

CUINA MENORQUINA D'AHIR I D'AVUI

UN RECEPTARI
PER DESCOBRIR

CUINA

MENORQUINA

D'AHIR I D'AVUI

UN RECEPTARI

PER DESCOBRRIR

Producció, maquetació i disseny:
Lagencia

Textos:
4Vents

Traducció al català:
Irene Cardona Olives

Elaboració receptes antigues:
Maria Borrás i Cati Irla Borrás

*Fotografies Arxiu d'Imatge i So
de Menorca-CIME:*

Autor: Salvador Almirall Codina
AISM. Fondo Salvador Almirall Codina
pàgs. 6, 14

Autor desconegut
AISM. Fons Anastasia Espinosa
pàg. 10

Autor: Jaume Riudavets
AISM. Fons Jaume Riudavets
pàg. 18

Autor desconegut
AISM. Fons Xavier Martín
pàg. 40

Autor desconegut
AISM. Fons Consell Insular de Menorca
pàg. 68

Edita:
Fundació Destí Menorca

D.L. ME 339-2014

CUINA MENORQUINA D'AHIR I D'AVUI UN RECEPTARI PER DESCOBRIR

INTRODUCCIÓ, 7

01 PRIMERS

CARBASSONS FARCITS, 21

CARBASSONS FARCITS AL FORN, 23

OLIAIGUA AMB FIGUES, 25

OLIAIGUA AMB SORBET DE FIGUES, ANELL DE PA I GOMINOLA
D'OLI D'OLIVA, 27

CALDERETA DE LLAGOSTA, 29

CALDERETA DE LLAGOSTA, 31

ALBERGÍNIES FARCIDES, 33

ALBERGÍNIES FARCIDES AMB SOFREGIT I CARN DE PEROL, 35

PEROL DE TOMÀTIC, 37

PEROL DE TOMÀTIC, 39

02 SEGONS

PEIX

RAJADA AL FORN AMB PATATES, 43

RAJADA AL FORN A LA MENORQUINA, 45

CALAMARS FARCITS, 47

CALAMARS FARCITS, 49

BACALLÀ AMB BURRIDA, 51

BACALLÀ AMB BURRIDA, 53

CARN

PERDIUS AMB COL, 57

ESFERES DE PERDIUS, 59

CONILL AMB SALSA, 61

TERRINA DE CONILL AMB SALSA I VERDURETES, 63

CUIXA DE XAI AL FORN, 65

ANYELL DE LLET ROSTIT A BAIXA TEMPERATURA
AMB TRINXAT DE PATATA I OLIVA NEGRA, 67

03 POSTRES

MENJAR BLANC, 71

MENJAR BLANC, 73

CUSCUSSÓ, 75

CUSCUSSÓ, 77

PÚDING DE BROSSAT, 79

PÚDING DE BROSSAT, 81

COCA DE CONGRET, 83

SOPA D'ALBERCOC AMB COCA DE CONGRET, 85

Menorca ha estat una illa beneïda amb molts dons. Platges magnífiques; cales recòndites amb aigües cristal·lines; un clima benèvol que proporciona camps verds; una llum especial que realça els paisatges; i uns pobles i ciutats que han sabut mantenir el seu encant al llarg dels segles. Els que la visiten, igual que aquells que hi viuen, ho experimenten i ho gaudeixen.

Aquests dons s'han d'afegir a l'ingeni dels seus habitants per configurar una cuina tradicional que s'ha transmès oralment al llarg de generacions i que resumeix l'essència d'aquesta terra: la senzillesa i el caràcter d'un poble sense grans pretensions però que sap gaudir de la vida i dels fruits de la natura. Tot això es concentra en cadascun dels plats, en cada mos, i paga la pena tastar-los per tal de deixar-se sorprendre.

Actualment tot això és més fàcil, pel fet que la gastronomia menorquina està de moda. Durant un temps, la influència de la cuina internacional i la tendència a la homogeneïtzació de la societat feren que, en certa mesura, quedés més limitada al calor de la llar dels menorquins. De portes cap endins, s'ha mantingut el gust per aquests aliments tradicionals, cuinant i aprofitant productes de temporada i seguint el calendari de celebracions i festes anuals amb els seus plats corresponents. Ho han gaudit les famílies i les reunions d'amics a casa, al camp o a la platja, com si fos un privilegi reservat només als nadius.

Tot i així, ja fa uns anys que la cuina insular viu un nou esplendor i es troba present a les tovalles dels millors restaurants. Es parla de cuina, es fomenta amb jornades gastronòmiques centrades en un sol producte, es reconeix amb segells de qualitat i marques de garantia i s'actualitza amb tècniques modernes o ingredients exòtics.

S'ha recuperat el prestigi que mereix una cuina que, de tan simple i senzilla com pugui semblar a primer cop d'ull, resulta genial. Com bé ja han sabut destacar autors i estudiosos com ara Jaume Fàbrega i Carme Puigvert en el seu llibre *La cuina de Menorca*, la seva aparent humilitat amaga molts de tocs de refinament procedents de la gran cultura gastronòmica medieval de l'entorn mediterrani i català amants, en aquest cas, per un fons àrab o berber i per la influència d'altres cultures que l'han colonitzada.

El fet de ser una illa amb els seus recursos limitats i, en certes èpoques de la història, escassos ha marcat el caràcter d'aquesta gastronomia. Durant segles s'ha practicat una cuina de subsistència, aprofitant al màxim els aliments de la terra i del mar. En aquest cas, la senzillesa és una virtut perquè conjuga tot el saber fer de les famílies pageses, dels pescadors i de la resta d'habitants que adaptaren els àpats diaris o festius i de celebracions als recursos dels quals disposaven. Així, la manca féu treballar la imaginació per a què en sortissin plats excel·lents.

La versatilitat i l'aprofitament d'alguns productes s'observa, per exemple, en el pa, un dels aliments més essencials. Antigament existia un ampli ventall de pans i així ha arribat als nostres dies. Acompanya tot tipus de menjars i serveix de base per a receptes dolces i salades, a més de ser l'aliment principal dels esmorzars i berenars juntament amb el formatge o els embotits de l'Illa. I si se'ns torna dur, no per això s'acaben les seves utilitats, ja que les llesques torrades es mesclen en sopes (la més característica és l'oliagua) i calderes o s'empren les miques ratllades per cobrir tot tipus d'aliments preparats al forn.

I quan tampoc hi havia mitjans, se n'havien d'inventar. Com exemple pot servir una recepta per a preparar una sopa sense olla, ni aigua, ni foc. Luis Ripoll, en el *Libro de cocina menorquina*, conta que es soluciona col·locant carn i verdures dins d'una carbassa tapada i llavors cuinada al forn.

Evidentment, en una illa petita com aquesta, el mar ha estat sempre present a la vida dels seus habitants i també a les seves taules. Excel·lents mol·luscs com les escopinyes, crustacis com la famosa llagosta, i un ampli assortiment de peix blau, blanc i de roca formen la base de nombrosos plats. De fet, moltes receptes han sorgit dels propis mariners que, en sortir a pescar, solien emportar-se a les barques una olla, un fogonet, carbó, aigua i verdures per fer un sofregit bàsic i preparar, al bell mig del mar, les calderetes de peix o l'arròs caldós que tant de renom ostenten actualment.

INFLUÈNCIES QUE MARQUEN

A dins del context de la cuina mediterrània, amb denominadors comuns a la resta de territoris de la regió, Menorca compta amb singularitats gastronòmiques destacades gràcies a l'herència d'altres cultures que colonitzaren l'Illa, des dels àrabs que hi romangueren quatre segles, a les tres breus però significatives dominacions angleses i, en menor mesura, la dominació francesa.

El cuscussó és el plat que, tant pel nom com per l'elaboració, més evoca la cultura àrab. Es tracta d'un dolç típic menorquí que es consumeix per Nadal i que consta de pa sec, ametlles, sucre i sèu (llard de porc), a més de panses i fruites confitades. S'elabora encara en cases i pastisseries de manera artesanal tot seguint el patró del massapà que feien els àrabs. L'arròs de la terra és també conegut com "arròs moro" i, tot i el seu nom, no porta arròs sinó sèmola de blat. Es tracta d'una recepta molt destacada de la gastronomia illenca i, com explicava Pedro Ballester en el seu llibre *De re cibaria* -el primer manual de cuina editat a Menorca, que data de 1923-, es solia degustar els dies de les porquejades (la matança del porc) amb trossos de carn, part del cap de l'animal i dues cabeces d'alls senceres, a més de patata o moniato.

Tot i la carn de porc (que podria ser una introducció posterior), alguns autors consideren que per la manera de preparar el plat (al forn, com un arròs sec) i la base de la sèmola de blat, també tindria el seu origen en la dominació islàmica.

I si la influència anglesa s'ha deixat notar clarament en particularitats lingüístiques arquitectòniques o en certs costums dels illencs, tampoc no ho ha deixat de fer en la seva gastronomia. S'aprecia en formes de cuinar l'ús de la mantega (poc habitual en aquesta zona), en aliments i begudes (el màxim exponent de les quals és el gin menorquí o ginebra) i en moltes paraules i denominacions culinàries que remetent a la llengua anglesa. En trobem diversos exemples, tot i que alguns d'ells s'utilitzen o només s'escolten en boca de gent gran: "grevi" (de l'anglès *gravity*) per fer referència al suc d'un rostit i amb el qual es preparen, per exemple, els macarrons amb grevi; "xenc" (*shank*), que és la part anterior de la cama d'un animal i la carn de la qual és la base per fer el brou de xenc o brou de vedella; "pinxa" (de la paraula anglesa *pickhard*), una sardina que s'utilitza molt en les coques; "píquets" (*pickel*), que són cogombres en vinagre o altres adobs; "xels" (*shell*), les escopinyes; "punys" (*punch*) per a referir-se a un ponx o "sengri" (*sangaree*), un vi calent o espietat.

