[image: image1.jpg]s 0
Oy

 OLIVER DE LES GARRIGUES

El cant de la terra se'n va cel amunt

És fil de la història i clam de futur.

Estius d'or i flama, hiverns corglaçats,

la terra no enganya si es vol estimar.

Oliver de les Garrigues, arbre rei del meu país,

amb les fulles platejades, amb el tronc tot revellit,

el tresor de les olives és un riu immens d'or fi

que rebenta les fronteres i s'escampa a l'infinit.

Oliver de les Garrigues, or del fi,

Seguirem el teu exemple,

No ens mourem mai més d'aquí.

Josep Vallverdú

 L'OLIVERA

Agita, lleu, el teu respir

la gerdor pura de la saba;

damunt la fulla és un sospir

gement i dolç de rel esclava.

Petita fulla d'oliver,

caliu i empar d'una cabana!

Blanc finestral al vent serè

trèmul de fruita casolana!

Ombra flairosa, cap al tard

que el sol de posta encara mulla;

pau que ara vessa ton esguard

com gerra d'oli caramulla.

En el crepuscle, l'oliver,

translúcid vas, talment traspua,

I es dreça, noble i presoner,

com del teu cos la roba nua.

 Joan Duch i Arqués

 OR GARRIGUENC

Entre marges, espones i bancals

feinegen collidores embalbides,

fent lliscar pels seus dits, pluges d'olives,

munyint candeles d'olivers verdals.

El verdós fruit, amb lluors matinals,

L'apleguen fortes mans amorosides,

I esdevé fosc després, com fan els dies,

Per fer-se albades de raigs celestials.

El suc daurat al front de reis ungits

I als peus d'aquell que emprèn l'últim camí

Lluirà com vitralls de santuaris.

Suca llesques de pa, barbes i dits;

Untarà d'or les piques del molí

I cremarà a les llànties dels sagraris.

Pere Bellmunt i Beà

PA AMB OLI I SUCRE

Pa amb oli i sucre,

quina pensada,

per donar gust a la mainada!

La llesca s'unta

amb el setrill,

però amb molt de compte,

que hi ha perill.

Després del sucre,

ben escampat,

que tot quedi ben impregnat.

I apa, a menjar-se'l,

que res no hi ha més agradable

de mastegar.

 Miquel Martí i Pol

 OUS FERRATS

Quan es couen, quins esclats,

els ous ferrats,

fins i tot, si no es vigila,

poden fer alguns disbarats.

I un cop cuits, ben presentats,

els ous ferrats,

se'ls mengen sense ganyotes

fins i tot els desganats.

Miquel Martí i Pol
PA AMB TOMÀQUET

Déu ens dó ser catalans

per menjar bon pa amb tomàquet

amb un raig d'oli discret

i un pols de sal si fa falta;

pa de pagès si pot ser

que és més saborós que els altres

i tomàquet ben madur,

però que no ho sigui massa.

Déu ens dó un tall de pernil

o llonganissa ben ampla

perquè acompanyin el pa

ben sucadet amb tomàquet;

pernil de bon mastegar,

llonganissa de la Plana,

que els osonencs en això

tenim molta anomenada.

Déu ens dó tot el que he dit

i bons amics a la taula

per compartir el que mengem

i fer petar la xerrada,

que conversar amb els amics

sempre sol despertar gana

i el menjar, si és compartit,

resulta més saludable.

Miquel Martí i Pol

CARN ARREBOSSADA

La gent gran i la mainada

mengem carn arrebossada,

que per fora sembla dura

i és per dins com confitura

de tan flonja i delectable.

Un bon plat, tan agradable

que, si algú encar no el coneix,

quan el tasta, repeteix.

Miquel Martí i Pol
PATATES FREGIDES

Ni eixutes ni humides,

són bones les bones

patates fregides.

Rosses per fora, i per dins

flonges com el pa calent,

satisfan el paladar

més exigent.

Un pot menjar-se-les soles,

però acompanyen molt bé

els plats de carn més diversos

quan ens convé.

Ni eixutes ni humides,

són bones les bones

patates fregides.

Miquel Martí i Pol
CROQUETES
Se'ns esmolen les dentetes

Quan la mare fa croquetes.

Ben rosses i cruixidores,

No te'n menges, en devores.

En qualsevol ocasió,

Si hi ha croquetes, millor.

Miquel Martí i Pol

BUNYOLS
Acompanyats o sols,

que bons són els bunyols!

Si són ben ensucrats

te'ls menges a grapats.

I si no ho són també,

que sempre vénen bé.

Sucats en llet fan clar

Qualsevol esmorzar.

Miquel Martí i Pol

