

 0

 1

A la taula i al llit...A la taula i al llit...A la taula i al llit...A la taula i al llit...

Receptari Gastronòmic d’OndaraReceptari Gastronòmic d’OndaraReceptari Gastronòmic d’OndaraReceptari Gastronòmic d’Ondara

 2

Aquest receptari ha estat elaborat amb la col·laboració de veïns i veïnes d’Ondara i d’altres pobles de la
Marina Alta.

Edita
Comissió de Festes del Crist 2012 – Ondara.

Membres de la Comissió
Àngela Zaragoza – Toni Àlvarez
Carmen Monserrat
Carmina Gavilà – José Ramiro
Jaume Blasco
Mònica Crespo – Sergi Mallol
Reme Bahamonde – Raül Lara
Rosa Tere Bañuls – Estanis Ballester
Susanna Ortolà

Impressió
Ondaraprint, S.L.L.

 3

PRESENTACIÓ

El receptari que teniu a les mans és el fruit de la recopilació de receptes que la Comissió de Festes del
Crist 2012 d’Ondara ha recollit de diverses fonts.

En ell hi trobareu un ventall ampli de plats propis de la nostra vila, de la nostra cuina tradicional, però
també de la cuina que, cada dia, podem trobar actualment dins les nostres cases i als nostres bars i
restaurants.

La dieta mediterrània està avalada científicament pels seus beneficis per a la salut. Us recomanem doncs,
mantenir la nostra tradició culinària, no perdre les nostres arrels i deixar a les generacions futures allò
que som i mengem.

Advertir-vos que aquesta no és una imatge exacta de la nostra cultura gastronòmica. El recull de plats
està incomplet, se’n podrien haver incorporat molts més dels que ací oferim, per la qual cosa, us preguem
sigueu comprensius a l’hora de considerar el resultat final.

L’elaboració dels plats és un món divers. Cada persona té el seu estil. Allò important és gaudir amb la
cuina i poder compartir les nostres creacions amb els demés. Trobareu, doncs, una forma de preparar les
receptes, a l’estil de la persona que ens l’ha facilitada; però, és a casa on hem de ser creatius i elaborar els
plats al nostre gust.

Esperem doncs que aquest llibre sobre receptes, recollides a Ondara i altres pobles de La Marina, us
agrade i valoreu l’esforç que aquesta Comissió ha dedicat per fer-lo arribar a les vostres mans. Si gaudiu
cuinant o descobriu noves formes de fer un plat, de segur que el nostre esforç estarà pagat.

Per complementar un bon menjar, recomanem un bon passeig pels nostres pobles... ens ajudarà a digerir
millor els aliments i a valorar allò que ens envolta.

Bon profit!

 4

ARROSSOS
Arròs a banda 06
Arròs al Forn 07
Arròs amb fesols, naps i penques 08
Arròs amb pèsols 09
Arròs amb sépia, pèsols i carxofa 10
Arròs caldós d’estiu 11
Arròs negre 12
Paella .. 13
Paella amb ceba, floricol i bacallà 14
Paella amb conill i costelletes 15
Paella amb floricol i aladrocs 16

CARNS
Albergínies farcides 17
Carn amb tomaca 18
Conill a l’all 19
Corder al forn 20
Costelles de porc 21
Estofat de vedella 22
Guatles al forn 23
Mandonguilles de carn 24
Patonets .. 25
Rabo de bou 26

PEIX
All i pebre d’anguiles 27
All i pebre de floricol28
Anxoves casolanes 29
Boquerons en vinagre 30

Bull amb ceba 31
Clòtxines al vapor 32
Croquetes de bacallà 33
“Ensaladilla” de peix 34
Fideuà .. 35
Gamba amb bleda 36
Gambes a l’allet 37
Polp amb penques 38
Polp sec .. 39
Suquet de peix 40

GUISATS, PUTXEROS I SOPES
Crema de carabassa41
Potatge de quaresma 42
Putxero .. 43
Sopa coberta 44
Sopa de peix 45

ALTRES MENJARS
Amanida de tomaca i ceba 46
Caragols amb mullador 47
Coques ... 48
Coques fregides o del forat 49
Espencat ..50
Faves sacsades 51
Mullador ... 52
Pastissos d’herbes 53
Pepitos ... 54
Salmorra de la Marjal 55
Sang amb ceba................................. 56

 5

DOLÇOS
Bescuit ... 57
Braç de gitano 58
Braç de gitano de carlota 59
Bunyols .. 60
Coca de carabassa i xocolate............. 61
Coca Maria 62
Fabiola d’Ondara 63
Flam de Xocolate 64
Mantecades de sagí65
Mones .. 66
Pastís de formatge 67
Pastís de Moca 68
Pastís de Poma 69
Pastís de sucre cremat 70
Pastís de tres xocolates 71
Pastís de xocolate 72
Pilotes dolces 73
Rossegons 74
Rotllets d’ou 75
Tortà d’ametla 76

GRANISSATS
Granissat de café 77
Granissat de llima amb canella 78

 6

ARRÒS A BANDA

Toni Grimalt Aranda

INGREDIENTS (8 persones)
Per al caldo o “fumé” de peix:
4 l. d’aigua, 1 Kg de morralla, ½
got d’oli d’oliva, 2 fulles de llorer,
1 manoll de julivert, dos pessics de
sal.
Per a l’arròs:
Oli d’oliva (aprox. 1 got), 1 cabeça
d’alls, 2 sèpies trossejades, ½ Kg
de tomaca natural trossejada,
Pebre roig dolç, pebre roig de la
Vera, 1 Kg d’arròs, Caldo o “fumé”
de peix (el triple que arròs), sal i
colorant alimentari.

ELABORACIÓ
Elaboració del caldo: Posem l’aigua en un perol gran juntament amb l’oli, la sal, el llorer i el julivert. Quan l’aigua
estiga bullint es boca el peix. Es trencarà l’ebullició. Esperem a que comence a bullir de nou i contem 15 minuts des
d’aleshores. Passat eixe temps, retirem del foc i reservem.
L’arròs: Posem la paella amb l’oli d’oliva. Quan l’oli està calent, fiquem els alls sense pelar. Una vegada estan
daurats, els retirem. Posem la sèpia trossejada a sofregir. Una vegada fregida, s’aboca la tomaca trossejada i seguim
sofregint sense parar de moure. Quan veiem la tomaca ben feta (no queda suc,) afegim el pebre roig dolç (més o
menys una cullerada) i una mica de pebre roig de la Vera. Seguim removent dos minuts i afegim el Kg d’arròs que
anteriorment haurem abocat en un recipient de mesura (safa o bol). No deixar de moure la barreja. Quan l’arròs es
veja sofregit (transparent), aboquem els alls daurats que teníem apartats i el caldo (tres mesures equivalents a la
que hem emprat per a mesurar l’arròs). Posem colorant alimentari al gust (més o menys groc). Encenem totes les
anelles del paeller al màxim i deixem bullir fins que s’acabe el caldo. Abans, però, provarem vàries vegades fins
portar-ho al punt de sal. Una vegada el caldo s’evapora, deixem uns dos minuts per obtenir el tan valorat socarrat.
Passat aquest temps, apaguem el foc i deixem l’arròs reposar almenys quinze minuts abans de servir. Aquest humil
cuiner aconsella menjar primer mitja ració d’arròs sense llima ni allioli per degustar l’arròs i el sabor a peix amb tota
la seva puresa. Amb l’altra mitja ració cadascú faça allò que li vinga en gana. Bon profit.

 7

ARRÒS AL FORN

Miquel Femenia Ribes

INGREDIENTS (4 persones)
200 gr de cigrons
1 cabeça d’alls
2 tomaques madures
2 gots d’arròs
2 botifarres de ceba
1 creïlla
4 cuixetes de pollastre
250 gr de magre
Sal, oli, safrà i aigua

ELABORACIÓ
Posem en remulla els cigrons un dia abans. A l’endemà, canviem l'aigua dels cigrons i els posem a bullir juntament
amb la cabeça d'alls durant, aproximadament, dues hores. Afegim sal. En una paella o calder pla, salem i fregim les
creïlles tallades a rodanxes (sense daurar-les molt). Després de retirar-les, fem el mateix amb les tomaques
tallades per la meitat. A continuació, retirem les tomaques, i en el mateix calder (afegint oli si és necessari)
sofregim a foc lent les cuixetes. Quan estiguen daurades, afegim el magre tallat a trossos més xicotets (ja que es
sofrigen abans). Quan les dues carns estan sofregides, afegim una mica d'aigua i sal, per a coure-les. Esperem que
es pose a bullir, provem de sal i deixem bullir a foc lent durant mitja hora. Afegim també el safrà, al gust. Posem el
forn a calfar a 220º (aire) i deixem la bandeja a mitja altura. Preparem la cassola de fang: disposem l'arròs estès
per tota ella. La cabeça d'alls al mig. Les cuixes disposades amb gràcia, així com les rodanxes de creïlles i les
tomaques. A continuació, afegim el magre, els cigrons i la botifarra a trossos, repartits per tota la cassola.
Finalment afegim el caldo (doble de la quantitat d'arròs, agafant dos gots del caldo resultant de bullir els cigrons i
dos gots del caldo resultant de bullir la carn). Ho introduïm tot en el forn i quan comence a bullir, ho mantenim 20
minuts. Llest per a menjar.