En aquest sentit, resulta curiós com s'han format alguns noms com el d'una varietat de pruna que a l'Illa s'anomena "neversó". Es tracta d'una adaptació fonètica de l'expressió anglesa *never saw*. Segons es conta, durant la seva estada a l'Illa, el governador anglès Richard Kane va tastar un d'aquests fruits i exclamà: "*I never saw such plums*" ("Mai havia vist aquestes prunes"). I així van quedar batejades.

El gust pels púdings, amb una extensa varietat i tot tipus d'ingredients, així com la popularitat de les conserves i confitures és un altre dels llegats d'aquesta època.

ESPECIALITATS ÚNIQUES

Formatge

Entre l'ampla varietat gastronòmica de l'Illa sorgeixen una sèrie d'aliments i productes que destaquen per la seva qualitat i reconeixement exterior.

Un dels màxims exponents és el formatge amb Denominació d'Origen Mahón-Menorca, elaborat a partir de llet de vaca i amb un sabor i una aparença externa de forma paral·lelepípedica, amb vores i arestes arrodonides. Algunes descobertes suggereixen que ja es produïa formatge a l'Illa a l'època prehistòrica. En el segle XIII s'elaboraven i exportaven en quantitats importants formatges, vins i carns, però fou al segle XVIII quan va florir el comerç, amb quatre vaixells dedicats exclusivament al formatge que salpaven del port de Maó per llavors distribuir la mercaderia pels ports del Mediterrani Occidental. Així s'anà coneixent com el "formatge

procedent del port de Maó” i es va abreujar amb el nom de “Queso Mahón”, encara que es produïxi en finques de tota l’Illa.

La llet i posterior elaboració del formatge encara avui és la principal font d’ingressos del camp menorquí. Es presenta en tres varietats segons el grau de maduració: tendre (de tres setmanes a dos mesos de maduració), amb un sabor suau i de color blanc ivori; semicurat (entre dos i cinc mesos), de color ataronjat i més salat; i curat (més de cinc mesos), amb un color exterior més torrat i groc a l’interior, de sabor intens i un punt picant. Existeix també el vell, que arriba a madurar durant un any i és més salat. En conjunt, un formatge versàtil amb múltiples usos a la gastronomia i que serveix com a aperitiu o acompanyament de plats i rebosteria, per menjar amb pa o simplement per prendre amb raïm o altra peça de fruita, una combinació molt apreciada pels menorquins.

Embotits

Els embotits elaborats amb la carn del porc són també molt rics i variats. La celebració de les matances del porc, o porquejades, ha sigut un dels costums més típics de la societat menorquina. Una festa en la qual hi participaven familiars i amics i en la que es matava l’animal i s’aprofitava tota la seva carn i les vísceres per tenir provisions i elaborar embotits. Amb la feina feta i el menjar ja reposat, es cantaven també cançons populars o s’entaulava el glosat, un vers cantat improvisat sobre temes del moment.

Encara que les porquejades hagin quedat avui dia més com una festa puntual i modernitzada, els embotits que s’elaboren a l’Illa segueixen essent deliciosos. La carn-i-ullà és el més característic, atès que només es produeix a Menorca i es remunta a l’antiga xarcuteria romana. Es tracta d’un embotit cru curat, fet amb carn magra i ulla (cansalada fresca). Destaca també la famosa sobrossada, embotit cru curat especiat amb pebre vermell, que es presenta en les seves variants tendra o curada. Altres embotits menorquins són el botifarró (carn capolada mesclada amb sang, si és negre, o sense, si es tracta de botifarró blanc) o el camot (també anomenat cuixot o camaïot), que presenta ingredients similars al botifarró però en lloc d’anar embotit dins d’un intestí, es col·loca a la pell de la cuixa del porc.

Maonesa

Sens dubte, la maonesa és el producte d’origen menorquí més famós i consumit arreu del món, la salsa estrella de nombrosos plats i receptes internacionals.

Emparentada amb la salsa allioli, la maonesa es compon d'oli, ou, sal i vinagre o suc de llimona. Es sol contar que arran de la invasió francesa a l'Illa que va tenir lloc l'any 1756, el duc de Richelieu entrà una nit en una fonda per demanar de menjar; com no tenien a penes existències, el propietari li presentà unes restes de carn acompanyades per aquesta salsa. Al duc li va semblar tan bona que s'emportà la recepta a França i la va donar a conèixer amb el nom de *mabonnaise*, en honor a la ciutat de "Mahón". Amb el temps el nom anà derivant cap a *mayonnaise*, la qual cosa propicià confusió i s'apuntà a un possible origen francès, tot i que caldria esmentar que aquesta salsa no apareixia en cap llibre ni tractat de cuina francès anterior a la conquesta de Menorca.

La maonesa és una salsa molt apreciada pels illencs i apareix en nombroses receptes.

Mel

La mel de Menorca gaudeix de fama des de molts segles enrere, quan ja l'escriptor romà Plini afirmava que era la segona millor del món, després de la grega. Ja en el segle XIV, el Rei sollicitava mel de l'Illa i existeix documentació sobre les gerres que se li enviaven. La gran varietat de flors del camp de Menorca atorga un sabor deliciós i fi que encara avui és molt apreciat. Existeix una afició important a recollir la mel, principalment en casetes d'abelles particulars però també es troben eixams de manera natural en coves, penyals, sota els sostres d'algunes cases...

Tradicionalment s'ha utilitzat molt com a aliment, amb finalitats medicinals o mesclada amb vi. Algunes de les receptes més populars són la sobrassada amb mel, formatge tendre amb mel o mel i mantega (mel amb mantega cuïta de vaca i bocins de pa dur), unes postres que eren típiques de la festa de Tots Sants. El contrast de gustos dolços i salats que tant s'utilitza en la gastronomia insular s'aprecia fins i tot en receptes d'hortalisses com les albergínies amb mel.

Sopes: de la caldereta de llagosta a l'"oliaigo"

El plat més emblemàtic de la cuina actual és aquesta caldereta feta amb les llagostes tan gustoses de Menorca. Tot i la seva fama, l'ús de les llagostes en les calderetes és relativament modern, ja que un segle enrere amb prou feines s'emprava. Els pescadors l'inventaren i llavors cuiners locals, a més de restauradors de renom com ara els de Fornells, s'encarregaren de millorar la recepta fins al punt que actualment és quasi obligat tastar una caldereta de llagosta si es visita l'Illa. El nom fa referència al recipient de preparació, tot i que s'elabora en un ormeig de fang cuit o tià de terra, amb un bon sofregit de verdures de temporada, uns 500 grams de llagosta per

persona i unes llesques molt fines de pa torrat. Els menorquins són amants de les calderetes, encara que la seva degustació es sol reservar per a dies de festa o més assenyalats. Cal apuntar així mateix que molts gaudeixen tant o més d'una caldereta de peix o de marisc variat que amb una de llagosta.

Però si la cuina menorquina es pogués resumir en un plat, molt probablement aquest seria l'oliaigua (es pronuncia /oliaigu/), una sopa d'origen pagès, molt humil en comparació amb la caldereta però amb una tradició que perviu avui dia i supera a l'altra quant a us domèstic. Rara és la família que no mengi un oliaigua en ple estiu, quan les hortalisses de l'Illa es troben en el seu zenit, acompanyat una vegada més per llesques de pa dur torrat i el gust dolcenc i refrescant de les figues. El més bàsic és el que s'elabora amb tomàquets, ceba, all, pebre verd, oli i aigua (oli i aigua: oliaigua), però en els receptaris se'n troba una ampla varietat: oliaigua broix (sense tomàquet, amb els ingredients mínims), amb col, blanc (amb llet), amb ou, amb espàrrecs...

Gin

Aquest destil·lat que introduïren aquí els britànics gaudeix de gran popularitat entre els menorquins. El gin o ginebra que s'elabora actualment a Maó es produeix de forma tradicional, en antics alambins de coure amb foc de llenya, destil·lant alcohol d'origen vínic (a diferència de la ginebra anglesa o holandesa, que es fa amb aiguardent de cereals), aromatitzat amb baies de ginebra (ginebró) i algunes herbes. Encara que molts en beuen durant tot l'any, el seu consum es dispara al llarg de l'estiu durant les festes populars. El combinat omnipresent, servit molt fred, és la pomada o gin amb llimonada, que barreja una part de gin per dues de llimonada. Altres variants possibles són el gin amb sífo (anomenat "pellofa"), gin i palo (un licor mallorquí) o també es pot prendre sec en un got petit.

Vi

El vi de Menorca ja era un bé molt apreciat en el temps dels romans i fenicis i això continuà al llarg de la història fins que el segle XIX s'anaren abandonant les vinyes quan la plaga de la fil·loxera arrasà les collites. Després d'una presència testimonial, en els darrers anys s'ha iniciat una tasca de recuperació de la viticultura i actualment existeixen diverses bodegues que comercialitzen vi blanc, rosat i negre de qualitat sota el segell "Vi de la terra Illa de Menorca".

