

AGROPARQUE

UM RECEITUÁRIO
DE HISTÓRIA

TERRAS DA
COSTA E MAR

AGROPARQUE

UM RECEITUÁRIO
DE HISTÓRIA

RECEI TUA RIO

comunidades-em-ação
Costa da Caparica

Parceiros

Receituário com produtos agrícolas das Terras da Costa e espécies de peixe e moluscos característicos da Costa da Caparica, Fonte da Telha e Trafaria

7	Prefácio
8	Agroparque Terras da Costa e do Mar
10	Identificação do Projeto (Candidatura)
10	Mapa geral
12	Culturas Predominantes nas Terras da Costa (seleção das 24 principais)
13	Espécies capturadas na Costa de Caparica, Fonte da Telha e Trafaria (seleção das 15 principais)
14 37	RECEITUÁRIO
38	Agradecimentos
40	Ficha Técnica

DA TERRA

16

CALDO VERDE DE COUVE PORTUGUESA DAS TERRAS DA COSTA

Luís Alves

Agricultor do Agroparque Terras da Costa e do Mar

17

CREME DE ABÓBORA COM ESPINAFRES DA HORTA

Carmem Alves

Agricultora do Agroparque Terras da Costa e do Mar

18

CROCANTES DE LEGUMES (COM TINTA DE CHOCO)

Restaurante Boina Verde

19

EMPADÃO DE ALHO FRANCÊS DAS TERRAS DA COSTA

Ana Ventura

Agricultora do Agroparque Terras da Costa e do Mar

20

MASSA DE LEGUMES DA TERRA

Carmem Alves

Agricultora do Agroparque Terras da Costa e do Mar

21

PEIXINHOS DA HORTA

Restaurante Taberna do Zé da Lídia

22

SOPA REFOGADA DE TOMATE DO CAMPO

Carolina Santana

Agricultora do Agroparque Terras da Costa e do Mar

23

SOPA DE FEIJÃO VERDE À AGRICULTOR

Carolina Santana

Agricultora do Agroparque Terras da Costa e do Mar

24

TARTE DE BATATA DOCE E NOZES

Restaurante Bistrômaria

25

TROUXAS DA TERRA

Carla Nequim

Agricultora do Agroparque Terras da Costa e do Mar

DO MAR

- ARROZ DE BERBIGÃO** 28
Restaurante Bistrômaria
- BERBIGÃO À BULHÃO PATO** 29
Restaurante Tendinha do Feijó
- CALDEIRADA DE PEIXES DA COSTA** 30
Hugo Ventura
Agricultor e Pescador, Agroparque Terras da Costa e do Mar
- CATAPLANA DE POLVO** 31
Restaurante Boina Verde
- CEVICHE DE CAVALA** 32
Chef Nadine Jeremias
Festival Terras da Costa e do Mar
- CHOCO À ALENTEJANA** 33
Restaurante Tendinha do Feijó
- CONSERVA CASEIRA DE SARDINHA
EM PÃO DE AZEITE E SALADA DE PIMENTOS** 34
Restaurante Bistrômaria
- CHOCO PANADO EM FARINHA DE MILHO
COM MAIONESE DE COENTROS** 35
Restaurante Moinho de Maré
- ENSOPADO DE RAIA** 36
Restaurante Taberna do Zé da Lídia
- SOPA DE PEIXE À AGROPARQUE** 37
Ana Ventura
Agricultora do Agroparque Terras da Costa e do Mar

PREFÁCIO

No contexto do Plano de Recuperação e Resiliência (PRR), e na senda de um caminho sustentável e desenvolvimento territorial integrado, surge o projeto Agroparque das Terras da Costa e do Mar. Este projeto no âmbito das comunidades em ação, Operação Integrada Local 2 – Costa da Caparica, representa a ambição de alavancar a qualidade de vida das populações a partir de um processo de qualificação ambiental e territorial, que alia preservação ambiental à produção agrícola, oferecendo um espaço onde natureza e agricultura coexistem em harmonia com as populações.

