
RECEPTARI

A VILADECANS
d’AMED
3 anys ESTABLIMENT ACREDITAT 2014

Fomentant
el llegat gastronòmic
de Viladecans
Les persones, quan mengem fora de casa, cada cop som més exi-

gents amb la qualitat dels ingredients i dels plats que s’elaboren

amb ells. I la millor manera de trobar aquesta excel·lència és gau-

dint de la dieta mediterrània, científicament demostrada com a

una de les més saludables. Viladecans és una ciutat banyada pel

Mediterrani, tenim un ampli litoral verge amb espais naturals pro-

tegits i comptem amb un parc agrari amb història pròpia.

Això ens permet posar en marxa un programa que fa possible el

foment del llegat gastronòmic de la dieta mediterrània, principal-

ment l’alimentació basada en productes frescos, de proximitat i de

temporada.

L’any 2011, conjuntament amb deu restauradors de Viladecans i

amb el suport del Departament de Salut de la Generalitat de Cata-

lunya, des de l’Ajuntament vam posar en marxa el programa AMED

que reconeix amb la seva distinció els establiments de restauració

de Catalunya promotors de l’alimentació mediterrània.

Els restaurants amb el segell AMED garanteixen mesures com la

utilització d’oli d’oliva, fruita, peix, verdures i llegums. Tots aquests

aliments són propis de la nostra dieta mediterrània, declarada Pa-

trimoni Cultural Immaterial de la Humanitat l’any 2010.

Trobareu aquest segell a la porta dels restaurants de Viladecans

que han estat distingits, i podreu conèixer l’elaboració de les recep-

tes dels restauradors locals a la Revista d’Informació Municipal,

que us arriba a casa, i a Viladecans Televisió (www.viladecanstv.tv).

A més, ara disposeu d’aquesta publicació que conté un recull de

les diferents creacions dels nostres cuiners durant la seva tasca

quotidiana. Una tasca que ens recorda que, a la ciutat, comptem

amb la riquesa dels nostres productes del camp i amb la història de

la nostra dieta mediterrània per ajudar-nos a tenir i mantenir uns

hàbits de vida saludable.

Carles Ruiz Novella
Alcalde

Índex de receptes
i restauradors acreditats

PRIMAVERA:
· Brandada de bacallà

amb espàrrecs, taronja i olivada ... p|6
SUC RESTAURANT

· Bacallà sobre fons de romesco i carxofes
cruixents cobert de mussolina d’alls tendres i poma p|7
RESTAURANT LA FAMILIA

· Turnedó d’au amb reducció de pomes camoses
del Baix i carxofa de Viladecans... p|8
RESTAURANT LA CLOTXA

· Tallarines d’espàrrecs verds
i nous amb vinagreta de maduixots.................................... p|9
RESTAURANT EL PARRAL

· Beines de favetes a la catalana .. p|10
RESTAURANT QUÈ BO!

· Vichyssoise a l’aroma de formatge de cabra
amb cruixent de pernil ...p|11
RESTAURANT ... A LA CAZUELA!

TARDOR:
· Timbal d’albergínia..p|23

RESTAURANT PETIT MÓN

· Amanida de poma i magrana
amb formatge blau .. p|24
RESTAURANT CAL MINGO

· Patata farcida de botifarra del perol
amb escamarlans..p|25
SUC RESTAURANT

· Crema de carbassa... p|26
RESTAURANT CAL MINGO I RESTAURANT... A LA CAZUELA!

· Rissoto mar i muntanya..p|27
RESTAURANT 101 BOCATAS

· Mongetes seques amb gambes i sípia............................... p|28
RESTAURANT QUÈ BO!

ESTIU:
· Calder d’arròs amb llamàntol, sípia i cloïsses............... p|14

RESTAURANT LA FAMILIA

· Fruits del mar...p|15
RESTAURANT 101 BOCATAS

· Amanida de cuscús amb corona de fruits secsp|16
RESTAURANT EL PARRAL

· Cuixa de cabrit al forn amb saltejat de verdures
de temporada...p|17
RESTAURANT 101 BOCATAS

· Síndria amb anxoves... p|18
SUC RESTAURANT

· Gaspatxo de síndria amb cireres...p|19
RESTAURANT LA CLOTXA

· Torrada de paté de pebrot vermell escalivat................... p|20
RESTAURANTS LA CLOTXA I EL PARRAL

· Torrada de bacallà fresc amb olivada p|20
RESTAURANTS LA CLOTXA I EL PARRAL

HIVERN:
· Mongetes amb bledes i xoriço..p|31

RESTAURANT QUÈ BO!

· Canalons de pollastre farcits de calçots
amb salsa romesco..p|32
RESTAURANT EL PARRAL

· Cuscús de coliflor amb sopa de tomàquet
i moixama...p|33
RESTAURANT CAL MINGO

· Polpetó.. p|34
RESTAURANT PETIT MÓN

· Cinta de llom farcida de fruits d’hivern
amb salsa de pomes al cava..p|35
RESTAURANT LA CLOTXA

* Les quantitats de totes les receptes estan contemplades per a 4 persones.

3 anys d’AMEDP|6

· Primavera ·

Ingredients
· 300 g de bacallà esqueixat

dessalat
· 0,1 dl. d’oli d’oliva verge extra

100% arbequina
· 0,1 dl. de llet de vaca sencera
· 2 o 3 grans d’all
· 1 llesca de pa de pagès

· 0,25 dl. d’oli d’oliva suau
· 12 puntes d’espàrrecs verds
· 1 taronja
· Una cullerada sopera de sal
· Una cullerada de pebre negre
· Olivada

Elaboració
· Escalfeu aigua salada en una cassola per escaldar els espàrrecs. Bu-

lliu-los un minut i refresqueu-los amb aigua i gel per tal de tallar la
cocció i que mantinguin el color i la textura desitjada.

· A part, escalfeu l’oli d’oliva verge i fregiu els grans d’all sencers a foc
moderat perquè no es cremin. Quan siguin rossos afegiu el bacallà i,
quan estigui mig cuit, retireu la cassola i deixeu que acabi de coure
fora del foc. En una altra cassola escalfeu la llet. Amb una batedora
tritureu el bacallà afegint-hi a poc a poc la llet, fins que quedi ben
lligat. Tasteu com està de sal i reserveu-lo a la nevera.

· Talleu el pa en quadradets i fregiu-lo en l’oli d’oliva suau. Escorre-
gueu-lo en paper absorbent de cuina. Peleu la taronja i extraieu els
grills nets de fibres.

· Disposeu la brandada de bacallà al centre del plat i repartiu la resta
d’ingredients al voltant. Acabeu el plat amb un xic de pebre negre i
una mica d’olivada.

