
El que es menjava a casa
La cuina de Girona i els seus voltants

Carles Ginès
Pròleg de Joan Roca
Il·lustracions de Pere Ginard

Primera edició:
desembre del 2009

© del text: Carles Ginès, 2009
© del pròleg: Joan Roca, 2009

© de les il·lustracions: Pere Ginard, 2009
© d’aquesta edició: Riurau Editors
Carrer de l’Agregació, núm. 1, 2n 1a
08041 Barcelona
www.riuraueditors.cat
info@riuraueditors.cat

Disseny gràfic: L’estudi d’en David Torrents

Donem les gràcies a Andreu Balius per haver-nos
cedit l'ús de les tipografies Carmen i Carmen Black.

Impressió: SYL, S.A.

ISBN: 978-84-937037-6-9
Dipòsit legal: 09- 4.455

Taula de continguts

Dedicatòria 5
Pròleg 6
Introducció 9
Primers plats 21
Segons plats 83
Postres 143
Berenars 163
Sobre l’autor 177
Índex de plats 178

Dedicatòria
Aquest llibre és dedicat a les àvies Carme i Lour-
des, les autèntiques autores del llibre; a la meva
mare Dolors, sense ella aquest llibre no hau-
ria vist mai la llum; al meu pare Josep Maria, la
meva desídia ha comportat que no pogués veu-
re’l; a tu, Pura, allà on siguis, gràcies per la teva
llibreta; a les meves filles Helena, Laura i Mario-
na, als meus néts Lluc i Neus, aprofiteu-lo bé; i als
meus germans Francesc, Montserrat, Josep Ma-
ria, Pere, Maria Àngels i Marta, que varen poder
gaudir, com jo mateix, d’aquesta cuina senzilla i
única, elaborada per mans mestres.

Pròleg per Joan Roca (del Celler de Can Roca)

����������••••••‡‡‡‡‡�����������‡‡‡‡‡••••••����������

M’agrada molt la targeta de presentació de Carles Ginès. Hi diu senzillament: afi-
cionat. Fa una colla d’anys que ens coneixem, i a casa sempre hem sentit un gran
afecte per la família Ginès, que, a banda de clients, són bons amics. Hem gaudit de
la seva confiança cega en molts dels actes que ens han encomanat tant en l’àmbit
empresarial com en el familiar. Val a dir que coneixem bé la família, i que aquest re-
cull d’història més íntima que ara comparteixen amb els amics i els gurmets d’ar-
reu l’observem amb els ulls oberts.

Recordo amb respecte i estima el patriarca de la família, en Josep Maria Ginès, que
va ser president de la Cambra de Comerç de Girona durant els anys en què jo exercia
de sotsdirector de l’Escola d’Hostaleria de Girona. Alguna vegada havíem compar-
tit taula a l’escola en actes institucionals. Sempre que el sentia parlar parava les ore-
lles per si se m’enganxava alguna cosa de la seva serena saviesa. Era just quan nos-
altres havíem obert el restaurant, i sovint em deia: «Nois, ho feu molt bé, formeu un
gran equip. Si us enteneu bé entre els germans, arribareu molt lluny.»

El bagatge de la família Ginès a taula parada em mereix molt de respecte, i el que
han menjat, sobretot a casa seva, els dóna una gran credibilitat en l’àmbit gastronò-
mic. En Carles, l’aficionat, és un home d’una gran sensibilitat, expert en gastrono-
mia, micologia, música clàssica, fotografia, ornitologia, en l’art de la conversa i tam-
bé en el de l’escriptura. Ara ens presenta un llibre extraordinari, un autèntic treball
de recerca gastronòmica dins de l’àmbit familiar. Una recopilació de les receptes de
les seves àvies i la seva mare, el pòsit de la transmissió generacional més saborosa.
Una veritable síntesi d’allò que es cuinava i es menjava a Girona i als seus voltants
durant el segle passat.