 8

ARRÒS AMB FESOLS, NAPS I PENQUES

Antonio Vicente Álvarez Sanchis

INGREDIENTS (4 persones)
300 gr. d’arròs
200 gr. de fesols blancs
4 penques
1 patonet de porc
200 gr. de costelleta
(També podem afegir rabo
de porc i orella)
1 Nap
Oli
Sal
Safrà
Aigua

ELABORACIÓ
Netegem i pelem les penques. Trossegem el nap. Tallem la carn en trossos xicotets i la
salem. El patonet el tallem en 4 trossos. Tot seguit, posem al foc una cassola amb aigua i la
carn. Quan començe a bullir, afegim la verdura i els fesols que, prèviament, haurem deixat
en remulla i ho baixem a foc suau. Li llevem un poc l’espuma al caldo i afegim l’oli i el safrà.
A continuació, ho deixem coure durant 1 hora i mitja aproximadament. Cal tindre en
compte que no s’acabe l’aigua i en quede prou per a bullir l’arròs. Si és necessari, afegim
un poc d’aigua.
Quan està ben cuit, afegim l’arròs i el deixem bullir durant uns 15 minuts més. Rectifiquem
de sal si fóra necessari. L’arròs és preferible que quede entre caldós i meloset.

 9

ARRÒS AMB PÈSOLS

Imma Torres Moncho

INGREDIENTS (4 persones)
1 pebrera roja trossejada
150 g. de pèsols
12 trossets de pollastre
12 trossets de costelleta
200 g. d’arròs
1 l. d’aigua aproximadament
Oli
Sal
Safrà

ELABORACIÓ
Primerament, rentem i salem la pebrera, el pollastre i la costella. A continuació, en una
cassola, sofregim la pebrera i la traiem de la cassola. Igualment, sofregim la carn i la traiem
de la cassola. Després, sofregim els pèsols a foc lent i posem un poc d’aigua.
En acabar de sofregir-ho tot, afegim junt amb els pèsols: la carn, l’aigua i el safrà, a foc fort
fins que l’aigua comence a bullir. Finalment, afegim l’arròs i la pebrera, i baixem el foc fins
que estiga cuit.

 10

ARRÒS AMB SÉPIA, PÈSOLS I CARXOFA

Pepa Vicens Tormo

INGREDIENTS (4 persones)
100 grams de pèsols.
2 carxofes.
1 creïlla menuda.
2 sèpies mitjanes.
300 grams d’ arròs.
Aigua.
Sal.
Julivert.
Colorant.
4 cullerades soperes d’ oli.

ELABORACIÓ
Primer, pelem, trossegem i salem les creïlles, les carxofes i la sèpia. Després, posem oli a
la cassola i el calfem. Sofregim la creïlla, les carxofes, la sèpia i els pèsols. Seguidament,
afegim aigua per a que es puga coure. Posem l’arròs, el colorant i el julivert. Ho tastem i
ho rectifiquem de sal. Finalment, ho servim en un plat.

 11

ARRÒS CALDÓS D’ESTIU

Rosana Giner Pons

INGREDIENTS (4 persones)
1 tomaca
1 ceba
1 pebrera roja
1 pebrera verda
½ albergínia
250g de bajoques de careta
200 g de garrofó
 250 g de costelles de porc
250 g de pollastre
400 g d’arròs
Sal, oli d'oliva, safrà i pebre roig

(Les verdures poden variar,
també podem posar creïlla)

ELABORACIÓ
En primer lloc, sofregim la ceba picadeta i la pebrera. Traiem la pebrera i la reservem.
Després, sofregim l’albergínia i també la traiem. Afegim la carn trossejada, el pebre roig, la sal
i la tomaca ratllada. Quan la carn ha agafat coloret, afegim aigua, el safrà o colorant, i la
verdura (bajoques, garrofó, creïlla) i ho deixem coure uns 15 minuts. Per últim, afegim l'arròs,
la pebrera i l’albergínia que ja estaven sofregides. L'arròs necessita uns 20 minuts.

 12

ARRÒS NEGRE

Josefa Gómez Vives

INGREDIENTS(4 persones)
500 g de sèpia
½ pebrera roja
1 ceba
4 tomaques maures
4 cullerades d’oli d’oliva
½ k d’arròs
3 dents d’all picat
12 gambes pelades
Caldo de peix
3 bosses de tinta de calamar

ELABORACIÓ
Tallem la ceba, l’all, la pebrera i la sèpia en trossos menudets. Després, sofregim la ceba,
l’all, la pebrera i la sèpia en l’oli d’oliva a foc suau a la paella. Quant el sofregit agafa color,
afegim la tomaca ratllada i l’arròs. Remenem bé l’arròs i la tomaca ratllada amb el sofregit
perquè quede mesclat. A continuació, afegim el caldo de peix calent i la tinta i ho remenem
tot. Ho deixem bullir durant 10 minuts a foc fort i afegim les gambes pelades. Per finalitzar,
deixem reposar l’arròs durant 5 minuts a foc més suau i el servim amb all i oli.

 13

PAELLA

Sergi Mallol i Garcia

INGREDIENTS (4 persones)
1 Pebrera roja
8 Gambes
8 Clòtxines
Una sèpia neta i trossejada
250 gr. de conill.
250 gr. de costelletes de porc.
250 gr. de pollastre.
Garrofó i fesols de la peladilla.
Bajoques planes.
Tomaca pelada i trossejada
400 gr d’arròs
All i julivert
Safrà o colorant alimentari

ELABORACIÓ
En perol a banda, bullim les clòtxines amb un poc d’aigua, llima, julivert i sal.
Sofregim a la paella la pebrera i la retirem. Fem el mateix amb les gambes. En el mateix oli,
sofregim tota la carn, prèviament salada. Una vegada la carn estiga daurada, afegim la
verdura (bajoques, garrofó i fesols) i ho daurem tot. A continuació, afegim el picat d’all i
julivert per, seguidament, incorporar la tomaca. Quan la tomaca comence a perdre l’aigua,
aboquem l’arrós i el colorant o safrà, sofregint el conjunt sense deixar de remoure per evitar
que es pegue. Després cal que afegim l’aigua (tres parts d’aigua per una d’arròs) i deixem
bullir uns 15 minuts aproximadament. Quan comence a bullir, rectifiquem de sal si cal.
Caldrà deixar reposar la paella una 10 minuts després d’apagar el foc, tapant-la amb paper.
Tot seguit, sols caldrà triar amb què ens la menjarem: cullera o tenedor.

 14

PAELLA AMB CEBA, COLIFLOR I BACALLÀ

Joaquina Cervera Fornés

INGREDIENTS(4 persones)
Bacallà salat (anglés)
Cebes
Floricol
Arròs
Creïlles
Oli
Sal
Pebre roig dolç
Aigua

ELABORACIÓ
Per començar, pelem les creïlles, les tallem a làmines, les fregim i les reservem.
Seguidament, calentem oli en la mateixa paella, amb un pessic de sal. Tallem les cebes a
llesques fines i les sofregim. Tot seguit, tallem també la floricol a trossets menuts, i la
sofregim juntament amb les cebes. Posem també el bacallar prèviament trossejat. Una
vegada ja estiga tot sofregit, posem el pebre roig dolç (una culleradeta), barrejem el pebre
roig amb tot el sofregit i afegim l’arròs corresponent (1 part d’arròs per 3 d’aigua).
Sofregim un poc l’arròs, afegim l’aigua i ho bullim. Una vegada que l’arròs comence a bullir,
repartim les creïlles laminades (prèviament fregides) al voltant de la paella. Finalment, ho
deixem resposar una mica i la servim.

 15

PAELLA AMB CONILL I COSTELLETES

Salvador Hernández

INGREDIENTS (4 persones)
1 kg d’arròs
1 conill
½ kg de costelletes de porc
2 pebreres roges
2 albergínies
¼ kg de cigrons
1 pessic de sal
Oli d’oliva (1 got)
Caldo de bullir els cigrons
amb una cabeça d’alls
(3 parts d’aigua per 1
d’arròs)
Safrà

ELABORACIÓ
Primer, deixem els cigrons en remulla tota la nit. A l’endemà, els posem a bullir amb una
cabeça d’alls, sal i safrà fins que estiguen cuits. Posem la paella al foc i sofregim la carn. Quan
estiga daurada, la traiem i sofregim les pebreres i les albergínies. Després, les traiem i
sofregim la tomaca. Més tard, afegim l’arròs a la tomaca, el remenem i incorporem el caldo
amb els cigrons. Posem la carn que havíem deixat a banda i, a continuació, les pebreres i les
albergínies. Rectifiquem de sal i ho deixem coure uns 20 minuts fins que s’asseque. Quan
apaguem el foc esperem uns 10 minuts que repose l’arròs abans d’escudellar.

 16

PAELLA AMB FLORICOL I ALADROCS

Rosa Vives Fornés

INGREDIENTS(4 persones)
½ floricol
300 gr d’arròs
6-8 Aladrocs
½ ceba
All
Julivert
Safrà
Oli d’oliva
Aigua
Sal

ELABORACIÓ
Netegem els aladrocs i els deixem sense les espines. Piquem els alls i trossegem la floricol.
A continuació, en una paella amb oli d’oliva calent, sofregim els aladrocs i, quan estiguen
daurats, els retirem i els reservem. En la mateixa paella, sofregim la ceba amb la floricol
trossejada i una picadeta d’all i julivert i, quan comence a agafar color, hi afegim l’arròs. El
sofregim un poquet i afegim l’aigua. Ho rectifiquem de sal, i ho deixem fins que l’aigua
comence a bullir. Quan bull l’aigua, afegim els aladrocs i ho deixem coure tot fins que la
paella quede sequeta.