Brandada de bacallà amb
espàrrecs, taronja i olivada

> SUC RESTAURANT

Alimentació Mediterrània a Viladecans P|7

· Primavera ·

Bacallà sobre fons de romesco
i carxofes cruixents cobert de mussolina
d’alls tendres i poma

> RESTAURANT LA FAMILIA

Elaboració
· Confitar els trossos de bacallà en una paella amb l’oli d’oliva a foc lent

durant uns 20 minuts.
· Fregir els alls tendres junt amb la poma pelada i trossejada durant 20 minuts.
· Amb la batedora muntarem dos rovells d’ou, els alls i la poma, com si

fos un allioli i, després, afegirem les clares d’ou muntades.
· Es cobreix el bacallà amb la mussolina obtinguda del pas anterior i el

gratinem al forn durant 5 minuts a 180 °C.
· Tallem els cors de les carxofes a llàmines fines i els fregim.
· A continuació, cobrim el fons del plat amb la salsa romesco i col·loquem

el bacallà prèviament gratinat a sobre.
· Presentarem el plat amb les carxofes al voltant dels trossos de bacallà i

decorat amb anelles de poma, que haurem fregit abans amb mantega.

Preparació per realitzar la salsa romesco:
· Rostir al forn amb un raig d’oli d’oliva a 180 °C els pebrots vermells, les

nyores, els alls, les cebes i el tomàquet madur tallats a trossos fins que
estiguin cuits. Seguidament ho triturem amb la batedora afegint-li el
vinagre (al gust) i ho passem tot pel colador xinès. Afegir les ametlles
prèviament torrades i mòltes.

Ingredients
· 4 trossos de morro

de bacallà dessalat
· 1 manat d’alls tendres
· 2 ous
· 1 poma
· Oli d’oliva i sal
· 2 cullerades de salsa romesco
Per guarnir el plat:
· 3 pomes i 4 carxofes

Per a l’elaboració de la salsa romesco:
· 2 pebrots vermells
· 4 nyores
· 4 dents d’all
· 2 cebes
· 4 tomàquets madurs
· 150 g d’ametlles
· Oli i vinagre

3 anys d’AMEDP|8

· Primavera ·

Turnedó d’au
amb reducció de pomes camoses del Baix
i carxofa de Viladecans

> RESTAURANT LA CLOTXA

Elaboració
· Obrim els pits de pollastre en forma de llibre, els farcim amb el pernil

ibèric i els tornem a formar per embolicar- los en talls fins de bacó fins
a cobrir-los. Reguem amb ½ litre de sidra dolça i fornegem a 180 ºC
durant 10 minuts. Reservem.

· Trossegem les pomes i les saltegem en mantega, sal i pebre i ho tritu-
rem. Ho afegim al fons del rostit dels pits de pollastre i amb el ½ litre
restant de sidra. Ho deixem reduir i evaporar l’alcohol de la sidra fins
que la salsa lligui i s’espesseixi. Reservem.

· Fregim per separat i amb diferent oli una carxofa tallada en 4 trossos
enfarinats i el pa de motlle tallat en cercles.

· Tallem els pits en medallons i els col·loquem sobre pa fregit. Ho ser-
vim regat amb la reducció de sidra i pomes i ho decorem amb el crui-
xent de carxofa.

Ingredients
· 2 pits de pollastre
· 100 g de pernil ibèric
· 100 g de bacó
· 1 l de sidra dolça
· 4 pomes

(varietat camosa del Baix)

· 1 carxofa de Viladecans
· 4 llesques de pa de motlle
· 1 cullerada de mantega
· 1 cullerada petita de sal
· 1 polsim de pebre
· Oli d’oliva

Alimentació Mediterrània a Viladecans P|9

· Primavera ·

> RESTAURANT EL PARRAL

Tallarines d’espàrrecs verds
i nous amb vinagreta de maduixots

Ingredients
· 2 ramats d’espàrrecs verds gruixuts
· 5 maduixots
· 4 cullerades soperes d’oli d’oliva
· 1 cullerada sopera de vinagre blanc
· 1 cullerada petita de sal en escates
· 100 g de nous pelades

Elaboració
· En primer lloc, rentarem els espàrrecs i els traurem la part més llen-

yosa. Seguidament, amb un pelador de verdures anirem laminant els
espàrrecs fins a obtenir les tallarines. A continuació, les posarem en
un recipient amb aigua ben freda mentre elaborem la vinagreta.

· Per a l’elaboració de la vinagreta, introduirem l’oli d’oliva, el vinagre
blanc i un maduixot en un got i els triturarem fins a obtenir una salsa
homogènia.

· Per a la presentació del plat, esbandirem bé les tallarines d’espàrrecs
i les amanirem amb la vinagreta feta amb maduixots. Les guarnirem
amb 25 grams de nous i un maduixot per plat i hi afegirem la sal en
escates.

3 anys d’AMEDP|10

· Primavera ·

Beines de favetes
a la catalana

> RESTAURANT QUÈ BO!

Ingredients
· 2 kg de beines de faves
· 2 cebes grans
· 4 alls tendres
· 2 tomàquets madurs
· 200 g de cansalada viada
· 200 g de botifarra negra

· 200 g de botifarra blanca
· Fulles de menta
· 1 got de vi blanc
· 1 got d’aigua
· Oli d’oliva
· Sal

Elaboració
· En primer lloc, tallem la cansalada a quadradets i la sofregim amb un

raig d’oli d’oliva. A continuació, trossegem els alls tendres i les cebes
i els afegim fins que el sofregit estigui escalfat. Afegim a aquest so-
fregit els tomàquets pelats i trossejats. Després, tallem les favetes
per la meitat i en quatre o cinc trossets cadascuna de les beines i les
incorporem al sofregit.

· Hi posem el got de vi, el got d’aigua i sal al gust i ho deixem fent
xup-xup a foc molt lent durant una hora. Quan veiem que les faves
comencen a estar tendres afegim les botifarres tallades a quadradets
i quatre fulles de menta perquè aromatitzi el plat. Rectifiquem de sal
i apaguem el foc. Per servir el plat el podem decorar amb unes fulles
de menta.

Alimentació Mediterrània a Viladecans P|11

· Primavera ·

RESTAURANT... A LA CAZUELA!

Elaboració
· Tallem els porros, la ceba i la patata a daus i ho saltegem tot amb oli

d’oliva. Un cop daurats, es cobreixen d’aigua i es deixen coure fins
que estiguin tendres. Afegim el formatge de cabra perquè es fongui.
Amb un cassó traiem l’excés d’aigua i ho triturem tot, afegint el brou
que sigui necessari per aconseguir la textura desitjada. Colem per un
colador xinès i hi afegim un polsim de nou moscada i de pebre. Ho
reservem a la nevera per servir-ho fred.

· Mentre, podem preparar el cruixent de pernil. Primer tallem en tires
d’un centímetre de llarg el pernil salat i el fregim en oli calent un mo-
ment perquè quedi fregit però sense cremar-se, ja que, si es passa
del punt de cocció, el pernil amarga. Es reserva en un plat amb paper
perquè absorbeixi l’oli sobrant i ho posem a sobre de la crema en el
moment de servir.

