restaurant Rom,
de Roses

TASTADORS DE CONSERVES

André Bonnaure
Cuiner expert en foie-gras
i ànec

Jordi Roca
Cuiner de postres del
restaurant El Celler de Can
Roca, de Girona

Pere Arpa
Cuiner del restaurant Ca
l’Arpa, de Banyoles

Ruth Reverter
Pastissera de la pastisseria
Reverter, de Girona

Sílvia Soto
Divulgadora
gastronòmica al blog
https://cuinetes.bloks.cat/

Miquel B. Costabella
Professor i antic pastisser
de la pastisseria
Costabella, de Salt

Isaac Gelabert
Promotor gastronòmic i
director de la fira Lactium

Carme Picas
Professora i cuinera
del restaurant/càtering
El Ginjoler, de Girona

Isabel Juncà
Cuinera de Ca l’Enric, de la
Vall de Bianya

Manel Guirado
Professor i periodista
gastronòmic

TASTADORS DE FOIE - GRAS

TASTADORS DE GALETES

TASTADORS D'EMBOTITS

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

7

Lluís Guerrero
Tècnic investigador de
l’IRTA (Institut de Recerca i
Tecnologia Agroalimentàries)

Josep Roca
Sommelier del restaurant
El Celler de Can Roca, de
Girona

Natàlia Roig
Sommelier i professora del
CETT (Campus de Turisme,
Hoteleria i Gastronomia), de
Barcelona

Anna Vicens
Presidenta de l’Associació
Catalana de Sommeliers

Joan Morillo
Sommelier i cap de sala
del restaurant Divinum,
de Girona

Ignasi Martín
Professor de l’Escola
d’Hostaleria i Turisme de
Girona

Josep Sucarrats
Periodista i director de la
revista gastronòmica Cuina

Josep Lluís Vilarasau
Professor de l’Escola
d’Hostaleria i Turisme de
Girona

Marc Orozco
Periodista gastronòmic.
Programa Deixa’m tastar,
de la Cadena Ser

Àlex Peiró
Sommelier del restaurant
Casamar, de Llafranc

TASTADORS D'OLIS

Lluís Coll
Professor de l’Escola
d’Hostaleria i Turisme de
Girona

Glòria Ensesa
Sommelier del Giroví,
concurs de vins i caves de
Catalunya

Audrey Doré
Sommelier del restaurant
El Celler de Can Roca, de
Girona

Antonio Gata
Sommelier del restaurant
Miramar, de Llançà

Natàlia Roig
Sommelier i professora del CETT
(Campus de Turisme, Hoteleria i
Gastronomia), de Barcelona

TASTADORS DE VINS I VINS DOLÇOS

Laia Pont
Enginyera tècnica agrícola
i especialista en indústries
alimentàries i formatges

Toni Gerez
Sommelier del restaurant
Castell de Peralada

Artur Sagués
Cap de sala del restaurant
Cap i Pota, de Figueres

Carme Gasull
Periodista, escriptora i
comunicadora gastronòmica

Marta Garrón
Investigadora de l’IRTA
(Institut de Recerca i
Tecnologia Alimentàries)

TASTADORS DE LÀCTICS

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

Arròs de salsitxes i gambes
del Port de la Selva

1

2

3

4

5

6

(per a 4 persones)INGREDIENTS PREPARACIÓ

Poseu una cassola al foc amb un raig d’oli i
daureu-hi les salsitxes.

Quan siguin ben rosses, afegiu-hi els bolets
nets i tallats, deixeu-los coure un moment i
poseu-hi l’arròs. Remeneu-ho tot.

Agregueu-hi el sofregit de gambes, el fumet
bullent i un pols de sal.

Deixeu-ho coure a foc alegre uns 8 minuts.
Tot seguit, abaixeu el foc i deixeu que cogui 8
minuts més a foc suau.

Peleu les gambes i reserveu-ne el cap per a
una altra ocasió.

Quan quedi un minut perquè acabi la cocció,
comproveu el punt de sal i poseu les cues
de gamba per damunt de l’arròs. Deixeu que
s’acabi de coure i ja el podeu servir.

