

Els productes de la terra
Els productes de la terra i les denominacions d’origen d’un
país, d’una regió o d’una localitat designen certs productes
autòctons que tenen unes qualitats específiques gràcies a
un seguit de factors, com ara el paisatge, les formes de viure
o els coneixements vinculats a un territori al llarg de la història.

La cuina d’una comunitat es defineix pels productes que usa,
per la manera en què els combina i els transforma, per la forma
com se’ls menja i pel significat simbòlic que tenen aquests
aliments per a una comunitat determinada.

Però per damunt de tot, la cuina és també una estratègia de
supervivència. I per això cal que sigui sana, a més de gustosa
al paladar, per eliminar-ne qualsevol perill d’intoxicació,
aconseguir que esdevingui al més digestiva possible i que
s’adapti als terrenys i als climes del país.

A més dels productes de la terra, hi ha també les anomenades
denominacions d’origen protegides (DOP) o les indicacions
geogràfiques protegides (IGP), que garanteixen la qualitat
d’aquests productes i els identifiquen amb un territori.
D’aquesta manera, la cuina tradicional i també les noves
tendències es basen en aquests productes per construir un
patrimoni cultural i natural.

Al Delta de l’Ebre es recullen anualment uns 120 milions de quilos d’arròs
que, un cop processat, es converteixen en 70 milions de quilos per al consum,
el 98,5% de la producció a tot Catalunya.

P | 254

Les denominacions
d’origen protegides

P | 257

Les indicacions
geogràfiques
protegides

P | 260

Una cuina de
productes de qualitat

P | 254

Les denominacions
d’origen protegides
La Denominació d’Origen Protegida (DOP) protegeix el nom

d’un producte originari d’una zona geogràfica determinada. La

seva qualitat es deu essencialment al medi geogràfic en el qual

es fa la producció, la transformació i l’elaboració d’aquell pro-

ducte. Així doncs, el territori queda lligat amb la seva gent, ja

siguin pagesos, ramaders o pastors.

	

ELS PRODUCTES DE L’HORTA i de la muntanya
L’horta és el terreny de regadiu dedicat al conreu de les verdures, els

llegums i els arbres fruiters. Encara que si l’horta és un tros de terra

petit, destinat al mateix fi, també el podem anomenar hort.

La Fundació Alícia i el Departament d’Agricultura, Alimentació i

Acció Rural de la Generalitat de Catalunya publiquen periòdicament

una relació dels productes catalans que presenten el segell de quali-

tat que garanteix la Denominació d’Origen Protegida (DOP), entre els

quals figuren algunes varietats de fruites i verdures que excel·leixen

per la seva qualitat i que, en conseqüència, han d’estar sotmeses a

una producció controlada per tal de preservar la seva especificitat.

L’arròs del delta de l’Ebre
És sabut de tothom que l’arròs ofereix al consumidor unes possi-

bilitats de cuina enormes, que pot guisar-se de mil maneres (cal-

dós, a la cassola, rossejat, a banda, en paella valenciana, etc.), fins

i tot pot presentar dues formes clares: l’arròs fosc (amb el sofre-

git ben lligat) i l’arròs clar (amb safrà). Així mateix, destaquen

especialment els arrossos monogràfics de carn o peix, de crusta-

cis, de pollastre o de verdures.

Els municipis de Deltebre i Sant Jaume d’Enveja, i els terrenys

del delta de l’Ebre (Aldea, Amposta, Camarles, l’Ampolla i Sant

Carles de la Ràpita) formen un espai natural únic on l’arròs és el

protagonista veritable gràcies sobretot a la seva qualitat, determi-

nada pel clima d’aquesta zona del país i per la salinitat i l’altura

de la capa freàtica.

Hi ha força varietats d’arròs, per bé que en aquests indrets

només es cultiven les varietats badia, tebre, sénia, fonsa, bomba

i montsianell.

La mongeta o el fesol del ganxet Vallès-Maresme
La mongeta del ganxet es produeix en tots els municipis de les

comarques del Vallès Occidental i Oriental, i també en alguns

indrets de les comarques del Maresme i la Selva.

Té un gra blanc, brillant, aplanat i en forma de ronyó, de

ganxo. Un cop cuita, la pell és una mica rugosa, però poc percep-

tible, de sabor suau i cremosa. Excel·lent per combinar un plat

amb col i arengada o bé les típiques mongetes amb botifarra.

El paisatge del delta de l’Ebre, es un espai natural únic que es troba dominat pels
arroçals que produeixen un arròs de gran qualitat.