Ingredients
· 3 porros
· 1 ceba gran
· 1 patata gran
· 100 g de formatge de cabra
· 100 g de pernil salat
· Nou moscada
· Sal i pebre al gust
· Oli d’oliva
· Brou vegetal

Vichyssoise
a l’aroma de formatge de cabra amb cruixent
de pernil

3 anys d’AMEDP|12

· Primavera ·

· BACALLÀ:

Podem trobar el bacallà de diferents maneres -fresc, en
salaó, fumat o congelat-, la qual cosa fa que les seves for-
mes d’elaboració siguin molt variades i es pugui degustar
qualsevol moment de l’any. D’aquest peix blanc, en des-
taca l’alt contingut en proteïnes, amb pocs greixos, baix
contingut calòric i en sodi, i de fàcil digestió. Adequat en
dietes baixes en calories i per al control de colesterol.

El bacallà salat conté més quantitat de sodi que el fresc.
Per tant, en dietes sense sal o en cas d’hipertensió,
només es recomana el seu consum fresc.

En relació als minerals, destaca la presència de potasi
i fòsfor. El potasi és un mineral necessari per al bon
funcionament del sistema nerviós i l’activitat muscu-
lar, mentre que el fòsfor està present en ossos i dents,
intervé en el sistema nerviós i en l’activitat muscular i
participa en els processos d’obtenció d’energia.

· CARXOFA:

El de la carxofa és un dels conreus que més superfície
ocupa en el Baix Llobregat. És una hortalissa amb baixa
aportació calòrica, però molt rica en fibra, per la qual
cosa afavoreix el trànsit intestinal. També conté hidrats
de carboni, vitamines i minerals. A més, ajuda a reduir
els nivells de colesterol i triglicèrids i, gràcies al seu alt
contingut en potasi, té propietats diürètiques.

· ESPÀRREC:

És una de les hortalisses que, en cru, conté més àcid
fòlic, contribuint així a la creació de noves cèl·lules.
Amb el seu consum millora la salut de les ungles, els
cabells i la pell. És un aliment molt adequat per a les
persones que sofreixen retenció de líquids, pel seu
baix contingut calòric i en sal. Això fa que puguem
consumir-ne en abundància i la seva riquesa en fibra
combat l’estrenyiment.

També se li atribueixen propietats interessants per a
la calcificació òssia i el bon funcionament del cor i el
sistema nerviós.

El Baix Llobregat és una de les principals zones de cul-
tiu d’espàrrecs de tot Catalunya, amb un sòl arenós i
un clima calorós que afavoreix el seu creixement.

Ingredients típics de l’alimentació Mediterrània:

Alimentació Mediterrània a Viladecans P|13

· Primavera ·

· FAVA:

La temporada de faves comença amb les favetes, que,
si són molt tendres, es poden menjar amb les beines;
això sí, per fer-ho, han de ser ben verdes, sense taques
marrons. En aquest cas, són molt riques en aigua i la
seva aportació calòrica és més baixa.

Les faves són una font molt bona de fibra i de vita-
mines com l’àcid fòlic i la vitamina C (fins i tot quan
són cuites). També contenen diversos minerals i unes
substàncies denominades flavonoides, a les quals
s’atribueix un efecte de protecció cardiovascular. Tot
i ser considerada un llegum, l’aportació de proteï-
nes és menor que en altres varietats d’aquest grup
d’aliments.

· NOU:

La nou és una font d’omega 3 vegetal, amb reconegu-
des propietats cardiosaludables. El seu contingut en
calci també ajudarà a prevenir l’osteoporosi. També és
una bona font de vitamina E, antioxidant, i conjunta-
ment amb el seu contingut en zinc, ens ajudarà al bon
manteniment de la pell. Com tots els fruits secs, con-
té poca quantitat d’aigua i gran quantitat de greixos
saludables. Es recomana un consum de 20-25 g al dia
uns 4 cops a la setmana.

· PORRO:

El porro és una hortalissa d’arrel bulbosa, com l’all i la
ceba, i principalment la trobem des de la tardor fins a
la primavera. Està format majoritàriament per aigua,
raó per la qual aporta poques calories, però atipa per-
què és molt ric en fibra.

Pel que fa a les vitamines, l’àcid fòlic n’és la més abun-
dant, seguida de la vitamina C. L’àcid fòlic intervé en la
producció de glòbuls vermells, en la formació del ma-
terial genètic i en els anticossos dels nostre sistema
immunitari. Per aquest motiu resulta especialment
apropiat per a les embarassades.

També és ric en potasi i pobre en sodi, convertint-lo
així en una hortalissa bastant diürètica.

3 anys d’AMEDP|14

· Estiu ·

Calder d’arròs
amb llamàntol, sípia i cloïsses

> RESTAURANT LA FAMILIA

Ingredients
· 2 llamàntols
· 12 cloïsses
· 2 sípies
· 1 ceba mitjana
· 2 pebrots verds, 1 vermell

i 1 nyora
· 300 g d’arròs
· Tomàquet fregit
· Julivert, sal, pebre negre,

all i llorer
· Un grapat de pinyons i ametlles
· Oli d’oliva

Per al fumet de peix:
· 1 litre i mig d’aigua
· 1 cap de rap
· Peix de roca
· 1 pastanaga, 1 porro, 1 ceba i una

mica d’api.

Elaboració
· Preparem el fumet de peix i el fem bullir mitja hora. Mentrestant,

sofregim els pebrots i la ceba trossejats i, quan estiguin, hi afegim
tomàquet sofregit.

· Un cop tenim el sofregit hi afegim la sípia i els llamàntols trossejats i
les cloïsses. En 10 minuts aproximadament, hi afegim una picada feta
d’all, julivert, nyora, ametlles i pinyons.

· Al cap de cinc minuts afegim el fumet de peix i, un cop arrenqui a bullir,
hi posem l’arròs, assaonem amb sal i pebre i aromatitzem amb llorer.

Alimentació Mediterrània a Viladecans P|15

· Estiu ·

Fruits del mar

> RESTAURANT 101 BOCATAS

Ingredients
· 100 g de sípia
· 100 g de popets
· 100 g de cloïsses
· 100 g de musclos
· 100 g de calamars
· 100 g de calamarsets petits

· 4 llagostins
· 3 llimones
· 8 fulles d’enciam senceres
· 3 dents d’all picats
· Julivert
· Oli d’oliva verge i sal

Elaboració
· Com és un plat que hem de servir calent i se’ns pot refredar molt fà-

cilment, primer prepararem les fulles d’enciam senceres envoltant el
plat, que faran de suport de la resta d’ingredients. Tallem les llimones
a quarts i les repartim pels extrems del plat.

· Preparem la picada d’all i julivert amb un raig d’oli generós i reservem
per amanir tot quan emplatem.

· Salem un xic els calamarsets, la sípia, els calamars i els popets i ho
posem tot a la planxa entre 5 i 7 minuts amb un bon raig d’oli d’oliva.

