

A g n e a u

Recettes

SAISON 4

Chrono

10 recettes d'Agneau vues par vous

COLLECTION
des thèmes & des viandes

Recettes Chrono Saison 4

C'est la 4^e édition d'un livret plébiscité par plus de 400 000 amateurs de viandes. C'est l'occasion de réaliser une collection inédite de recettes de viandes en 4 carnets ! Bœuf, veau, agneau, porc,... mais aussi viande chevaline et produits tripiers se retrouvent en 40 façons et 4 astuces signées Cuisine By Cyril Lignac. Ce sont 40 recettes pour varier les plaisirs de la viande autour des viandes en moins de 30 minutes chrono.

À propos du CIV

Le Centre d'Information des Viandes est une association loi 1901. Plate-forme d'échanges et d'information, le CIV a pour mission de contribuer à une meilleure connaissance, pour tous les publics, des viandes bovine, ovine, porcine, chevaline, de leurs produits tripiers et de leurs filières. Il réunit les professionnels de la filière viande, un établissement public, des scientifiques et des représentants d'associations.

PLUS D'INFOS SUR

www.civ-viande.org

La viande, qu'en savez-vous ?

Avant de vous lancer dans une recette **chronofacile, pratique et rapide**, prenez le temps de vous confronter à ces quelques questions. Histoire de découvrir si vos connaissances sont à point... ou déjà cuites.

- 1** Lequel de ces noms ne désigne pas une race ovine présente sur le territoire français ?
a) Hampshire
b) Suffolk
c) Crumble
- 2** Une seule de ces appellations bénéficie du label AOC (Appellation d'Origine Contrôlée), laquelle ?
a) Le Mouton Barèges de Gavarny
b) Le Mouton du Raz Dukranne
c) Le Mouton Baie d'Huly
- 3** Seul un de ces noms désigne un morceau d'agneau... Lequel ?
a) L'étrier
b) La selle
c) L'éperon
- 4** Quelle est, selon les gastronomes, la préparation la mieux adaptée aux pieds d'agneau ?
a) La sauce "à la poulette"
b) Le bouillon "à la chaussette"
c) Le court-bouillon "à l'esperluette"

- 5** À quelle partie de l'anatomie de l'agneau correspondent les "animelles" ?
a) Les joues
b) Les testicules
c) Les rognons
- 6** C'est la noix charnue encore attenante au manche du gigot une fois qu'on l'a découpé... Comment appelle-t-on ce morceau très prisé ?
a) Le sot'l'y-laisse
b) Le jackpot
c) La souris
- 7** Combien de temps peut-on conserver des côtes d'agneau au réfrigérateur dans l'emballage d'origine ?
a) 2 jours
b) 8 jours
c) 15 jours

Agneau le Quiz

Vous avez plus de 6 bonnes réponses :

Bravo ! Vous êtes un fin connaisseur... ou un dur à cuire, c'est selon. Votre instinct carnassier, tel un guide infatigable, vous évite jour après jour de tomber sur un os. Vous avez de la moelle, et lorsque les circonstances l'exigent, vous savez vous montrer tendre ou saignant. Continuez à mordre dans la vie à belles dents !

Vous avez entre 4 et 6 bonnes réponses :

Malgré quelques hésitations, quelques doutes, vous avez su francher... Et surtout, vous ne vous êtes jamais laissé abattre ! Mais attention, ne soyez pas trop bardé de certitudes ! Vous complexez trop souvent sur votre culture générale... Pensez aussi à soigner le... bétail !

Vous avez moins de 4 bonnes réponses :

Vous êtes un bleu de la cuisson, un débutant des plaisirs de la chair... Ne niez pas, vous venez de vous faire griller ! Cessez donc de vous repaître de viande creuse... et pensez aussi à vous poêler. La vie peut être tendre et savoureuse, non ? Retournez donc vous faire les dents.

Résultat du quiz : 1c / 2a / 3b / 4a / 5b / 6c / 7a

Agneau morceaux Choisis

Des mets et des mots...

Quel plus bel accord ?

Des uns comme des autres,
seuls les meilleurs morceaux
méritent d'être gardés
pour la bonne bouche.