La mongeta del ganxet té un gra blanc i brillant i una forma molt característica,
similar a un ronyó.

gastronomia | Els productes de la terra | Les Denominacions d’Origen Protegides P | 255

L’arròs de Pals
Malgrat no tenir denominació d’origen, cal esmentar l’arròs de Pals, que s’elabora artesanalment en aquesta població
empordanesa, caracteritzada per un clima més suau a l’estiu que el d’altres zones arrosseres. Hi ha dues varietats:
l’arròs rodó perlat, molt gustós, que absorbeix molt bé el caldo i el sofregit i li costa més de covar-se; i l’arròs semillarg
cristal·lí, molt semblant al bomba, però més adequat per a les amanides o les paelles.

La pera de Lleida
La pera de Lleida es produeix al Pla d’Urgell i en alguns municipis de

les Garrigues, la Noguera, el Segrià i l’Urgell. Cal distingir les varie-

tats llimonera, blanquilla i conference, totes amb una dolçor i un

gust característic a causa del seu alt nivell de sucres.

La seva forma és sinuosa i presenten una polpa sucosa, olorosa

i dolça. Cal menjar-se-les de seguida, perquè aviat maduren. Són

excel·lents per a les postres, soles o cuites amb vi negre, sucre i canye-

lla, o bé en macedònia. També són perfectes per acompanyar format-

ges, alliolis aromàtics, rostits i guisats de vedella i ànec.

L’avellana de Reus
Produïda a les comarques del Baix i l’Alt Camp, el Tarragonès, el

Priorat, la Conca de Barberà i la Terra Alta, presenta tres formes:

amb closca, en gra i torrada. Les varietats són la negreta (la més con-

reada), la pauetet, la gironella, la morella i la culplana.

Una de les receptes culinàries més antigues, elaborada pels mon-

jos de Scala Dei, és l’avellanat, un plat fet amb avellanes torrades,

sucre, i ocasionalment pa i ous, i cuit al forn. També és l’ingredient

que dóna el gust als famosos romescos. Però per damunt de tot cal

destacar la combinació de l’avellana amb el cacau, que casen perfec-

tament i proporcionen als sentits un plaer difícil d’oblidar.

El formatge i la mantega de l’Alt Urgell i de la Cerdanya
Els productes elaborats a partir de la llet són els formatges i la man-

tega i se’ls anomena productes lactis. Els primers es fan a partir de la

quallada de la llet pura, desnatada o enriquida amb nata. La man-

tega s’obté en batre i pastar la llet o la seva crema.

A Catalunya, els formatges tenen força tradició. Els receptaris

medievals els esmenten com a ingredients preuats i deliciosos. Una

part d’aquesta tradició la trobem en el formatge de les comarques de

l’Alt Urgell i la Cerdanya, que s’ha convertit en un referent de la cul-

tura culinària autòctona, amb una qualitat que ve garantida per les

excel·lents pastures pirinenques i pel bestiar boví.

Es tracta d’un formatge elaborat amb llet pasteuritzada de vaca

de raça frisona. Presenta un color crema i té una consistència ten-

dra i cremosa. És un formatge madurat, de pasta premsada no cuita,

gust suau i olor penetrant. L’escorça natural és de color marró.

La mantega és molt apreciada per la seva aroma i el seu sabor,

lleugerament àcid, que recorda l’avellana.

L’oli d’oliva en la cuina catalana
Josep Pla afirmava en el seu llibre El que hem menjat (1981): «en aquest

continent on transcorre la nostra vida no hi ha més que dues cuines: la cuina

de la mantega i la de l’oli d’oliva».

De fet, podríem dir que a Catalunya, gràcies a la seva situació

geogràfica, conviuen dues propostes culinàries diferents. La primera

és la típicament mediterrània de les zones costaneres, que usa l’oli

d’oliva; la segona és la muntanya, una cuina basada més en el llard,

per als llegums i la carn.

Avui dia, l’oli d’oliva ha acabat convertint-se en l’ingredient bàsic

de les creacions dels millors cuiners universals. La tradició mediter

rània reclama l’oli d’oliva tant per fer fregits com per a les amanides

o les salses més populars, com la maionesa.

La pera blanquilla, una de les varietats de la denominació pera de Lleida, té la pell fina
i la seva carn es blanquinosa i suau al paladar.