 17

ALBERGÍNIES FARCIDES

Carmen Frasés Oliver

INGREDIENTS (2 persones)
1 albergínia
1 ceba
½ got de llet
1 llauna de tonyina o carn
picada
2 tallades de formatge
cremós
1 ou
1 cullerada de farina
Pebre
Sal
Orenga
Oli

ELABORACIÓ
Primer partim l’albergínia per la meitat i li buidem la polpa. Després tallem la polpa en juliana i
la guardem. A continuació, sofregim un poc la ceba tallada a trossets menuts i afegim la polpa
de l’albergínia. Li donem unes voltes i afegim una cullerada de farina. Ho tornem a remenar
tot i li posem un poc de sal i pebre. I quan estiga tot sofregit li afegim un ou batut. Ho
removem tot fins que l’ou estiga dissolt. I finalment apaguem el foc i li afegim la tonyina.
Emplenem les albergínies amb el sofregit. Posem per damunt una tallada de formatge i li
espolsem l’orenga. Col·loquem les albergínies al forn que ja estarà calent i les deixem 20
minuts a 170ºC.

 18

CARN AMB TOMACA

Ángeles Gómez Vives

INGREDIENTS(4 persones)
½ Kg. de cap de llomello
250 gr. de tomaca triturada
3 dents d’all
Julivert
Comí
Sal
Oli d’oliva

ELABORACIÓ
Comencem tallant la carn a trossets xicotets. Després, la salem i la sofregim amb l’oli
d’oliva en una paella fins que estiga ben daurada. Afegim la picadeta d’all i julivert que
hem fet prèviament, el comí i la tomaca. Finalment, afegim un poquet d’aigua a la tomaca
i esperem fins que estiga ben cuit.

 19

CONILL A L’ALL

Allí baix bar

INGREDIENTS (4 persones)
1 conill a trossos
1 cabeça d’alls
Julivert
1 got de vi blanc
Llorer
Oli
Sal
Pebre

ELABORACIÓ
Llavar el conill amb oli i vinagre, secar-lo bé. Seguidament, el posem a fregir en una paella
amb abundant oli, a foc lent. Quan vegem el conill daurat, reservem la carn fora de la paella i,
en el mateix oli, fregim els alls, sense pelar i partits per la meitat. Un minut després, afegim els
trossos de conill, el llorer, el pebre i salem al gust. Quan estiga tot sofregit afegim el got de vi
blanc. Ho deixem coure tot a foc lent durant uns 35 minuts.

 20

CORDER AL FORN

INGREDIENTS(4 persones)
1 cuixa de corder
2 creïlles
1 ceba
2 tomaques
1 carlota
1 rameta de romer
3 dents d’all
2 rametes de julivert
2 cullerades de brandi
1 got de vi
Pebre
Sal
Oli

ELABORACIÓ
Podem cuinar el corder amb la cuixa sencera o a trossets. Siga com siga, el salem i li
posem el pebre. Tallem la verdura a rodanxes i la posem en una font de forn.
Precalentem el forn a 170º. Tot seguit, col·loquem el corder per damunt de la verdura, li
tirem una xorradeta d’oli i el vi blanc. El deixem a 180ª al forn entre mig hora i 45
minuts, pendents que la carn estiga feta al nostre gust. Passat aquest temps, podem
afegir-li un xorret de brandi i una picada amb l’all, el julivert i el romer, deixant-lo a foc
lent fins que estiga feta la carn.

(Foto: Roberto Rubio)

 21

COSTELLES DE PORC

Antonia Nieto Gil

INGREDIENTS (4 persones)
Costelles de Porc
Creïlles
Herbes provençals
Llorer
Julivert
Tomaca triturada
Ametles
Alls
Pebre
Pebre roig
Oli
Sal
Vi blanc
Conyac
Aigua

ELABORACIÓ
Primer posem les costelles en una bandeja i afegim les herbes, el pebre, els alls en làmines,
unes fulles de llorer i el pebre roig. Després, pelem les creïlles, les partim per la meitat i les
posem entre les costelles. Afegim un got d’aigua, un de vi i un de conyac. Ho salpebrem i ho
introduïm al forn a 220 ºC durant 45 minuts. Passat aquest temps li peguem la volta a les
costelles. Apart, fem una picadeta d’all i julivert, ametles i tomaca triturada i ho afegim quan les
costelles ja estiguen quasi fetes. Esperem que estiguen fetes del tot i, a menjar.

 22

ESTOFAT DE VEDELLA

Mariví Puigcerver Ginestar

INGREDIENTS(4 persones)
700 g de vedella a trossets
½ kg de creïlles noves
menudes
4 carlotes mitjanes
6 cebes dolces menudes
6 alls
Julivert
Pebre roig de fulleta
3 fulles de llorer
1 got menut de vi negre
aigua
oli
sal

ELABORACIÓ
Per començar, posem en una cassola oli a escalfar i daurem els trossos de vedella,
prèviament salats pels dos costats. Quan estiga a mig fer, afegim els alls pelats, les cebes
senceres i les carlotes tallades en rodanxes grossetes. Després de 5 minuts incorporem
les creïlles senceres, llavades i sense pell. A continuació, ho remenem tot junt, afegint el
llorer, una cullerada gran de pebre roig i el julivert talladet. De seguida aboquem el vi
negre i l’aigua fins a cobrir-ho tot. Finalment, ho rectifiquem de sal i ho deixem coure a
foc lent durant 45 minuts més o menys. Passat eixe temps emplatem al gust.

 23

GUATLES AL FORN

Francisco Mallol Noguera

INGREDIENTS (4 persones)

6 guatles
250 gr. de panses
2 llimes
6 grans d’all
Sal
Frígola

ELABORACIÓ
Amb un ganivet o unes tisores, tallem la part inferior de les guatles i les netegem per dins i per
fora. Una vegada netes, salpebrem l’interior i les farcim amb les panses, els grans d’all, la llima i
la frígola. Les disposem en una font i les reguem amb un raig generós d’oli. Les posem al forn
durant aproximadament uns 25-30 minuts, a 180º fins que estiguen ben daurades.

 24

MANDONGUILLES DE CARN

Rosa Noguera Ballester

INGREDIENTS(4 persones)
Per a les mandonguilles:
1 quilo de carn picada de
porc
1 barra de pa dur
Pebre
Pinyonets
3 ous
2 dents d’alls
Pa ratllat
Oli i sal i julivert
Per a la salsa:

1 pot de tomaca ratllada
Oli i sal
1 cullerada de farina
Pebre roig
2 dents d’all
Julivert
ELABORACIÓ
En primer lloc fem una picada amb els alls i el julivert. Després trenquem la barra de pa a
trossos i els posem en remull. Els escorrem bé i els dipositem en un bol. A continuació
afegim al bol la carn picada, un poc de pebre, els pinyonets, els tres ous, la picada d’all i
julivert, un poc de sal i, si és convenient, un poc de pa ratllat perquè la massa quede
compacta i ho remenem tot bé. Després, amb la massa, fem boletes i les fregim un poc
en una cassola. Seguidament traiem les mandonguilles de la cassola i amb el mateix oli
fregim la tomaca ratllada. Li posem una cullerada de farina i un poquet de pebre roig. A
continuació, afegim la picada d’all i julivert i les mandonguilles. Tot seguit, posem aigua
fins deixar les mandonguilles cobertes. Per últim, afegim un poc de sal. Tapem la cassola i
ho deixem bullir una mitja hora.

 25

PATONETS

Maria Victoria Noguera Agulles

INGREDIENTS (4 persones)
3 cebes grans
Mig xoriç picant
500 g de tomaca fregida
6 patonets de porc
250 g de pernil trossejat

ELABORACIÓ
Quan anem al carnisser, li demanem que ens trossege els patons en quatre trossos. Després els
rentem bé i cremem els possibles pèls que puguen tindre. En una cassola, posem, en primer
lloc, una capa de ceba a rodanxes, tot seguit una de patonets, i després xoriç picant, tomaca
fregida i pernil. Cal fer vàries tongades de tots aquests ingredients. És a dir, després del pernil,
hi tornem a posar ceba, patons, xoriç, tomaca i de nou pernil. Es poden fer dos o tres tongades,
tot depenent de la grandària de la cassola. Després ho cobrim tot amb aigua i ho posem al foc
màxim. Una volta bull posem el foc al mínim i ho deixem coure uns 50 minuts aproximadament.

 26

RABO DE BOU

Restaurant Plaça de Bous

INGREDIENTS(4 persones)

Carn de Rabo de Bou
Ceba
Tomaca
All
Pebre roig dolç
Orenga
Timonet
Romer
Nyora triturada
Vi
Ametles
Pa
Aigua

ELABORACIÓ
Preparem un sofregit amb la ceba, l’all i la tomaca. En una cassola a banda, sofregim la carn
amb un poc de farina. Quan tinguem a punt la carn i la verdura, ho barregem tot i afegim el
pebre roig dolç, l’orenga, el timonet, el romer i una nyora triturada. Ho cuinem tot junt i,
poc després, afegim un triturat amb el vi, l’ametla i el pa fregit. A continuació, afegim
l’aigua i ho deixem coure tot a foc lent durant una hora i mitja. Podem cuinar-lo també
amb creïlles i carlota.

(Foto: Javier Lastras)

 27

ALL I PEBRE D’ANGUILES

Marisa Moncho Pachés – Cafeteria Bulevar

INGREDIENTS (4 persones)
1 kg, d’ anguiles
3 alls
2 tasses d’ oli
1 cullerada de pebre roig picant
1 ditet (¨guindilla¨)
1 litre d’ aigua
Sal
Per al picat:
12 ametles
1 cullerada de julivert

ELABORACIÓ
Netegem i trossegem les anguiles d’ uns 6 cm. A continuació, piquem en un morter els alls. A part,
piquem també les ametles i el julivert. Després, escalfem l’oli en una cassola de fang o en una
cassola de ferro. Afegim la picadeta d’alls que hem fet anteriorment i, quan comencen a fregir-se
un poc, incorporem el pebre roig i remenem ràpidament. Tot seguit, afegim l’ aigua. Quan aquesta
comence a bullir, posem les anguiles i la picada d’ ametles i julivert. Finalment, posem la sal i la
guindilla i deixem coure uns 20 minuts a foc mig, comprovant la textura un poc abans per si ja
estigueren cuites les anguiles. És optatiu posar creïlles trossejades que ajuden a espessir el caldo.