Rebosteria

El repertori de pastes salades o dolces, bescuits, pastissos, púdings i altres postres és fabulós i un dels més extensos i variats d'Espanya. El gust dels menorquins per tot allò que és dolç es fa palès en una ampla carta per escollir i, a més, amb ingredients de primera qualitat (des de les farines als formatges i les fruites) i tot seguint processos en la seva majoria artesanals, tant si s'elaboren a casa com a les pastisseries. Una dada curiosa d'aquesta passió rebostera és el que menciona J.M. Pons Muñoz en el seu llibre *Menorca y su gastronomía*: l'any 1887 es comptaven a Menorca fins a 40 pastissers repartits per tota l'illa i tres fabricants de xocolata amb botiga pròpia; per altra banda, només hi havia un dentista.

La tradició de la rebosteria és molt antiga i adopta elements de la cultura musulmana, barrejats i millorats amb l'aportació catalana, britànica i francesa. Les receptes s'han transmès fidels al llarg de generacions i es preparaven tot seguint un calendari de festes anuals: greixeres per Carnaval, formatjades per Pasqua, ensaïmades amb xocolata desfeta a les festes patronals d'estiu, bunyols per Tots Sants o tortada, torrons i cuscussó per Nadal. Actualment es fàcil trobar aquestes delícies en qualsevol època de l'any.

Per citar algunes, quant a pastes salades tenim una gran varietat de coques (una espècie de coques de massa de pa que es cobreixen amb tot tipus de sofregits, verdures, carn, peix, fruites o fins i tot sobrassada), rubiols de carn o de peix (tipus empanades al forn), panets de sobrassada, flaons (pasta farcida de formatge i ou), formatjades (empanada amb carn, sobrassada...), etc. Quant a les pastes dolces, algunes de les que podem citar són els amargos (amb ametlles i ou), carquinyols (també d'ametlles però amb pasta seca), pastissets (en forma de flors), crespellines (pastes seques, petites però consistentes), crespells (en forma de flors també però amb un forat al mig i farcits de mató, conserva de fruita, sobrassada...), ensaïmada plena i la coca bamba o ensaïmada de Menorca (de forma més alterosa i amb una pasta esponjosa, que acostuma a mullar-se en xocolata desfeta, freda o calenta).

ELS ALIMENTS BÀSICS

Menorca és una terra rica en verdures i hortalisses i això ha configurat bona part del seu receptari. Com a producte estrella destaca l'albergínia, molt utilitzada durant la temporada d'estiu, a més de tomàquets, pebrots, cebes, alls, patates, carbassons o carbasses, cols, espinacs, pèsols, enciam, escarola, carxofes, cogombres...

Tradicionalment, l'elenc de fruites era esplèndid, tot i que algunes s'han perdut amb el temps: més de trenta varietats de pomes, tantes altres de peres, figues (figues

flors, negretes, catalanes, coll de dama...), prunes i albercocs. A més, són molt saborosos els raïms, els préssecs, els cítrics, els melons i síndries, les carbasses o els fruits secs.

Des de sempre s'ha fet un gran consum de llegums, principalment les famoses faves però també mongetes, cigrons (inclosa la varietat de guixons), les lleties o el blat picat (arròs de la terra).

Com s'ha comentat anteriorment, la llarga cultura marinera ha aportat plats sublimes amb ingredients de qualitat com les escopinyes de gallet i altres mol·luscs, un gran assortiment de crustacis (llagostes, escamarlans, gambes, crancs, cranques...), calamars i pops. El peix (de roca, blanc, blau, de bastina...) ha estat present amb espècies com el rap, el lluç, la sardina, l'anfós, l'espè, el gall de Sant Pere, la llampuga, el moll o la rajada, entre d'altres.

No obstant això, la carn també juga un paper important. Tradicionalment s'ha consumit carn de xai (be, a Menorca, amb una raça pròpia menorquina), porc (que a més de carn i embotits, permet elaborar el sèu o llard), aviram (pollastre, gall d'indi) i conill. Les vaques aporten carn i també els productes lactis tan característics de l'Illa i se'n crien principalment dues races: la frisona, més abundant, i l'autòctona, de color vermellós.

El receptari relacionat amb la caça també és prou destacable. Al llarg de la història s'han donat nombroses prohibicions i condicions per a caçar (encara avui es troba molt regulat), tot i que l'afició persisteix i es capturen cegues (paga la pena mencionar la cega amb còc, a on es presenta la cega en un entrepà prèviament remullat en llet i llavors cuit al forn), conills salvatges, tords, ànecs, perdius, guatlles o colomins.

En referència a la cuina de subsistència, els menorquins han aprofitat sempre tots els recursos naturals a l'abast però a més gaudeixen de fer-ho, fins i tot a dia d'avui. Així, segons la temporada de l'any, és prou freqüent veure la gent buscant bolets pel bosc, espàrrecs a les vores dels camins, cargols, móres ventureres, herbes aromàtiques o tàperes (molt apreciades).

LA TÈCNICA

A la gastronomia insular existeix una predilecció per les coccions al forn. Antigament el forn era un indret important a cada casa de camp (eren construccions autònomes ubicades a l'exterior) i allà es preparaven tota casta de plats, a més de pans i pastes. A dia d'avui, el forn és indispensable en el receptari actual de les famílies menorquines i s'usa per a rostir, dins de cassoles de fang o en plates, tant hortalisses (tomàquet, albergínies, carbassó...) com ara carn o peix, en general cobert amb una capa de pa ratllat, all i julivert.

Altres tècniques molt utilitzades són els bullits de verdures, brous, calderes o els mencionats oliaigües (quasi tots amb el sofregit com a base); els guisats; els fregits (especialment per a peixos i per un tipus de croquetes denominades "raoles" i la cocció a la planxa o al caliu.

01
PRIMERS

CARBASSONS FARCITS

INGREDIENTS

8 carbassons petits
 1 ceba
 2 grans d'all
 2 tomàquets madurs i ratllats
 2 ous
 6 cullerades de pa ratllat
 julivert
 sal
 oli

ELABORACIÓ

Talleu els carbassons per la meitat pel llarg i bulliu-los en aigua i sal durant 10 minuts a foc viu. Traieu-los i deixeu-los escórrer cap per avall perquè perdin el suc. Quan s'hagin refredat, traieu-los la polpa amb una cullereta i reserveu-los, i deixeu la pell dels carbassons que formin com unes barquetes.

Piqueu la ceba i els alls i els sofregiu en una cassola a foc lent. Afegiu els tomàquets i una mica de julivert picat. Coeu una mica més i incorporeu la polpa dels carbassons, mentre remoueu perquè es desfaci. Salpebreu.

Retireu-ho del foc i barregeu-ho amb els dos ous batuts i una mica de pa ratllat fins que quedi la consistència d'una pasta.

Escalfeu el forn a 160 graus mentre aneu omplint les barquetes de carbassó amb la barreja i les col·loqueu en una plata. Llavors empolvoreu per sobre amb la resta de pa ratllat i regueu-ho amb un raig d'oli. Coeu els carbassons durant uns 30 minuts.

CARBASSONS FARCITS AL FORN

ELABORACIÓ

Amb l'ajuda d'un tallaembotits, feu làmines d'un carbassó gran tallat pel llarg d'uns 2 mm de gruix. Escaldeu-les en aigua i reserveu-les.

Feu un sofregit amb la ceba, el pebrot verd i l'all. Just siguiu tou, afegiu-hi el tomàquet i l'altre carbassó picat fi. Llavors afegiu-li una picada d'all i julivert i cuineu-ho uns minuts més.

Mentre ho reserveu, prepareu un puré de patata i afegiu-li la crema de llet per convertir-lo en una crema.

Dibuixeu una creu amb dues làmines de carbassó i al mig col·loqueu-hi un parell de cullerades del sofregit. Tanqueu-ho de forma que quedi com si fos un paquetet. Feu el mateix amb la resta de làmines i a continuació empolvoreu els paquetets amb la barreja de pa ratllat, all, julivert, pebre vermell i oli, i enforneu-los durant 10 minuts.

Per a servir-ho, col·loqueu al mig d'un plat una tira de crema de patata i, per damunt, dos paquetets de carbassó. Decoreu amb una mica d'oli i julivert.

Doro Biurrum

INGREDIENTS

2 carbassons (un per tallar a làmines i l'altre, per al farciment)

1 ceba

1 pebrot verd

1 tomàquet vermell

1 gra d'all

3 patates mitjanceres

100 ml de crema de llet

un preparat de pa ratllat amb julivert, all, pebre vermell i oli

oli

sal

OLIAIGUA AMB FIGUES

INGREDIENTS

1 kg de tomàquets madurs
 1 pebrot verd
 1 ceba gran
 4 alls
 1 manat petit de julivert
 1 litre d'aigua
 5 cullerades d'oli d'oliva
 llesques de pa per a sopa o pa torrat
 sal
 figues

ELABORACIÓ

Talleu a trossos mitjancers els tomàquets, el pebrot, la ceba i els alls. Poseu l'oli en una cassola de fang i, a foc lent, col·loqueu les hortalisses amb el julivert picat, saleu-ho i deixeu-ho coure fins a formar un sofregit. Per evitar que s'enganxi, es pot anar removent constantment i afegir-hi algun rajolí d'aigua.