P | 256

El fesol de Santa Pau
No posseeix una denominació d’origen, però la seva rellevància és innegable. Únics, genuïns, els fesols
de Santa Pau són famosos per la seva qualitat; per això s’organitza cada any la Fesolada, en el marc de la
Fira de Sant Antoni. Conreats en plena zona volcànica de la Garrotxa, el resultat és un fesol petit, de forma
arrodonida i pell molt fina, poc farinós i més aviat dolç. La varietat més prestigiosa és la tavella grisa.

dell, arbequina, corivell i llei de Cadaqués. Són olis d’oliva verge

d’una transparència perfecta, molt agradable al paladar, gusto-

sos i aromàtics.

Aquests olis posseeixen una gran complexitat aromàtica;

podem distingir olors que recorden l’ametlla, el tomàquet, els

anisats, el fonoll i la carxofa. Saborosos, aromàtics, amb un cert

regust d’amargor i picantor que equilibra el seu gust afruitat.

Excel·lents per fer pa amb tomàquet, allioli o sofregits.

L’oli de la Terra Alta
L’oli de la Terra Alta s’elabora a la Ribera de l’Ebre, en unes condi-

cions climàtiques i en un terreny que ha permès a la varietat d’oliva

la producció d’uns olis d’oliva verge extres de gran qualitat.

És un oli límpid, sense terbolesa, de color groguenc i d’una

intensitat de lleugera a mitjana, tirant a dolç, lleugerament amarg i

picant, amb aromes que recorden l’ametlla i la nou verda.

L’oli del Baix Ebre-Montsià
En aquestes comarques, d’hiverns suaus i de vent fort i sec, hi ha oli-

verars on es fan les varietats d’oliva morruda, sevillenca i farga, que

produeixen olis agradables i gustosos al paladar, afruitats i transpa-

rents, d’un color variable segons l’època de la recol·lecció, que va del

groc verdós al groc daurat.

Són olis ideals per als arrossos del delta de l’Ebre, excel·lents per

a les amanides i les salses allipebres de la Ribera Baixa.

L’oli Siurana
El riu Siurana, curs del Priorat i afluent de l’Ebre, neix als vessants

meriodinals de les muntanyes de Prades, i dóna nom a la denomina-

ció que elabora un oli essencialment d’olives arbequines.

L’oli d’oliva verge Siurana és sens dubte el més prestigiós, grà-

cies a la seva qualitat organolèptica i a una producció acurada. Fet

en oliverars del Priorat, la Ribera de l’Ebre, l’Alt i el Baix Camp, el

Baix Penedès, la Conca de Barberà i el Tarragonès la varietat Siurana

(DOP) està formada per arbequina (90%), i per rojal i morruda (10%).

Es tracta d’un oli equilibrat, amb connotacions d’ametlla verda

i poma. Al novembre presenta un color verdós i un gust afruitat; al

gener és daurat i dolcenc, lleugerament amarg. Siurana és un dels

millors olis per a les amanides d’escarola i enciam, però també és

adient per als llegums, els fregits i els guisats.

L’oli de les Garrigues
La denominació d’origen Les Garrigues abraça els camps de les

Garrigues a més del sud del Segrià i de l’Urgell. Es tracta d’una

zona de producció de gran reputació en oli verge de la varietat

arbequina, gràcies a les bones pràctiques del conreu i del clima,

a més d’una recol·lecció molt acurada i d’una elaboració sàvia en

les cooperatives.

L’oli d’arbequina de les Garrigues és un oli extra verge de qua-

litat superior, afruitat, dens i gustós amb fragàncies d’oliva fresca,

tomàquet i ametlla verda. De gust amarg i picant com més verda és

l’oliva; dolç i suau quan és madura.

L’oli de les Garrigues és adient per als ous ferrats i les patates de

pobre, per coure peix i carn i per a les amanides.

L’oli de l’Empordà
Els olis de l’Empordà amb DOP es produeixen a les comarques de

l’Alt i el Baix Empordà, i també en alguns municipis dels Gironès

i del Pla de l’Estany, a partir de les varietats autòctones argu-

L’oli de l’Empordà, de color groguenc i gust afruitat, resulta perfecte per preparar
el tradicional allioli.

P | 257

Les indicacions
geogràf iques protegides

La patata de Prades
Cultivades al Baix Camp, en els municipis de Prades, Capafonts,

la Febró i l’Arbolí, pertanyen a la varietat Kennebec. Destaca el seu

conreu per unes bones condicions d’altitud (més de 1.000 m) i eda-

fològiques (aspectes tècnics del conreu i de la nutrició dels vege-

tals), com també pel clima de la regió. Tot això es combina amb

l’experiència i la tradició del conreu dels pagesos.

