

POLENTA
(6 o 8 porzioni)

Ingredienti:

- 3 litri d'acqua
- 1 chilogrammo di farina di mais
- 1 cucchiaio grande di sale
- 1 cucchiaio grande di burro

Preparazione:

In un tegame o una casseruola di terracotta si mette a bollire l'acqua con il sale e un filo d'olio o una noce di burro (questo per evitare che la polenta si raggrumi. Quando l'acqua è bollente, si aggiunge lentamente la farina di mais e quando cominciana a farsi densa (*la taca a tirar* si lascia cuocere. Una volta cotta, si versa la polenta sopra un taffiere di legno pulito, in modo che possa essere tagliata facilmente con un filo di cotone.

Dettagli importanti:

La farina deve essere di mais naturale e secco, preferibilmente giallo, macinato finemente. Appena fatta, serve per accompagnare tutti i cibi al posto del pane. Quando diventa fredda si può tagliare a fette da abbrustolire sopra la griglia o la piastra.

.....

STRACAFAM O BOIA (POLENTINA FARCITA)

È la medesima polenta appena descritta ma arricchita con altri ingredienti preparati prima e aggiunti nel momento di mettere la farina nell'acqua bollente. Questi ingredienti possono essere:

- Salame o soppressa tagliata finemente, o
 - pancetta tagliata finemente e già rosolata a parte o
 - carne macinata e rosolata, o
 - fagioli cotti, o
 - formaggio in pezzettini e panna.
-
-

SUGHI O SUGI (A SEGUSINO: SÙGOI O POLENTINA DOLZA) - POLENTINA DOLCE
(6 o 8 porzioni)

Ingredienti:

- ½ chilo di farina di mais
- ½ litro di latte
- 1 litro d'acqua
- ½ tazza di zucchero
- Cannella al gusto

Preparazione:

In un tegame o una casseruola di terracotta si mette a bollire l'acqua con lo zucchero, la cannella, il latte e un pizzico di sale. Quando inizia a bollire s'aggiunge la farina di mais, mescolando per evitare si formino grumi. Si continua a mescolare a fuoco basso fino che la massa sia cotta mantenendo una tenera consistenza.

Si serve direttamente sui piatti e si mangia con il latte (freddo o caldo. Si può aggiungere un poco di burro sopra dopo essere servito.

RADICI IN SALATA (RADICCHIO DI CAMPO IN INSALATA)

Ingredienti:

- Radicchio selvatico (di campo)
- Cipolla
- Aceto
- Olio d'oliva
- Sale e pepe
- Pancetta o lardo

Preparazione:

Questa verdura è l'insalata preferita dei Chipilegni. Si trova facilmente nei campi d'erba medica o nei boschi. Si raccolgono le piante più tenere, si puliscono scegliendo solo le foglie migliori e si lavano bene. Dopo avere asciugato le foglie, si collocano in un'insalatiera, si annaffiano con aceto a piacere e abbondante olio; si mette a piacere sale e pepe e si aggiunge la cipolla in fette. Per finire di condire si può anche aggiungere pancetta, lardo o salame fritto.

MENESTRA DE FASUI (MINESTRA DI FAGIOLI)

Ingredienti:

- ½ Chilo di fagioli cotti.
- 4 pomodori
- 1 spicchio d'aglio
- 1 pezzo di cipolla
- 3 cucchiaini grandi d'olio d'oliva
- 1 pizzico di pepe
- Sale
- 1 rametto di prezzemolo

Preparazione:

Si frullano il pomodoro con l'aglio e la cipolla. Si mette il frullato in una pentola col olio d'oliva. Si aggiunge il sale, il pepe e il prezzemolo e si frigge. Dopo s'aggiungono i fagioli con abbastanza acqua perché la minestra possa ben cuocere ritornando spessa. La tradizione più diffusa tra le famiglie consiglia di aggiungere un poco di pasta preventivamente cotta.