Déguster. Dissenter.

Dîner de mets tendres
et souper de mots doux...

Rien n'est plus suave
au palais et à l'oreille
de l'épicurien.

Les côtes

L'agneau possède treize paires de côtes qui peuvent, selon les cas, être débitées ou laissées en carré. On distingue les côtes premières (quatre pièces à long manche et à chair maigre), les côtes secondes (quatre pièces moelleuses à griller ou à poêler) et les côtes découvertes (cinq pièces entrelardées, délicieuses braisées, grillées ou poêlées). Le carré de côtes premières et secondes constitue une formidable pièce de choix.

Le Roi des Animelles

Appréciables pour leur finesse, les animelles (ou testicules d'agneau) se cuisinent comme des rognons. Elles furent baptisées "Frvolités de la Reine" par Louis XV qui aimait à en gaver Madame de Pompadour afin de stimuler son énergie amoureuse. L'histoire, cruelle et indiscreète, prête en effet à la favorite du Roi une frigidité persistante.

Les côtes filets

Rondes et charnues, elles se font griller. On appelle "selle anglaise" l'ensemble des côtes filets doubles qui n'ont pas été séparées. La selle anglaise est un morceau de premier choix qui inspira à Charles Monselet*

(1825-1888) cette boutade : "Sors du mouton qui te recèle, Selle. Et sur un coulis béarnais, Nais !"

* Auteur de nombreux écrits culinaires, qui aboutiront plus tard à la création d'un Prix éponyme récompensant les meilleures tables de Nantes.

Woody Allen

Né en 1935 à Brooklyn (New York), Allan Stewart Könisberg (plus connu sous le patronyme de Woody Allen), est un acteur, réalisateur, scénariste et clarinettiste de renom. Il a également égrené tout au long de sa carrière de délicieux aphorismes comme celui-ci : "Le lion et l'agneau peuvent coucher côte à côte, mais l'agneau ne dormira sans doute pas très bien".

Le gigot

Le gigot est le membre postérieur de l'agneau. Entier, il se compose du gigot raccourci et de la selle, partie haute de la hanche (à ne pas confondre avec la selle anglaise !) Le gigot se termine par la souris, petit

muscle ovale en forme de poire situé tout en haut du manche. Gélatineuse et particulièrement moelleuse, la chair de la souris fait de nombreux adeptes. Malheureusement, il n'y a qu'une souris par gigot !

L'épigramme

L'épigramme est prise sous l'épaule et comprend une partie de la poitrine. Ce morceau doit son "invention" à l'ignorance d'une marquise et à l'habileté de son cuisinier. Au cours d'un souper donné chez ladite marquise,

des officiers racontèrent qu'ils avaient dîné la veille chez le comte de Vaudreuil qui leur avait fait bonne chère et les avait régales "d'excellents épigrammes*". À ces mots, la jeune femme sonna son cuisinier et lui demanda de préparer, pour le lendemain même, "un plat d'épigrammes". Le pauvre homme, ne connaissant aucune recette de ce nom, se résolut à faire braiser des morceaux de poitrine d'agneau qu'il servit avec des hauts de côtelettes. Ce sens de l'improvisation lui valut, ainsi qu'à son plat ("les épigrammes d'agneau à la Michelet"), une belle postérité !

* Le terme épigramme désigne une petite pièce de vers, un petit poème satirique et, par extension, un trait moqueur, un mot spirituel et mordant.

L'épaule

Dans sa totalité, l'épaule d'agneau se présente avec ou sans l'os de l'omoplate mais toujours avec la crosse. Elle peut être cuisinée entière ou désossée, roulée pour être rôtie, ou coupée en morceaux pour les navarins et les brochettes. Moins chère que le gigot, c'est un morceau excellent.

Patience et humilité

Si l'on en croit le bon sens populaire, l'agneau cumule des qualités qui font de lui le symbole de l'être parfait... Ainsi le proverbe russe décrit-il la femme idéale : "Humble comme un agneau, diligente comme une abeille, belle comme un oiseau de paradis, fidèle comme une tourterelle"... Affirmation à laquelle répond ce remarquable adage anonyme : "la femme idéale pour l'homme est une colombe qui a les qualités de la fourmi. Et l'homme idéal pour la femme est un lion avec la patience de l'agneau". Ce n'est pas gagné...