Enmig de vivències personals, ens explica minuciosament les receptes. Cadascuna
té un comentari que ens situa en les circumstàncies, l’àvia autora, el lloc i la tempo-
rada en què es cuinava, i tan interessant és el comentari com la recepta mateixa. Cal
remarcar, d’altra banda, la tasca de l’il·lustrador Pere Ginard, que ens presenta una
feina excepcional i captivadora.

Aquest llibre és, en definitiva, una eina valuosíssima per a ajudar-nos a preservar la cui-
na tradicional de Girona, terra d’encreuament de camins que sempre ha acollit tècni-
ques culinàries i receptaris que ha acabat fent seus. És també la constatació que el gran
moment de la cuina moderna catalana no existiria si no l’hagués precedit una gran cui-
na tradicional.

Si llegint aquest llibre sentiu bones dosis de nostàlgia, de records de paisatges,
d’olors, de sabors i d’històries viscudes al voltant de la gastronomia, cuineu tal com
explica en Carles i reviureu moments de felicitat. Si no ho sentiu, és que sou molt
joves i per tant us recomano que prengueu aquesta obra com a llibre de capçalera
en la vostra cuina, que en reproduïu les receptes, que cuineu per a vosaltres i per a
la gent que estimeu. Us sentireu uns aficionats afortunats.

InTroDuccIó per Carles Ginès

���������������������

�� el perquè d’aquest llibre ��

Abans de començar la redacció d’aquest
llibre estava convençut que calia reco-
pilar tot aquest bagatge gastronòmic fa-
miliar. A l’hora de posar-m’hi, vaig veu-
re la dificultat de recollir unes receptes
que tenia al cap, però de les quals no hi
havia res escrit enlloc. Més tard, quan hi
vaig ser pel mig, vaig creure que aquesta
tasca seria impossible i, desmoralitzat,
la vaig deixar i agafar dos o tres cops. Era
conscient de la quantitat de literatura, i
bona, que hi ha sobre un tema que des
de l’antiguitat ha fet vessar litres de tin-
ta. Vaig pensar que allò que volia fer no
interessaria a ningú més que a mi.

Llavors la insistència de la meva mare,
que volia que els fills, els néts i els bes-
néts heretessin aquest patrimoni, va fer
que em tornés a interessar per la feina
i que, amb el seu imprescindible ajut,
pogués recopilar una bona colla de les

receptes que les àvies van fer servir per
a donar-nos menjar durant tants anys.
I allò que primer havia de ser un qua-
dern familiar ha esdevingut aquest lli-
bre, que té com a objectiu donar a co-
nèixer el que vàrem menjar a casa en
aquella època d’infantesa i joventut.

Sé que potser aquest llibre arriba tard,
perquè avui la manera de cuinar ha can-
viat radicalment. Aquesta cuina té en
contra, en aquests moments, uns hàbits
familiars nous, marcats per la imprevi-
sió, conseqüència del tràfec que tots por-
tem a sobre. Abans, els dijous es feia ar-
ròs, els diumenges macarrons i entre
setmana escudelles i grana. Hi havia gai-
rebé per a cada dia un plat marcat. Tam-
bé la manca de temps de la dona per a
aquestes labors, conseqüència del tre-
ball fora de casa, el costum de sortir a
menjar de restaurant els caps de setma-
na, la saludable planxa i moltes altres co-
ses, faran potser que aquest llibre servei-
xi per a poca cosa. Perquè, de llom per a
decorar una llibreria, tampoc no en té.

Però penso que, en aquesta mar d’in-
convenients, hi ha un col·lectiu inte-

ressat per aquesta cuina que requereix
temps i paciència: les dones que trobo
als matins al mercat del Lleó de Giro-
na i algun home de la meva edat, jubilat
prematurament, volent o sense voler,
que també es dedica a aquestes labors.
Tots ells saben comprar, i d’això dedu-
eixo que també deuen saber cuinar.
Aquest llibre és per a tots ells, i alhora és
un homenatge a les àvies Carme i Lour-
des, unes grans cuineres, però per sobre
de tot unes grans dones que em varen
estimar molt.