 28

ALL I PEBRE DE FLORICOL

Isa Monserrat Ripoll

INGREDIENTS(4 persones)
1 floricol
2 creïlles
½ bacallà
5-6 alls
Pebre roig
Oli d’oliva
Farina (1 cullera sopera)
½ litre d’aigua

ELABORACIÓ
Primer, comencem dessalant el bacallà en aigua, aproximadament durant 1 hora. Seguim
sofregint els alls escalfant-los amb oli d’oliva. Després afegim la farina. A continuació,
apaguem el foc quan afegim el pebre roig per tal de que aquest no es creme Continuem
afegint el ½ litre d’aigua, les creïlles trossejades i la floricol també trossejada. Al bullir
l’aigua posem 4 ó 5 peces de bacallà, ja dessalat. Finalment, ho deixem de 30 a 45 minuts
a mig foc per acabar-ho de guisar.

 29

ANXOVES CASOLANES

Mònica Crespo Font

INGREDIENTS (4 persones)

1 kg. d’anxoves
1 kg. de sal grossa.

ELABORACIÓ
En primer lloc, cal dir que les anxoves (aladrocs) deuen ser fresques. Per començar, li llevem el
cap i els budells a les anxoves. Una vegada estiguen netes, agafem un pot de vidre i li posem una
capa de sal i una capa d’anxoves, ben arreglades i ben premut tot fins omplir el pot. A
continuació, tapem el pot i el guardem en un armari fins que passen 5 ó 6 mesos. Una vegada
transcorregut aquest temps, ja podem traure-ho del pot i llevar-li la sal per a poder-ho menjar.
Podrem observar com es fan uns puntets blancs en les anxoves que indica que ja estan bones per
menjar.

 30

BOQUERONS EN VINAGRE

Joaquina Pons Martínez

INGREDIENTS(4 persones)
½ Kg d’aladrocs
Vinagre
Sal
Oli d’ oliva

ELABORACIÓ
Per començar, posem els aladrocs en un recipient de cristall formant capes. Entre capa i
capa hi ha que cobrir-los amb sal. Després, els netegem amb vinagre (sense aigua): amb
les mans, arranquem el cap i extraiem els budells. Amb les mans de nou, introduïm per
l’obertura per a extraure qualsevol resta de vísceres. Els tornem a netejar amb vinagre.
Posteriorment, separem els dos lloms de l’espina dels aladrocs. Posem els lloms en un
recipient en capes i els cobrim amb vinagre. Per últim, els servim en un plat, passades
unes hores, amb un poc d’ oli d’ oliva.
* Hi ha gent que els posa per a servir trossets d’all amb julivert. El toc personal el posa
cadascú.

 31

BULL AMB CEBA

Carmen Ripoll

INGREDIENTS (4 persones)
2 Bulls
2 cebes
Pebre roig (1 cullera de café)
Oli d’oliva

ELABORACIÓ
En primer lloc, dessalem el bull. Per això ha d’estar 4 ó 5 hores en aigua, canviant l’aigua 2 ó 3
vegades per aconseguir millor resultat. A continuació, pelem 2 cebes, les tallem a rodanxes i les
posem a sofregir. Després afegim el bull trossejat, afegim també, amb una cullereta de café ,
pebre roig i pebre en gra. El bull ha d’estar al foc aproximadament 2 hores. Després estarà
llest per a menjar. Es recomana acompanyar-lo amb unes llesques de pa.

 32

CLÒTXINES AL VAPOR

Maria Victòria Noguera Agulles

INGREDIENTS(4 persones)
1 kg de clòtxines
3 fulles de llorer
7-8 grans de pebre
1 ceba
3-4 trossos de llima
1 got de vi blanc
2 culleradetes de pebre roig

ELABORACIÓ
Primer, netegem les clòtxines. Tot seguit les fiquem en una cassola i li afegim la ceba a
rodanxes, la llima trossejada, un got de vi blanc, els grans de pebre, el llorer i dos
culleradetes de pebre roig. Finalment, ho posem a foc màxim fins que comence a bullir,
moment en el qual baixarem el foc al mínim i ho tindrem uns 10 minuts aproximadament.

 33

 CROQUETES DE BACALLÀ

Vicent Romero (Bar Casa Vicent)

INGREDIENTS (4 persones)
Bacallà sec ½ kg.
4 Creïlles grosses
All i Julivert
Pinyons
1 pessic de canella
Ou
Oli

ELABORACIÓ
Posem en remull el bacallà durant 24 hores, canviant l’ aigua tres vegades. El traguem de l’
aigua, el colem i li llevem les punxes. A continuació, bullim les creïlles amb pell, i després les
pelem. En un morter piquem el bacallà. Tot seguit, mesclem la creïlla i el bacallà i afegim el
picat d’all i julivert, els pinyons i el pessic de canella. Ho amassem , provem i rectifiquem de
sal. Fem les croquetes. Per últim, les passem per ou i les fregim amb prou d’oli.

 34

“ENSALADILLA” DE PEIX

Sandra Blasco Cervera

INGREDIENTS(4 persones)
6 creïlles
6 carlotes
1 Kg de lluç congelat sense
punxes
½ kg de rap congelat
500 gr. de gambes pelades
6 ous
4 llaunes de tonyina
125 gr. De palets de cranc
Maionesa

ELABORACIÓ
En un perol, posem a bullir les creïlles, carlotes (pelades), el peix i les gambes. Bullim,
també, els ous en un altre perol. Quan ja estiga bullit, esclafem les creïlles i les carlotes,
fem a miques el peix, tallem les gambes i pelem i tallem els ous. Després, ho mesclem
tot i afegim la tonyina, els palets de cranc i posem, també, la maionesa. Ho remenem tot
i ho deixem a la nevera unes quantes hores per a que es refrede.

 35

FIDEUÀ

Juana Bermejo Pérez

INGREDIENTS (4 persones)
1 nyora
1 ceba
2 fulles de llorer
All i julivert
8 ml de oli de oliva
1 tomaca
Pebre roig
Nap i xirivia
Pebrera roja
Safrà
150 gr. de carn de clòtxina
150 gr. de gamba pelada
150 gr. de calamar o polp
250 gr. de fideus

ELABORACIÓ
Primer, preparem el caldo amb ceba, tomaca, pebre roig, nap, xirivia,llorer i pebrera roja. Ho
colem i ho reservem. A continuació, triturem amb la batedora la nyora, l’all i el julivert, mitja
tomaca i el pebre roig. Posem l’oli a la paella i sofregim la gamba, la clòtxina, i el calamar o polp.
Després, afegim la picadeta, li peguem unes voltes i afegim els fideus fins que estiguen
dauradets. Afegim, també, el caldo i ho deixem bullir 20 ó 25 minuts, fins que es seque.

 36

GAMBA AMB BLEDA

Pedro J. Bertomeu Garcia

INGREDIENTS(4 persones)
2 garbes de bledes
300 g. de gambeta de riu
Oli d’oliva
Alls
Tomaca
Caldet de peix
1 ditet

ELABORACIÓ
Prèviament, llavem la bleda i la fem a trossets. Col·loquem la cassola al foc amb una
quantitat d’oli que cobrisca el fons de la cassola, afegim la gamba i la fregim. Afegim la
tomaca a trossets, el caldo de peix i movem. Després afegim uns allets trossejats i el
ditet, a gust de cadascú. Una vegada tot fregit, incorporem la bleda i ho deixem fins que
aquesta reduïsca i estiga cuita, moment on afegirem el pebre roig. Per últim, provem de
sal i llest per menjar.

 37

GAMBES A L’ALLET

Estanislao Ballester Noguera

INGREDIENTS (4 persones)

Oli d’oliva
1 cabeça d’alls
1 kg de gambeta pelà
Pebre mòlt
2 bitxos (guindilla gaiena)

ELABORACIÓ
Per començar, fregim els alls amb oli d’oliva, prèviament els haurem pelat i trossejat. Quan els
alls comencen a agafar color, hi afegim les gambetes. Si aquestes són congelades, haurem de
mantindre el foc més fort perquè deixaran anar bastant aigua. Per això, el millor és que la gamba
estiga ben descongelada. Tot seguit, afegim un poc de pebre mòlt i els dos bitxos. Finalment, ho
deixem coure uns minutets al foc mínim fins que es minve el caldo.

 38

POLP AMB PENQUES

Pepe Ivars (Bar Galliner)

INGREDIENTS (4 persones)
1 polp
2 creïlles
2 ó 3 penques
1 cabeça d’alls
1 ceba
4 cullerades d’oli d’oliva
Pebre roig
Un poquet de sal
½ got de conyac
1 got d’aigua
2 fulles de llorer

ELABORACIÓ
El polp ha d’estar congelat 2 ó 3 dies abans de guisar-lo per tal de que estiga tendre.
Primer, tallem la ceba a trossets i la fregim en una olla amb el cabeça d’alls i amb l’oli
d’oliva. A continuació, afegim el polp sencer a l’olla, el pebre roig i un poquet de sal, junt
amb les fulles de llorer. Tot seguit afegim el mig got de conyac i el got d’aigua. Ho
deixem coure uns 30 minuts. Tallem les creïlles i les penques a trossos quadrats. Després
de ½ hora bullint, afegim les penques i les creïlles. Esperem 30 minuts més perquè
s’acabe de coure. Quan ja està cuit, tallem el polp a trossets i ho servim en una font amb
un poquet de pa.