· 250 g de sofregit de gamba de
 Palamós i cranc, de Toni Izquierdo

· 6 salsitxes de porc

· 8 gambes del Port de la Selva

· 400 g d’arròs de gra semillarg Molí de Pals

· 1 l de fumet de peix Pescadors de Roses

· 200 g de bolets barrejats

· 1 raig d’oli d’oliva verge extra de l’Empordà

· Sal

Formatge Fermió amb
anxoves, tòfona i oli d’oliva

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Talleu el formatge en 6 talls i poseu-los en plats.
Si el formatge està molt madur, l’haureu d’agafar
amb una cullera.

Emboliqueu delicadament cada tall de formatge
amb un filet d’anxova.

Decoreu-ho amb uns brots vegetals.

Barregeu la tòfona ratllada amb el porradell i l’oli
i amaniu el plat amb aquesta mescla abans de
servir-lo.

9

· 3 formatges Fermió, de La Balda

· 16 filets d’anxoves de l’Escala

· 100 g de tòfona ratllada

· 150 g d’oli d’oliva verge extra de l’Empordà

· 50 g de brots vegetals

· 20 g de porradell finament picat

Milfulls - La revista dels mercats municipals de les comarques gironines10

Platillo de porc a la cervesa

1

2

3

4

5

6

7

8

(per a 4 persones)INGREDIENTS PREPARACIÓ

Talleu les costelles i les salsitxes a talls petits.

Poseu una cassola al foc amb un raig d’oli,
tireu-hi les costelles salpebrades i les salsitxes
i daureu-les.

Afegiu-hi els rossinyols i remeneu-ho.

Tot seguit, agregueu-hi el sofregit de ceba i la
cervesa i deixeu que s’evapori el líquid.

Mulleu-ho amb el brou fosc i deixeu-ho coure
una hora aproximadament, fins que la costella
sigui ben tendra.

Feu la picada amb les teules, els alls, les
ametlles i avellanes i el julivert, i deixateu-la
amb un xic d’aigua.

Quan la carn sigui gairebé cuita, comproveu el
punt de sal i afegiu-hi la picada.

Deixeu-ho coure 10 minuts més i ja estarà llest.

· 4 costelles de porc

· 8 salsitxes de porc

· 100 g de sofregit de ceba Quim Matas

· 250 g de rossinyols

· 1 cervesa Minera Avet

· 500 g de brou fosc de carn

· 4 teules Trias

· 50 g d’oli d’oliva verge extra de l’Empordà

· 2 grans d’all

· 10 fulles de julivert

· 50 g d’ametlles i avellanes torrades

· Sal

· Pebre negre

11

Barqueta de ceba i botifarra
medieval amb Puigpedrós

1

2

3

4

5

(per a 4 persones)INGREDIENTS PREPARACIÓ

Talleu la coca i reserveu-ne la part superior.
Torreu-la lleugerament.

Unteu la coca amb el sofregit de ceba i poseu-
hi per sobre unes rodelles d’uns 5 mm de
botifarra medieval.

Talleu una llesca de formatge d’uns 5 mm i
col·loqueu-la al damunt. Poseu-ho al forn a
160ºC durant 4 minuts.

Mentrestant, barregeu en un bol les nous, l’oli
i el porradell.

Quan surti la coca del forn, emplateu-la,
amaniu-la amb l’oli de nous i decoreu-la amb
uns brots vegetals.

· 4 talls de 100 g de coca de pa

· 200 g de sofregit de ceba Quim Matas

· 400 g de botifarra medieval, de
 Porcs Casolans Corominas

· 400 g de formatge Puigpedrós,
 de Molí de Ger

· 40 g de brots vegetals

· 20 g de porradell picat

· 100 g d’oli d’oliva verge extra de l’Empordà

· 40 g de nous trencades

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

Fesols de Santa Pau amb pil-pil de bolets

1

2

3

4

5

6

(per a 4 persones)INGREDIENTS PREPARACIÓ

Poseu al foc una cassola amb un raig d’oli.