�� l’origen d’aquesta cuina ��

La cuina de les meves àvies és tan cu-
riosa com difícil de definir. És un ai-
guabarreig de receptes molt complicat
d’enquadrar en un tipus de cuina deter-
minada. A vegades s’hi aprecien unes
pinzellades de cuina empordanesa sen-
se acabar-ho de ser, a voltes s’acosta a la
cuina marinera de l’Empordanet, o a la
cuina que feien els tapers a les Gavarres.
També té uns certs tocs de cuina fran-
cesa. Però jo, després de pensar-hi molt,
he arribat a la conclusió que la que do-
mina és la cuina que es feia a Girona i a
la seva rodalia fa una colla d’anys.

L’àvia Carme (1894–1984) era filla de
Cassà de la Selva. De molt petita va
quedar òrfena de pare i mare, i va viu-
re sota la tutela d’una seva àvia, de la
qual sempre em parlava amb afecte.
De joveneta va treballar en cases de se-
nyors, alguns de la nostra ciutat, d’al-
tres vinguts del centre d’Espanya, on

va aprendre a cuinar al costat de les se-
nyores. Als estius també anava a ajudar
unes seves cosines, procedents també
de Cassà de la Selva, que tenien un ho-
tel a Sant Pol de Mar. La seva afició a
la cuina la va portar també, a la dèca-
da dels 50, a intercanviar receptes amb
un gran cuiner d’un balneari de Cal-
des de Malavella. Per a nosaltres era «la
baba del tio», ja que, a més de la nos-
tra mare, tenia un altre fill, l’oncle Pere,
l’únic oncle que teníem.

L’àvia Lourdes (1890–1975) era filla de
Terrades. Eren vuit germans, i amb els
seus pares —el besavi Pere era mestre,
fill de Llers, i la besàvia Concepció era
de Cistella—, varen recórrer uns quants
pobles de l’Empordà: Terrades, Llançà,
Cistella… Practicava una cuina senzilla,
basada a saber comprar i a no espatllar
el producte. Familiarment l’anomenà-
vem la baba Lourdes.

Suposo que ara començareu a enten-
dre una mica el tipus de cuina que es
feia a casa, i llegint cada recepta podreu
saber, quasi com jo mateix, si l’autoria
correspon a una àvia o a l’altra.

la meva vida gastronòmica
�� al costat de les àvies � �

Crec que la història de cada persona
s’escriu a partir de les vivències que té
en els primers mesos de vida. El gran
poeta empordanès Carles Fages de Cli-
ment, en el primer sonet del seu mag-
nífic llibre Les bruixes de Llers, diu:

La mare em deia que, essent criatura,
em bressolava una dona de Llers.
Suau embruix que en mi encara perdura,
em prenc la vida com si fos en vers.

Aquest fet va condicionar, pel que sem-
bla, el futur de la criatura, que havia
d’esdevenir poeta.

La meva afició a la gastronomia es va
teixir al voltant d’una costella de pal.
En una de les primeres fotos que tinc,
de quan era molt petit, se’m veu lle-
pant una costella de la barnilla. Jo lla-
vors m’estava moltes estones a casa
l’àvia materna, l’àvia Carme, perquè la
meva mare acabava d’obrir un negoci.
En aquella època no hi havia biberons, i
com que jo era de vida, l’àvia em feia ca-
llar amb una costella.

Ja de més grandet, aquella afició a llepar
va anar sent substituïda per una men-
ja més consistent, la que feien les àvies
a casa. A les àvies els agradava, a l’hora
dels àpats, comentar la compra del dia i
la confecció dels diferents plats. I a tra-
vés d’aquestes vivències diàries, em vaig
trobar immers, sense voler, en un món
en què cada dia aprenies una lliçó nova
sobre la compra dels productes i la seva
elaboració.