MENESTRA DE TRIPE (MINESTRA DI TRIPPE DI GALLINA)

Ingredienti:

- 1 chilo di tripe di gallina
- 4 cucchiaini grandi d'olio d'oliva
- 1 cipolla tagliata finemente
- 2 etti di pancetta tagliati finemente
- 1 pizzico di pepe
- 1 sale
- Rosmarino

Preparazione:

Le budelline di gallina, lavate e tagliate prima sulla lunghezza e quindi atocchetti, si mettono a bollire fino che siano cotte. A parte, in una pentola, si rosolano, con olio d'oliva, la pancetta e la cipolla. Finalmente si aggiungono le tripe, si imbrodano e si versa un poco di brodo di gallina, il pepe e il sale col rosmarino. Si lascia sobbollire tutto. Molti hanno l'abitudine di aggiungere pasta previamente cotta, come pure le ali e le zampe del pollo già lessate.

BRODO DE PIT (BRODO DI POLLO)

Ingredienti:

- 8 pezzi di pollo
- 4 pomodori
- ½ cipolla piccola
- 2 spicchi d'aglio
- Coriandolo a piacere
- 2 carote tagliate finemente
- 2 patate tagliate
- 2 zucchine
- Erbe odorose
- Un pizzico di pepe
- Sale

Preparazione:

In una pentola si bolle il pollo in acqua. Si macinano i pomodori con la cipolla e l'aglio e si frigge tutto. Quando siano ben fritti, si aggiungono al pollo insieme alle verdure, il coriandolo, il pepe, le erbe e il sale. Tutto si lascia bollire fino che sia ben cotto.

BRODO LONC ((BRODO DI MANZO))

Ingredienti:

- 1 chilo di carne di manzo
- 1 cipolla
- Aglio
- Sale
- 2 rami di coriandolo
- Erbe d'odore

Preparazione:

Si mette il tutto a sobbollire, con bastante acqua, fino alla sua cottura.

MENESTRA DE I MALADI (MINESTRA DEI MALATI)

Ingredienti:

- 3 cucchiai d'olio d'oliva
- 1 spicchio d'aglio
- sale e pepe quanto basta
- 1 pezzo di pane tagliato e rosolato
- (ci sono delle casalinghe che aggiungono un peperoncino "chipotle" e rosmarino

Preparazione:

In una pentola si mette l'olio con lo spicchio d'aglio tagliato finemente (e il "chipotle" per rosolarlo. Dopo si aggiunge il pane e si mescola tutto. Finalmente, si mette l'acqua, il sale, il pepe e, se si vuole, un rametto di rosmarino. Si lascia bollire per un poco fino a che il pane ammorbidisce.

TOCIO DE PIT "TALIAN" (STUFATO DI POLLO CON PATATE AL ROSSO)

Ingredienti:

- 8 pezzi di pollo
- olio d'oliva
- un pomodoro, una cipolla e aglio macinati
- alloro, cannella, pepe, origano e timo
- 1 cucchiaio di sale
- 15 olive; mezzo etto di mandorle; mezzo etto d'uva passa
- opzionale: patate (o carote in pezzi o, anche, 3 pezzi di peperoncino "jalapeno" in aceto
-

Preparazione:

In una casseruola di terracotta si mette l'olio. Dopo si mette il pollo con pepe, alloro, cannella, origano e timo. Si rosola tutto a fuoco lento, mescolando perché non bruci. Quindi si aggiunge il pomodoro, la cipolla e l'aglio macinati, insieme al sale, alle olive, le mandorle e le uvette. Si possono anche aggiungere patate, carote e il peperoncino. Per assicurare una buona cottura si rabbocca all'occorrenza con piccole quantità d'acqua, badando alla fine che il sugo risulti denso.

PIT ROSTOCOL ROȘMARIN (POLLO ARROSTO AL ROSMARINO)

Ingredienti:

- Pezzi di pollo
- 2 etti e mezzo di burro
- Pepe, origano e timo
- Sale
- Rosmarino (avvolto in un pezzo di stoffa)

Preparazione:

In una casseruola di terracotta si scioglie il burro. Si aggiunge il pollo, il pepe, l'origano, il timo, il sale e il rosmarino (nel sacchetto di stoffa. Si rosola tutto a fuoco lento fino alla cottura, mescolando affinché non si attacchi nella casseruola.