Netegeu els bolets, talleu-los i salteu-los a la
cassola.

Quan siguin mig cuits, tireu-hi el sofregit i els
fesols. Doneu-hi un parell de tombs.

Mulleu-ho amb la cervesa i deixeu que
s’evapori.

Afegiu-hi les làmines de gelatina d’allioli i
remeneu-ho fins que es fonguin i s’amalgamin
amb els fesols i els bolets.

Serviu-ho de seguida.

· 400 g de fesols de Santa Pau cuits

· 150 g de sofregit de ceba Quim Matas

· 400 g de rossinyols de pi, rossinyols i rovellons

· 50 g de cervesa Selva Brutale
 de la Selvaseria

· 200 g de gelatina d’allioli de
 Carnisseria Pelai

· 40 g d’oli d’oliva verge extra de l’Empordà

· Sal

13

Carpaccio de gambes amb salsa de calçots

1

2

3

4

5

(per a 4 persones)INGREDIENTS PREPARACIÓ

Peleu les gambes i traieu-ne els intestins (fil
negre). Reserveu-ne els caps.

Col·loqueu les 5 gambes entremig de dos fulls
de paper de plàstic transparent i aixafeu-les
amb un corró. Emboliqueu-ho bé i poseu-ho al
congelador.

Per fer la salsa, poseu un cassó al foc i tireu-hi
un raig d’oli. Quan sigui calent, tireu-hi els
caps de gamba i feu-los daurar un xic. Afegiu-hi
el vinagre i la salsa de calçots i aixafeu els
caps perquè deixin anar el suc. Coleu-ho i
deixeu-ho refredar.

Per muntar el plat, traieu el carpaccio de
gambes de l’embolcall, col·loqueu-lo al plat i
deixeu-lo descongelar durant uns 10 minuts.

Amaniu-lo amb la salsa, un xic de porradell
tallat ben fi, ceba tallada a la brunesa (en
bocins de la mida d’un gra d’arròs) i les
ametlles trencades.

· 20 gambes vermelles de Palamós

· 50 g d’oli d’oliva verge extra de l’Empordà

· 10 g de vinagre de vi blanc

· 1 ceba tendra

· 60 g de salsa de calçots de Can Moragues

· Porradell

· 30 g d’ametlles torrades i pelades

Milfulls - La revista dels mercats municipals de les comarques gironines14

Tàrtar de poltre

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Poliu el filet de poltre i talleu-lo finament amb
el ganivet.

Poseu la carn tallada en un bol i amaniu-la
amb la sal, el pebre acabat de moldre, la ceba
tendra tallada ben fina, la mostassa, unes
gotes de salsa Perrins, unes gotes de tabasco,
dues gotes de colatura d’anxova, els rovells i
l’oli. Barregeu-ho fins que s’integri tot molt bé.

Podeu afegir unes gotes més de les salses per
aromatitzar el tàrtar al vostre gust.

Munteu els plats amb el tàrtar i afegiu-hi uns
brots vegetals.

· 700 g de filet de poltre del Ripollès

· 1 ceba tendra

· 60 g de mostassa antiga

· Salsa Perrins

· Tabasco

· Colatura d’anxova Callol Serrats

· 3 rovells d’ou

· 60 g d’oli d’oliva verge extra de l’Empordà

· Sal

· Pebre negre

· 40 g de brots vegetals

15

Formatge marí amb melmelada de ruibarbre,
sorra de teula i fideus de carbassa crua

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Talleu el formatge en triangles d’uns 30 grams.
Poseu-ne dos talls a cada plat.

Col·loqueu al costat del formatge la carbassa
ratllada ben fina (preferiblement, amb un
microratllador). Amaniu-ho amb un fil d’oli.

Afegiu-hi un cordó de melmelada i unes
avellanes torrades trencades.

Acabeu el plat tirant-hi per damunt una teula
tallada amb el ganivet ben fina.