De més endavant recordo especialment
les anades amb l’àvia paterna, l’àvia
Lourdes, al mercat de la plaça del Lleó,
per a comprar a les revenedores de fora
i de dintre la plaça, i recordo la seva tèc-
nica en el regateig. Anava tard a la com-
pra perquè, segons la seva teoria, això feia

que les pageses abaixessin els productes
per no haver-los de tornar a casa. Quan
arribava, feia un volt a totes les parades
sense comprar, deixant-se festejar i fent
veure que no li interessava res, que ana-
va a plaça a passeig, vaja. A la segona volta
deixava que li oferissin els productes sen-
se mostrar un interès excessiu. En aques-
ta fase crec que anava pensant què podia
fer per dinar. A la tercera volta pregunta-
va preus, i llavors començava la dura tèc-
nica del regateig: que si tres per un duro,
que si m’ho quedo tot a quant, etc., etc.
La meva sensació de ridícul en aquella
edat feia que no em sentís gaire còmo-
de en aquestes situacions. Hi havia dies
en què les negociacions s’encallaven i ar-
ribava tard a casa, i això feia que a l’hora
de dinar les coses no estiguessin a punt.
Nosaltres havíem de volar cap al col·legi i
l’avi Josep feia tard a la feina. Ja se sap, tot
té la seva contrapartida. Crec que l’àvia
s’agafava aquest viatge diari a plaça com
un esport, un exercici, perquè, si ho pen-
so bé, voltava molt, però acabava sempre
comprant a les mateixes persones.

Aquesta pràctica va quedar tan arrelada
en la meva persona que quan vaig anar
a plaça pel meu compte, no vaig poder
evitar fer el mateix, encara que amb re-
sultats molt escassos. Al final ho vaig
deixar córrer. Ara, quan vaig a comprar,
vaig sempre allà mateix, em donen el
que volen i pago el que em diuen. Pobra
àvia, si aixequés el cap, tots els seus en-
senyaments no m’han servit per a res.

Tant una àvia com l’altra anaven a pla-
ça cada dia. Els frigorífics encara havi-

primers
plats

�
�

22

Albergínies amb casaca

Ingredients
per a 6 persones
8 albergínies negres

mitjanes
2 ous
3 cullerades

soperes de farina
1 tassa de llet
oli d’oliva
sal

Peleu les albergínies, traieu-ne la cua i talleu-les pel
llarg a llesques primes. Saleu-les i poseu-les en una
escorredora. Deixeu-les una estona perquè treguin
el suc picant. Prepareu la pasta per a fregir-les:
desfeu la farina en la llet, afegiu-hi els rovells d’ou
batuts, la sal i una cullerada petita d’oli. Barregeu-
ho tot fins que agafi la consistència d’una crema no
gaire espessa. Al final afegiu-hi les clares batudes.
Poseu oli abundant en una paella, passeu cada tall
d’albergínia per la pasta que heu fet i feu-les coure
a poc a poc. Deixeu-les en una plata sobre paper
absorbent i serviu-les ben calentes.

Se solien fer per a acompanyar la carn, però també
com a primer plat.

Temporada: estiu i començament de tardor.

23

Albergínies amb tomata

Ingredients
per a 6 persones
6 albergínies negres

mitjanes
2 kg de tomates

madures
3 grans d’all
fulles de julivert
molla de pa de la

vigília
oli d’oliva
sal

Renteu les albergínies, traieu-ne la cua i, sense
pelar, talleu-les pel llarg, d’un gruix aproximat d’un
centímetre. Saleu-les i poseu-les una estona en
una escorredora. Eixugueu-les amb l’ajuda d’un
paper absorbent. Fregiu-les després amb oli, en una
paella, i deixeu-les a continuació sobre un paper de
cuina perquè s’escorrin. Poseu un raig d’oli en una
paella gran o en una cassola i ratlleu-hi les toma-
tes. Sofregiu-les amb un pols de sucre i sal durant
30 minuts. Afegiu-hi les albergínies i feu-les coure
fent xup-xup uns 5 minuts més, afegint-hi una mica
d’aigua en cas que la salsa sigui massa espessa.
Acabeu-les amb una picada d’all, julivert i molla de
pa engrunada.