INGRÉDIENTS

pour 4 personnes

- 600 g de gigot
- 2 oignons
- 1 bouquet de coriandre
- 3 c.c de poudre de colombo
- 3 c.c d'huile d'olive
- 20 cl de lait de coco
- Sel au piment d'Espelette

Agneau coco minute

Faire revenir les oignons émincés dans l'huile d'olive puis ajouter la viande coupée en cubes et laisser dorer 5 à 6 min.

Verser le lait de coco, ajouter le colombo puis la coriandre ciselée et laisser cuire 5 min. Saler avec le sel au piment d'Espelette.

Servir l'agneau coco accompagné de riz blanc et de haricots rouges.

Alternative viande

Le gigot peut être remplacé par de la selle de gigot ou par de l'épaule.

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

Agneau façon ficelle en couscous express

Émietter la chair de la merguez et la faire suer 3 min à sec puis ajouter les épices et cuire 1 à 2 min à feu doux. Verser le bouillon, ajouter les raisins, porter à ébullition puis réduire le feu.

Ajouter les pois chiches, la carotte et le navet taillés en tagliatelles à l'aide d'un couteau économique ou d'une mandoline puis porter à ébullition. Rectifier l'assaisonnement.

Verser le bouillon dans des soupières individuelles, ajouter la viande taillée en tranches très fines et couvrir.

Servir l'agneau façon ficelle avec une semoule fine.

Alternative viande

La selle de gigot peut être remplacée par du gigot ou de l'épaule.

INGRÉDIENTS pour 4 personnes

- 600 g de selle de gigot
- 1 merguez
- 1 grosse carotte
- 1 gros navet long blanc
- 120 g de pois chiches cuits
- 1 grosse poignée de raisins secs
- 1,3 l de bouillon de légumes ou de volaille
- 1 c.s de ras-el-hanout
- ½ c.c de cumin
- Sel

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

INGRÉDIENTS

pour 4 personnes

- 1 carré de 600 g
- 16 figes
- 800 g de patates douces
- 2 gros oignons blancs
- 2 échalotes roses
- 6 gousses d'ail
- 1 bouquet de fines herbes fraîches
- 25 cl cognac
- 25 cl d'huile d'olive
- 10 g beurre,
- 4 pincées de sel
- 10 g de poivre vert en grain

PRÉPARATION ET CUISSON :

30 minutes

Carré d'agneau confit aux figes et patates douces aux herbes

Préchauffer le four à 220° C (Th. 7-8).

Peler les patates douces, les découper en gros cubes et les déposer dans un plat à four avec les oignons coupés en rondelles, les gousses d'ail entières et $\frac{3}{4}$ des herbes. Arroser d'huile d'olive et enfourner pour 25 min.

Faire des entailles de 5 mm de profondeur dans le gras de la viande, y insérer des grains de poivre vert, saler, arroser de la moitié du cognac et laisser mariner.

Faire blondir les échalotes hachées dans une cocotte avec le beurre, ajouter la viande côté gras, les figes puis le reste des herbes et du poivre vert. Tourner la viande au bout de 10 min, verser le reste du cognac et poursuivre la cuisson 10 min.

Servir le carré d'agneau accompagné de son jus de cuisson, des figes et des patates douces aux herbes.

Alternative viande

Le carré d'agneau est composé de 13 côtes : 5 découvertes (carré découvert), 4 secondes et 4 premières (carré couvert) . On peut utiliser indifféremment l'un, l'autre ou le 3°. On peut également remplacer le carré par une selle anglaise.

cuisine by

Le plus de

Transformez le gratin en purée de patates douces. Pour cela épluchez 6 patates douces, coupez-les en morceaux, faites-les cuire dans une casserole d'eau bouillante. Mixez-les avec un filet d'eau de cuisson, 1 c. à s. de mascarpone et 5 cl de crème liquide, salez, poivrez et ajoutez des zestes de citron vert.