· Fem a la planxa les cloïsses amb sal, pebre i un raig de vi blanc, fins
que s’obrin. També hi podem posar els musclos, o bé fer-los en una
cassoleta amb un dit d’aigua fins que s’obrin. També fem a la planxa
els llagostins.

· Per acabar, col·loquem tots els fruits del mar sobre les fulles d’enciam
i ho amanim tot amb la picada.

3 anys d’AMEDP|16

· Estiu ·

> RESTAURANT EL PARRAL

Amanida de cuscús
amb corona de fruits secs

Ingredients
· 320 ml d’aigua
· 160 g de cuscús
· Una pastanaga, un cogombre i una ceba tendra
· 2 cullerades d’oli d’oliva verge extra
· 1 cullerada de vinagre blanc
· 1 culleradeta de sal
· Una mica de pebre blanc
· 40 g de còctel de fruits secs

(pipes de gira-sol i de carbassa, panses i nous)
· Tres fulles d’enciam
· Tomàquets cherry per guarnir

Elaboració
· En primer lloc, posarem 320 ml d’aigua en un bol amb el cuscús

per tal d’hidratar-lo. Un cop hidratat (10 minuts aproximadament),
l’escorrerem.

· Seguidament, tallarem en daus petits la pastanaga, el cogombre i la
ceba tendra i les barrejarem amb el cuscús hidratat.

· Finalment, afegim a la barreja la vinagreta (oli d’oliva, vinagre, sal i
pebre).

· Per emplatar, utilitzarem un motlle quadrat o rodó, l’omplirem amb
el cuscús per tal de donar-li una forma de presentació i guarnirem el
plat amb unes fulles d’enciam i alguns tomàquets cherry. Posarem el
fruits secs coronant el cuscús.

Alimentació Mediterrània a Viladecans P|17

· Estiu ·

> RESTAURANT 101 BOCATAS

Cuixa de cabrit al forn
amb saltejat de verdures de temporada

Elaboració
· En un recipient preparem l’adob amb l’oli, el vi, les espècies i les dues

dents d’all picades. Hi afegim sal al gust. Hi submergim les cuixes de
cabrit en l’adob, ho tapem i ho deixem reposar 24 hores a la nevera.

· A l’endemà, en una safata posem les cuixes amb l’adob al forn, a 180 ºC
durant aproximadament 1.45 hores, tenint en compte que, cada 20
minuts, anirem regant les cuixes.

· Sofregim amb un raig d’oli d’oliva la pastanaga i la ceba tallades a la
juliana. Quan porti uns 5 minuts aproximadament, hi afegim la resta
d’ingredients i salem al gust.

· A l’hora de servir, emplatem la cuixa amb el saltejat de verdureta. Per
guarnir, proposem servir una patata cuita al forn tallada a quarts i
amb pebrots de Padró.

Ingredients
· 4 cuixes de cabrit

Per al saltejat:
· 150 g de xampinyó natural
· 150 g de mongeta
· 150 g de favetes baby
· 100 g de pèsols
· Una ceba
· Una pastanaga
· 4 dents d’all laminats
· Oli d’oliva
· Sal

Per a l’adob:
· ½ litre d’oli d’oliva
· 700 ml de vi blanc
· 20 g de farigola
· 20 g d’orenga
· 20 g de pebre vermell dolç
· 2 dents d’all
· 4 branques de julivert

Per decorar el plat:
· 4 patates
· Pebrots del Padró (4 per plat)

3 anys d’AMEDP|18

· Estiu ·

Síndria amb anxoves

> SUC RESTAURANT

Ingredients
· 250 g de síndria sense llavors
· 12 anxoves
· 125 g de mató
· 1 ramet d’alfàbrega fresca
· 150 g de tomàquets cherry
· ½ litre d’oli d’oliva suau
· Herbes provençals (orenga, romaní…)
· 1 gra d’all
· 1 cullerada de vinagre balsàmic
· Sal i pebre

Elaboració
· Introduir en una cassola els tomàquets, les herbes provençals i l’all

laminat amb l’oli necessari per cobrir-los. Cuinar a foc molt lent uns
15 minuts i, després, retirar i deixar refredar.

· Un cop freds, treure els tomàquets de l’oli i pelar-los. Posar-los sal i pebre.

· Tallar la síndria a rectangles i posar-hi a sobre una mica de mató i
una anxova.

· Presentar-ho amb els tomàquets al voltant dels rectangles de síndria,
juntament amb unes fulles d’alfàbrega, i tot amanit amb l’oli de con-
fitar els tomàquets i amb una reducció de vinagre balsàmic.

Alimentació Mediterrània a Viladecans P|19

· Estiu ·

Gaspatxo de síndria
amb cireres

> RESTAURANT LA CLOTXA

Ingredients
· 0,5 kg de síndria
· 1 ceba petita
· 1 dent d’all (petit)
· 1 pebrot verd petit
· 1 got d’oli d’oliva
· 1 got d’aigua
· ¼ de got de vinagre
· Sal al gust
· 80 g de pa de motlle
· 3 cireres de Sant Climent per decorar el plat

Elaboració
· Triturem tots els ingredients, els passem per un colador i afegim ai-

gua al gust. El servim molt fred i afegim un pinxo amb les tres cireres
desossades i una branqueta de menta.

3 anys d’AMEDP|20

· Estiu ·

Torrada de paté
de pebrot vermell
escalivat

Torrada de bacallà
fresc amb olivada

> RESTAURANTS LA CLOTXA I EL PARRAL

Elaboració
· Coure els pebrots al forn amb

un raig d’oli d’oliva i sal a 180
ºC durant 20 minuts aproxima-
dament. Els pelem, retirem les
llavors i els reservem. Posem a
la batedora la carn del pebrot, el
formatge fresc, dues cullerades
soperes d’oli d’oliva, l’all, un pol-
sim de sal i un polsim de pebre,
i ho triturem tot fins que quedin
els ingredients ben integrats.

· Ho servim sobre les llesques de
pa torrat. Podem servir les to-
rradetes amb formatge parmesà
ratllat, o bé amb unes fulles de
alfàbrega picades.

Elaboració
· Si el bacallà no està dessalat,

hem de posar-lo en remull unes
hores abans. Per fer l’olivada ba-
rregem en una picadora les oli-
ves, un raig d’oli i un polsim de
pebre. Ho provem i salem al gust.

· Muntem la torrada incorporant
el bacallà esqueixat i, a sobre,
una culleradeta de l’olivada.

Ingredients
· 330 g de pebrots morruts

vermells
· 60 g de formatge fresc
· Alfàbrega fresca
· Formatge parmesà
· Un all
· Oli d’oliva, pebre negre i sal
· Torrades petites de pa

Ingredients
· 300 g de bacallà dessalat

i esqueixat
· 60 g d’olives negres

espinyolades
· Oli d’oliva suau, sal i pebre
· Torrades petites de pa

Alimentació Mediterrània a Viladecans P|21

· Estiu ·

· ANXOVA:

Cal distingir entre el seitó, que és el peix fresc, i
l’anxova, que és el producte tractat. Hi ha dos mèto-
des d’elaboració: en salmorra (amb sal i aigua salada),
i en oli (es dessala l’anxova i es conserva en oli). El
procés de maduració amb tots dos mètodes és de 8
mesos, i es conserven en flascons de vidre.