CARNE IN TECIA (CARNE IN UMIDO)

Ingredienti:

- 1 Chilo di carne di porco in pezzi
- Mezzo chilo di pomodoro a tocchetti
- Mezza cipolla, affettata finemente
- 2 chiodi di garofano
- Sale e pepe
- Cannella, timo, origano e alloro.
- 6 fette di pancetta
- 1 cucchiaio di burro
- (2 peperoncini interi "chipotle")

Preparazione:

In una teglia di terracotta si mette il burro a fuoco lento. Dopo, si mette la carne con i chiodi di garofano, l'alloro, il timo, l'origano, il sale e il pepe. Si lascia rosolare per un po' di tempo mescolando perché non attacchi. Si aggiungono poi i pomodori, l'aglio (il peperoncino "chipotle" e la cipolla e si continua a mescolare fino che la carne è cotta. È necessario aggiungere, di volta in volta, piccole quantità d'acqua per aiutare la cottura ed evitare che bruci. Il sugo deve risultare ristretto.

CONICIO SOFEGÀ (CONIGLIO SOFFOCATO)

Ingredienti:

- 1 coniglio fatto a pezzi, marinato in succo di limone o aceto
- 1 cucchiaio di burro
- Pepe e sale
- 3 chiodi di garofano
- 1 bicchiere piccolo di vino bianco o aceto
- Origano, timo e alloro.

Preparazione:

In una casseruola di terracotta si mette il burro sciogliendolo a fuoco lento. Si rosola piano il coniglio aggiungendo i profumi a piacere. Si sala e si impepa. Si mescola fino che la rosolatura sarà omogenea. Quindi si aggiunge il vino e si lascia cuocere piano (coperchiando e talvolta mescolando fino al completamento della cottura. Se si vuole si può aggiungere un fine pesto fatto battendo il fegatello e il cuore del coniglio stesso (rosolato o meno in burro, salando e pepando, spruzzando di vino o aceto.

CONICIO A LA CONTADIN (CONIGLIO ALLA CONTADINA)

Ingredienti:

- 2 chili e mezzo di coniglio a pezzi
- 2 litri d'acqua
- mezzo chilo di burro
- 1 chilo di funghi
- 1 cipolla grande
- 1 aglio intero
- alloro, rosmarino, sale e pepe
- (semi di peperoncino, se a mano)

Preparazione:

Si fa bollire il coniglio nell'acqua con il sale, la cipolla, l'aglio e l'alloro. Quando la carne sarà cotta, si scolerà e si lascerà tiepidire, separandola poi dalle ossa per rosolarla, in padella, al burro. I funghi si trifolano a parte, con aglio, cipolla, rosmarino (e i semi di peperoncino. Alla fine si aggiungono i funghi alla carne, e si mescola per alcuni minuti.

BACALÀ VENEŽIÀN (BACCALÀ VENEZIANO)

Ingredienti:

- 1 chilo di baccalà
- Mezzo bicchiere d'olio d'oliva
- 1 chilo di pomodoro finemente tagliato
- Mezza cipolla finemente tagliata
- 8 spicchi d'aglio
- Pepe e sale
- Mandorle finemente tagliate
- Olive, capperi, prezzemolo
- Peperone

Preparazione:

In una casseruola di terracotta si mette l'olio, la cipolla e l'aglio. Quando saranno imbionditi si aggiungeranno i tocchi di **baccalà** e si lasceranno rosolare. Si aggiunge il pomodoro lasciandolo formare un bel sugo. Quindi si aggiungerà un poco d'acqua e si integreranno le olive, i capperi, le mandorle, il prezzemolo, il pepe, il sale e i peperoni. Si lascia cuocere e restringere rimstando di tanto in tanto.

GAMBERETTI SECCHI ALL'OLIO (POLENTA E GANBRI)

Ingredienti:

- Mezzo chilo di gamberetti secchi
- Mezza tazza d'olio d'oliva
- 1 aglio finemente tagliato
- 1 tazza di prezzemolo finemente tagliato
- Pepe

Preparazione:

I gamberetti si mettono a bollire e si sciacquano. Poi si mettono in una pentola con l'olio, l'aglio, il prezzemolo e il pepe e si lasciano rosolare fino alla cottura.

È un piatto da accompagnare con la polenta e si usa in quaresima e nelle vigilie.

Opzioni:

Si può aggiungere anche del pomodoro finemente tagliato e due o tre patate lesse e tagliate.