Quan el sofregit sigui cuit, afegiu-hi el litre d'aigua i deixeu-ho a foc lent perquè es vagi escalfant a poc a poc. És important que no arribi a bullir.

Quan comenci a formar una escuma blanquinosa, retireu la cassola del foc i deixeu-ho reposar mentre peleu les figues.

Es serveix col·locant unes llesques de pa en un plat fondo i abocant per damunt la sopa o deixant el pa apart perquè cada comensal es posi la quantitat que desitgi. Llavors es menja amb les figues, gaudint dels contrastos entre la sopa calenta i salada i la fruita dolça i freda.

OLIAIGUA

AMB SORBET DE FIGUES, ANELL DE PA I GOMINOLA D'OLI D'OLIVA

ELABORACIÓ

En una cassola amb oli sofregiu l'all picat, la ceba, el julivert i el pebrot verd. Saleu-ho i aneu-ho mullant amb una mica d'aigua perquè s'estovi i no agafi color. Quan estigui ben cuitet, incorporeu els tomàquets i cuineu-ho a foc molt lent, amb la cassola tapada, durant uns 30 minuts. A continuació afegiu-hi un parell de gots d'aigua i saleu-ho. Deixeu-ho uns 30 minuts mentre vigileu que no arribi a bullir en cap moment. Llavors tritureu la sopa amb l'ajuda d'un robot o passeu-la per un passapuré i rectifiqueu de sal.

Prepareu un almívar amb l'aigua i el sucre. Afegiu les figues i tritureu-ho. Quan sigui fred, munteu-ho en una sorbetera i reserveu.

Amb l'ajuda d'un talleambotits, talleu la baguet en llesques fines de forma longitudinal. Col·loqueu-les al voltant d'anells metàl·lics d'uns 8 centímetres de diàmetre prèviament engraixats i enforneu-los a 180 graus fins que es daurin. Quan estiguin llestes, traieu-les i desemmotlleu-les amb molta cura per a no rompre-les.

Per altra banda, elaboreu la gominola d'oli d'oliva escalfant a 90 graus l'aigua juntament amb la glucosa i el sucre isomalt. Al cap de cinc minuts, afegiu el full de gelatina prèviament hidratada i emulsioneu la barreja amb l'oli, que anireu abocant en forma de fil fi, en un got-robot. Quan estigui llesta, aboqueu la barreja en una placa o motlle i deixeu-la quallar a la nevera. Llavors tan sols us quedarà tallar la gominola en forma de daus d'un centímetre d'ample aproximadament.

Per a la presentació, serviu l'oliaigua en un plat de sopa, amb una gerreta apart. A dins del plat col·loqueu el sorbet de figues, acompanyat de l'anell de pa i de bocinets de gominola d'oli d'oliva.

INGREDIENTS

PER A L'OLIAIGUA:

1 gra d'all
2 branques de julivert
1 ceba
½ kg de tomàquet de rama
1 pebrot verd mitjançer
½ got d'oli d'oliva
sal

PER AL SORBET DE FIGUES:

250 g de figues madures pelades
300 ml d'aigua mineral
100 g de sucre

PER A L'ANELL DE PA:

1 barra de pa tipus baguet crua

PER A LA GOMINOLA D'OLI D'OLIVA:

200 g d'oli d'oliva premsat en fred
100 ml d'aigua mineral
80 g de sucre
100 g de sucre isomalt
20 g de glucosa
1 full de gelatina

Daniel González Mora

CALDERETA DE LLAGOSTA

INGREDIENTS

2 kg de llagosta
 2 cebes
 2 grans d'all
 ½ pebrot verd
 250 g de tomàquets
 1 manat de julivert
 7 cullerades d'oli d'oliva
 1,5 litres d'aigua
 llesques de pa per a sopa o pa torrat
 sal

ELABORACIÓ

A sobre d'una taula de fusta, talleu les llagostes en viu i separeu els caps de les cues, tot guardant el suc en un bol apart. Obriu els troncs i traieu l'intestí negrós, amb les mans o amb l'ajut de les mateixes guies o antenes. Separeu també les potes i les altres guies. Si les llagostes són femelles, guardeu els ous en un bol, igual que fareu amb l'estómac i els fetges. Finalment, talleu els caps per la meitat i els cossos en rodanxes, i reserveu-ne també el suc.

Apart, piqueu fines les cebes, els alls, el pebrot verd. Poseu l'oli en una cassola de fang i ho sofregiu tot a foc lent. Quan la ceba hagi tornat transparent, afegiu els tomàquets picats a bocinets molt petits (també els podeu ratllar o passar per la batedora). Deixeu-ho coure lentament uns 10 minuts.

Col·loqueu les llagostes a la cassola i sofregiu-les una mica. Incorporeu el suc, l'aigua i el julivert picat, saleu-ho i deixeu-ho coure a foc viu uns 15 minuts. Quan bulli, baixeu el foc i deixeu-ho durant una mitja hora més.

Mentre, piqueu finament en un morter els ous, els estòmacs i fetges amb una mica d'all i julivert, remullant-ho tot amb la resta de líquids i una mica d'aigua. Just quedin uns pocs minuts de cocció, incorporeu la picada a la cassola.

Apagueu el foc i deixeu reposar la caldereta un parell d'hores com a mínim. De fet, si es pot deixar d'un dia per un altre queda molt més saborosa.

Per a servir-la, s'aboca en plats fondos el brou amb els bocins de llagosta i s'acompanya de llesques de pa torrat.

CALDERETA DE LLAGOSTA

ELABORACIÓ

Talleu les llagostes tot separant els caps de les cues i reserveu el suc, els fetges i els ous, en cas de llagostes femella. Talleu els caps a trossos regulars i, en el cas de les cues, peleu-les i deixeu només la carn i talleu-les formant cinc anelles.

Trossegu la ceba, els alls i el pebrot verd en porcions petites. Peleu i talleu el tomàquet també a trossos petits.

En una cassola de fang, sofregiu durant un parell de minuts els caps de les llagostes i llavors les reserveu. En el mateix oli, sofregiu els alls i la ceba. Al cap de cinc minuts, afegiu el pebrot verd i, deu minuts més tard, el tomàquet. Afegiu ara el conyac a la cassola i deixeu que cogui tot a foc lent fins que es formi un sofregit ben confitat. Llavors tritureu el sofregit amb una batedora de braç perquè no quedin trossos de verdura sencers.

Col·loqueu els caps damunt del sofregit i ho cobriu tot amb aigua per deixar-ho coure a foc lent durant 45 minuts.

En un morter, prepareu una picada amb el julivert, els fetges, les ametlles i el pa de pagès tallat en llesques fines i torrat. Tritureu la barreja amb la batedora.

Quan el pa de baguet encara estigui mig congelat, talleu-lo en làmines fines i col·loqueu-lo de manera que embolcalli les anelles de llagosta i ho torreu al forn fins que quedi cruixent.

Per a servir-lo, col·loqueu les anelles en el plat, dibuixeu al voltant un cordó circular amb la picada i aneu abocant a poc a poc la caldereta amb una gerra.

INGREDIENTS

2 kg de llagosta
 400 g de ceba
 100 g de pebrot verd
 400 kg de tomàquets madurs
 1 cullerada de julivert
 200 g de pa de pagès
 50 g d'ametlles torrades
 3 grans d'all
 50 ml de conyac
 1 pa de baguet precuinat
 2 litres d'aigua
 200 ml d'oli
 sal

Tolo Carrasco

ALBERGÍNIES FARCIDES

INGREDIENTS

8 albergínies
 2 cebes
 1 pebrot verd
 2 grans d'all
 3 tomàquets pelats i ratllats
 2 ous (opcional)
 6 cullerades de pa ratllat
 sal
 julivert
 oli

ELABORACIÓ

Talleu les albergínies per la meitat pel llarg i bulliu-les en aigua i sal durant 10 minuts a foc viu. Traieu-les i deixeu-les escórrer cap per avall per a què perdin el suc. Quan s'hagin refredat, traieu-les la polpa amb una cullereta i reserveu-les, i deixeu la pell de les albergínies que formin com unes barquetes.

Piqueu la ceba, el pebrot i els alls i ho sofregiu en una cassola amb una mica d'oli. Incorporeu també els tomàquets ratllats i una mica de julivert picat. Quan la ceba hagi tornat transparent, afegiu la polpa de les albergínies, salpebreu i deixeu-ho coure uns minuts removent una mica per evitar que s'enganxi.

Retireu-ho del foc i barregeu-ho amb els dos ous batuts i tres cullerades de pa ratllat fins que quedi la consistència d'una pasta. Mentre, escalfeu el forn a uns 160 graus.

Col·loqueu les barquetes d'albergínia en una safata i empleneu-les amb la pasta. Ho cobriu tot amb pa ratllat, una mica d'all i julivert i un raig d'oli. Deixeu-ho al forn fins que estiguin daurades i amb les vores cruixents, una mitja hora segons la temperatura.

ALBERGÍNIES FARCIDES

AMB SOFREGIT I CARN DE PEROL

ELABORACIÓ

Talleu les albergínies per la meitat en forma de cilindre i feu uns talls superficials en forma de creu a sobre de la polpa. Col·loqueu-les en una safata i afegiu una mica d'oli, sal i pebre per a continuació enfornar-les a 180 graus durant 15 minuts.

Talleu els pebrots i les cebes en daus petits i col·loqueu-ho per sofregir en una cassola a foc lent durant dues o tres hores, fins que agafi una textura de pasta.