L’anxova és un peix blau, ric en àcids grassos omega
3, que contribueixen al control del colesterol. A més,
augmenta la fluïdesa de la sang, prevenint la formació
de coàguls. Cal, però, limitar-ne el consum en casos
d’hipertensió i dietes sense sal, degut al seu alt con-
tingut en sodi. Es recomana consumir peix blau dos
cops a la setmana.

· ARRÒS:

L’arròs és una de les principal fonts d’alimentació
arreu del món. De fet, és el gra amb la segona produc-
ció mundial més alta, després del blat de moro. L’arròs
blanc s’obté a través d’un procés anomenat blanqueig
en què s’extreuen les capes exteriors. És un cereal
ric en hidrats de carboni, que es transformaran en
l’energia necessària per al nostre cos. A més, és apte
per a celíacs, ja que no conté gluten.

És molt recomanable el consum d’arròs integral: és
molt més ric en vitamines, minerals i oligoelements.

· CIRERA:

El Baix Llobregat produeix la meitat de les cireres de
Catalunya, sobretot a les zones muntanyenques de la
nostra comarca, i el seu temps de collita és de maig
a juny. De les cireres, en podríem destacar l’alt con-
tingut en polifenols, que les dota de propietats anti-
oxidants. Són fruites d’alt contingut en carotens, en
vitamines B i C, i aporten gran quantitat de potasi,
mineral important en la transmissió de l’impuls ner-
viós i per a l’activitat muscular. Té propietats diürèti-
ques i depuratives, així com laxants, gràcies a la fibra
de cel·lulosa que contenen.

Ingredients típics de l’alimentació Mediterrània:

3 anys d’AMEDP|22

· Estiu ·

· ENCIAM:

L’enciam és un aliment ric en fibra, per la qual cosa
es recomana per combatre l’estrenyiment. Té molta
aigua, que crea un efecte saciant. Això, lligat a la seva
baixa aportació calòrica, és molt adequada en dietes
per al control del pes. Amb un alt contingut en vitami-
nes i minerals que l’organisme aprofita per al seu con-
sum en cru, presenta molt poc contingut en greixos,
proteïnes i hidrats de carboni.

Es recomana consumir 1 ració de verdures crues al dia.

· SÍNDRIA:

De la síndria destaquem el seu baix contingut en sucre,
greixos i calories. Per això, és adequada en dietes de con-
trol de pes. Aquesta fruita d’estiu aporta molta aigua i
potasi a l’organisme fent-la molt refrescant, alhora que
ens ajuda a depurar toxines pel seu efecte diürètic.

· SÍPIA:

La sípia, com la resta de cefalòpodes, és ric en proteï-
nes i amb pocs greixos. El seu consum suposa una font
important de vitamines del grup B, que ajuden a reduir
els mals de cap i a controlar els nivells d’hidrats de
carboni. També conté minerals com el seleni, el zinc
i el potasi, però, sobretot, iode, que ajuda a regular el
nivell d’energia, enfortir el cabell, la pell i les ungles i
regular el nivell de colesterol. El seleni que conté és un
potent antioxidant.

· TOMÀQUET:

El seu color vermell és degut al licopè, un compost
amb alt poder antioxidant. Com més madur sigui el
tomàquet (madurat a la planta) més presència de li-
copè hi trobem. És una font important de provitami-
na A (betacarotens) i de vitamina C, que intervé en
la formació de col·làgen, glòbuls vermells i afavoreix
l’absorció del ferro. El millor moment per consumir
tomàquets és del maig a l’octubre.

Alimentació Mediterrània a Viladecans P|23

· Tardor ·

> RESTAURANT PETIT MÓN

Elaboració
· Coem les albergínies al forn a 180 ºC uns 40 minuts aproximadament

fins que quedin toves i les pelem (com si fossin per escalivada). Po-
sem les albergínies en un bol amb la ceba picada ben fina, l’all picat,
un polsim de sal i l’oli d’oliva verge i treballem la mescla amb la bate-
dora (amb la vareta de muntar clares) fins a formar una pasta.

· Després, omplim un motlle amb forma de cilindre al mig d’un plat
amb aquesta pasta i, en retirar-lo, decorem el plat amb tomàquets
cherry, anxoves i una mica d’orenga.

· El deixem reposar a la nevera una hora aproximadament abans de
servir-lo fred.

Ingredients
· 4 albergínies mitjanes
· 1 dent d’all
· Una ceba tendra
· Tomàquets cherry
· Anxoves
· Orenga
· 4 cullerades d’oli d’oliva verge
· Sal

Timbal d’albergínia

3 anys d’AMEDP|24

· Tardor ·

Amanida de poma i magrana
amb formatge blau

> RESTAURANT CAL MINGO

Elaboració
· Talleu les pomes a daus d’aproximadament un centímetre. Feu el ma-

teix amb el formatge blau. No peleu les pomes, ja que a la pell hi ha
molts nutrients.

· Per a la vinagreta, barregeu l’oli, el vinagre de poma i la mel. Saleu
al gust.

· A l’hora de muntar el plat, disposeu l’amanida de daus de pomes i
formatge blau sobre un llit dels distints germinats. Amaniu amb la
vinagreta.

Ingredients
· 1 poma verda
· 1 poma vermella
· 1/2 magrana
· 100 g de formatge blau
· Assortit de germinats

Per a la vinagreta:
· 1 cullerada de mel
· 1 cullerada de vinagre de poma
· 2 cullerades d’oli d’oliva
· Sal

Alimentació Mediterrània a Viladecans P|25

· Tardor ·

Patata farcida de botifarra
del perol amb escamarlans

> SUC RESTAURANT

Ingredients
· 1 kg de patata del bufet
· 1 botifarra de perol
· 8 escamarlans grans
· 100 g de fulles fresques d’espinacs nets
· 1 cullerada sopera d’oli d’oliva verge
· Sal

Elaboració
· Peleu i talleu les patates a trossos grans, poseu-les a bullir en una

cassola amb aigua freda i sal.

· Quan estiguin a punt, passeu-les per un passapuré i, amb ajuda d’una
batedora, emulsioneu-les amb l’oli d’oliva fins que el puré quedi cre-
mós però no massa tou. Rectifiqueu de sal.

· Talleu la botifarra a rodanxes d’un dit de gruix. Sobre un tros de pa-
per de plàstic de 30 x 30 cm poseu una cullerada gran de patata i en-
fonseu la rodanxa de botifarra. Ajunteu les quatre puntes del paper i
cargoleu-les donant forma de pilota. Procediu així fins a fer 8 pilotes.