L'astuce cuisine

Vous pouvez aussi faire mariner le carré d'agneau sans l'inciser, la viande sera encore plus tendre. En revanche, il faudra augmenter le temps de la marinade.

Croustillants d'agneau à l'orientale

Préchauffer le four à 240° C (Th. 8).

Faire revenir 5 min à feu vif l'oignon et l'ail hachés, les olives émincées et l'aubergine coupée en petits dés dans un trait d'huile d'olive puis ajouter la viande hachée et faire revenir 5 min. Saler et poivrer.

Huiler les feuilles de pâte filo, les couper en deux et les superposer deux à deux puis les recouvrir de farce et les enfourner pour 10 min environ.

Servir les croustillants d'agneau décorés d'herbes ciselées et accompagnés d'une salade de pousses d'épinards ou d'herbes fraîches.

Alternative viande

L'épaule peut être remplacée par de la selle de gigot.

INGRÉDIENTS pour 4 personnes

- 200 g d'épaule hachée
- 1 aubergine
- 1 oignon
- 15 olives noires dénoyautées
- 1 gousse d'ail
- 1 bouquet de menthe fraîche
- 1 bouquet de persil
- 4 feuilles de pâte filo
- Huile d'olive
- Sel et poivre du moulin

PRÉPARATION
ET CUISSON :
30 minutes

INGRÉDIENTS

pour 4 personnes

- 4 tranches de gigot de 150 gr chacune
- 2 aubergines
- 1 bulbe de fenouil
- 2 poivrons rouges
- Huile d'olive
- Piment d'Espelette
- Sel et poivre du moulin

Marinade :

- 1 branche de thym
- 6 feuilles de laurier et 1 branche de romarin émiettés
- 4 gousses d'ail hachées
- 2 c. s d'huile d'olive

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

Grillades d'agneau aux légumes du soleil

Préchauffer le four à 240° C (Th. 8).

Préparer la marinade, déposer la viande et la laisser reposer.

Couper les aubergines en tranches dans le sens de la longueur, les entailler, les assaisonner, les arroser d'un filet d'huile d'olive et les enfourner pour 15 min.

Faire revenir les poivrons coupés en fines lanières dans un trait d'huile d'olive. Laisser refroidir puis ajouter le fenouil cru émincé finement.

Griller la viande 2 à 3 min de chaque côté et la laisser reposer sous une feuille de papier aluminium.

Servir les grillades d'agneau sur des tranches d'aubergine, accompagnée du méli-mélo de poivron et de fenouil.

Alternative viande

Le gigot peut être remplacé par de la selle de gigot, du filet ou de l'épaule.

Minute d'agneau au cumin et au romarin

Préparer la marinade.

Couper la viande en languettes de 1,5 cm de large et les laisser mariner 15 à 20 min.

Les égoutter puis les saisir dans une poêle bien chaude, 2 à 3 min selon le degré de cuisson désiré, saler et poivrer. Laisser la viande reposer sous une feuille de papier aluminium.

Déglacer les sucs de cuisson avec le vin rouge, laisser réduire de moitié puis ajouter l'ail haché et le fond de veau.

Servir les languettes d'agneau accompagnées de la sauce et de tagliatelles de courgettes à la vapeur.

Alternative viande

Le gigot peut être remplacé par de la selle de gigot, du filet ou de l'épaule.

INGRÉDIENTS pour 4 personnes

- 600 g de gigot
- 5 cl de vin rouge de table
- 1 verre de fond de veau
- 2 gousses d'ail
- Sel et poivre du moulin

Marinade :

- 2 c.s d'huile d'olive
- 1 c.c de cumin en poudre
- 2 branches de romarin frais haché

PRÉPARATION
ET CUISSON :
30 minutes

INGRÉDIENTS

pour 4 personnes

- 600 g d'épaule
- 1 botte d'oignons nouveaux
- 1 botte de carottes nouvelles
- 1 botte de navets nouveaux
- 1 botte d'asperges vertes
- 200 g de fèves
- 1 bouquet garni
- 1 c.s de fond de veau déshydraté
- 1 verre de vin blanc
- 1 c.s de sucre
- Huile
- 30 g de beurre
- 1 pincée de cumin,
- Sel et poivre du moulin

Navarin d'agneau chrono et ses légumes de printemps

Faire revenir la viande coupée en gros cubes dans un peu d'huile, poudrer de fond de veau puis verser le vin blanc. Ajouter le bouquet garni et le cumin, saler, poivrer, couvrir et laisser cuire 15 min à feu doux.