La patata combina gairebé amb tot: amb verdura, en guisats de

carn o en suquets de peix, a més de fregides soles, en puré, amb

truita o escalivades i amanides amb oli verge, flor de sal i pebre.

El calçot de Valls i les calçotades
El cèlebre IGP calçot de Valls es produeix a l’Alt i el Baix Camp, el

Tarragonès i el Baix Penedès, on n’hi ha de gran qualitat. En realitat

són cebes procedents de l’espècie Allium cep L., de la varietat blanca

gran tardana de Lleida.

Les pràctiques del cultiu tradicional d’aquesta verdura d’hivern

duren gairebé un any. Aquesta varietat destaca per la seva dolçor i

per la mida i el nombre de calçots que s’obtenen (de 4 a 7 per ceba).

Els de Valls tenen una llargada de 15 a 25 cm i un diàmetre que va

dels 1,7 al 2,5 cm.

La Indicació Geogràfica Protegida (IGP) tutela i controla els

productes originaris d’una zona geogràfica determinada per la

qualitat del producte i la seva reputació per tal de garantir el

gust, l’aroma i una experiència exquisits.

LA RIQUESA DELS PRODUCTES DE L’HORTA
Les hortalisses són sens dubte el fonament de tota tradició gas-

tronòmica i han esdevingut un tret de la civilització culinària. El

cas de la patata és prou significatiu, ja que malgrat ser un tuber-

cle, ha esdevingut uns dels principals aliments d’Europa, present

tant en plats sofisticats com en dietes bàsiques.

Pel que fa als fruiters, cal dir que a Catalunya els cítrics han

assolit una certa transcendència, sobretot en les mandarines,

que s’han convertit en un signe propi de la nostra identitat agrí-

cola. Però segurament deu ser la poma el fruit per antonomàsia

i un dels conreus cabdals del nostre país, como ho demostren la

poma de Girona o la de la Plana d’Urgell.

La clementina de les terres de l’Ebre
D’un color ataronjat molt accentuat i intens, les clementines de

les terres de l’Ebre (Baix Ebre i Montsià) exhalen un perfum dolç

i delicat, de gust penetrant i profund. Es conreen les varietats de

clementina fina, hernandina i clemenules, que es distingeixen per

un període de maduresa llarg i per una gran qualitat gustativa i

aromàtica.

La poma de Girona
El perfecte equilibri entre la dolçor i l’acidesa el proporcionen

les pomes de Girona. Per això donen tan bon resultat quan se

les afegeix a les amanides o a les carns de porc, ànec i de caça.

D’altra banda, fetes al forn o en coques, són saborosíssimes.

La zona de producció de les pomes de Girona abraça les

comarques de la Selva, el Baix i l’Alt Empordà, el Gironès i el Pla

de l’Estany. Comprenen quatre grans varietats: golden, red deli-

cious, gala i granny smith, que presenten una gran qualitat grà-

cies a les condicions climàtiques de les zones de conreu.

Pertanyen a més a la categoria extra i primera, i es conreen

amb mètodes que respecten la salut i el medi ambient, ja que han

estat recollides, a més, quan la maduresa del fruit és l’adequada.

Logotip
que la Unió

Europea atorga
als productes
que reben el

reconeixement d’Indicació
Geogràfica Protegida.

P | 258

créixer i que gaudeixi d’una bona alimentació. La cria es fa a

terra, en galliners de menys de vuit animals per metre quadrat.

L’alimentació és rica en cereals, lliure de factors de creixement,

per garantir-ne la qualitat. Els pollastres es maten a una edat

d’entre 120 i 180 dies i els capons, als 360.

LA CARN I ELS EMBOTITS:
DEL PIRINEU A LA PLANA DE VIC
Podem dir que la carn, i també els seus derivats, és un aliment

gairebé sempre present en qualsevol cuina, sia per les seves pro-

pietats nutritives i organolèptiques com per la seva càrrega cul-

tural. Cal tenir present que una part de les arrels de la societat

catalana estan entre els pastors transhumants i després en els

ramaders sedentaris. La cuina catalana, doncs, es caracteritza

per fer presents els productes carnis a la taules de les cases, on

també hi són presents els embotits.

La vedella dels Pirineus Catalans
La IGP vedella dels Pirineus Catalans protegeix la producció

d’aquest bestiar amb la finalitat d’aconseguir una carn que es

distingeix per la tendresa i la qualitat. Una qualitat que es nota

en els filets i els talls rodons.

L’animal es belluga i creix en els prats prepirinecs i piri-

nencs, amb una alimentació provinent de les pastures naturals.