O Agroparque Terras da Costa e do Mar, com uma localização única entre a Arriba Fóssil da Costa da Caparica e o Atlântico, inserida em Área de Paisagem Protegida, tem como objetivo transformar a forma como interagimos com a terra e os recursos naturais, valorizando a cultura e a economia da comunidade ao redor.

Este projeto é mais do que um investimento, é um compromisso com as pessoas. Queremos que seja um modelo para iniciativas similares, demonstrando que é possível unir as pessoas à tecnologia e à tradição, ligar inovação com preservação. Acreditamos que o Agroparque Terras da Costa e do Mar se tornará referência para práticas sustentáveis, sensibilização ambiental e fortalecimento das cadeias produtivas locais com a criação da marca “Terras da Costa”. Ao iniciarmos essa jornada com a participação de diversos parceiros: universidades, entidades nacionais e locais, associações, comunidade e claro o elemento mais importante, as pessoas, tentaremos fazer do Agroparque Terras da Costa e do Mar um espaço de aprendizagem, de produção e respeito pelo território.

Aqui fica uma vertente dessa tradição. A nossa gastronomia, feita pelas gentes da Terra com produtos da Terra e do Mar, na publicação Agroparque Terras da Costa e do Mar, Um Receituário de História.

Convidamos todos a embarcar nessa aventura, onde os olhos também comem e onde cada prato convida a conhecer as gentes das Terras da Costa e do Mar, que fizeram, fazem e continuarão a fazer uma Paisagem que é de todos.

Inês de Medeiros,
Presidente da Câmara Municipal de Almada

PROJETO AGROPARQUE TERRAS DA COSTA E DO MAR

O Agroparque Terras da Costa e do Mar, localizado na Costa da Caparica, é um projeto de agricultura que visa preservar e revitalizar o território, salvaguardando a prática agrícola na região da Costa da Caparica.

Esta área, conhecida pelas suas paisagens costeiras e terrenos agrícolas férteis, encontra-se localizada num território com alguma pressão urbanística e o projeto surge como forma de proteger a agricultura local e o meio ambiente, promovendo as práticas agrícolas, focando e valorizando a produção local de alimentos de forma sustentável e sazonal.

A Câmara Municipal de Almada, no âmbito da candidatura ao Plano de Recuperação e Resiliência (PRR) direcionado para Comunidades Desfavorecidas – Operação Integrada Local 2 – Costa da Caparica, tem por objetivo a concretização do Parque Agro-Alimentar das Terras da Costa e do Mar, numa área de 140 hectares com a criação da marca com o mesmo nome.

Além da produção agrícola, estão previstas outras intervenções no terreno, tais como a capacitação de novas formas de acessibilidade ou a colocação de sinalética que permita o usufruto conjunto da área agrícola com o lazer, de forma segura e acessível.

De referir, ainda, a criação de um edifício de apoio, construído com recurso a materiais de respeitem os princípios da circularidade, que servirá como ponto de venda e de valorização da marca Terras da Costa e do Mar, podendo ser também dinamizada a vertente educativa e de sensibilização para o público, promovendo atividades como oficinas de agricultura, educação ambiental e visitas guiadas, aproximando a comunidade à terra e às práticas sustentáveis.

Em suma, o Agroparque Terras da Costa e do Mar será um marco importante na manutenção da tradição agrícola da região, valorizando a interação entre a terra e o mar, contribuindo para a proteção das áreas naturais da Costa da Caparica.

O receituário aqui apresentado pretende ser uma mostra do que de melhor se produz no Agroparque Terras da Costa e do Mar

recorrendo a espécies de vegetais plantadas, sazonalmente ou durante todo o ano, nos terrenos agrícolas, mas, também, algumas das espécies mais emblemáticas de peixe e moluscos capturados ao longo da frente atlântica e ribeirinha, conferindo-lhes importância e valorização do que de melhor se encontra neste Território. Este recurso será também um livro de memórias, dos saberes da terra e do mar, e das gerações que perpetuam os seus antepassados com o saber fazer.