Cuire les carottes dans un fond d'eau avec le sucre et le beurre puis ajouter, dans l'ordre, les navets et les oignons. Laisser cuire 15 min environ.

Blanchir les asperges et les fèves 4 min à l'eau bouillante salée et réserver.

Mélanger les légumes nouveaux, les asperges et les fèves.

Servir le navarin d'agneau entouré de ses légumes de printemps.

Alternative viande

L'épaule peut être remplacée par du gigot, du filet ou de la selle de gigot.

PRÉPARATION
ET CUISSON :
30 minutes

Pavés d'agneau aux crosnes

Frotter les crosnes avec du gros sel et les rincer.

Faire suer les lardons et l'oignon haché, ajouter les crosnes et les carottes coupées en petits dés. Verser de l'eau à hauteur et laisser cuire 10 min environ.

Saisir les pavés 2 à 3 min de chaque côté selon le degré de cuisson désiré. Les laisser reposer quelques minutes sous une feuille de papier aluminium.

Déglacer les sucs de cuisson de la viande avec le vin blanc et le fond de veau puis faire réduire.

Servir les pavés d'agneau accompagnés des crosnes légèrement confits et de la sauce.

Alternative viande

Les morceaux conseillés sont l'épaule, la selle de gigot, le gigot ou le filet.

INGRÉDIENTS pour 4 personnes

- 4 pavés de 150 g chacun
- 100 gr de lardons
- 600 gr de crosnes
- 1 oignon
- 2 carottes
- 2 dl de vin blanc
- 2 dl de fond de veau
- Gros sel
- Sel et poivre du moulin

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

INGRÉDIENTS

pour 4 personnes

- 8 rognons
- 2 échalotes
- 4 baies de genièvre
- 2 c.s de vinaigre de vin rouge
- 5 cl de crème de cassis
- ½ verre de crème liquide
- ½ verre de fond de veau
- Huile
- Sel et poivre du moulin

Rognons d'agneau à la crème de cassis et aux baies de genièvre

Couper les rognons en deux, les saler et les poivrer puis les saisir, 1 à 2 min de chaque côté, dans un filet d'huile bien chaude avec les baies de genièvre écrasées et les échalotes finement hachées.

Servir les rognons nappés de sauce au cassis et accompagnés d'une purée de pois cassés.

Déglacer les sucs de cuisson avec un filet d'eau, puis ajouter le fond de veau, la crème liquide et la crème de cassis.

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

Steaks d'agneau panés à la moutarde compotée d'échalotes et d'oignons

Préchauffer le four à 220° C (Th. 7-8).

Disposer les oignons et les échalotes coupées en deux dans un plat à four, saler et poivrer, saupoudrer de sucre et de thym émietté, arroser d'huile puis enfourner pour 15 min.

Saler et poivrer la viande, la badigeonner de moutarde, la poudrer de chapelure puis la dorer 10 min à feu doux dans un filet d'huile.

Servir les steaks d'agneaux accompagnés de la compotée d'échalotes et d'oignons et d'une salade verte.

Alternative viande

Le filet peut être remplacé par du gigot, de la selle de gigot ou de l'épaule.

INGRÉDIENTS pour 4 personnes

- 4 tranches de filet d'agneau de 150 g chacune
- 8 oignons nouveaux
- 8 échalotes
- 1 branche de thym
- 1 c. s de moutarde de Meaux
- 1 c. s de chapelure
- 1 c. s de sucre semoule
- Huile
- Sel et poivre du moulin

PRÉPARATION
ET CUISSON :
Moins de 30 minutes

PLUS D'INFOS SUR

www.civ-viande.org