Piqueu la carn i afegiu-hi sal i oli d'oliva. Llavors buideu la polpa de les albergínies amb una cullera, amb cura de no rompre la pell, de manera que quedin com unes barquetes. Barregeu la polpa amb la carn picada.

Farcieu les albergínies amb la pasta de verdures, una mica de formatge Mahón-Menorca ratllat i la barreja de carn. Cobriu-ho amb pa ratllat barrejat amb all i julivert. Li afegiu un raig d'oli i ho gratineu al forn durant cinc minuts a 200 graus.

INGREDIENTS

2 albergínies grans
 2 pebrots vermells
 1 pebrot verd
 2 cebes
 600 g de carn de perol
 (la usada per fer escudella, ja bullida)
 1 gra d'all
 julivert
 pa ratllat
 formatge Mahón-
 Menorca ratllat
 sal
 pebre

Victor Bayo

PEROL DE TOMÀTIC

Safata de tomàquets al forn

INGREDIENTS

1 kg de patates
 1 kg de tomàquets
 3 o 4 grans d'all
 1 manat de julivert
 4 cullerades de pa ratllat
 8 cullerades d'oli d'oliva
 1 cullerada de sucre
 sal

ELABORACIÓ

Peleu les patates, talleu-les en rodanxes mitjanceres i passeu-les per aigua. Netegeu els tomàquets i talleu-los també en rodanxes.

Col·loqueu les patates en el fons d'una safata de forn, una mica superposades fins a formar tota una capa. Col·loqueu de la mateixa manera els tomàquets damunt, fins a tapar les patates. Saleu i empolvoreu les rodanxes de tomàquet amb una cullerada de sucre.

Mentre el forn s'escalfa a uns 190 graus, piqueu molt finament els alls i els barregeu amb el julivert picat i amb el pa ratllat. Cobriu la safata amb la picada i afegiu-hi un bon raig d'oli. Introduïu la safata al forn i deixeu coure el plat una mitja hora. Llavors, baixeu el foc a 140 graus i ho coeu uns 20 minuts més.

Es serveix calent o fred, com a acompanyament de molts de plats de carn i de peix. També es poden coure a la vegada a la safata trossos de carn o peix, col·locats a sota de la capa de tomàquets.

PEROL DE TOMÀTIC

ELABORACIÓ

Tritureu el tomàquet sec. Barregeu la farina amb el sucre i llavors afegiu el tomàquet triturat i la mantega. Esteneu la massa entre dues teles de coccio Silpat i enforneu-la a 125 graus durant 40 minuts. Quan s'hagi refredat, tritureu la massa.

Escalduu els cirerols durant uns segons per poder treure'ls la pell més fàcilment. Reserveu el ramet per utilitzar-lo més tard i rostiu els tomàquets al forn durant uns minuts amb el tem o farigola.

Per a l'elaboració del crocant de julivert, barregeu la mantega amb els purés, el sucre i l'almívar escalfat a 30 graus. Llavors, afegiu la farina i ho coeu a 160 graus durant 12 minuts. Empolvoreu amb les escates de sal.

A continuació, renteu bé la patata i la rostiu al foc uns minuts. Buideu-la amb un estri per treure boles i reserveu les pells. Talleu la patata a daus i la introduïu en una paella amb oli i una fulla de llorer. Manteniu l'oli a 70 graus fins que la patata sigui cuita.

Sofregiu les pells de la patata amb mitja ceba tallada i, quan s'hagi daurat tot, afegiu una culleradeta de pebre vermell de la Vera. Ho cobriu amb aigua bullent, deixeu coure cinc minuts i llavors ho tamiseu.

Per a l'elaboració del caviar d'all, barregeu tots els ingredients, els tritureu i empleneu el recipient per al caviar. Passeu la barreja pel bany de calci (fet amb un litre d'aigua mineral per 10 g de clorur càlcic) durant un minut, la coleu i llavors la passeu per aigua mineral i l'escorreu.

Finalment, arrebosseu els tomàquets cirerols amb l'arena de tomàquet i daureu la patata confitada. Decoreu el plat amb el crocant de julivert i el caviar d'all.

Carlos Juanico

INGREDIENTS

PER A L'ARENA DE TOMÀQUET:

200 g de tomàquet sec
250 g de farina tamisada
25 g de sucre
100 g de mantega pomada

PER ALS CIREROLS:

1 ramet de tomàquets cirerols
1 ramet de tem (o farigola)

PER AL CROCANÇ DE JULIVERT:

20 g de puré de julivert (julivert escaldat, triturat i colat)
20 g de puré d'espínacs
25 g de farina tamisada
100 g de floreti (sucre de llustre)
10 g d'almívar
40 g de mantega fosa
escates de sal tipus Maldon

PER A LES PATATES:

1 patata de 100 g aproximadament
1 fulla de llorer
½ ceba
1 culleradeta de pebre vermell de la Vera
oli

PER AL CAVIAR D'ALL:

250 ml d'aigua mineral
250 g de recepta base d'alginat (1 litre d'aigua per 20 g d'alginat)
250 g d'almívar al 50%
250 g de polpa d'alls
10 g de clorur càlcic

02
SEGONS
PEIX

RAJADA AL FORN AMB PATATES

INGREDIENTS

1 kg de rajada
 1 kg de patates
 3 tomàquets
 4 grans d'all
 1 manat de julivert
 4 cullerades de pa ratllat
 8 cullerades d'oli d'oliva
 1 got petit d'aigua
 una busca de sucre
 sal
 pebre

ELABORACIÓ

Netegeu i talleu la rajada. Peleu les patates, talleu-les en rodanxes de gruix mitjà i col·loqueu-les en una safata per forn untada d'oli formant una capa. Col·loqueu damunt la rajada, saleu-ho i llavors, una nova capa de patates. Saleu-ho de nou i ho cobriu amb els tomàquets tallats per la meitat i oberts cap amunt, empolvoreu amb una busca de sucre.

Poseu el forn a escalfar a uns 180 graus. Piqueu finalment els alls i el julivert net i barregeu-ho tot amb el pa ratllat, amb una mica de pebre. Repartiu la barreja per damunt de la safata. Regueu-ho amb un bon raig d'oli i una mica d'aigua. També se li pot afegir una mica de llet.

Coeu-ho al forn durant uns 40 minuts.

RAJADA AL FORN A LA MENORQUINA

ELABORACIÓ

En primer lloc prepareu una crosta d'herbes triturant el julivert amb pa ratllat fins a obtenir una espècie de pa verd. Ho col·loqueu en un bol i hi afegiu la mantega fosa fins a obtenir una pasta homogènia que llavors aixafarem entre dues fulles de paper vegetal de cocció amb un corró de pastisseria. Reserveu-ho al frigorífic.

Confiteu els tomàquets ratllant la polpa i la coeu a foc lent en una cassola a on afegirem sal, pebre, oli d'oliva i dues cullerades de sucre. Quan ja no hi quedi líquid, retireu-ho del foc i ho reserveu.

Prepareu les patates a l'estil **pommes Anna**. Talleu-les en rodanxes fines i poseu a escalfar una paella a foc mig amb un rajolí d'oli i una mica de mantega. Quan la mantega s'hagi fos, aneu afegint les rodanxes de patata de manera ordenada, una a damunt de l'altra, perquè es daurin per un costat. Afegiu una mica de sal i, just estiguin daurades, les gireu per tal que es cuguin per l'altre costat.

Talleu la rajada en racions i les marqueu a foc viu en una paella amb sal i pebre. Llavors les col·loqueu en una safata de forn, talleu un tros de crosta d'herbes de la mateixa mida que la ració de peix i enforneu-ho junt entre 8 i 10 minuts a 180 graus.

Trossegeu ceba en juliana. Elaboreu un caramel amb sucre i mantega i afegiu-hi a dins la ceba. Removeu constantment mentre es cou i s'evapora l'aigua fins que la ceba agafi el color del caramel·litzat.

Finalment servim el peix amb una porció de patates "Anna", la ceba caramel·litzada i el tomàquet confitat.

INGREDIENTS

1 ceba
2 tomàquets madurs
2 patates de mida mitjana
800 g o 1 kg de rajada sense cartillags
pa ratllat
julivert
mantega
sucre
oli d'oliva
sal
pebre

Patrick James

CALAMARS FARCITS

INGREDIENTS

1 kg de calamars mitjancers
3 grans d'all
2 cullerades de pa ratllat
1 ou
julivert
8 cullerades de llet
8 cullerades d'aigua
4 cullerades d'oli d'oliva
sal

ELABORACIÓ

Netegeu els calamars. Separeu les ales i els tentacles; els piqueu i salpebreu. Feu una picada amb els grans d'all, el julivert i el pa ratllat i barregeu-ho amb les ales i els tentacles tallats petits. Afegiu també l'ou batut. Amb aquesta barreja farciu els calamars i els saleu. Per fixar el farciment, tanqueu cada calamar amb un escuradents.

Els col·loqueu en una cassola amb l'oli i els daureu una mica abans d'abocar la llet i l'aigua. Coeu els calamars a foc molt lent durant mitja hora.

NOTA

Aquesta mateixa recepta es pot fer també al forn, acompanyant els calamars amb un llit de patates tallades en rodanxes i deixant-los coure uns 45 minuts a uns 160 graus.

CALAMARS FARCITS

ELABORACIÓ

Netegeu els calamars i reserveu les ales i els tentacles. A continuació trossegeu les cebes en juliana i coeu-les a foc lent amb les restes reservades dels calamars, els alls i el llo-
rer. Una volta confitat, passeu-ho per la picadora.