S-CIOS CO AI (CHIOCCIOLE CON L'AGLIO)

Ingredienti:

- Chioccioline a piacere
- Mezza tazza d'olio d'oliva
- Uno o due agli tagliati finemente
- Pepe e sale.

Preparazione:

Le chioccioline già purgate e nettate, si bollono in acqua e quindi si sgusciano. Si rosolano quindi in una casseruola di terracotta con olio, aglio, pepe e sale e si portano, con piccoli rabocchi d'acqua, fino a cottura..

TOCIO DE UVI CO LUGÀNEGA (UOVA E SALCICCIA)

Ingredienti:

- 2 etti e mezzo di salciccia
- 6 uova
- 1 cucchiaio di burro
- 5 pomodori
- Mezza cipolla
- 2 spicchi d'aglio
- Sale
- 1 cipolla grande a fette
- Coriandolo
- 1 peperoncino tostato e a fette

Preparazione:

Si tritano i pomodori con la cipolla e l'aglio. In una casseruola si mette il burro e si rosola la salciccia in roccchi. Si aggiunge quindi la cipolla affettata affinché imbriondisca un poco; si unisce il pomodoro tritato e si lascia sobbollire aggiungendo poca acqua. Verso la fine si aggiungono le uova ad una ad una assieme al rametto di coriandolo, le fette di peperoncino e il sale. Si lascia restringere fino a completa cottura.

COMPOSTA (CAVOLO CAPPuccio O VERZA AFFOGATO NELLA CASSERUOLA)

Ingredienti:

- 1 cavolo verza grande e tagliato a listarelle
- 1 chilo di salaminio piccante o di bracioline tagliate in piccoli pezzi
- 1 cucchiaio d'olio di semi
- Pepe e sale
- Mezzo bicchiere d'aceto

Preparazione:

In una casseruola o pentola si mettono le bracioline o il salaminio insieme al sale e il pepe. Si rosola il tutto e quindi si fa andare a fuoco lento fino che la carne sia quasi cotta. Alla fine si aggiunge la verza a listarelle e si lascia che soffochi la carne fino a fine cottura bagnando con l'aceto.

UVI IN MAŞANETA (UOVA IN UMIDO)

Ingredienti:

- 10 uova sode
- 2 etti di burro
- Pepe, cannella e sale
- 1 cipolla finemente tagliata e un ciuffetto di prezzemolo trito
- Aceto

Preparazione:

Si tagliano le uova sode a metà e si mettono a rosolare nel burro salando e pepando. Si aggiunge poi la cipolla tritata, il prezzemolo e il profumo di cannella. Si lascia imbiondire il sughino e quindi si spruzza d'aceto lasciando ancora a fuoco minimo per un po' a ben insaporire. Si

CROSTUI (CENCI O CHIACCHERE)

Ingredienti:

- 1 chilo di farina di frumento
- 12 uova
- Mezzo cucchiaino di bicarbonato
- 1 bicchierino di brandy o grappa
- Olio di semi
- Zucchero

Preparazione:

Si fa una massa uniforme con la farina, le uova, il bicarbonato e il brandy o grappa. Si lascia riposare l'impasto per mezza coprendo con un panno umido.

Si tira la pasta con il matterello fino a uno spessore di un paio di millimetri. Se ne ricavano delle forme rettangolari o romboidali di circa 6 x 15 cm cui si fanno due piccoli tagli al centro.

In una pentola con abbondante olio si friggono i *crostoli* che poi, ben scolati, si mettono su un cestino spolverandoli con lo zucchero fine.

DOLŽ DE LAT "MARIA" (DOLCE AL LATTE "MARIA")

Ingredienti:

- 2 litri di latte intero
- 5 tuorli d'uovo
- 1 tazza di zucchero
- 6 cucchiaini di farina fecola
- Cannella o cacao e mezza tazza d'uva passa

Preparazione:

Nel frullatore si amalgamano la fecola, i tuorli e un poco di latte. In una pentola si mettono invece il latte profumato alla cannella e lo zucchero che si fa sciogliere ponendo al fuoco. Si aggiunge lentamente e sempre mescolando il composto appena frullato lasciando aumentare la temperatura fino a che sobbolla appena. Ben cotto, il composto si travasa in un tazzone, spolverando di cannella o di cacao assieme ai grani di uva passa. Si serve freddo.