 39

POLP SEC

Raül Lara Pons

INGREDIENTS (4 persones)
1 polp gran
Aigua
Sal
Oli
Pebre roig

ELABORACIÓ
Abans, calia castigar el polp amb nombrosos colps de maça per ablanir-lo abans de secar-lo.
Actualment, el posem al congelador uns dies i ja no cal colpejar-lo. Comencem netejant el polp
amb abundant aigua marina, extraient-li les vísceres, els ulls i la boca. Després, tallem un radi del
polp, quedant aquest en forma de ventall i el posem 10 minuts en un recipient amb aigua i sal. El
polp es queda completament obert amb ajuda d`uns trossos de canya de la mida apropiada
disposats en forma de creu. A continuació, l’untem amb una mescla d’ oli i pebre roig. Aquests
ingredients no influeixen en el sabor final, i s’utilitzen per a mantindre les mosques i la resta
d’insectes ben allunyats. Seguidament, el deixem assecar al sol , utilitzant el fil d’estendre i les
pinces, fins que la carn del polp estigui ben seca. Finalment, servim el polp sec torrat amb oli i pa
per mullar.

 40

SUQUET DE PEIX

Paqui Moncho

INGREDIENTS(4 persones)
2 tallades d’emperador

partides en 4 trossos
2 tallades de rajada

partides en 4 trossos
8 tallades de lluç
8 gambes
12 clòtxines
2 calamars grans trossejats
2 cebes tallades a rodanxes
3 creïlles tallades a

rodanxes
2 tomaques tallades a

rodanxes
6 alls i julivert
Pebre roig
Safrà, sal i 1 gotet d’oli d’oliva

ELABORACIÓ
Primerament, rentem i salem el peix i les verdures. A continuació, en una cassola de
fang plana, posem en aquest ordre: les cebes, les creïlles i la meitat de les tomaques.
Damunt de les verdures afegim el peix, els calamars i la resta de les tomaques. Reguem
aquests ingredients amb la meitat de l’oli. Ho posem al forn (escalfat prèviament a
250ºC). Quan estiga quasi cuit s’afegeixen les clòtxines, les gambes i la picada d’alls,
julivert i sal. En acabar, removent, afegim safrà, pebre roig i l’altra meitat de l’oli.
Esperem a que estiga llest per menjar.

 41

CREMA DE CARABASSA

Rosa Devesa Pastor

INGREDIENTS (4 persones)
800 gr. de carabassa
600 gr. de ceba
240 gr. de creïlla
4 ous
1 formatget fresc xicotet
240 ml. d’aigua
Sal

ELABORACIÓ
Comencem bullint els ous i els reservem per decorar després. A continuació, pelem, llavem i
tallem les verdures. Posem una cassola al foc, amb l’aigua, la sal i les verdures tallades. La
deixem coure de 30 a 40 minuts (primer 5 minuts amb el foc fort i després el rebaixem al
mínim). Seguidament, afegim el formatget i ho triturem tot amb la batedora. Finalment, tallem
els ous a rodanxes i decorem el plat.

 42

POTATGE DE QUARESMA

Pilar Garcia Martínez

INGREDIENTS(4 persones)
250 gr. de cigrons
1 cabeça d’alls
4 ó 5 trossos de bacallà

salat.
Tomaca
Ceba
Pebre roig
Llorer
Espinacs
Sal

ELABORACIÓ
El dia d’abans, posem els cigrons i el bacallar en remulla, per separat, canviant-los
l’aigua vàries vegades. Posem a bullir els cigrons i el cabeça d’alls, junt amb el llorer, fins
que estiguen cuits. Després, a banda, fem un sofregit en una paella amb oli, la ceba i la
tomaca. Afegim el bacallar i el pebre roig i, després d’haver-ho sofregit tot, ho afegim als
cigrons i ho deixem coure una estona més. Per últim, afegim els espinacs uns 10 minuts
abans de retirar del foc.
Aquest és un plat que tradicionalment es prepara els divendres de quaresma, quan es
mantenia l’abstinència de menjar carn.

 43

PUTXERO

Asunción Fons Serer

INGREDIENTS (4 persones)
¼ Kg. de cigrons
1 Nap
1 Napicol
1 Xirivia
5 penques
¼ de col
3 carlotes
4 creïlles
100 gr. de cansalada
Corder de garreta
½ patonet de porc
Garreta de vedella
½ gallina
Oli
Sal
Espècies

ELABORACIÓ
Del corder sol triar-se la punta de pit, el coll i la garreta. Del porc, la cansalada, el corpet, el
patonet i el garró. De la vedella, garreta i costella i un tros de carn tendra sense os. Carn picada
de porc per a fer les pilotes.
Dins d’una cassola ampla posem tots els ingredients, excepte les creïlles i les pilotes. Es couen
amb una gran quantitat d’aigua durant almenys 3 hores a foc lent. Un hora després, afegim les
creïlles i les pilotes. Preparem les pilotes amb porc, pa remullat, pinyons, ous i sal. També
especies com julivert, pebre negre i canella. Cobertes amb fulles de col. Quan ja està cuit, ho
llevem del foc i colem el caldo per preparar una sopa, bé d’arròs o de fideus. Les carns i verdures
les servirem amb safates com a segon plat.

 44

SOPA COBERTA

Merche Pérez Corral

INGREDIENTS(4 persones)
2 cuixes de pollastre
2 Fetges de pollastre
Ossos de vedella
Ossos de porc
2 ous
Sal
Safrà
Aigua
Oli d’oliva

ELABORACIÓ
En una cassola posem a bullir el pollastre, el fetge, les morelles, els ossos de vedella i els
ossos de porc. Afegim un poc de sal i safrà. Deixem bullir tota la carn durant uns 30 – 40
minuts. Rectifiquem de sal. Per un altra banda bullim els ous. Quan està tot cuit ho
trossegem i ho mesclem bé. Finalment, ho servim en plats de sopa i posem l’ou a trossets
per damunt. Si abelleix , servim junt a rostes (tostons) per a que cadascú es servisca els
que vulga.

 45

SOPA DE PEIX

Salvador Pardo Pascual

INGREDIENTS (4 persones)
½ kg de morralla
4 ous bullits
4 gambes
2 alls
Julivert
Tomaca
Fideus

ELABORACIÓ
Primer, bullim la morralla a foc suau durant un hora. A continuació, trascolem el caldo a un
altra cassola. Una volta sofregida la picadeta feta amb els alls, el julivert i la tomaca, ho
deixem a foc suau mitja hora. Posem els ous a bullir. Per últim, posem els fideus i les gambes
durant uns 10 minuts.

 46

AMANIDA DE TOMACA I CEBA

Kiko Frasés i Soler

INGREDIENTS (4 persones)
3 tomaques
1 ceba
Oli
Sal

ELABORACIÓ
És un plat molt senzill de
fer, però és molt refrescant
i mai deu faltar a taula;
sobretot en època d’Estiu.
En primer lloc, tallem la
ceba a trossos finets i els
refreguem amb un bon
grapat de sal. Ho deixem reposar uns 10 minuts i, després, ho repassem amb aigua. A
continuació, tallem la tomaca a trossos no massa grans i afegim la ceba. Finalment, ho
condimentem amb oli d’oliva i un poc de sal.

OUS AMB TOMACA

Amb la tomaca també podem preparar aquest
plat. Trossegem la tomaca i la sofregim en una
paella amb oli. Després hi afegim tres ous batuts
i ho remenarem tot fins tindre-ho a punt.

 47

CARAGOLS AMB MULLADOR

Pedro Santacreu

INGREDIENTS (4 persones)
100 gr. de pelleta i de sangatxo
1 ceba
1 pebrera
1 albergínia
3 tomaques
1 kg. de caragols
Oli d’oliva
Sal

ELABORACIÓ
Primer de tot cal que netegem els caragols abans de cuinar-los. Els repassarem 4 o 5 vegades
amb aigua. En una olla amb aigua posem els caragols a foc molt suau, quan tinguen la molla
fora, pugem el foc al màxim i tapem l’olla. Els deixarem bullir uns 20 minuts. Quan els retirem
del foc els tornem a repassar amb aigua. Tallarem la verdura a daus. En una altra olla posem
l’oli i sofregim la ceba i la pebrera amb un poc de sal. Més tard posem l’albergínia. Després,
afegim les tomaques, la pelleta i el sangatxo i ho sofregim tot. A continuació, aboquem els
caragols i corregim de sal. Ho deixem coure a foc suau durant 40 minuts.

 48

COQUES

Amàlia Pastor Granel

INGREDIENTS(4 persones)
Per a un quilo de farina:

1 got d’oli
1 got d’aigua
1 got de llet
Rent (50 gr.)
Sal
Mulladors:

Albergínia, pebrera i tomaca.
Pèsols i ceba
Ceba i tomaca
També podem posar:
Anxova
Llonganissa
Oli i sal

ELABORACIÓ
En un llibrell o safa gran posem l’oli, l’aigua i la llet. La llet i l’aigua caldria que estigueren
tèbies. Ho mesclem tot amb el rent i la sal. Desprès, poc a poc, anem afegint la farina.
Hem de pastar fins que la massa no s’apegue al llibrell. Anem pastant i trencant la massa
fins aconseguir-ho. Una vegada la massa està bona, hem de deixar-la reposar una mitja
hora. Sabrem que estarà a punt, quan haja augmentat dos vegades el seu volum.
Després, untem les llaunes del forn amb oli, perquè no s’apeguen les coques. Fem unes
boletes amb la massa i les distribuïm damunt les llaunes, normalment en caben 6 ó 8 en
cadascuna. A continuació, deixem que la massa torne a pujar i desprès anem aplanant les
coques. Finalment, omplim les coques amb el mullador o si les volem fer d’oli i sal amb
anxova o llonganissa. Cal que el forn estiga calent, 200º. Primer farem les de mullador,
que tarden més, uns 10 -15 min.