Els vedells pertanyen a la raça bruna dels Pirineus, com també

a les races charolais i limousine, i als seus encreuaments. Les cries

creixen a l’aire lliure i mamen de la mare un mínim de quatre

mesos. L’engreix, que es fa a les explotacions, és a base de farrat-

ges, cereals i lleguminoses.

L’acte d’escalivar els calçots es coneix com a calçotada, i s’ha

convertit, almenys des de la dècada del 1960, en una autèntica

festa popular que va passar del camp a les cases pairals primera-

ment i després als restaurants.

Compartir taula en alguna calçotada de Valls i el Camp de

Tarragona és ja un ritual típic de final de l’hivern. Es tracta d’una

menjada de calçots cuits al foc viu damunt una graella, amb sar-

ments de les vinyes. Han de quedar ben cremats de fora i cuits

per dins. Solen menjar-se a peu dret, sucant-los generosament

amb romesco (salsa feta amb nyores, alls i tomàquets escalivats,

ametlles o avellanes torrades i picades, una mica de pa torrat,

julivert, oli, vinagre, sal i pebre), que contrasta amb el dolç del

calçot. Després, s’acompanya aquesta menja amb botifarres i cos-

telles de xai, aprofitant la brasa del foc.

PER ALS GRANS ÀPATS
Els pollastres i capons són les aus consagrades als grans àpats tradi-

cionals dels dies de festa i de les celebracions de les cases. El capó ros-

tit, per exemple, és propi de Nadal, com recorda Ignasi Domènech

a La teca (1924). Rostit a la cassola o farcit, amb fruita i vi ranci, són

algunes possibilitats per assaborir la seva carn melosa i aromàtica.

El pollastre i el capó del Prat
Els pollastres i capons d’aquesta raça autòctona del Baix Llobre-

gat han estat criats de forma controlada per produir una carn

de gran qualitat, fina i melosa i amb poc greix. L’animal és d’un

color bru i les potes, d’un blau fosc, de cresta senzilla i dentada.

Perquè les aus siguin de bona qualitat, és molt important

que l’animal pugui córrer pel corral, que tingui temps per

Menjar calçots, amb la seva inseparable salsa romesco, s’ha convertit en un «clàssic»
de final dels mesos d’hivern a tot Catalunya.

Les especials condicions de criança dels pollastres del Prat, fan que la seva carn sigui
molt gustosa i d’una gran melositat.

P | 259gastronomia | Els productes de la terra | Les Indicacions Geogràfiques Protegides

Llet d’excel·lent qualitat
Les vaques frisones fan una llet d’una qualitat excel·lent, de la qual s’extreu no només
formatge, sinó també mantega. Aquesta és ideal per untar llesques de pa torrat i excel·lent
per elaborar la beixamel dels canelons. Per això és tan important l’alimentació de les vaques,
el clima d’aquestes comarques i el procés d’elaboració i maduració de la mantega.

UN MÓN MÉS DOLÇ
La història dels dolços catalans també gaudeix d’una alta con-

sideració. Un dels primers receptaris medievals de confiteria és

el Llibre de totes maneres de confits (segle xv), d’autor anònim, on

es publica la fórmula per elaborar un torró amb mel, avellanes

i clara d’ou, precisament com el tradicional que es fa a Agra-

munt.

El torró d’Agramunt
De les moltes varietats de torró que s’elaboren als Països Cata-

lans, el torró d’Agramunt és una de les més antigues i aprecia-

des, fet a la vila d’Agramunt, a l’Urgell. Es tracta d’un deliciosa

menja dolça pròpia de les festes de Nadal.

Tradicionalment, el torró d’Agramunt és una pasta feta de

sucre, mel i clara d’ou, barrejada amb avellanes (o ametlles)

torrades, i posada entre dues neules de pa d’àngel, que es pre-

senta en unes originals peces rodones.

Les característiques d’aquesta carn són especials: d’un color

que va del rosat al vermell brillant, amb un greix del blanc al

crema. Una maduració de set dies aporta la tendresa preuada

que fa que es distingeixi de les altres carns del mercat.

La llonganissa de Vic
La llonganissa produïda a la plana de Vic és un embotit elaborat

per la millor carn magre de porc amb la proporció justa de can-

salada, sal i pebre negre en gra. La barreja s’emboteix i es penja

en un lloc ben airejat, on el clima acaba d’adobar el producte.

Aquesta llangonissa és ideal per als esmorzars o per als sopars de

gurmet, amb pà amb tomàquet i oli d’oliva verge.