· Peleu els escamarlans i cuineu-los en una paella antiadherent ben
calenta amb una mica d’oli. Poseu en un bol els espinacs amb un xic
de sal i un raig d’oli, tapeu-lo amb paper de plàstic i cuineu-lo al mi-
croones un minut a temperatura mitjana/alta.

· Escalfeu les patates al microones 2 minuts a temperatura mitjana,
traieu el paper de plàstic amb l’ajuda d’un drap per no cremar-vos.

· Disposeu al plat els espinacs, poseu-hi 2 patates per plat i un esca-
marlà a sobre de cada patata i acabeu el plat amb un raig d’oli d’oliva.

3 anys d’AMEDP|26

· Tardor ·

Crema de carbassa

> RESTAURANT CAL MINGO I RESTAURANT ... A LA CAZUELA!

Elaboració
· En una cassola sofregim a foc lent el porro i la ceba amb l’oli. Afegim

la carbassa i les patates tallades en escates fines, les donem unes
voltes i cobrim amb el brou de verdures. Ho portem tot a ebullició i ho
deixem coure fins al moment que les patates comencen a desfer-se.
Ho triturem, colem i posem a punt de sal i pebre al gust.

· Per a la presentació, posarem el fons del recipient escollit la crema i,
a sobre, qualsevol de les guarnicions aquí recomanades que donin al
plat un toc de festa.

Ingredients
· 250 g de carbassa

neta i trossejada
· 1 porro mitjà
· ½ ceba
· 100 g de patates
· ½ litre de brou de verdures
· Oli d’oliva
· Sal i pebre

Guarnicions possibles:
· Xips de bacó o pernil
· Torrades fines de pa
· Formatge de cabra tallat a daus
· Remenat de panses i pinyons

Alimentació Mediterrània a Viladecans P|27

· Tardor ·

> RESTAURANT 101 BOCATAS

Rissoto mar i muntanya

Ingredients
· 500 g d’arròs extra
· 300 g de sípia i 8 gambes
· 200 g de calamarsets
· 100 g de xampinyons
· 100 g de gírgoles
· ½ k de musclos

· 1 dent d’all i 2 fulles de llorer
· 1 got de vi blanc
· Crema de llet
· Formatge parmesà ratllat
· 2 cebes mitjanes
· Oli d’oliva i sal

Per fer el fumet de peix:
· 2 cebes i 2 pastanagues mitjanes
· Barreja de peix i crustacis: cap i cua de rap, aranya, congre, cranc, pelaia i gallineta...

(en general, peix de roca que, al mercat, el trobarem barrejat per fer fumet)
· 2 l d’aigua

Elaboració
· Per a l’elaboració del fumet de peix, en un bon raig d’oli sofregim en

una olla les cebes i les pastanagues que haurem tallat a la juliana.
Quan estiguin daurades, hi afegirem la barreja de peix i crustacis. Ho
sofregim tot junt perquè agafi sabor, afegim 2 litres d’aigua i ho dei-
xem bullir a foc lent perquè redueixi dues hores. Ho passem tot pel
colador xinès i ho reservem.

· Per començar a fer el plat posem, en una paella, la ceba tallada a la
juliana i l’all picat amb un raig generós d’oli d’oliva.

· Quan al cap de pocs minuts el sofregit s’està daurant hi afegim dues
fulles de llorer, la sípia, els calamarsets trossejats i les gambes pela-
des. Després de 15 minuts, afegim les gírgoles i els xampinyons tros-
sejats i el got de vi blanc.

· Als 5 minuts hi afegim l’arròs, anem remenant perquè es barregi amb la
resta d’ingredients i es torri una mica. Afegim el brou de peix fins que
cobreixi l’arròs (l’afegirem més o menys en funció de com de caldós ens
agradi). El mantenim de 15 a 20 minuts a foc molt lent. Finalment, hi
afegirem un raig de crema de llet i el formatge parmesà ratllat.

· Podem decorar el plat amb gírgoles, xampinyons sencers i els musclos.

3 anys d’AMEDP|28

· Tardor ·

Mongetes seques
amb gambes i sípia

Ingredients
· 1 kg de mongeta blanca seca
· 2 litres d’aigua
· 2 pastanagues
· ½ porro
· 1 ceba
· 250 g de sípia
· ½ kg de musclos
· 200 g de surimi
· 250 g de gambeta pelada crua
· Sal
· Oli d’oliva

Ingredients per a la picada:
· 1 nyora
· 2 dents d’all
· 2 llesques de pa fregit
· Oli d’oliva

Elaboració
· Posem en remull les mongetes 24 hores abans.
· Les cuinarem afegint a l’olla 2 litres d’aigua i sal i, un cop arrenqui el

bull, les deixem coure a foc molt lent aproximadament 1 hora. Aquest
temps pot variar en funció del tipus de mongeta, així que, per com-
provar si estan al punt idoni de cocció, podem mirar si la pell surt
fàcilment. Hem de tenir en compte que el brou que resulta de la cocció
de les mongetes serà molt saborós, per tant, l’hem de conservar a l’olla.

· Netegem i preparem els musclos amb un dit d’aigua al foc perquè s’obrin.
· Mentrestant sofregim amb un bon raig d‘oli d’oliva la ceba, les pasta-

nagues i el porro trossejats. Hi afegim la sípia i el surimi tallats a daus
i les gambetes. Quan ja estigui daurat ho afegim tot a l’olla amb les
mongetes. Afegim també els musclos sense la closca.

· Sofregim els dos alls sencers en oli d’oliva i les dues llesques de pa.
Passem també la nyora per la paella i ho batem tot junt un parell de
segons. Abans de retirar del foc les mongetes incorporem la picada i
ho remenem.

· Ho servim molt calent.

> RESTAURANT QUÈ BO!

Alimentació Mediterrània a Viladecans P|29

· Tardor ·

· ALBERGÍNIA:

El seu temps de collita és setembre i octubre.
L’albergínia té un alt contingut en aigua. Aporta fibra,
sobretot si en mengem la pell. Un cop cuita, el seu con-
tingut en minerals i vitamines no varia gaire, sobretot
el potasi. Pel que fa a vitamines, la que conté en més
quantitat és la B9, que, juntament amb la vitamina B12,
participa en la síntesi de l’ADN, essent molt important
en les primeres fases de gestació. És molt digestiva.

· AVELLANA:

El seu temps de collita és a finals d’estiu i a la tardor.
L’avellana, d’alt contingut energètic, conté greixos
monoinsaturats que afavoreixen el control del coles-
terol. A més a més, conté una quantitat important de
vitamina E i d’altres substàncies antioxidants que, su-
mades a la seva baixa aportació de sodi, li confereixen
la categoria d’aliment cardiosaludable.

És un aliment recomanat també com a reposador de
l’energia gastada durant la pràctica esportiva i per a
persones que tinguin un gran desgast tan físic com
intel·lectual.

Es recomana un consum de 25 g al dia entre 4 i 6 vega-
des a la setmana.