 49

COQUES FREGIDES o “DEL FORAT”

Vicent Frasés Oliver

INGREDIENTS (4 persones)
1 kg de farina
3 gots d’aigua
1 got xicotet d’oli
1 cullerada sopera de sal
Rent de forner

ELABORACIÓ
Barregem la farina, el rent, la sal i l’oli amb aigua tèbia. Ho pastem tot i, quan tinguem la massa
a punt, la deixem reposar durant uns 30-45 minuts. Notarem que la massa augmenta de volum.
Una vegada la pasta haja pujat de volum, agafem pessics i donem forma a les coques,
escampant-la damunt del banc de la cuina. Just quan anem a fregir, li fem el característic forat
al mig i les posem amb oli ben calent dins la paella. Anem fregint, quan les retirem, les salem al
gust. A l’hora de menjar, les podem acompanyar de diversos ingredients: anxoves, tomaca...
Amb la mateixa pasta podem fer pastissets fregits, farcint-los d’allò que més ens agrade:
herbes, tomaca, pèsols, etc.

 50

ESPENCAT

Anna Sala Gómez

INGREDIENTS (4 persones)
2 albergínies
2 pebreres roges
1 pebrera verda
1 all
2 tomaques
Molletes de bacallà (al gust)
Sal
Oli d’oliva

ELABORACIÓ
Primer, torrem les pebreres, les albergínies i les tomaques en una planxa o torradora.
Tot seguit, trèiem les verdures i les posem en un recipient per a que es gelen. Després,
pelem les verdures, llevem les llavors i les tallem en tiretes. Una vegada tallades, les
posem en una font. Afegim l’all tallat a làmines, un poquet de sal, les molletes de bacallà
i l’oli d’oliva. L’oli d’oliva ha de cobrir les verdures. Finalment, ho deixem a la nevera
unes horetes i ho servim amb pa.

 51

FAVES SACSADES

Joaquina Cervera Fornés

INGREDIENTS (4 persones)
Faves de temporada
Carxofes
Botifarra
Oli
Sal
Pebre roig dolç
Alls

ELABORACIÓ
En una cassola posem l’oli a calfar, sofregim la botifarra i la guardem. Després, posem sal (al
gust) en l’oli, esclafem uns quants alls i ho posem a la cassola juntament amb les faves (si son
tendres posar també alguna que altra cota) i les carxofes tallades en quatre trossos. A
continuació, afegim el pebre roig dolç, i comencem a sacsar la cassola a foc lent poc a poc, fins
veure que ja són cuites,temps aproximat 60 minuts (si es prefereix que tinga un poc de caldet,
afegim un poc d’aigua). Tot seguit posem la/les botifarres, prèviament sofregides, i un ou per
comensal. Deixem que es faça l’ou i ho servim.

 52

MULLADOR

INGREDIENTS(4 persones)
2 pebreres roges
2 pebreres verdes
3 albergínies
8 tomaques
500 g de sangatxo (espineta)
Oli d’oliva
3-4 dents d’all
2 culleradetes de pebre roig

ELABORACIÓ
El sangatxo l’hem de posar en remulla la nit d’abans per a que no estiga tan salat. Primer,
posem oli a calfar en una cassola. Quan estiga calent, fregim les pebreres prèviament
tallades a quadrets. Tot seguit, fregim l’albergínia pelada i també tallada a quadrets. Quan
ja ho tenim tot sofregit, ratllem la tomaca i l’afegim. Per altra banda, passem el sangatxo
per farina i el fregim en una paella. Finalment, una vegada la tomaca ja està sofregida,
afegim el sangatxo, els alls sencers i un poc de pebre roig. Ho deixem coure a foc mínim
durant aproximadament 45 minuts.

 53

PASTISSOS D’HERBES

Teresa Sesé Mut

INGREDIENTS (4 persones)
Farina
Rent
Oli
Aigua
Sal
Herbes de temporada:
 Llicsó
 Cama roja
 Llengua de bou…
Melva
Alls

ELABORACIÓ
Per començar, posem aigua i sal dins d’un perol i bullim les herbes, canviant l’aigua fins que no
amarguen. Després posem oli en una paella i fregim les herbes amb uns alls pelats y talladets.
Posem melva esgarrada (saladura) al damunt de les herbes, al gust de cadascú.
Elaboració de la pasta bona: en un llibrell, posem ½ kilo de farina, sal i 25 grs. de rent. Hi
afegim aigua calenta i un poquet d’oli. Anem pastant fins a que quede una massa fina i
homogènia. A continuació, deixem reposar la massa dins del llibrell cobert amb una tela, fins
que puge la massa. Quan ja haja augmentat el volum, repartim la massa (segons com es vulga
de gran el pastís). Aplanem la boleta de massa, ho omplim de les herbes prèviament fregides
amb melva. Finalment, tanquem els pastissos i els fregim en una paella a foc normal.

 54

PEPITOS

Forn Cardona

INGREDIENTS (4 persones)
½ Kg de carn picada mixta
3 dents d’all
½ Kg de tomaca triturada
Pebre negra mòlta
Sal
10 panets del dia anterior
2 ous
½ litre de llet
Oli per a fregir

ELABORACIÓ
Primer, sofregim els alls i la carn. Quan està el sofregit, posem la tomaca, la sal i el pebre.
Ho deixem refredar. Tot seguit, reomplim els panets llevant la molla de pa. A continuació,
els passem per ou i llet i els fregim amb oli molt calent. Finalment, ho deixem escórrer
amb paper de cuina.

 55

SALMORRA DE LA MARJAL

Pepa Granel

INGREDIENTS (4 persones)
Pebrera verda (que estiga dura) o
tomaques verdes.
Alls secs (4 ó 5)
Canella en rama (una rameta)
Vinagre
Aigua
Sal
Fulles de llimera
Un pot de vidre o de plàstic amb
tapadora.

ELABORACIÓ
Comencem netejant les pebreres o tomaques. Les fem en quatre o cinc trossos, llevant el coret
i les llavors. Les posem dins del pot i, quan estiga mig ple, hi posem 4 ó 5 alls peladets i una
rameta de canella, i continuem omplint el pot fins a dalt. Després, en una safeta, posem un got
de vinagre i tres gots d’aigua, més un grapat de sal, tot ben remogut i ho introduïm dins del pot
de les pebreres. Per últim, posem damunt una rameta amb fulles de llimera i tapem el pot. En
tres o quatre dies ja podem tastar-ho. ¡¡ Bon profit ¡¡

(Foto: MACMA)

 56

SANG AMB CEBA

Ana Moreno Lara

INGREDIENTS(4 persones)
1 kg. de sang
2 cebes grosses
2 tomaques
Orenga
Pebrella
Llorer
Pebre negre mòlt
Sal
Oli d’ oliva

ELABORACIÓ
Per començar, posem l’oli a escalfar en una cassola. Posem la ceba talladeta a fregir.
Quan estiga a mig fer, incorporem la sang a trossets i ho remenem tot. A continuació,
afegim la tomaca ratllada, les fulletes de llorer, el pebre, l’ orenga, la pebrella i la sal. Ho
remenem i ho deixem coure a foc lent fins que la tomaca estiga cuita. Tastem i
rectifiquem de sal. Finalment, ho servim.

 57

BESCUIT

Inma Aguilar Frasés

INGREDIENTS (4 persones)
1 iogurt
Amb la mesura del iogurt:
1 mesura d’oli d’oliva refinat
2 mesures de sucre
3 mesures de farina
3 ous
1 sobre de llevat
Canella
1 llima ratllada
2 pomes
2 mesures de nous

ELABORACIÓ
En primer lloc, pelem i tallem a trossets petits la poma i les nous i ho reservem a banda. Tot
seguit, en un bol, bateguem a punt de neu les clares dels ous amb el sucre. Després, afegim els
rovells, la canella, l’oli, la farina junt amb el llevat, el iogurt, la llima ratllada, la poma i les nous.
Ho mesclem tot molt bé amb una cullera de fusta. A continuació, posem la mescla en un motlle
al forn escalfat anteriorment a 175º al voltant de 45 minuts. Finalment, ho deixem gelar fora
del forn, ho trèiem del motlle i ho decorem al gust.

 58

BRAÇ DE GITANO

Pepa Font Serra

INGREDIENTS(4 persones)
8 ous
200 gr. de farina
200 gr. de sucre
½ sobre de llevat Royal
400 gr. de cabell d’àngel
(també podem posar
moniato o xocolate)

ELABORACIÓ
Primer, batem 4 clares a punt de neu. A continuació, afegim el sucre, 4 rovells d’ou i la
farina junt amb el llevat sense parar de batre-ho. En una llauna revestida de paper d’oli,
escampem la massa per damunt i la posem al forn a 180º durant 10 minuts. Una vegada
cuita, i abans de que es gele, posem el cabell d’àngel per damunt i l’enrotllem. A banda,
mesclem 4 rovells d’ou i 4 cullerades de sucre i les posem per damunt de la massa ja
enrotllada. Tenim l’opció d’adornar-la amb merengue i, així, utilitzaríem les clares d’ou
que ens han sobrat.