· 1 formatge El Marí de Mas Marcè

· 100 g de melmelada de ruibarbre
 de Can Maia

· 4 teules Trias

· 200 g de carbassa crua

· 40 g d’avellanes torrades

· 20 g d’oli d’oliva verge extra de l’Empordà

Milfulls - La revista dels mercats municipals de les comarques gironines16

Foie-gras amb puré de poma i
pera Anela i reducció de garnatxa

1

2

3

4

5

(per a 4 persones)INGREDIENTS PREPARACIÓ

Salpebreu les llesques de foie-gras.

Talleu la poma: primer a làmines fines i,
després, a bastonets ben prims. Reserveu-ho.

Poseu una paella al foc i, quan sigui ben
calenta, apagueu el foc, poseu-hi les llesques
de foie-gras i deixeu-les coure uns 40 segons
per cada banda. Han de quedar daurades.

Col·loqueu el foie-gras sobre paper absorbent
perquè deixi anar el greix sobrant.

En un plat, feu un cordó de puré de poma i
pera de base. Al damunt, col·loqueu-hi les
llesques de foie-gras i un cordó de garnatxa.
Poseu al costat els bastonets de poma i serviu-
ho de seguida.

· 8 llesques de 60 g de foie-gras
 sencer Collverd

· 60 g de puré de poma i pera Anela

· 30 g de reducció de garnatxa
 Torre de Capmany

· 1 poma granny smith

· Sal

· Pebre negre

1717

Coca d’albergínia amb formatge Saüll

1

2

3

4

5

6

(per a 4 persones)INGREDIENTS PREPARACIÓ

Escaliveu les albergínies. Quan siguin cuites,
emboliqueu-les i deixeu-les refredar. Peleu-les i
traieu-los les llavors si en tenen.

Talleu la coca i reserveu-ne la part superior.
Torreu-la lleugerament.

Talleu quatre làmines de formatge d’1 cm
d’ample i 12 cm de llarg.

Poseu l’albergínia al damunt del pa i, a sobre,
el tall de formatge. Enforneu-ho 4 minuts a
160 ºC.

Barregeu en un bol les ametlles i les avellanes
torrades i trencades, les nous, l’oli i el
porradell.

Quan surti la coca del forn, emplateu-la,
amaniu-la amb l’oli de fruits secs i decoreu-
la amb uns brots vegetals. Serviu-ho
immediatament.

· 4 talls de 100 g de coca de pa

· 2 albergínies tendres

· 60 g de puré de poma i pera Anela

· 200 g de formatge Saüll de La Xiquella

· 40 g de brots vegetals

· 20 g de porradell picat

· 100 g d’oli d’oliva verge extra
 de l’Empordà

· 20 g d’avellanes pelades

· 20 g d’ametlles pelades

· 20 g de nous

Milfulls - La revista dels mercats municipals de les comarques gironines18

Cremós de xocolata i cafè

1

2

3

4

5

(per a 4 persones)INGREDIENTS PREPARACIÓ

Foneu la cobertura de xocolata en un bol al
bany maria o al microones.

Afegiu-hi la resta d’ingredients pel mateix ordre
que apareixen a la llista (rovells, mantega,
nata...). Feu-ho amb moviments suaus i no
incorporeu un ingredient si l’anterior no està
ben barrejat.

Poseu la pasta cremosa resultant en un
motlle, o bé formeu un bracet amb paper
d’alumini.

Deixeu-ho refredar unes 6 hores a la nevera.

Per tallar el cremós, mulleu primer la fulla del
ganivet amb aigua calenta.

· 75 g de cobertura de xocolata amb
 un 70 % de cacau

· 75 g de rovells d’ou pasteuritzats

· 150 g de mantega a punt de pomada

· 250 g de nata semimuntada

· 125 g de sucre de llustre tamisat

· 50 g de cafè exprés El Cafetí -
 Família Roura

· 25 g de moscatell Sínols d’Empordàlia

· 85 g de cacau en pols de 22 % tamisat

19

Escuma de crema catalana
amb cruixent de neules

1

2

3

4

5

6

(per a 4 persones)INGREDIENTS PREPARACIÓ

Poseu al foc la nata amb la canyella i la
ratlladura de llimona.