El tall presenta un color vermellós (amb la cansalada a daus i

el pebre visible); l’exterior és blanquinós, a causa de la flora dels

processos de maduració i assaonament que, gràcies a les carac-

terístiques climàtiques de la plana de Vic, li confereixen un tast

singular i una aroma inimitable.

Les cries de vedella de la raça bruna dels Pirineus creixen a l’aire lliure, mamen un mínim de quatre mesos i complementen aquesta alimentació amb herba de pastura.

P | 260

Una cuina
de productes de qualitat

tància del porc als masos com a font d’obtenció de proteïnes. Per

això la matança del porc ha estat tan emblemàtica al nostre país,

no només com a festa o esdeveniment social, sinó també des del

punt de vista alimentari. La història dels embotits va, doncs, lli-

gada a la matança. Amb la industrialització, això ha canviat una

mica, però la producció artesanal persisteix encara en aquells

productes que la integraven, malgrat la convivència amb altres

varietats locals arrelades als territoris.

Els embotits es classifiquen en dos grups: els productes elabo-

rats amb carn de porc que no ha estat trinxada, que es presenten

en peça —siguin o no embotits—, i els productes de carn trinxada

i amanida, crua, curada, semicurada o cuita.

En el primer grup hi ha els pernils, el llom embotit, el cap de

llom i la baiona de Girona. Al segon pertanyen la botifarra crua i la

salsitxa; la llonganissa, el fuet, l’espetec, el petador o la secallona

(curats fets amb carn selecta i greix, embotits en budells), i els cuits,

com ara la botifarra negra, la baldana, el bisbe o bull, el donegal

(embotits de sagí), la botifarra cuita o blanca, el tastet i el bull blanc.

Hi ha productes que no tenen un reconeixement oficial, però que,

en canvi, són molt característics per la cuina que han generat i

que a més poden ser d’una qualitat excel·lent. La diversitat, preci-

sament, ha fet possible l’aparició de la «cuina de producte» i fins i

tot un veritable ambient festiu i de germanor al seu entorn, com

és el cas, per exemple, de la cuina dels cargols o dels bolets.

LES ESPECIALITATS LOCALS
A Catalunya podem trobar diversos productes locals, com ara

embotits, formatges, productes de l’horta, licors, productes de

fleca o pastisseria. Alguns estan ben arrelats a un espai geogràfic

concret, com per exemple els fesols de Santa Pau; d’altres es tro-

ben més disseminats en el conjunt del país.

Els embotits
La seva presència a Catalunya es remunta molts segles enrere,

com ho testimonien els receptaris antics, fet que indica la impor-

En aquesta taula
s’aprecien, tallats,
tres dels embotits
típics que encara

es fabriquen de
manera artesanal

en molts pobles: bull
negre, llonganissa

i bisbe blanc.

P | 261gastronomia | Els productes de la terra | una cuina de productes de qualitat

«Qui pensi que la cuina catalana és solament una cuina
mediterrània, lluminosa i clara s’equivoca (…) també existeix,
terra endins, una cuina basada en el llard, amb el qual s’han
cuinat les carns, l’aviram i els llegums durant segles.»

Nèstor Luján, Pròleg a L’art de menjar a Catalunya,

de M. Vázquez Montalbán, 1977

Els embotits de sang tenen la singularitat de contenir ele-

ments molt apreciats com ceba, pinyons (per als rics), pa o arròs

(per a taules més humils). Són famosos, per la manera de ser

especiats, els de les terres de ponent i els del Camp de Tarragona

(d’on destaca la botifarra de corder). Després hi ha els embotits

blancs, característics pel seu gust refinat, com ara la botifarra

d’ou, la blanca, el perol o la botifarra de llengua.

Un dels embotits més notables és el pa de fetge, vinculat a

la Cerdanya i a les comarques veïnes. La girella, feta de carn de

xai i menuts, produïda al Pallars i a l’Alta Ribagorça, també és

un producte extraordinari, amb una gran profunditat històrica.

Les terres pirinenques en general són conegudes per una rica

varietat de bulls (de cervell, de melsa, de cor, de ronyó, de llen-

gua), però també de curats, com el famós xolís del Pallars, elabo-

rat amb les carns més nobles del porc. I tampoc es pot oblidar el

farcit de Carnaval, fet de pa, ou, papada, carn de cap, cansalada,

panses, arròs, sal i pebre, embotits a l’estómac del porc.

Els formatges
Des de l’edat mitjana fins al segle xix tenim referències de diver-

sos formatges: de les Balears, de Sardenya, d’Andorra, de mun-

tanya, de Queralbs, tendre, recuit i mató. Aquest últim és un

exemple de producte molt arrelat en el territori i en el temps,

associat al monestir de Montserrat, i que ha estat ben integrat al

consum actual.