Saltegeu les gambes, els pinyons i la sobrassada i ho afegiu a la barreja anterior per al farciment dels calamars. Tanqueu-los amb un escuradents perquè no fugi la barreja.

Passeu els calamars per farina i fregiu-los lleugerament en oli. Llavors col·loqueu-los en una safata per forn i afegiu-hi la llet i l'ametlla en pols. Tapeu la safata amb paper d'alumini i coeu-ho tot al forn durant 40 o 45 minuts a 180 graus.

INGREDIENTS

1 kg de calamars
4 cebes
500 g de cues de gamba sense pell
250 g de pinyons
250 g de sobrassada
250 g d'ametlles torrades en pols
2 fulles de llorer
1 cabeça d'all
1 litre de llet sencera
oli d'oliva
sal

Óscar Torrens

BACALLÀ AMB BURRIDA

INGREDIENTS

Ingredients

½ kg de morro de bacallà dessalat
4 grans d'all
1 ou
2 cullerades de mantega
1 cullerada de pebre vermell
oli d'oliva
sal

ELABORACIÓ

Netegeu el bacallà i el tallem en vuit trossos. Col·loqueu-lo en una cassola amb abundant aigua freda, tapeu-ho i escalfeu-ho al foc. Heu de posar atenció a apagar el foc just abans que comenci a bullir l'aigua (s'aprecia perquè es forma una escuma blanca). Deixeu refredar el bacallà en el mateix brou de cocció.

Mentre, prepareu un allioli. Per això, peleu els alls i traieu-ne el brot interior per suavitzar el sabor. Col·loqueu-los en un morter amb un vermell d'ou i una mica de sal i aneu afegint lentament ¼ de litre d'oli a rajolins mentre ho removeu constantment en el mateix sentit amb unes varetes o amb la massa del morter.

Reserveu aproximadament un got del brou, traieu el bacallà i el netegeu de pell i espines. El sofregiu en una cassola amb una mica d'oli i la mantega. Al cap d'uns minuts afegiu el pebre vermell i una part del brou reservat. L'altra part del brou la barregeu amb l'allioli i aboqueu quatre cullerades a la cassola.

Ho coeu uns minuts a foc lent, sacsant una mica la cassola perquè es lligui tot. Traieu el bacallà i serviu-lo acompanyat de la salsa.

BACALLÀ AMB BURRIDA

ELABORACIÓ

Peleu i talleu les patates tipus panadera i bulliu-les a foc suau amb un fumet de peix fins que siguin toves. A continuació talleu les cebes en juliana i les ofegueu a foc lent en una paella amb una mica d'oli i sal fins que estiguin caramelitzades.

Per a preparar l'allioli, infusioneu l'oli de camamí-la. Col·loqueu camamí-la natural de Menorca en una olla amb oli de gira-sol i manteniu-ho al bany maria durant unes 6 hores. Llavors coleu i reserveu. Col·loqueu el gra d'all, la sal i la llet en un got per barrejar-ho. Comenceu a triturar-ho i aneu afegint lentament i en forma de fil l'oli de camamí-la fins que es formi una salsa espessa i homogènia. A continuació, afegiu la mel i seguiu barrejant amb la batedora de braç. Finalment, afegiu una mica més d'oli perquè agafi cos de nou i reserveu l'allioli.

Confiteu el bacallà en oli a 70 graus durant uns 14 minuts. Escorreu-lo i reserveu. Col·loqueu l'allioli en forma de dues o tres *quenelles* (donant-li la forma ovalada amb l'ajuda de dues culleres de sopa) a sobre del bacallà i ho gratineu al forn o amb una salamandra fins que agafi color daurat.

Per a la presentació, col·loqueu una base de patata al mig del plat amb una culleradeta de ceba caramelitzada. Saleu la guarnició amb cristalls de sal. Disposeu el llom de bacallà damunt i decoreu-lo amb un fil d'oli d'oliva verge extra i una mica de julivert.

Jordi Pons

INGREDIENTS

1 kg de bacallà (4 lloms de 250 g)
400 g de patates
2 cebes grans
oli d'oliva verge
sal

PER A L'ALLIOLI DE CAMAMÍ-LA:

350 ml d'oli de camamí-la
100 ml de llet
1 gra d'all
1 cullerada de mel
sal

03
SEGONS
CARN

PERDIUS AMB COL

INGREDIENTS

4 perdius
 8 fulles verdes de col
 1 ceba
 50 g de cansalada
 50 g de sobrassada
 50 g de botifarró
 1 got petit de vi blanc
 1 manat de verdures per a sopa
 1 got d'aigua o brou
 oli d'oliva
 llard
 sal
 pebre

ELABORACIÓ

Escalduu les fulles de la col durant dos minuts en aigua bullent, escorreu-les i deixeu-les en aigua freda per a què es refredin. Mentre, piqueu la ceba i el manat de verdures per sopa.

Netegeu les perdius i les salpebreu. Separeu la cansalada, la sobrassada i el botifarró en quatre parts i farciu les perdius amb aquesta barreja. Les sofregiu en una cassola amb el llard i l'oli fins que quedin daurades. Llavors traieu-les i emboliqueu cada perdiu en una o dues fulles de col, fins a formar paquetets que tanquem amb fil de cuina.

Torneu a col·locar la cassola al foc i saltegeu la ceba, les verdures i les herbes per a sopa. Després d'uns minuts, afegiu els paquetets de col i regueu-ho tot amb el vi (que fareu reduir) i l'aigua o el brou, sense que quedi del tot tapat. Coeu a foc lent durant uns 40 minuts.

Per servir-ho, desfeu els paquetets i presenteu les perdius. La salsa es pot colar i deixar reduir a foc viu.

NOTA

També es pot acabar la cocció al forn, a uns 180 graus.

ESFERES DE PERDIUS

ELABORACIÓ

Prepareu una bresa de verdures per cuinar en una cassola. Per això, trossegeu la mitja ceba, la pastanaga, el mig porro, la branqueta d'api blanc i dos grans d'all. Col·loqueu també quatre tomàquets madurs trossejats. Afegiu les perdius tallades en dues meitats cadascuna, vi negre i aigua i deixeu-ho coure uns 50 minuts.

Desosseu les perdius amb les mans i reserveu els ossos, que afegireu a la verdura anterior. Engruneu la carn i barregeu-la amb una mica de brou de la reducció de la cocció dels ossos per tal que no quedi seca. Salpebreu i formeu amb la carn unes esferes d'uns 40 grams cadascuna. Emboliqueu-les amb la mantellina de porc, passeu-les per farina i les fregiu en oli ben calent. Coleu el brou dels ossos amb les verdures i afegiu les esferes de perdiu, per donar-los una petita cocció fins a deixar-les llestes per muntar el plat.

Per altra banda, coeu la col i la patata pelada i tallada en daus. En una altra cassola, col·loqueu la ceba de Figueres tallada en juliana per sofregir juntament amb l'all picat i la ceba tendra tallada a rodanxes. Quan la patata sigui cuita, piqueu-la amb un ganivet i afegiu-la a la barreja juntament amb la col. Salpebreu i torreu-ho tot en una paella fins a aconseguir una pasta de color daurat.

Per a preparar el besucuit de sobrassada, barregeu 80 grams de sobrassada, 130 grams de blanc d'ou, 80 grams de vermell d'ou, 20 grams de sucre i 20 grams de farina. Ho triturau amb la batidora i deixeu reposar la barreja al frigorífic. Després de dues hores, ho triturau una segona vegada. Ho passeu per un colador i ho col·loqueu en un sífo, que carregareu de gas i remoueu amb força. A continuació agafeu un got de plàstic, feu un forat a la base i n'ompleneu una tercera part. El col·loqueu cap per avall damunt d'un plat i ho coeu al microones a potència 900 w durant 30 o 40 segons. Finalment deixeu el got al frigorífic fins que es refredi.

Amb l'ajut d'un tallaembotits, talleu la baguet de pa pel llarg en llesques prou fines. Les col·loqueu en un motlle i enforneu-les fins que agafin un color daurat.

Finalment, prepareu una esfera caramel·litzada d'oli. Per a això, col·loqueu en una cassola el sucre isomalt, la glucosa líquida i unes gotes d'aigua. Ho coeu fins a aconseguir un color daurat tipus caramel, i amb l'ajuda d'un motlle cilíndric i oli, elaboreu les esferes.

Per a servir-ho tot, col·loqueu una petita part del trinxat de col a la base del plat i damunt, les esferes de perdiu. Ruixeu amb la salsa resultant del rostit dels ossos. Amb cura, col·loqueu el pa cruixent i l'esfera caramel·litzada d'oli. Afegiu el besucuit de sobrassada i ho decoreu tot amb alguna herba aromàtica per donar-li un toc de color.