En un bol, barregeu el sucre i els rovells d’ou.

Quan la nata arrenqui el bull, tireu-la a sobre
els rovells. Remeneu-ho bé i poseu-ho a coure
al bany maria fins que arribi als 82 ºC.

Retireu-ho del foc, coleu-ho i refredeu-ho en
aigua amb gel. Reserveu-ho a la nevera unes
4 hores.

Per muntar les postres, distribuïu els gerds
en els gots. Poseu la crema en un sifó amb
una càrrega de gas N2O. Sacsegeu bé el sifó i
poseu l’escuma al damunt dels gerds.

Acabeu les postres amb un xic de canyella
en pols i una neula trencada, i serviu-les de
seguida.

· 500 g de nata amb un 32 % de matèria grassa

· 8 rovells d’ou

· 50 g de sucre

· 200 g de gerds frescos

· 4 neules Birba

· 1 polsim de canyella en pols

· 1 llimona

Milfulls - La revista dels mercats municipals de les comarques gironines20

Recuit de drap amb figues

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Col·loqueu els caramels entremig d’un paper
siliconat i fiqueu-los al forn a 150 ºC uns 4
minuts, fins que es fonguin.

Quan siguin fosos, retireu-los del forn i, amb
l’ajuda d’un corró, aplaneu-los. Deixeu-los
refredar 5 minuts.

Per muntar les postres, poseu el recuit al plat.

Talleu cada figa en 4 talls i poseu-los al
damunt del recuit. Amaniu-ho amb un fil de
mel i claveu-hi les làmines de caramel.

· 4 recuits de drap de Fonteta

· 4 figues confitades de Can Bech

· 20 g de mel

· 4 caramels de mel i llimona

21

Crema sabaiona de maduixots
amb garnatxa dolça

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Renteu els maduixots i traieu-ne el capoll.
Talleu-los, si són grossos, i col·loqueu-ne els
talls als plats.

En un bol, poseu-hi els rovells, el sucre i l’aigua
i feu-ho emulsionar al bany maria fins que la
barreja sigui ben cremosa.

Afegiu-hi la garnatxa i remeneu-ho. Aboqueu la
crema damunt dels maduixots i gratineu-ho al
forn o amb un bufador.

Serviu-ho immediatament.

· 500 g de maduixots

· 8 rovells d’ou

· 125 g de sucre

· 50 g d’aigua

· 100 g de garnatxa Torre de Capmany,
 de Pere Guardiola

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

Galetes de vi negre i ametlles

1

2

3

4

5

(per a 4 persones)INGREDIENTS PREPARACIÓ

Barregeu en un bol el vi, la farina i el sucre.
Remeneu-ho bé fins que us quedi una pasta
ben homogènia.

Estireu la pasta sobre un paper siliconat que
pugui anar al forn, talleu les galetes i poseu les
ametlles per sobre.

Fiqueu les galetes a dins del forn a 155 ºC
durant 4 o 6 minuts, fins que siguin daurades.

Traieu les galetes del forn i deixeu-les refredar.

Serviu-les de seguida o guardeu-les en una
capsa tancada hermèticament.

· 100 g de vi negre de Gerisena

· 100 g de farina fluixa de blat

· 100 g de sucre

· 100 g d’ametlles pelades

23

Pomes rostides amb pólvores de Duch

1

2

3

4

5

6

(per a 4 persones)INGREDIENTS PREPARACIÓ

Renteu les pomes. Amb un ganivet de fulla
curta traieu-ne la part de dalt.

Col·loqueu les pomes en una plàtera que pugui
anar al forn.

Barregeu totes les espècies i el sucre, i poseu
una cullerada de la barreja al damunt de cada
poma.

Regueu les pomes amb el moscatell i
col·loqueu a sobre de cada poma un dau de
mantega. Fiqueu-les al forn a 160 ºC durant
uns 45 minuts.