Durant les primeres dècades del segle xx, la cabra i l’ovella

eren el bestiar més comú que hi havia a Catalunya, amb races

autòctones que proporcionaven llet i formatge.

Per tot el Pirineu s’estenia la producció de tupí, que era un

recipient on es posava el formatge que es començava a fer malbé.

Després s’hi afegia llet d’ovella, oli i aiguardent i es deixava fer-

mentar per tal d’obtenir una aroma i un sabor molt intensos,

força picants.

També s’elaborava a les cases el recuit, amb llet d’ovella, o

d’una barreja de llet d’ovella i cabra. Els formatges tendres es

feien amb llet de cabra —després ja vingueren les vaques llete-

res— i avui són un dels tipus de formatges més estesos que, amb

les tècniques modernes, permeten una millor conservació.

Els formatges que es poden considerar productes locals arre-

lats a Catalunya són el formatge serrat d’ovella, el formatge

Cada cop que la tecnologia ha permès transportar productes de
ben lluny, prou de pressa i a bon preu, ha provocat canvis en les
formes de vida i el paisatge de casa nostra. Són les regles del
joc d’una globalització amb tendència a ser universal i contra la
que qualsevol forma de proteccionisme es fa difícil de mantenir.
Però si gairebé tot ja ve de l’altra punta de món, què es pot fer
aquí? La resposta sembla clara: només és indeslocalitzable allò
essencialment local, com ara aquells productes que tan sols es
poden continuar fent en el seu lloc d’origen perquè les condi-
cions climàtiques, edafològiques i els coneixements tradicionals
per produir-los es troben exclusivament en determinada zona,
comarca o regió.

L’ús, la valoració i el foment d’aquests aliments no només
representa un benefici immediat per als qui els produeixen. Tant
o més important és el reforçament de la imatge de marca de la
comarca com a entorn natural extraordinari, ben conservat i on
es respecta el millor de la tradició. Perquè valors com la natura-
litat o l’autenticitat són objecte de recerca de l’ésser urbà deslo-
calitzat que viu en un entorn uniforme (tots els carrers de grans
ciutats s’hi assemblen) i destemporalitzat (la tecnologia ha abo-
lit les estacions), que necessita retrobar un paisatge referencial,
amb uns sabors i una història diferenciats que li permetin sen-
tir-se part d’un lloc, d’un temps i d’un país. En aquest paradigma
de pensament, els aliments de proximitat i ecològics, que garan-
teixen una producció sostenible i respectuosa amb la natura, re-
presenten una oportunitat de futur per als nostres pagesos.

Toni Massanés

Director Fundació Alícia

PRODUCTES LOCALS I SOSTENIBLES

El tomàquet de Montserrat, que té una baixa i molt localitzada productivitat,
és un exemple de producte sostenible de la terra.

P | 262

Els catalans, cal dir-ho, són devoradors de bolets, i han après a

cuinar-los segons cada espècie, a separar els bons dels dolents,

i a fer-ne una festa a més de tot un art culinari autòcton, com

ho evidencien les festes i els mercats populars d’arreu, especial-

ment al Berguedà.

Els bolets més apreciats
Josep Pla (El que hem menjat, 1981) posava en el primer ordre de

qualitat l’ou de reig, fet a la brasa amb una picada d’all i julivert.

De fet és un dels bolets més apreciats; fins i tot es pot menjar

cru, tallat a llesques fines i amanit amb oli d’oliva. La múrgola és

també un dels bolets més buscats, com també el cep, que es pot

menjar de diferents maneres. La llenega és ideal per acompanyar

guisats de carn i aviram. Els cama-secs i els rossinyols també són

molt buscats, excel·lents per a truites i remenats.

Els més abundants i corrents, els que coneix tothom, són

els rovellons (esclata-sangs i pinetells), que al parer popular són

considerats els de millor qualitat. Es poden fer a la brasa, gui-

sats en carn o fregits amb all i julivert.

La gírgola també és molt apreciada, i en els darrers anys se

n’ha difós molt el consum, ja que es cultiva a gran escala, cosa

que permet trobar-ne al mercat tot l’any. El xampinyó té molt

d’èxit en la cuina de cada dia i en les sopes.

Cal fer una menció especial a la tòfona negra, potser el bolet

més preuat pels grans cuiners. El seu sabor és molt especial, i es

fa servir per condimentar diversos plats, carns i embotits, grà-

cies a la seva aroma intensa.