Aquest plat s’ha fet molt sovint a casa, i jo el solc fer
encara dos o tres cops durant l’estiu. És agraït, ràpid
de fer i agrada a tothom.

Temporada: de juliol a setembre.

24

Arròs a la milanesa

Ingredients
per a 6 persones
150 g de llom de

porc
150 g de cansalada

viada fresca en
una llesca

150 g de pernil serrà
en una llesca

50 g de pèsols
2 pebrots de llauna
1 ceba mitjana
2 tomates madures
600 g d’arròs de

Pals
1 boleta de mantega
2 cullerades

soperes de
formatge ratllat

oli d’oliva
sal
1,8 L d’aigua

Saleu el llom, talleu-lo a bocins molt petits junta-
ment amb la cansalada i poseu-los a rossejar en una
cassola amb oli. Separeu-los. Afegiu a la cassola la
ceba picada o ratllada i, un cop acaramel·lada, al cap
de 15 minuts aproximadament, la tomata, un pols de
sucre i el pernil tallat a daus. Coeu-ho uns 15 minuts
més. Mentrestant, feu bullir els pèsols uns minuts i
escalfeu el forn a 180º. Afegiu a la cassola el llom i la
cansalada que heu separat i remeneu-ho unes quan-
tes vegades perquè s’escalfi. Tireu-hi l’arròs en sec i
sofregiu-lo una mica. Afegiu-hi l’aigua bullent i feu-lo
anar a foc fort durant 5 minuts. Poseu-hi la mantega,
els pèsols, els pebrots tallats a tires i el formatge.
Deixeu-ho a punt de sal i acabeu-ho de coure al forn
uns 12 minuts més.

Una altra possibilitat és no posar-lo al forn i acabar-lo
a la mateixa cassola, que és el que feien a casa quan
encara no tenien forn. No es feia gaire sovint, però
agradava molt a la mainada, perquè no hi havia gaires
entrebancs. Era l’arròs preferit del meu germà Pere.
Cada cop que el menjo penso en els risottos.

Temporada: tot l’any.

25

Arròs de bacallà esqueixat

Ingredients
per a 6 persones
360 g de bacallà

esqueixat
600 g d’arròs de

Pals
2 cebes mitjanes
2 tomates madures
50 g de pèsols
3 grans d’all
julivert
oli d’oliva
1,8 L d’aigua

Esqueixeu el bacallà sec i renteu-lo diverses ve-
gades sota l’aixeta fins que quedi al punt de sal.
Escorreu-lo bé i separeu-lo, procurant que no quedi
compactat. Feu bullir una mica els pèsols fins que
quedin grenyals. Piqueu la ceba i sofregiu-la amb
oli en una cassola. Quan sigui rossa, al cap d’uns
15 minuts, piqueu o ratlleu les tomates i afegiu-les
juntament amb el bacallà. Si la tomata és àcida, po-
seu-hi un xic de sucre. Feu-ho coure uns 15 minuts
més, afegint-hi alguna llossada d’aigua freda de tant
en tant si us queda eixut. Cap al final, tireu-hi els alls
i el julivert picats. Aboqueu-hi l’arròs i remeneu-lo
una mica en sec. Afegiu-hi l’aigua bullent i deixeu-lo
coure uns 17 minuts, 5 minuts a foc fort i després
lentament. Rectifiqueu de sal.

No es pot fixar el temps d’un sofregit. El que sí que us
puc dir és que com més paciència tingueu per a fer-lo,
més bo us sortirà l’arròs. El bacallà el podeu comprar
remullat, però jo us recomano que feu aquesta ope-
ració vosaltres mateixos. L’àvia Carme, quan encara
tenia fogons de carbonet, passava el bacallà per les
brases abans d’esqueixar-lo.

Temporada: tot l’any, però segur per Quaresma.