De tant en tant aneu tirant el suc de la cocció
per damunt de les pomes.

Serviu-les tèbies.

· 4 pomes golden de Girona

· 120 g de sucre

· 1 culleradeta de canyella en pols

· 1/2 culleradeta de gingebre en pols

· 1 polsim de clau en pols

· 1 polsim de nou moscada en pols

· 1 polsim de pebre negre en pols

· 150 g de moscatell Sinols d’Empordàlia

· 100 g de mantega

Milfulls - La revista dels mercats municipals de les comarques gironines24

Pinya impregnada amb quefir i Gin Volcànic

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Renteu la pinya i peleu-la.

Talleu la pinya en daus de 2 cm de costat.

Poseu els talls de pinya en una bossa de buit
amb el quefir i la ginebra, i envaseu-ho al buit*.

Talleu la bossa i escorreu els talls de pinya.
Col·loqueu-los en un bol a sobre de gel picat i
ratlleu finament la pell de la llima per damunt.
Serviu-ho immediatament.

*Si no teniu una màquina d’envasar al buit,
barregeu els daus de pinya amb el quefir i
la ginebra en un bol, tapeu-ho i deixeu-ho
macerar 4 hores a la nevera.

· 1 pinya madura

· 400 g de quefir d’aigua de fruits
 mediterranis d’Ecolàctics Peralada

· 100 g de ginebra Gin Volcànic

· 1 llima

25

Còctel de poma i ginebra

1

2

3

4

(per a 4 persones)INGREDIENTS PREPARACIÓ

Poseu la ginebra, el suc de poma, el sucre, el
suc de llimona, l’anís estrellat i el rave picant
en un got americà.

Acabeu d’omplir el got amb gel picat.

Tritureu-ho a velocitat alta.

Ompliu les copes amb el còctel i serviu-lo.

· 240 g de ginebra Nut

· 360 g de suc de poma granny
 smith Mooma

· 80 g de sucre

· 120 g de suc de llimona

· 1 polsim d’anís estrellat molt

· 1 pessic de rave picant en pols

· Gel picat

Milfulls - La revista dels mercats municipals de les comarques gironines26

MARIDATGES

Sant Aniol – aigua mineral natural
L’aigua de Sant Aniol s’extrau d’una deu formada fa més de 40.000 anys, que
emergeix d’una profunditat de 55 metres i arriba a unes instal·lacions situades
en un paratge de lava sedimentada i roca volcànica. La puresa i la baixa minera-
lització d’aquesta aigua li atorguen un sabor neutre que la fan apta per a la cuina
i per a la preparació de cafès i infusions.

Aigua de Salenys – aigua
mineral amb gas natural

Sant Aniol – aigua mineral
amb gas afegit

L’extracció comercial de l’aigua de Salenys es va iniciar el 1823 a les Gavarres,
a les portes de la Costa Brava. El 1902 es va començar a envasar, sempre en
ampolles de vidre i a nivell de la font perquè no perdi gens de gas. Malgrat que
és considerada una aigua de mineralització alta, el seu contingut en sodi és baix
i els minerals que conté són bons per a la salut.

Aigua de Sant Aniol és un negoci familiar fundat el 1993 que obté una aigua
de gran puresa i d’una mineralització molt equilibrada d’un brollador enclavat
en un paratge de lava sedimentada i roca volcànica. L’addició de gas manté
intactes les propietats d’aquesta aigua i la converteix en un bon refresc i un
bon acompanyament dels àpats.

GIRONA EXCEL·LENT

27

MARIDATGES

Suc de poma granny smith Mooma

Quefir d’aigua de fruits mediterranis

Suc de poma monovarietal 100 % natural, sense additius ni sucres o aigua
afegits, elaborat únicament amb pomes granny smith, de la IGP Poma de Girona.
La tercera generació de la família de Mas Saulot, propietària de Mooma (Montgrí
+ Poma) conrea la seva fruita en camps empordanesos, en plantacions situades
als termes de Palau-sator, Fontclara i Gualta.