 59

BRAÇ DE GITANO DE CARLOTA

Rosa Ribero Jordà

INGREDIENTS (4 persones)
Ingredients del farcit:

¼ kg. de carlota bullida
¼ kg. de sucre mòlt.
¼ d’ ametla pelada i mòlta
4 rovells d’ ou
Ingredients del bescuit:

4 ous
120 gr. de sucre
100 gr. de farina

ELABORACIÓ
Per començar, bullim la carlota i, una vegada estiga temperada, la mesclem amb el sucre, els
rovells i l’ametla. Col·loquem la mescla a la nevera fins el moment de farcir el ¨braç de gitano¨.
Per a elaborar el bescuit, muntem les clares i afegim sucre mentre ho remenem. Quan estiguen
muntades, afegim els rovells i després la farina. Una vegada tinguem la mescla, l’aboquem a
una safata folrada de paper i, posteriorment, ho col·loquem al forn. Quan estiga cuit, ho
retirem del forn i afegim el farcit preparat anteriorment. A continuació, enrotllem el bescuit
formant el braç i, per últim, el cobrim amb les clares muntades amb 3 cullerades de sucre per
cada ou.

 60

BUNYOLS

Marisol Noguera i Antonia Pastor

INGREDIENTS(4 persones)
1 kg de carabassa
½ Kg de farina
Rent (per a 1Kg de farina)
Corfa de llima
Canella en rama
1 ou
Oli per a fregir

ELABORACIÓ
Pelem la carabassa i la bullim amb la corfa de llima i la canella. Aigua la justa. Una vegada
bullida la carabassa, la pastem amb la farina, el rent i un ou. La deixem fermentar fins a
que doble el seu volum. A continuació, posem a calfar l’oli (amb generositat) i anem
fregint els bunyols formant-los amb la mà, sempre banyada d’aigua per a evitar que la
pasta s’apegue. Ja ben dauradets, anem posant-los a un plat protegit amb paper
absorbent per a que es xuple l’excés d’oli. Finalment, els servim acompanyats de sucre o
xocolata segons moments o preferències. Bon profit!

 61

COCA DE CARABASSA I XOCOLATE

Maria Vicenta Vives Perelló

INGREDIENTS (4 persones)
8 ous
750 gr. de farina
750 gr. de sucre
375 gr. d’oli
750 gr. de carabassa
4 paquets de soda o 2 de rent
Royal
1 xocolate a la tassa líquid

ELABORACIÓ
Es separen les clares dels rovells d’ou i es munten al punt de neu, s’afegeix el sucre i els rovells.
Després s’afegeix la carabassa, sempre removent-ho tot. A continuació s’afegeix l’oli. Per últim
s’afegeix la farina i les sodes o el rent, segons el que es tinga en casa en eixe moment, i es mou
tot molt bé. Es posa tot en una llanda de forn amb paper de fornejar i ho introduïm dins el forn.
Afegim el xocolate a la tassa per damunt i amb una espàtula es filtra dins de la massa.
Temperatura del forn a 150 ºC. Temps de cocció 45 minuts. També es pot fer amb 4 ous, posant
sempre la meitat d’ingredients descrits.

 62

COCA MARIA

Juan Andrés Durà Gayà

INGREDIENTS (4 persones)
1 iogurt
1 mesura d’oli d'oliva
2 mesures de sucre
3 mesures de farina
3 ous
1 sobre de llevat
Ratlladura de llima
Dos cullerades de mel

ELABORACIÓ
Prenem com a mesura el gotet dels iogurt per a calcular la quantitat dels ingredients. Per
començar, mesclem tots el ingredients en un recipient gran, rallem un poc de pell de llima i
ho mesclem tot fins que quede una massa homogènia i sense grums. El sucre es pot
mesclar, una mesura de blanc i un altra de negre. Li dóna un toc diferent. Una volta tot ben
mesclat es prepara el motlle, o be s'unta de mantega o s'utilitza un paper vegetal. Posem la
mescla dins del motlle i empolvorem una capa de sucre (es pot mesclar el sucre amb un
poc de canella). Finalment, ho introduïm al forn durant uns 35 minuts a 170 graus, fins que
quede daurada i comprovem, punxant la massa, que dins està totalment al punt (no ha
d’eixir res de líquid). Aquesta és la base principal però es poden fer vàries elaboracions
diferents partint d'aquesta recepta, com per exemple; amb fruits secs com panses i nous o
també es pot fer amb trossets de xocolate... té tantes possibilitats com la teua imaginació.

 63

FABIOLA D’ONDARA o PASTÍS DE GALETES

Jaume Blasco Cervera

INGREDIENTS(4 persones)
500 gr. de coco
500 gr. de sucre
250 gr. de llet condensada
Mitja terrina de mantega o
margarina
6 ous
2 paquets de galetes
Pasta fullada
½ paquet de cafè
½ got de brandi (conyac)
50 gr. de xocolate en pols

ELABORACIÓ
Posem a bullir el café amb aigua, (ens esperem uns minuts després de trencar el bull). A
continuació, en un bol, posem 400 gr. de coco, 400 gr. de sucre, mantega i els 6 rovells dels
ous (les clares, les reservem per a després). En 2 gots, omplim mig got de llet condensada i el
que falta, l’omplim d’aigua. Ho afegim també al bol i ho removem fins a fer una massa
compacta. Tot seguit, en una base o bandeja fem una primera capa feta amb galetes
prèviament mullades amb el cafè bullit i el mig got de conyac; seguidament una capa amb la
massa abans preparada, després una altra amb galetes seguida d’una de massa, fins a fer tots
aquelles capes que es vulga. Amb les clares que hem reservat abans, les batem al punt de neu
i cobrim el pastís. Per finalitzar, decorem per damunt amb el coco, el sucre i el xocolate en
pols. Deixar reposar unes hores a la nevera.

 64

FLAM DE XOCOLATE

Antonia Frasés Portolés

INGREDIENTS (4 persones)
½ litre de llet
½ litre de nata
1 pastilla de xocolate
200 g de sucre
4 rovells
4 ous
Xarop de xocolate

ELABORACIÓ
En primer lloc, barregem en una cassola la llet, la nata, el xocolate i la meitat del sucre.
Ho posem al foc i ho movem fins que comence a bullir i apaguem el foc. Per altra banda,
batem les clares a punt de neu amb el sucre. Després li afegim els rovells i ho movem
amb una cullera de fusta. Tot seguit, unim aquestes dues mescles en un bol, barrejant
amb la cullera de fusta. A continuació, posem la mescla en un motlle, amb el xarop al
fons i ho posem al forn escalfat anteriorment i ho deixem a 180º, al voltant d’uns 45
minuts. Finalment, ho deixem gelar fora del forn i ho posem a la nevera. L’endemà, el
traiem del motlle i el decorem al gust.

 65

MANTECADES DE SAGÍ

Rosa Miñana

INGREDIENTS(4 persones)
250 gr. de sucre
250 gr. de mantega de porc ibèric
320 gr. de farina de rebosteria
180 gr. d’ametla mòlta

ELABORACIÓ
En un bol, barregem el sucre amb la mantega de porc fins que el sucre quede ben dissolt. A
continuació, incorporem la farina poc a poc, mesclant-ho tot i, per últim, l’ametla mòlta. Tot el
conjunt es pasta bé, fent una massa compacta, que s’estendrà amb el carró pastisser, deixant-la
d’1 cm de grossor, per poder retallar bé les figures. Després, les col·loquem en la placa del forn
una mica separades. Ho introduïm en el forn a 180º C, prèviament escalfat, durant 10 minuts
més o menys, no desitjant que prenguin color, i traient-les immediatament. Una vegada fora
del forn, les empolvorem amb sucre i canella.

 66

MONES

Adela Gilabert i Llobell

INGREDIENTS (4 persones)
1 kg. de farina
50 gr. de llevat
5 ous
1 got d'oli
1 got de llet
2 gots de sucre
Canella en pols
Ratlladura d'una llima

ELABORACIÓ
En primer lloc, batem els ous i, després, li afegim la llet, l'oli, el sucre, la ratlladura de
llima i una cullerada de postre de canella, i ho mesclem tot bé. A continuació, afegim la
farina i el llevat ben desfet, i ho pastem tot bé. Tot seguit, fem una bola i la tapem. Ho
deixem reposar una hora aproximadament en un lloc calent fins que puge. Després, li
donem forma a les mones i les deixem reposar en una llauna una altra hora. Cal dir que
se'n deuen fer quatre i, quan quasi no pesen, estaran bones per a ficar-les al forn. Una
volta pugen, fem tres talls a cadascuna en la part superior i les untem amb ou. Després,
mesclem sucre amb canella i ho polsegem. Per últim, les fiquem al forn a 160º fins que
siguen ben daurades, uns 45 minuts aproximadament.

 67

PASTÍS DE FORMATGE

Lorena Hernàndez Frasés

INGREDIENTS(4 persones)
4 ous
750 gr. de formatge Quark

150 gr. de galetes Rio

25g. de sucre
200 gr. de mantega vegetal
400 gr. de confitura de gerd

ELABORACIÓ
Desfeu les galetes i mescleu-les amb la mantega i dos ous. Escampeu la massa sobre la base
metàl·lica. En un altre recipient mescleu el formatge, dos ous i el sucre. Cobriu la massa de
galeta amb el formatge i poseu el pastís al forn a 200ºC fins que comence a daurar-se (uns 30
minuts). Quan el pastís estiga gelat, cobriu-lo amb la confitura i refrigereu-lo unes hores

 68

PASTÍS DE MOCA

Rosita Chesa Ballester

INGREDIENTS (4 persones)
500 gr. mantega
500 gr. de sucre
5 tasses de cafè
4 paquets de galetes “PETIT”
Cafè per a mullar les galetes

ELABORACIÓ
1.- La Moca. Posem en un recipient les cinc tasses de cafè calent i, poc a poc, afegim el
sucre, fins que es desfà, i el reservem. En un altre bol posem la mantega i, poc a poc,
afegim la barreja de cafè i sucre fins a obtenir una massa fina. I ja tenim la moca!!!
 2- Muntar el pastís. En un recipient posem cafè i anem mullant les galetes i posant-les
en el motlle. Quan tenim la capa de galetes completa, hi afegim damunt una capa de
moca, i així quatre vegades. L’última capa l’adornem amb una forqueta fent ratlles.
Finalment, la posem a la nevera per a servir freda.