· CARBASSA:

La carbassa és una hortalisa nutritivament molt rica,
especialment en provitamina A (betacarontens),
essencial per a la visió, la pell, el cabell, els ossos, i
zinc, mineral que intervé per al bon funcionament del
sistema immunològic. El mineral que en té en més
quantitat és el potassi, que fa de la carbassa una hor-
talissa ideal per a evitar la retenció de líquids, preveu
la hipertensió i alguns trastorns renals.
També en destaca la seva digestibilitat, gràcies als
mucílags, que suavitzen i protegeixen les mucoses
gastrointestinals, essent així molt recomanada per a
les persones que pateixen acidesa d’estòmac o fan di-
gestions pesades, a més d’ajudar a mantenir estables
els nivells de glucosa en sang.
En ser tant nutritiva es recomana molt el seu consum
en infants i dones embarassades, així com a perso-
nes que han de seguir dietes baixes en greixos, ja que
aconseguirem molts nutrients amb baix aport calòric.

Ingredients típics de l’alimentació Mediterrània:

3 anys d’AMEDP|30

· Tardor ·

· MAGRANA:

D’aquesta fruita típica de la tardor, en destaca el seu
contingut de vitamina C, antioxidants i tanins, que
li atorguen propietats antiinflamatòries. En ser una
fruita astringent, està recomanada en cas de patir
gasos, estòmac delicat i diarrees. Per desgranar-la, el
millor es partir-la en dos trossos, estovar-la amb les
mans i, sobre un plat, donar-li cops amb una cullera a
la pell perquè caiguin els grans.

· PATATA:

La patata aporta bàsicament hidrats de carboni, poc
greix i molt poca proteïna. Cuinada de forma adequada
(al vapor, bullida, al forn), no té gran aportació calòrica.
Ha de ser uns dels aliments bàsics en la nostra ali-
mentació. A més, ens ofereix un gran ventall de pos-
sibilitats a la cuina.

Tot i que la temporada de collita és de setembre a
novembre, la patata és un producte de llarga conser-
vació si es manté en un lloc fresc, de manera que la
podem trobar gairebé tot l’any.

· POMA:

La poma és una de les fruites més completes des
del punt de vista nutritiu. Conté grans quantitats de
sals minerals i les seves principals vitamines són la
B i C. L’alt contingut en fòsfor fortifica el sistema ner-
viós, estimula el treball cerebral i ajuda a combatre
l‘insomni. També es caracteritza pel seu alt contingut
en pectina, que ajuda l’organisme a eliminar el coles-
terol de la sang. Les seves propietats més conegudes,
però, tenen a veure amb la cura de trastorns gastroin-
testinals, ja que pot actuar com a astringent o laxant
segons com es consumeixi. És una fruita de finals
d’estiu i tardor.

Alimentació Mediterrània a Viladecans P|31

· Hivern ·

Mongetes
amb bledes i xoriço

> RESTAURANT QUÈ BO!

Ingredients
· 200 g de mongetes
· 1/2 kg de bledes
· 1 ceba petita
· 4 dents d’all
· 1 pebrot verd
· 1 pastanaga
· 2 xoriços
· 1 fulla de llorer
· 2 patates
· Oli d’oliva

Elaboració
· Un dia abans de fer la recepta, hem de posar les mongetes a remullar.

· Una vegada ens posem mans a l’obra, el primer és coure les mongetes
en aigua amb tots els ingredients, excepte les bledes, el xoriço i les
patates.

· Quan les mongetes estiguin tendres se separen les verdures per tritu-
rar-les i posteriorment afegir-les de nou a l’olla amb les patates, les
bledes a trossos petits i el xoriço. Afegim un raig d’oli d’oliva. Després
de 20 minuts que l’olla bulli de nou, el plat ja està llest per ser servit.

3 anys d’AMEDP|32

· Hivern ·

Canalons de pollastre farcits
de calçots amb salsa romesco

> RESTAURANT EL PARRAL

Ingredients
· 8 talls de pit de pollastre
· 8 rodanxes de pernil salat
· 16 calçots
· Salsa romesco (es pot comprar feta)
· Un polsim de pebre
· Sal
· Oli d’oliva verge extra
· Unes fulles d’anet fresc

Elaboració
· Courem els calçots al forn a 180 ºC durant 18 minuts. Després els

deixem refredar i els netegem i trossegem. Salpebrem els pits de
pollastre tallats a rodanxes molt fines. Hi posem una rodanxa de
pernil salat i dues culleretes soperes de calçots que haurem tros-
sejat prèviament i ho enrotllem. Subjectem amb un escuradents
el canaló resultant. Fregim els canalons amb oli d’oliva a foc fort
per aconseguir que es daurin sense que l’escalfor assequi el farcit.

· Per emplatar, retirem l’escuradents, tallem els canalons per la meitat
i els decorem amb la salsa romesco i l’anet fresc, i ho reguem amb oli
d’oliva.

Alimentació Mediterrània a Viladecans P|33

· Hivern ·

Cuscús de coliflor amb sopa
de tomàquet i moixama

> RESTAURANT CAL MINGO

Elaboració
· Ratllem la coliflor amb un ratllador fi perquè ens quedi amb un aspec-

te de cuscús, la posarem en un bol a macerar amb sal, pebre, el suc de
la llimona i l’oli d’oliva.

· Per preparar la sopa, pelarem els tomàquets i els traurem les llavors i
ho triturarem; li afegirem sal, pebre i oli d’oliva i, si fos necessari, una
mica d’aigua mineral per donar-li una textura de sopa, i ho deixem
refredar.

· Tallarem la moixama en daus molt petits, tant com ens sigui possible.

· Ho presentarem en un plat fons. Posarem en un lateral el fals cuscús,
a l’altre costat la moixama a daus i deixarem caure pels costats la
sopa de tomàquet, posant al centre un manat d’alfàbrega.

Ingredients
· 1 coliflor mitjana
· 6 tomàquets madurs
· 1 llimona
· 100 g de moixama
· Oli d’oliva verge extra
· Sal
· Pebre (millor de molinet)
· Manat d’alfàbrega fresca

3 anys d’AMEDP|34

· Hivern ·

Polpetó

> RESTAURANT PETIT MÓN

Elaboració
· En un recipient barregem la carn, l’all trossejat molt petitó, els ous ba-

tuts, la sal i el pebre.
· Preparem un paper d’alumini en el qual estendrem la carn fent una base

plana d’un centímetre de gruix.
· A sobre de la carn hi posem talls de pernil dolç i formatge, fulles

d’espinac i els ous durs, i de nou més talls de pernil dolç i formatge. Fent
servir el paper d’alumini, enrotllem la carn amb els ingredients a dins.

· Ho posem en una safata untada d’oli d’oliva i afegim el got de vi, ho ta-
pem amb paper d’alumini i ho posem al forn a 200 ºC durant una hora.
Uns deu minuts abans de treure’l del forn obrim el paper d’alumini i
deixem que s’enrosseixi.