Ecolàctics Peralada, del grup Mas Marcè, ha decidit fer un refresc totalment
vegà. El quefir d’aigua de fruits mediterranis és un producte fermentat que
s’elabora amb aigua, suc de llimona, figues, dàtils, xarop d’agave, sucre i fer-
ments de quefir procedents d’agricultura ecològica. Ha estat ideat com a beguda
refrescant alternativa i saludable per degustar sobretot a l’estiu.

Cervesa Minera Avet
El xarop d’avet (pinyes macerades en sucre), un dels ingredients típics als Piri-
neus, és una característica distintiva d’aquesta cervesa artesana elaborada se-
gons l’estil de les cerveses de blat del sud d’Alemanya, Weissbier o Weizenbier.
Cerveseria Santjoanina va començar com a homebrewer (elaboradora casolana
de cervesa) a l’antiga mina de carbó de la Juncadella, on es feia la fermentació i
la maduració dels lots.

GIRONA EXCEL·LENT

Milfulls - La revista dels mercats municipals de les comarques gironines28

MARIDATGES

Cervesa Vinya Hop, de Cerveses Marina

Xot Blanc, del celler Vinyes dels Aspres

Cervesa Selva Brutale, de La Selvaseria
La Selvaseria va començar el 2009, abans del boom de les cerveses artesanes.
La Selva Brutale és una India pale ale (IPA) de color ambre, amb una aroma
intensa de préssec/albercoc i fruita tropical. Té una carbonatació baixa/mitjana
i l’amargor intensa pròpia de les IPA, que no impedeixen descobrir un record
inicial de ceba vermella i dolça de Figueres, amb un final fruitat. El punt fort de la
Selva Brutale és el llúpol, que li dona un caràcter afruitat únic i espectacular.

Aquesta cervesa, fermentada amb llevat de cava i aromatitzada amb most de
raïm orgànic de l’Empordà, reivindica Blanes, on Pep i Kevin Andreu van crear
Marina l’any 2010, el lloc on es va elaborar per primer cop un vi escumós a
Catalunya. Sense filtrar ni pasteuritzar, en boca s’hi nota el llúpol i els sabors de
fruita tropical, préssec i albercoc.

Vinya dels Aspres, amb el celler a Can Batlle, és una casa pairal de Cantallops
mencionada ja al segle XVII, dedicada històricament al vi, l’oli i els taps de suro, que
només treballa amb raïm collit a la seva propietat. Aquest vi blanc jove, fermentat en
bota de roure francès, amb quatre mesos d’envelliment, s’elabora amb sauvignon
blanc de deu anys, del camp dels Clots, i picapoll de vuit anys, de Can Cortada.

GIRONA EXCEL·LENT

29

MARIDATGES

Camí de Cormes 2016,
del celler Roig Parals
Vi blanc de vinyes velles de macabeu i garnatxa blanca, fermentat en fusta
i amb tres mesos de criança, en contacte amb les mares, en botes de roure
francès de 225 litres. Aquest vi ha estat elaborat per Roig Parals, la quarta
generació dedicada al conreu de la vinya i la primera a embotellar vi de quali-
tat emparat per la DO Empordà.

Negre de Gerisena 2016,
del celler Gerisena
Celler Gerisena és fill de la Cooperativa Agrícola de Garriguella. De les 173
hectàrees d’una de les cooperatives més antigues de l’Empordà, les 30
hectàrees de vinyes velles amb una edat mitjana dels ceps de setanta anys
són per al celler Gerinesa. El seu vi negre jove s’elabora amb raïms veremats
a mà de les varietats garnatxa negra i cabernet sauvignon.

Mallolet rosat, del celler Roig Parals
Aquest vi rosat del 2017 prové de garnatxa negra veremada a mà, ben de matí,
durant les dues darreres setmanes de setembre. Amb 15 hectàrees de vinya
al voltant de Mollet de Peralada, Roig Parals elabora vuit vins amb les varietats
autòctones que es van plantar després de la fil·loxera: macabeu, samsó
(o carinyena) i garnatxes (lledoner). A la vista és de color cirera picota intens,
amb reflexos violacis, net i brillant. Al nas és intens, amb aromes de fruits silves-
tres, notes especiades, minerals i de fruita madura. En boca és càlid, estructurat,
amb notes afruitades i especiades, i potent.