Dani Mesquida

INGREDIENTS

4 perdius
 ½ ceba
 1 pastanaga
 ½ porro
 1 rama d'api blanc
 2 grans d'all
 4 tomàquets madurs
 1 barra de pa tipus baguet
 vi negre
 mantellina de porc
 farina
 oli

PER AL TRINXAT DE COL:

6 fulles de col arrissada
 1 patata
 ½ ceba de Figueres
 ½ ceba tendra
 1 gra d'all

PER AL BESUCUIT DE SOBRASSADA:

80 g de sobrassada
 130 g de blanc d'ou
 80 g de vermell d'ou
 20 g de sucre
 20 g de farina

PER A LES ESFERES D'OLI:

30 g de sucre isomalt
 10 g de glucosa líquida
 unes gotes d'aigua
 oli

CONILL AMB SALSÀ

INGREDIENTS

1 kg de conill tallat a trossos
150 g de cansalada fresca
1 ceba
½ cabeça d'all
1 cullerada de farina
1 fulla de llorer
1 ½ got de xerès
oli d'oliva
½ got d'aigua
sal
pebre

ELABORACIÓ

En una cassola, daureu els trossos de conill en l'oli calent i, a continuació, afegiu la cansalada fresca tallada a bocinets. Incorporeu la ceba tallada a tires i deixeu-ho coure uns minuts.

Col·loqueu a la cassola els alls separats però sense pelar ni tallar, el llorer i ho salpebreu tot. Deixeu-ho coure mentre afegiu rajolins d'aigua perquè no s'enganxi.

En una paella a foc mig, torreu la farina fins que agafi un to castany i llavors ho barregeu amb el xerès. Aboqueu la salsa a la cassola amb el conill, baixeu el foc i deixeu-ho coure durant mitja hora.

TERRINA DE CONILL

AMB SALSA I VERDURETES

ELABORACIÓ

Traieu el cap del conill i talleu-lo a quarts. Reserveu els fetges. En una cassola amb oli, poseu a coure el conill, els alls i el llorer a foc lent durant una hora i mitja fins que la carn es separi de l'os. En aquest punt, apagueu el foc però deixeu reposar el conill dins l'oli uns 20 minuts més. Llavors traieu el conill i, encara calent, desosseu-lo i reserveu-lo.

En un bol, col·loqueu els ous, la ceba ja confitada, la crema de llet, el conill desfet, les nous, el Calvados i els fetges picats. Salpebreu remonent-ho bé fins a obtenir una pasta homogènia. Empleneu un motlle de pastís tipus plum-cake i ho tapeu amb paper d'alumini per enfornar-lo al bany maria 20 minuts a 185 graus. Quan estigui llest, deixeu-ho refredar al frigorífic durant 24 hores.

Per altra cantó, piqueu totes les verdures i feu un sofregit en una cassola. Rectifiqueu de sal i afegiu-hi el brou fosc. Deixeu-ho coure fins a reduir i aconseguir una salsa.

Per preparar la guarnició, talleu totes les verdures en juliana i coeu-les en una paella a foc lent. Deixeu la paella tapada per aconseguir que quedin amb un punt cruixent.

Finalment, desemmotlleu amb cura el conill i el talleu en vuit porcions perquè n'hi hagi dues per ració. Escalfeu la terrina i aboqueu-hi la salsa ja calenta. Acompanyareu el plat amb la guarnició de verdures en juliana.

INGREDIENTS

2 conills sencers
6 grans d'all
2 ous
100 g de cansalada picada
100 g de nous
1 ceba
1 pebre vermell
2 pastanagues
2 tomàquets
2 fulles de llorer
15 g de julivert picat
2 litres d'oli de gira-sol
50 cl de crema de llet
½ copa de Calvados
½ litre de brou fosc de carn
sal

LA GUARNICIÓ:

½ porro
1 pastanaga
1 carbassó
1 pebrot verd
50 g de tomàquet cirerols

Marco Antonio Collado

CUIXA DE XAI AL FORN

INGREDIENTS

1 cuixa de xai sencera
1 cabeça d'all
1 got petit de vi blanc
herbes aromàtiques al gust (llorer, julivert, menta, alfàbrega...)
1 cullerada de llard
sal
pebre

ELABORACIÓ

Talleu el greix i la pell de la junta de la cuixa per a poder-la col·locar bé en una cassola. Feu uns talls a la carn perquè penetrin els sabors, salpebreu i introduïu a la cassola els alls sencers i les herbes aromàtiques.

Ruixeu-ho amb el vi i una mica d'aigua. Repartiu per damunt de la carn alguns trossos de llard de porc.

Escalfeu el forn. Tapeu la cassola amb paper d'alumini i col·loqueu-la a la part alta del forn, i deixeu-la coure unes dues hores a baixa temperatura. Llavors, gireu la cuixa, regueu-la amb el seu suc i deixeu-ho coure dues hores més a la part baixa del forn.

NOTA

Es pot escurçar el temps de cocció si augmenteu la temperatura del forn. Una nova versió d'aquest plat inclou un llit de sobrassada en rodanxes al fons de la cassola i trossos de sobrassada i cansalada fresca enganxats a la cuixa. Es sol acompanyar de patates fregides.

ANYELL DE LLET

ROSTIT A BAIXA TEMPERATURA AMB TRINXAT DE PATATA I OLIVA NEGRA

ELABORACIÓ

Talleu les cuixes en quatre trossos i envaseu-les al buit amb la llet, oli, tem i sal. Ho cuineu en un forn de vapor o Roner a 80 graus durant vuit hores. Una vegada acabada la cocció, ho refredeu ràpidament en aigua i gel i ho reserveu.

Per al trinxat de patates, peleu les patates i talleu-les a quadradets. Les bulliu en aigua mineral durant 35 minuts aproximadament. Piqueu les olives i afegiu-les a les patates ja escorregudes. Emulsioneu amb un rajolí d'oli d'oliva verge, sal i pebre i ho removeu amb una forquilla fins que la patata quedi amb una textura cremosa.

Col·loqueu el xai al forn a 170 graus durant només 8 minuts. Redúiu el fons de xai amb una mica de vi dolç fins a obtenir-ne una salsa. Per a servir-lo, col·loqueu el xai al plat amb una *quenelle* (una porció ovalada feta amb dues culleres de sopa) de trinxat de patata i acompanyeu-lo amb la salsa.

Oriol Castell

INGREDIENTS

2 cuixes d'anyell de llet de Menorca
20 cl de llet
2 branquetes de tem o farigola
20 cl de brou fosc de xai
2 patates grans
50 g d'olives negres de Kalamata
pebre
cibulet
sal
oli

04
POSTRES

MENJAR BLANC

INGREDIENTS

1 litre de llet
150 g de sucre
200 g de farina d'arròs
1 pell de llimona
1 tros de canyella en branca
1 got petit d'aigua

ELABORACIÓ

Poseu a escalfar l'aigua amb la canyella en branca i la pell de llimona.

Dilúiu la farina d'arròs i el sucre amb la llet i ho poseu a escalfar. Just quan comenci a bullir, afegiu l'aigua amb els aromatitzants i remoueu constantment a foc lent fins que la barreja torni espessa segons el nostre gust.

Apagueu el foc, repartiu les postres en un plat o en recipients individuals i deixeu-ho refredar.

MENJAR BLANC

ELABORACIÓ

Col·loqueu en una cassola al foc la llet amb el sucre, la canyella i la pell de llimona. Apart, barregeu bé la farina amb els ous.

Quan la llet sigui a punt de bullir, aboqueu una mica de la llet amb la barreja de farina i ou, remouent bé perquè no es formin grumolls.

En el moment en què agafi textura, col·loqueu les postres en motlles individuals.

INGREDIENTS

½ litre de llet
1 tros de canyella en branca
1 tros de pell de llimona
100 g de sucre
120 g de farina de blat d'indi (Maizena)
2 ous

Lidia Barber

CUSCUSSÓ

INGREDIENTS

- ½ kg de pa de pagès sense sal ratllat
- ½ kg d'ametlles ratllades
- ½ kg de sucre
- 250 g de llard o sèu
- 1 culleradeta de pell de llimona ratllada
- 1 culleradeta de canyella en pols
- 50 g de panses
- 50 g de pinyons
- 150 g de fruita confitada (cireres, taronges, peres, etc.)

ELABORACIÓ

En una cassola dissolcu, a foc lent, el sucre i el llard (si és necessari podeu afegir un rajolí d'aigua). Quan el sucre s'hagi fos, afegiu les panses i ho coeu fins a formar un caramel.

Incorporeu el pa, les ametlles, la llimona i la canyella i ho aneu remouent durant uns cinc minuts fins que tot s'hagi ben lligat. Retireu la cassola del foc i deixeu-ho refredar.

Treballeu la massa donant-li forma de barra de pa. Repartiu la fruita confitada i els pinyons per la superfície, clavant-ho tot una mica perquè quedi ben fixat.

NOTA

Podeu guardar-ho al frigorífic embolicat en paper d'alumini, a on es conservarà bé durant uns dies.

CUSCUSSÓ

ELABORACIÓ

Torreu lleugerament les ametlles i les tritureu. Per altra banda, tritureu l'ensaimada.

Col·loqueu una cassola al foc amb el sucre i l'aigua. Quan bulli, aneu afegint els ingredients per aquest ordre: primer l'ametlla, llavors l'ensaimada triturada, a continuació les fruites confitades, els pinyons una mica torrats, les panses, una busca de canyella i mitja pell de llimona ratllada (aquí aneu alerta de no arribar fins a la part blanca de la pell perquè llavors deixaria un gust amarg). Removeu constantment fins que els ingredients formin una massa lligada. En aquest punt, traieu-ho del foc i col·loqueu-ho en un motlle per refredar-ho.