27

Arròs de conill

Ingredients
per a 6 persones
½ conill tallat petit
1 pebrot verd
2 cebes grosses
2 tomates madures

petites
600 g d’arròs de

Pals
3 grans d’all
julivert
el fetge del conill
oli d’oliva
sal
1,8 L d’aigua

Agafeu una paella, poseu-hi un bon raig d’oli i
rossegeu el conill degudament salat. Separeu-lo.
Poseu la ceba picada, el pebrot tallat i el fetge en
una cassola amb oli. Feu-ho coure tot plegat uns 15
minuts, afegint-hi una llossada d’aigua freda de tant
en tant per a caramel·litzar la ceba. Separeu el fetge
quan sigui cuit. Ratlleu-hi les tomates, afegiu-hi un
pols de sucre i feu-les coure uns 15 minuts. Llavors
afegiu-hi el conill, poseu-hi l’arròs en sec i remeneu-
lo una mica. Aboqueu-hi l’aigua bullent i una picada
feta al morter amb els alls, el julivert i el fetge del
conill. Feu-lo coure 5 minuts a foc ràpid i 12 minuts
més a foc lent. Saleu convenientment.

L’àvia Lourdes feia arròs de quasi tot: conill, costelló,
salsitxes, menuts de pollastre, etc. Em diu la mare que
l’àvia, moltes vegades, afegia una sardina crua a la
picada. Diu que hi donava molt gust. La veritat és que
jo no me’n recordo i m’ha sobtat molt.

Temporada: tot l’any i sempre que hi havia qualsevol
retall del que fos a mà.

28

Arròs de miracles

Ingredients
per a 6 persones
1 llauna de tonyina

de 112 g
1 llauna de pebrot

vermell de 80 g
600 g d’arròs de

Pals
1 ou dur
1 ceba grossa
1 tomata grossa
un grapat de pèsols

(si n’és el temps)
uns brots de bròquil

verd (si n’és el
temps)

3 grans d’all
julivert
oli d’oliva
sal
1,8–2 L d’aigua

Feu bullir un xic els pèsols i el bròquil fins que quedin
grenyals. Separeu-los. Feu bullir un ou en aigua i una
cullerada de sal durant 15 minuts. Deixeu-lo refredar
i peleu-lo. Separeu-lo també. Agafeu una cassola,
poseu-hi un raig d’oli i sofregiu-hi la ceba picada du-
rant 15 minuts. Afegiu-hi de tant en tant una llossada
d’aigua freda si cal. Quan sigui cuita, afegiu-hi la
tonyina a talls i la tomata ratllada, un pols de sucre
i feu-ho coure uns 15 minuts més. Tot seguit poseu-
hi la picada d’all i julivert. Tireu-hi l’aigua bullent,
després d’haver rossejat un xic l’arròs, i tot darrere
el pebrot a tires, els pèsols, l’ou dur a talls i els brots
de bròquil. Ho coeu 5 minuts a foc fort i 12 minuts
més a poc a poc. Saleu convenientment. Ha de sortir
caldós.

Vigileu perquè té tendència a enganxar-se. Deixeu una
mica més d’aigua al foc per si n’hi haguéssiu d’afegir.
És un arròs molt acolorit. Aquest arròs el vaig batejar
amb el nom d’arròs de miracles, perquè l’àvia Lourdes
el feia quan se li havia acabat tot, normalment els di-
lluns. També per diferenciar-lo de l’arròs de ninots, que
es feia amb escamarlans. Agradava a les criatures,
perquè no s’havia d’escurar res. L’àvia opinava que, si
la llauna de tonyina era Massó, l’arròs sortia molt millor.

Temporada: tot l’any, sempre que hi hagués una llauna
de tonyina al rebost.