GIRONA EXCEL·LENT

Milfulls - La revista dels mercats municipals de les comarques gironines30

MARIDATGES

Masia Carreres Negre 2015,
del celler Marti Fabra
Elaborat només amb raïm de la varietat samsó, de vinyes de molt baixa produc-
ció de més de setanta anys. Aquest vi ha tingut una criança de catorze mesos
en botes de roure francès als soterranis de la masia Carreras. El mas del celler
Martí Fabra data del segle XIV, i els propietaris tenen un document del 1305 que
acredita la compra d’una vinya.

Torre de Capmany – garnatxa
del celler Pere Guardiola
Pere Guardiola elabora aquesta garnatxa exclusivament amb raïm de la varietat
lledoner blanc, que es fa fermentar fins a generar un mínim d’un 5 % d’alcohol,
amb el qual preserva uns 150 grams de sucres. Aleshores, s’enriqueix amb
alcohol vínic fins a una graduació mínima de 15 graus. Es cria un mínim de dotze
anys amb el sistema tradicional empordanès de velles soleres familiars.

Sinols Moscatell 2016,
del celler Empordàlia
Empordàlia, cooperativa nascuda el 1995 de la unió dels antics cellers cooperatius
de Pau, Roses i Vilajuïga, produeix aquest vi dolç natural, que s’elabora amb raïm
moscatell d’Alexandria, de verema tardana. Aquest clàssic dels vins dolços florals
s’aconsegueix aturant la fermentació alcohòlica i afegint-hi una mica d’alcohol vínic
quan el sucre residual és l’òptim. Destaca per la seva coloració groga amb subtils
tons de llimona. Les aromes de flors blanques i de roses es conjuminen amb delica-
des notes de cítrics, mel i espècies. Té un gust rodó, vellutat i fresc. La complexitat
d’aquest vi dolç permet acompanyaments diversos, però destaca com a vi de postres:
amb galetes, pastisseria i fruita seca. Actualment també és apreciat per acompanyar
foie-gras, formatges blaus, etc.

GIRONA EXCEL·LENT

31

MARIDATGES

Bac de les Ginesteres,
del celler Vinyes dels Aspres
Vinyes dels Aspres, al peu de l’Albera, a Cantallops, elabora un dels vins més
laboriosos de produir, singulars i elogiats: un cop veremada la garnatxa roja
de vinyes de vint-i-vuit anys, es deixen pansir els raïms durant cinquanta-nou
dies i es premsen com si es tractés de raïm fresc. El most, amb una alta
concentració en sucres, es fermenta durant mesos. El vi es madura durant
cinquanta mesos a sol i serena en garrafes de vidre, i en aquest període de
temps va evolucionant cap a ranci.

Ginebra Nut
Nut és una London Dry Gin, ginebra seca, fruit de quatre destil·lacions, amb un
predomini d’ingredients botànics empordanesos que evoquen el Mediterrani.
En aquesta ginebra, elaborada per una microdestil·leria fundada el 2012 per
quatre amics, en destaquen el ginebró, el romaní, l’angèlica, la nou verda, la fulla
d’olivera, la llimona i la taronja, i amb un final cítric marcat pel coriandre.

Gin Volcànic & Botànics Russet
Gin Volcànic és una ginebra amb tot l’esperit de la Garrotxa, elaborada per Beve-
land Distillers i Ratafia Russet. És fruit del cupatge de tres aiguardents diferents,
obtinguts per la destil·lació de tres maceracions: la clàssica de Ratafia Russet,
una de ginebró amb ingredients botànics i una de nous verdes. A més, en els
alambins hi ha pedra volcànica per poder destil·lar a temperatura més baixa.

GIRONA EXCEL·LENT