ELS PRODUCTES DEL MAR
Alguns dels productes que identifiquen la dieta mediterrània

provenen del mar. La pesca a les costes catalanes és ancestral, i

seu valor biològic i nutritiu és bàsic per a l’alimentació. Aquesta

evidència ha fet possible donar suport a diverses «denomina-

cions» de qualitat, com per exemple el peix blau de Tarragona

(sardina, seitó, verat, bis, boga i sorell) o les anxoves de l’Escala.

A banda dels peixos, també tenen fama alguns cefalòpo-

des, crustacis i mol·luscs. N’és un exemple evident la sípia de

Vilanova. També les gambes de Palamós, característiques per

la bellesa del seu color, la frescor, la textura i el sabor; de pro-

ducció limitada, úniques per la seva ubicació en el litoral roca-

llós i d’aigües transparents del Baix Empordà. Els llagostins

del delta de l’Ebre també gaudeixen d’una fama merescuda; es

caracteritzen per la frescor, la musculatura consistent, el color

brillant, clars i d’olor agradable. De fet, el delta és prou cone-

gut per ser una zona de producció de fruits del mar: com els

famosos musclos del delta de l’Ebre, una espècie protegida i de

bona qualitat.

de tupí, el mató, el recuit, el brossat i el formatge tendre, per

bé que avui dia podem trobar als mercats tot un seguit de for-

matges artesans, d’invenció més o menys recent, vinculats a un

determinat lloc de producció. Es classifiquen segons siguin de

cabra, ovella o vaca.

Dels primers destaquen els formatges de la Vall de Campro-

don; el formatge del Montsec Cendrat o Suau de Clua; el for-

matge de cabra amb oli o amb pebre vermell de Santa Maria,

del Bages; el formatge de Tovalló Catí, del País Valencià o el

formatge de romaní del Maestrat. Dels formatges d’ovella,

excel·leixen el formatge curat Serra del Tormo, de la Ribera

d’Ebre; el curat de Catí, del Port; el serrat de Corroncui de l’Alt

Urgell, o el formatge gras curat de la Garrotxa. Pel que fa als de

vaca, sobresurten el formatge serrat de Triadó, de Sort; el for-

matge mallorquí curat o el formatge de Maó curat.

LA CUINA DELS CARGOLS
Els cargols són una de les menges mediterrànies que han des-

pertat més passions des que se sap que es consumeixen. Sembla,

però, que la seva cuina, com a fenomen sociogastronòmic, ha

quedat relegat a les cultures mediterrànies, tot i que els africans

i els asiàtics també en mengin. Els anglosaxons, en canvi, expe-

rimenten un fàstic veritable si en veuen una cassola. Els antics

grecs i romans en feien lloances d’aquests mol·luscs, en consu-

mien i en criaven; fins i tot, Plini el Vell els recomanava per als

mals d’estómac.

La carn de cargol és digestiva perquè conté proteïnes que afa-

voreixen la secreció gàstrica i la digestió d’altres aliments, i a

més són rics en sals minerals i en vitamina C. De fet, posseeixen

un alt valor nutritiu (entre 60 i 80 calories, igual que 100 g de

carn). Ara bé, no es pot dir el mateix de les salses picants, vina-

gretes o alliolis que els acompanyen. Tanmateix, què serien els

cargols sense potenciar-los amb unes bones i suculents salses?

LA CUINA DELS BOLETS
A Catalunya, i també a la resta dels Països Catalans, hi ha una

tradició boletaire molt arrelada, ja sigui com a productors o

consumidors. Això ho demostra el gran nombre de boletaires

i els gairebé tres-cents noms populars de bolets que circulen

per tota l’àrea del domini lingüístic. Experts micòlegs, boletai-

res i aficionats de diumenge tresquen els boscos a la tardor a la

«caça» d’aquests fongs de sabor i aroma preuats.

L’ús dels bolets en receptes culinàries és un dels trets més

singulars de la cuina catalana, que no tenen altres països o

regions que, simplement no en mengen, com és el cas de Grè-

cia i Portugal, i també d’una bona part de la Península Ibèrica.

P | 263gastronomia | Els productes de la terra | una cuina de productes de qualitat

Al costat, imatge
habitual durant la
celebració de l’Aplec
del Cargol, que
cada mes de maig
se celebra a Lleida.

A baix, a l’esquerra,
quatre exemplars
d’ous de reig, un
dels bolets que
més aprecien els
boletaires.

A baix, a la dreta,
anxoves de l’Escala,
un dels productes
del mar amb
denominació
de qualitat.