29

Arròs de ninots

Ingredients
per a 6 persones
1 calamar gros de

palangre
12 escamarlans

petits
½ kg de cloïsses
1 pebrot verd
2 cebes grosses
2 tomates madures
600 g d’arròs de

Pals
3 grans d’all
julivert
oli d’oliva
sal
1,8 L d’aigua

Poseu les cloïsses en remull amb una cullerada
de sal, perquè treguin la sorreta. Agafeu una pae-
lla o una cassola, poseu-hi un bon raig d’oli
i afegiu-hi el calamar net i trossejat, en fred, sen-
se la tinta. Quan s’escalfi, remeneu-ho una mica
i afegiu-hi la ceba picada i el pebrot a talls. Feu-ho
coure a poc a poc durant 15 minuts, afegint-hi
una llossada d’aigua freda de tant en tant per
caramel·litzar la ceba. Llavors ratlleu-hi les toma-
tes, afegiu-hi un pols de sucre i feu-ho coure
uns 15 minuts més. A mitja cocció afegiu-hi
els escamarlans i les cloïsses. Afegiu-hi també
la tinta del calamar. Quan el sofregit estigui
a punt, poseu-hi l’all i el julivert picats. A continu-
ació poseu-hi l’arròs en sec i remeneu-lo una
mica. Aboqueu-hi l’aigua calenta, feu-ho bullir
5 minuts a foc ràpid i 12 minuts a foc lent. Saleu
convenientment.

Aquest arròs es feia sovint a casa. Per diferen-
ciar-lo de l’arròs de miracles, que es feia amb la
llauna de tonyina, i pensant en els escamarlans,
el vaig batejar amb el nom d’arròs de ninots.
Tant es pot fer en una paella, que quedarà més
eixut, com a la cassola, que sortirà més caldós.
L’àvia Carme solia fer-lo en paella i li sortia extraor-
dinari. Deia que el truc era fer-lo amb escamar-
lans, mai amb gambes, ja que aquests li confe-
rien una dolçor especial, i deia que havien de
bellugar. També tenia la mania de no posar-hi
massa tinta: la hi posava en dues vegades

30

per no excedir-se. Deia que això no era un arròs
negre.

Temporada: tot l’any, principalment quan el peix
anava bé de preu.

Sobre l’autor
Nascut a Girona l’any 1946, Carles Ginès

i Gibert és pèrit industrial elèctric i empresa-
ri jubilat. Va treballar bona part de la seva vida en

l’empresa familiar fundada pel seu avi. Ara viu ple-
nament dedicat a les seves aficions. És membre fun-

dador de l’Associació Micològica Joaquim Codina de
Girona, i coautor, amb cinc companys més, del llibre

Bolets de les comarques gironines, publicat l’any 1995. La
seva afició per la fotografia, encomanada pel seu oncle Pere
des que tenia vuit anys, l’ha portat a practicar diverses dis-
ciplines i a especialitzar-se darrerament en la fotografia or-
nitològica (en la modalitat de digiscoping), de la natura i de
viatges. Actualment és president dels Amics del Parc Natu-
ral dels Aiguamolls de l’Empordà. L’afició a la ploma li ve del
seu pare, i això el porta a escriure trimestralment a la revis-
ta Forn d’Anells de Fornells de la Selva, on publica articles

d’opinió i de viatges. I no cal dir que l’herència de la seva
mare i les seves àvies és la seva passió per la cuina, que

ha volgut recollir en aquest llibre que ara publica Riu-
rau Editors. A la seva web www.aficionat.com es po-

den veure bona part de les seves fotografies i dels
seus escrits.