Per a la salsa de magrana, traieu els grans, netegeu-los i peseu-los per a calcular el sucre necessari. La meitat del seu pes correspondrà a la quantitat de sucre que hi heu de col·locar en una cassola al foc amb l'aigua i el suc de mitja llimona. Abans que comenci a bullir, afegiu els grans de la magrana i deixeu-ho que bulli durant un minut. Llavors passeu el xarop pel colador xinès i deixeu-ho reposar.

El cuscussó es serveix en petites porcions i s'acompanya de la salsa de magrana per damunt o al costat, de manera que aconseguiu un contrast de sabors dolços i àcids.

Miquel Cánovas

INGREDIENTS

200 g d'ametlles
200 g de sucre
100 ml d'aigua
250 g d'ensaimada mallorquina (millor si és del dia anterior)
100 g de fruites confitades
20 g de pinyons
30 g de panses
canyella
llimona

PER A LA SALSA DE MAGRANA:

1 magrana agra
sucre
aigua
el suc de ½ llimona

PÚDING DE BROSSAT

INGREDIENTS

400 g de brossat
100 g de sucre
¼ de barra de pa del dia anterior
unes cullerades de llet per mullar el pa
½ cullerada de canyella en pols
la ratlladura de mitja llimona

ELABORACIÓ

Col·loqueu una mica de llet en un bol i hi afegiu el pa fins que s'hagi begut el líquid. Mireu que quedi ben mullat però sense que ragi; si és necessari, ho escorrereu una mica per treure-li l'excés de llet. Llavors aixafeu el pa amb una forquilla i ho barregueu amb el brossat engrunat, el sucre i la ratlladura de llimona.

Aboqueu la barreja en un motlle rectangular. Decoreu el púding empolvorant amb canyella i un parell de cullerades més de sucre per la part superior. Opcionalment, es pot ruixar amb una mica d'oli de gira-sol.

Col·loqueu el púding al forn, escalfat a 180 graus, i deixeu-ho coure una mitja hora. Estarà llest si claveu un escuradents al púding i surt net. Si no, ho hauréu de deixar uns minuts més al forn.

PÚDING DE BROSSAT

ELABORACIÓ

Deixeu les panses en remull en aigua tèbia durant uns 15 minuts. Col·loqueu la llet en un bol i hi poseu a dins el pa trossejat, i el deixeu en remull fins que s'estovi i es begui la llet. Batem els ous i els afegiu al pa, juntament amb les panses, el sucre i la canyella.

Unteu un motlle amb la mantega i l'ompleneu amb la barreja. Col·loqueu el púding al forn, escalfat a 180 graus, i deixeu-ho coure una mitja hora. Estarà llest si claveu un escuradents al púding i surt net. Si no, ho haureu de deixar uns minuts més al forn.

Es serveix tebi o fred. També es pot reservar la canyella i decorar amb ella la part superior quan teniu la barreja llesta a punt d'entrar al forn.

INGREDIENTS

- ½ de barra de pa del dia anterior
- 200 g de sucre
- 1 got de llet
- 3 ous
- 150 g de panses
- ½ cullerada de canyella en pols
- 1 cullerada de mantega

Damià Coll

NOTA

Les proporcions de pa i de brossat es poden variar. També es pot substituir el pa per un tros d'ensaimada o de bescuit.

COCA DE CONGRET

Pa de pessic

INGREDIENTS

250 g de midó o Maizena
250 g de sucre
6 ous
1 cullerada de la pell ratllada d'una llimona
1 culleradeta de llard o de mantega
sucre en pols per decorar

ELABORACIÓ

Separau els blancs dels ous i barregeu els vermells amb el sucre. Bateu-ho una bona estona, fins que el sucre es fongui i es formi una massa lleugera i escumosa.

Tamiseu el midó passant-lo per un colador o un sedàs i, mentre seguiu batent els ous, ho incorporeu a la barreja.

Bateu els blancs a punt de neu (es pot afegir aquí una punta de sal). Afegiu la llimona ratllada als ous i la farina, ho removeu tot i incorporeu els blancs a punt de neu.

Escalfeu el forn a uns 160 graus. Unteu un motlle amb mantega i aboqueu la massa, sense emplenar més de la meitat, ja que durant cocció pujarà. Deixeu el motlle a la part baixa del forn durant uns 40 minuts. No és necessari coure-ho gaire, just que agafi color daurat es pot treure.

Es desmunta del motlle i es serveix decorat amb sucre en pols.

SOPA D'ALBERCOC

AMB COCA DE CONGRET

ELABORACIÓ

Per fer el congret o pa de pessic, munteu els ous i el sucre amb la batedora i incorporeu-hi suaument a mà la farina. Coeu la barreja al forn durant 30 minuts a uns 180 graus.

Tritureu els albercocs amb el sucre i reserveu-ho en fred.

Per altra banda, barregeu tots els ingredients per fer el cruixent (farina, blanc d'ou, sucre, avellanes i ametlles) i, sense pastar-ho gaire, formeu unes boletes i col·loqueu-les en una safata per coure-les al forn durant 10 minuts a 200 graus.

Serviu les postres col·locant una porció rectangular de congret al plat i ho coroneu amb una mica de gelat de vainilla en forma de *quenelle* (bola ovalada que formeu amb dues culleres de sopa). Damunt del gelat claveu una boleta cruixent i hi aboqueu la sopa freda al voltant del congret. Podem decorar el plat amb daus d'orellanes i pols de festucs.

Llorenç Pons

INGREDIENTS

PER AL CONGRET:

315 g de sucre

9 ous

300 g de farina

PER A LA SOPA D'ALBERCOC:

100 g d'albercocs

35 g de sucre

PER AL CRUIXENT:

65 g de farina

65 g de blanc d'ou

250 g de sucre

50 g d'avellanes picades

50 g d'ametlles picades

PER ACOMPANYAR:

gelat de vainilla, el més natural possible

BIBLIOGRAFIA

- AL·LÈS SALVÀ, Bep (2008): *Sa cuina de Cincogema i d'anar a vega. Receptari de menjars tradicionals i d'anar a fora. Receptari núm. 1. Els berenars, per fer es vermut, calderes, calderetes, oltaigs, panaderes i arrossos dins el tià.* Ciutadella, Setmanaris i Revistes S.L.
- BALLESTER, Pedro (1923): *De re cibaria. Cocina, pastelería, reposteria menorquinas.* Cinquena edició de 1986 amb pròleg de Ramón Cavaller Triay. Barcelona, Andrés Puig Vicente editor.
- BESTARD, Inmaculada; BARRIO, Javier; CAÑELLAS, Jaume (1994): *El queso de Mahón. Denominación de origen.* Menorca, Consejo Regulador Denominación de Origen Queso de Mahón.
- BESTARD, Inmaculada; CAÑELLAS, Jaume; ROSSELLÓ, Carme (2003): *Conèixer i gaudir els aliments de les Illes Balears.* Palma de Mallorca, UIB. Servei de Publicacions i Intercanvi Científic, Conselleria d'Agricultura i Pesca.
- BORRÀS, Josep; BORRÀS, Damià (1998): *La cuina dels menorquins.* Barcelona, Columna cuina. 2a. edició al 2000.
- CAMPS EXTREMERA, Antoni; SINTES PONS, Helena (1996): *Apicultura tradicional de Menorca (1800-1950).* Maó, Institut Menorquí d'Estudis i Ajuntament de Ciutadella. Editorial Menorca.
- CAVALLER TRIAY, Ramón (1984): *La cuina menorquina (I)*, a "Quaderns de Folklore", núm. 14. Maó, Col·lectiu Folklòric de Ciutadella.
- CAVALLER TRIAY, Ramón (1985): *La cuina menorquina (II).* Reboisteria popular, a "Quaderns de Folklore", núm 21. Maó, Col·lectiu Folklòric de Ciutadella.
- COLL PETRUS, Diego (2003): *La cocina marinera de Fornells.* 2a. edició al 2006. San Sebastián, l'autor.
- FÀBREGA, Jaume; PUIGVERT, Carme (1995): *La cuina de Menorca.* Barcelona, La Magrana.
- FUSTER, Xim; GÓMEZ, Manel (2005): *Menorca, gastronomia i cuina.* Barcelona, Triangle Postals.
- JUAN DE CORRAL, Cary (1985): *Cocina balear. Las cuatro estaciones.* Barcelona, Caja de Baleares Sa Nostra.
- MELIS PONS, Pere (2002): *Sobre antics costums i altres temes de Menorca.* Menorca, Nura.
- PONS FRAGA, Josep (1998): *Guia de gastronomia menorquina.* Ciutadella, Asociación menorquina de cafeterías, bares y restaurantes de PIME.
- PONS MUÑOZ, José María (2002): *Menorca y su gastronomía. Restaurantes y bares.* Maó, Asociación menorquina de cafeterías, bares y restaurantes de PIME.
- RIERA, Francisco (2009): *El sabor del nostre mar: 20 espècies populars de la nostra cuina.* Palma de Mallorca, Govern de les Illes Balears, Conselleria d'Agricultura i Pesca.
- RIPOLL, Lluís (1983): *Libro de cocina menorquina. Las mejores y más celebradas recetas de la cocina tradicional de Menorca y de la implantada por los dominadores.* Col·lecció Sturell. Palma de Mallorca, l'autor.
- SEGUÍ, Lluís (2009): *El sabor del nostre mar: Les espècies de les nostres costes (I).* Palma de Mallorca, Govern de les Illes Balears, Conselleria d'Agricultura i Pesca.

MENORCA
cultural

1993 - 2013
20 YEARS
BIOSPHERE
RESERVE