Promotor: Câmara Municipal de Almada (CMA)

Parceiros Executores

Associação Industrial Portuguesa (AIP)

Ensaio e Diálogos Associação (EDA)

Faculdade de Ciências e Tecnologia da Universidade NOVA de Lisboa (FCT-NOVA)

Outros Parceiros

Centro Social Paroquial N.ª Sr.ª da Conceição - Costa de Caparica

Centro de Emprego de Almada (IEFP)

Instituto da Conservação da Natureza e das Florestas (ICNF)

Junta de Freguesia da Costa da Caparica (JFCC)

Candidatura

OPERAÇÃO INTEGRADA LOCAL 2

Costa da Caparica – Plano de Recuperação e Resiliência (PRR)

AVISO N.º 02/C03-i06.02/2022 2.ª Fase

RE-C03-i06.02 – Operações Integradas em Comunidades Desfavorecidas na Área Metropolitana de Lisboa

comunidades-em-ação
Costa da Caparica

Parceiros

Financiado pela
União Europeia
NextGenerationEU

Legenda da área em destaque:

1- Edifício de Apoio

2- Hortas Urbanas

CULTURAS PREDOMINANTES NAS TERRAS DA COSTA

(SELEÇÃO DAS 24 PRINCIPAIS)

	SAZONAL	TODO O ANO
Abóbora	■	■
Alface	■	■
Alho Francês	■	■
Batata	■	■
Batata-doce	■	■
Brócolo	■	■
Cebola	■	■
Cenoura	■	■
Curgete	■	■
Couve coração	■	■
Couve-flor	■	■
Couve galega	■	■
Couve lombardo	■	■
Couve portuguesa	■	■
Ervilhas	■	■
Ervas aromáticas	■	■
Espinafres	■	■
Favas	■	■
Grelos	■	■
Malagueta	■	■
Milho doce	■	■
Nabo	■	■
Pimento	■	■
Tomate	■	■

ESPÉCIES CAPTURADAS NA COSTA DE CAPARICA, FONTE DA TELHA E TRAFARIA (SELEÇÃO DAS 15 PRINCIPAIS)*

	COSTA DA CAPARICA	FONTE DA TELHA	TRAFARIA
Amêijoia branca			
Azevias nep.			
Cadelinhas nep.			
Cavala			
Carapau			
Choco vulgar			
Corvinata real			
Corvina legítima			
Congro			
Língua			
Lulas			
Linguado da areia			
Linguado legítimo			
Longueirão-direito			
Muja			
Pescada branca			
Polvo vulgar			
Pregado			
Raia lenga			
Robalo baia			
Robalo legítimo			
Sardinha			
Salema			
Sargo legítimo			
Sarrajão			
Tainha			

***Fonte:**
Faculdade de Ciências
e Tecnologia da
Universidade Nova
de Lisboa, 2023

Nota:
são capturadas
outras espécies não
indicadas.

DA TERRA

Caldo Verde de Couve Portuguesa das Terras da Costa

Creme de Abóbora com Espinafres da Horta

Crocantes de Legumes (com tinta de choco)

Empadão de Alho Francês das Terras da Costa

Massa de Legumes da Terra

Peixinhos da Horta

Sopa Refogada de Tomate do Campo

Sopa de Feijão Verde à Agricultor

Tarte de Batata Doce e Nozes

Trouxas da Terra

CALDO VERDE DE COUVE PORTUGUESA DAS TERRAS DA COSTA

Ingredientes

500 g de batata
1 cebola
1 dente de alho
Azeite q.b.
200 g de couve
portuguesa cortada
finamente em juliana
½ chouriço
Sal q.b.

Preparação

Numa panela juntar água e levar ao lume.

Quando ferver, juntar as batatas cortadas aos cubos, a cebola aos cubos e o alho partido ao meio. Juntar meio chouriço e deixar cozer até a batata ficar macia.

Migar finamente (em juliana) a couve portuguesa.

Mergulhar a couve já migada em água quente durante aproximadamente 10 minutos.

Quando a batata estiver cozida, retirar o chouriço e passar com a varinha mágica até ficar um caldo.