· Per fer la salsa de xampinyons, posem en un recipient a foc lent el vi, la
nata i la Maizena barrejats, mentre en una paella daurem els xampin-
yons trossejats fins, amb sal, pebre i llimona. Una vegada ha espesseït
la salsa, afegim els xampinyons.

· Per acabar, emplatem la carn tallada en rodanxes amb la salsa de xam-
pinyons al costat. Ho podem acompanyar d’arròs bullit.

Ingredients
· 500 g de picada de vedella
· 500 g de porc
· 5 ous durs (bullits) i 2 ous crus
· 1 manat d’espinacs crus
· 200 g de formatge tendre

· 200 g de pernil dolç
· 1 got de vi blanc
· 1 ceba i 3 dents d’all
· Sal, pebre i oli d’oliva
· 200 g d’arròs

· 3 cullerades de Maizena
Express Oscura

· ½ llimona

Per a la salsa de xampinyons:
· 250 ml de vi blanc
· 250 ml de nata per cuinar
· 6 xampinyons blancs

Alimentació Mediterrània a Viladecans P|35

· Hivern ·

Cinta de llom farcida
de fruits d’hivern amb salsa de pomes al cava

> RESTAURANT LA CLOTXA

Elaboració
· Amb un ganivet llarg i fi realitzem una obertura en el llom, a tot el llarg.

· Introduïm, alternant prunes i orellanes, fins a cobrir tot el buit.

· Tanquem lligant la peça amb un fil de bramant. Amb una rostidora
per a forn segellem la carn saltejada, amb oli a foc fort, daurant-la
per tots els costats. Tallem la poma, les cebes i els porros a trossos
desiguals i ho incorporem a la rostidora.

· Ho introduïm al forn preescalfat a 180 graus. Quan la verdura estigui
daurada, afegim el brandi, el vi i el brou de pollastre per igual. Enfor-
nem fins que la carn estigui tendra. Deixem refredar la carn. Triturem
totes les verdures i ho passem per un colador. Reduïm la salsa i incor-
porem el llom tallat a rodanxes.

Ingredients
· 1 kg de cinta de llom
· 100 g d’orellanes d’albercoc
· 100 g de prunes seques sense pinyol
· 4 peces de poma
· 2 cebes grans
· 2 porros grans
· Sal i pebre
· Mida d’1 got (per a aigua) de Brandy, de vi blanc i d’aigua.
· Oli d’oliva
· Mida d’1 got (per a aigua) de brou de pollastre o verdures

3 anys d’AMEDP|36

· Hivern ·

· BLEDA:

En la seva composició destaca el gran contingut en ai-
gua i fibra, que li donen un efecte diürètic, depuratiu.
Gairebé no aporta calories i té molta quantitat de vi-
tamines i minerals.

Gran aportació en àcid fòlic, que resulta molt adequat
durant la gestació.

· CEBA TENDRA (calçot):

Les seves característiques nutricionals són molt sem-
blants a la ceba blanca. Aporta poques calories, té pro-
pietats antioxidants, antimicrobianes i diürètiques.
La seva temporada de collita, del novembre a l’abril.

· COLIFLOR:

Com la majoria d’hortalisses, la coliflor té un elevat
contingut en aigua i fibra i un baix contingut en hi-
drats de carboni, proteïnes i greixos. També hi destaca
la seva aportació en calci, beneficiós per als ossos.

Però el tret a destacar d’aquesta hortalissa de tardor
i hivern és el seu alt contingut en àcid fòlic, necessa-
ri en moltes funcions de l’organisme. Consumida en
cru, com la recepta que es presenta, conserva la seva
vitamina C.

· ESPINAC:

L’espinac és un aliment de digestió lleugera i molt nu-
tritiu pel seu contingut en vitamines A, B i C, així com
per la seva alta composició en fòsfor, magnesi, potasi
i ferro. Entre les seves qualitats destaca com a bon re-
generador de glòbuls vermells. El seu alt contingut en
cel·lulosa el fa una hortalissa molt apropiada com a
laxant. La manera més recomanable de consumir-la és
en cru (a l’amanida o acompanyant un plat).

Ingredients típics de l’alimentació Mediterrània:

Alimentació Mediterrània a Viladecans P|37

· Hivern ·

· MOIXAMA:

Per l’elaboració de la moixama s’utilitzen els lloms de
la tonyina o del bonítol. Se salen, després es renten i
es deixen assecar, adquirint així un sabor, color, aroma
i textura propis i diferents de la tonyina fresca: aroma
i sabor més intensos, color més fosc i una textura més
consistent.

Destaca el seu alt contingut en sal. Per tant, no es re-
comana el seu consum a persones amb retenció de
líquids o hipertensió.

· MONGETA:

Se sap que la mongeta ja era cultivada fa 10.000 anys
per les civilitzacions precolombines. A partir de princi-
pis del segle XVI es va portar a Europa i arreu del món.
La mongeta, com la resta de llegums, és un aliment
que conté principalment hidrats de carboni. A més,
aporta una quantitat important de proteïnes, que,
combinades amb cereals, fan que s’obtingui una pro-
teïna d’elevada qualitat. També cal destacar el seu
contingut en fibra, que millora l’estrenyiment, ajuda
a rebaixar el colesterol, disminueix el risc de càncer
d’origen gastrointestinal i afavoreix la sacietat.

D’entre les seves varietats, la mongeta del ganxet és de
les més preuades per la seva pell fina i textura cremosa, i
actualment també es conrea a la zona del Baix Llobregat.

Establiments
de Viladecans

promotors
de l’Alimentació

Mediterrània

BAR-RESTAURANT 101 BOCATAS
Av. Miramar, 3
Tel. 93 637 36 00

C. Josep Pla, 1
Tel. 93 637 80 48

RESTAURANT CAL MINGO
Ctra. de Barcelona, 89
Tel. 93 637 38 47
calmingo@calmingo.net
www.calmingo.net

CAFÈ-RESTAURANT ...A LA CAZUELA!
Pg. Marina, 19 (local 2)
Tel. 93 010 36 05

RESTAURANT LA CLOTXA
Av. dels Jocs Olímpics, 5
Tel. 93 658 08 68
restaurant@laclotxa.es
www.laclotxa.es

RESTAURANT LA FAMÍLIA
C. Noi del Sucre, 1
Tel. 93 637 04 96

RESTAURANT EL PARRAL
Ctra. de Barcelona, 44
Tel. 93 658 31 94

RESTAURANT PETIT MÓN
C. Dos de Maig, 73
Tel. 93 658 08 33
petitmon@gremihosteleriaviladecans.es

BAR-RESTAURANT QUÈ BO!
Av. del Segle XXI, 45-47
Tel. 93 637 71 68

SUC RESTAURANT
C. Sant Joan, 10
Tel. 93 637 19 35
info@sucrestaurant.es
www.sucrestaurant.es

www.viladecans.cat
www.amed.cat