Índex de plats Primers plats 2 1
Albergínies amb casaca 2 2
Albergínies amb tomata 2 3
Arròs a la milanesa 2 4
Arròs de bacallà esqueixat 2 5
Arròs de conill 2 7
Arròs de miracles 2 8
Arròs de ninots 2 9
Bacallà esqueixat 3 1
Bròquil amb beixamel 3 2
Calamar amb maionesa 3 3
Caldo vegetal 3 4
Canelons 3 6
Carxofes a la vinagreta 3 8
Carxofes empanades 3 9
Cigrons guisats 4 0
Col i patata amb xulla 4 1
Crema d’api 4 3
Croquetes d’albergínia 4 4
Croquetes de bacallà 4 5
Croquetes de cervell 4 6
Croquetes de pollastre rostit 4 7
Cualbres amb all i julivert 4 8
Ensalada russa 5 0
Escudella d’arròs i fideus 5 1
Escudella de vetes i formatge 5 3
Espinacs amb panses i pinyons 5 4
Faves ofegades 5 5
Fideus a la cassola 5 7
Llenties guisades 5 8
Macarrons 5 9
Ous durs amb tonyina i patata 6 0
Patates amb all i julivert 6 1
Patates viudes 6 2
Pinetells confitats 6 3
Pota i tripa a la vinagreta 6 4
Puré de patata al forn 6 6
Sopa de menta 6 7
Sopa de rap 6 8
Sopa de suc de cigrons 6 9
Sopa de suc de mongetes 7 0
Sopa juliana 7 1
Truita a la paisana 7 2
Truita de carxofes 7 3

Truita de ceba 7 5
Truita de farina 7 6
Truita de mongetes seques 7 7
Truita de patates 7 8
Truita d’espinacs 7 9
Vetes al forn 8 0

Segons plats 8 3
Albergínies farcides 8 5
Ànec amb naps de Capmany 8 6
Bacallà amb ous durs, carxofes i pèsols 8 8
Bacallà amb pebrot i tomata 8 9
Bacallà fregit 9 0
Bistec amb all i julivert 9 2
Bistecs plens 9 3
Botifarres dolces amb torradetes 9 5
Calamars farcits 9 7
Congre amb pèsols 9 8
Conill amb caragols 9 9
Conill amb pebrot i tomata 1 0 0
Conill rostit amb ceba 1 0 1
Costelles de xai empanades 1 0 2
Costelló de porc amb patates 1 0 4
Curculles de peix 1 0 5
Estofat de vedella amb patates 1 0 6
Fricandó 1 0 7
Guatlles rostides 1 0 9
Lletons de vedella rostits 1 1 0
Llom amb prunes 1 1 1
Llom entatxonat 1 1 2
Ou ferrat amb torrada 1 1 3
Peix a l’olla amb patates 1 1 4
Peix al forn amb ceba i tomata 1 1 6
Peix al forn amb pa ratllat 1 1 7
Peix amb suquet 1 1 8
Pilotilles 1 1 9
Pit de xai amb pèsols 1 2 1
Plat de Quaresma 1 2 2
Platillo de pollastre amb escarlets 1 2 3
Pollastre amb albergínies 1 2 4
Pollastre amb farcellets de col 1 2 5
Popets amb ceba 1 2 6
Pota i tripa 1 2 8
Ronyons de xai al xerès 1 2 9

Sang i fetge amb ceba 1 3 0
Sarsuela 1 3 1
Sépia amb patates i pèsols 1 3 3
Turmes de xai fregides 1 3 4
Vedella a la jardinera 1 3 5
Vedella rostida amb patates noves 1 3 7
Xai amb pebrot i tomata 1 3 9

Postres 1 4 3
Albergínies amb sucre 1 4 4
Bescuit glacé 1 4 6
Bunyols de Setmana Santa 1 4 7
Bunyols de vent 1 4 9
Castanyes bullides 1 5 0
Coca de pinyons 1 5 1
Compota de pomes 1 5 2
Crema 1 5 3
Croquetes de sèmola 1 5 5
Flam 1 5 6
Peres dolces de Sant Joan 1 5 7
Préssec amb vi 1 5 8
Taronja amb sucre 1 5 9
Torradetes de Santa Teresa 1 6 0
Tortada de galetes 1 6 1

Berenars 1 6 3
Confitura de meló i síndria 1 6 4
Confitura de tomata 1 6 6
Confitura de taronja 1 6 7
Pa amb mantega i xocolata 1 6 8
Pa amb oli i sucre 1 6 9
Pa amb oli, vinagre i olives 1 7 1
Pa amb tel i sucre 1 7 2
Pa amb vi i sucre 1 7 3
Torrada amb all i arengada 1 7 4

	Pages from Tot-2