 69

PASTÍS DE POMA

Carla Gavilà Frasés

INGREDIENTS(4 persones)
1 got de sucre
1 got de farina
½ got d’oli suau
1 sobre de llevat Royal
3 ous
3 pomes Golden

ELABORACIÓ
En primer lloc, pelem les tres pomes. Després, ratllem una de les pomes i les altres dues les
tallem en forma de gallons i les guardem. Tot seguit separem el rovell dels ous de la clara. A
continuació, donem el punt a les clares i afegim el sucre, poc a poc, i continuem donant el punt.
Després, afegim els rovells i ho remenem tot. Li posem a aquesta massa el mig got d’oli i la poma
ratllada i ho barregem tot. Seguidament li afegim el got de farina i el sobre de llevat i ho seguim
removent. Per acabar, col·loquem la massa en una tartera i la decorem posant per la superfície
els gallons de poma. Ho posem al forn que ja estarà calent i ho deixem durant 45 minuts a 180ºC.
Només queda comprovar si el pastís està fet punxant-lo amb un furgadents.

 70

PASTÍS DE SUCRE CREMAT

Júlia Lara Cepeda

INGREDIENTS (4 persones)
8 ous
24 cullerades de sucre
1 got de llet
1 cullerada de Maizena
Mantega de porc
Cassola amb forat al mig.

ELABORACIÓ
Cremem 8 cullerades de sucre en un casset i ho reservem. Després, alcem el punt de les
8 clares d’ ou, i posem 8 cullerades de sucre. Tornem a alçar el punt. A continuació,
afegim el sucre cremat fet anteriorment. Tornar a alçar en punt fins dissoldre el sucre
cremat. Tota la massa s`aboca dins la cassola untada prèviament amb mantega de porc.
Es cou a foc lent durant 30 minuts. Passat aquest temps, es serveix en un plat. A
continuació, es desfan els 8 rovells amb 8 cullerades de sucre, el got de llet i la Maizena.
Ho posem a foc lent remenant fins que es quede una crema. Finalment, es cobreix el
pastís amb aquesta crema.

 71

PASTÍS DE TRES XOCOLATES

Eva Ma. Martínez Chesa

INGREDIENTS(4 persones)
250 gr. de xocolate pur
250 gr. de xocolate amb llet
250 gr. de xocolate blanc
75 gr. de sucre
3 sobres de quallada
750 ml. llet
600 ml. nata
2 paquets de galetes “PETIT” o 1 i
½ de galetes “MARIA”
200 gr. mantega (la que admeta
la galeta)

ELABORACIÓ
Primer, preparem la base del pastís. Piquem les galetes i les posem en un bol, on afegirem la
mantega i barrejarem fins obtindre una massa homogènia, que acomodarem a la base del
motlle elegit. A continuació, posem en un cassó al foc el xocolate pur a trossos, 200 ml. de nata,
50 g de sucre i quasi 250 ml de llet, perquè haurem guardat mig gotet per a mesclar un sobre
de quallada. Quan la mescla bulla, afegim la quallada i ho remenem fins que torne a bullir. En
aquest moment ho traiem del foc. Posem la mescla sobre la massa de galeta. Tot seguit, fem el
mateix amb els altres xocolates. El xocolate amb llet porta 25 gr. de sucre, el xocolate blanc no
en porta. Finalment, quan ja tenim les tres capes de xocolate, ho posem a la nevera almenys 6
hores.

 72

PASTÍS DE XOCOLATE

Fanny Frasés Portolés

INGREDIENTS (4 persones)
8 ous
250 g. de sucre
250 g. de xocolata Valor

100 d’ametla mòlta
250 g. de mantega
2 sobres de rent
1 pastilla de xocolata pura

ELABORACIÓ
Primer bateu els ous i després aneu afegint el sucre, la xocolata, l’ametla mòlta, la
mantega i el rent. Poseu la mescla dins del recipient i espereu 5 minuts abans de posar
el pastís al forn a 250ºC durant uns 10 minuts. Abaixeu la temperatura a 180ºC durant
20 minuts més. Quan el pastís es refrede, foneu la pastilla de xocolata amb 2 ditets de
llet. Cobriu el pastís amb la xocolata fosa i deixeu-lo gelar.

 73

PILOTES DOLCES

Fina Barber Morell

INGREDIENTS (4 persones)
500 gr. de cansalada
Un poc de molla de pa
250 gr. de pa ratllat
300 gr. de sucre
200 gr. d’ametla triturada
2 cullerades de canella
Llima ratllada
2 ous
1 moniato menut

ELABORACIÓ
Bullim la cansalada i el moniato amb el putxero fins que estiguen cuits. Una vegada cuits, els
retirem la cotna de la cansalada i ho xafem amb una forqueta amb la molla de pa i el
moniato. A continuació afegim i amassem la resta de ingredients a la massa, el pa ratllat, el
sucre, l’ametla triturada, les cullerades de canella, la llima ratllada i els dos ous fins
aconseguir una pasta uniforme. Seguidament, l’emboliquem amb paper d’alumini i la bullim
amb caldo de putxero fins que la massa estiga lligada (més o menys 30 minuts). Finalment, la
deixem gelar, o inclús la posem a la nevera, per servir-la freda.

 74

ROSSEGONS

Pasqualeta Font Serra

INGREDIENTS(4 persones)
500g. d’ametla mòlta
500g. de sucre
3 ous
Canella
1 llima ratllada

ELABORACIÓ
Batem els ous sencers amb el sucre i després incorporem l’ametla, la canella i la
ratlladura de llima. Després, posem paper d’oli a una llauna. A continuació, agafem
pessics de la pasta i els posem a la llauna. Una vegada estiga la llauna plena, la posem
al forn durant 15 minuts a 180º.

 75

ROTLLETS D’OU

Maria Cervera Forqués

INGREDIENTS (4 persones)
4 ous
2 gots de sucre
1 got d’oli
4 parelles de paperets

de llimona
La farina que admeta
Canyella en pols

ELABORACIÓ
Mescleu els ous, el sucre i l’oli i afegiu, a poc a poc, la farina ; quan estiga ben amassat i la
massa tinga la consistència adequada, es van agafant pessiguets de massa i fent els rotllets,
que anireu deixant-los en una llanda, preparada en paper d’oli o untada d’oli. Després,
espolseu per damunt un poc de sucre i canyella i poseu-los al forn, prèviament escalfat , i
deixeu-los uns 15 minuts a 180º.

 76

TORTÀ D’AMETLA

INGREDIENTS (4 persones)
12 ous
500 gr. de sucre
500 gr. d’ametla mòlta
4 cullerades de farina

ELABORACIÓ
En un recipient batem les clares a punt de neu. Afegim el sucre poquet a poquet removent-
ho tot, els rovells, l’ametla i la farina. Ho batem tot i ho posem en una llauna rodona
revestida de paper d’oli. El forn estarà prèviament calfat a 220º aproximadament, i el
baixarem a 160º quan posem la tortà. Estarà al forn durant 1 hora. A continuació, la
traurem del forn i la deixarem que es refrede per a adornar-la amb merengue. Per fer el
merengue, agafem tres clares i les alcem a punt de neu. Després, afegim 250 gr. de sucre i
batem fins que quede dur. En fiquem una part damunt de la tortà i l’escampem. La resta la
posarem dins d’una mànega pastissera per a decorar-la.

 77

GRANISSAT DE CAFÉ

Maria Teresa Ballester Noguera

INGREDIENTS(4 persones)
12 tasses de café
2 litres d’aigua
200 gr. de malta
250 gr. de sucre

ELABORACIÓ
En una cassola, bullim els dos litres d’aigua. Quan estiga a punt d’alçar el bull, afegim la
malta, i quan deixem bullir amb el foc al mínim uns 5 minuts. Després ho deixem reposar uns
15 minuts. Per altra banda, preparem el café. Una vegada el tinguem, ho mesclem en un
recipient amb el sucre i la malta prèviament colada. Deixar-ho refredar i congelar-ho. Hi
haurà que remenar, de tant en tant, fins aconseguir que estiga granissat.

 78

GRANISSAT DE LLIMA

Paqui Soler i Mas

INGREDIENTS (4 persones)
3 llimes
 6 gots d’aigua
15 ó 18 cullerades de sucre
Sucre cremat

ELABORACIÓ
Cal dir que hi ha moltes maneres de fer aigua llimó però així es com ma mare l’ha feta
tota la vida a casa. A més, cada any la preparava per primera volta el cap de setmana de
les Festes del Crist. Primer, traiem el suc a les llimes i després li afegim l’aigua i el sucre.
Ho barregem fins que el sucre estiga ben desfet. A continuació, posem al foc sucre amb
un poc d’aigua i ho remenem constantment. Quan el sucre agafe color, l’afegim a la
mescla anterior. Cal dir que la mesura del sucre depèn del gust de cadascú, és a dir, com
més sucre més dolç. Per últim, ho fiquem al congelador perquè convé consumir-ho ben
fresc.

 79

Aquest llibre s’acabà d’estampar
a l’obrador d’Ondaraprint S.L.L.

el divendres, 11 de novembre de 2011,
Sant Martí de Tours.

 80