Levar novamente ao lume e quando levantar fervura, juntar a couve bem escorrida e um fio de azeite, tapar a panela e deixar cozer em lume médio-baixo, aproximadamente, durante 15 a 20 minutos.

Cortar o chouriço em rodelas finas e servir.

CREME DE ABÓBORA COM ESPINAFRES DA HORTA

17

Preparação

Numa panela juntar um fio de azeite. Adicionar as cebolas em cubos e os dentes de alho e deixar refogar um pouco. Juntar a abóbora e a curgete cortada em cubos e uma pitada de sal, deixando refogar em lume brando por 10 minutos, aproximadamente. Juntar a água a ferver até cobrir os legumes e cozinhar em lume médio por mais 10 minutos. Após a cozedura, passar os legumes com a varinha mágica até ficar um creme. Temperar com pimenta e sal e de seguida juntar os espinafres lavados e arrançados. Acrescentar um fio de azeite e deixar cozinhar os espinafres até ficarem macios. Acrescentar curcuma a gosto.

Ingredientes

1 kg de abóbora
250 g de espinafres
2 curgetes médias
2 cebolas médias
3 dentes de alho
Azeite q.b.
Pimenta q.b.
Curcuma q.b.

18 CROCANTE DE LEGUMES (COM TINTA DE CHOCO)

Ingredientes

20 g massa filo
1 cenoura
1 curgete
4 cogumelos
1 dente de alho
8 g tinta de choco
7 ml mel
Azeite q.b.
Sal q.b.
Pimenta q.b.

Preparação

Cortar todos os vegetais em tiras muito finas. Saltear os vegetais numa frigideira com o azeite, sal, pimenta e o alho bem picadinho. Esticar a massa filo e enrolar os vegetais já salteados de forma a fazer pequenos canelones. Levar ao forno a 180° até a massa ficar crocante. Finalizar com a tinta de choco e mel. Decorar com micro legumes (opcional).

Restaurante Boina Verde

EMPADÃO DE ALHO FRANCÊS DAS TERRAS DA COSTA

Ingredientes

2 alhos-franceses
 2 tomates
 3 peitos de frango
 Azeite q.b.
 1 dente de alho
 Sal q.b.
 1 gema de ovo
 Salada de alface

PURÉ DE BATATA

Ingredientes

6 batatas
 Margarina q.b.
 Leite q.b.
 Noz moscada q.b.
 Sal q.b.

Preparação

Num tacho, cozer as batatas em água com sal. Num *passe vite* triturar a batata até ficar em puré. Verter o puré para o tacho, juntar leite e margarina, envolver, juntar noz moscada e retificar de sal.

Preparação

Previamente, cozer os peitos de frango em água com sal. Depois de cozidos, desfiar os peitos de frango. Num tacho colocar o azeite com o alho a alourar, acrescentar o alho francês cortado em juliana, mas apenas a parte branca do vegetal. Juntar o frango desfiado. Acrescentar o tomate sem pele e grainhas reduzido a puré e envolver. Num tabuleiro colocar uma camada de puré, acrescentar o recheio e fechar com uma segunda camada de puré. Barrar com gema de ovo e levar ao forno a 180°C por 20 minutos. Servir acompanhado de salada de alface.

MASSA COM LEGUMES DA TERRA

Ingredientes

300 g massa fusilli

1 pimento

1 beringela

2 cenouras

1 tomate

½ massaroca de milho

1 cebola

2 ovos

2 dentes de alho

Sal q.b.

Pimenta q.b.

Azeite q.b.

Orégãos q.b.

Preparação

Cozer a massa e os ovos em água abundante com sal e reservar.

Numa panela tipo wok colocar um fio de azeite, juntar a cebola e os alhos picados, as cenouras cortadas em rodelas finas, o pimento e a beringela em cubos. Temperar com sal e pimenta, deixar cozinhar por alguns minutos em lume brando.

Quando os legumes estiverem alourados, juntar a massa previamente cozida e envolver. Juntar o tomate, os ovos e o milho. Acrescentar um fio de azeite e saltar. Deixar cozinhar durante mais 3 minutos em lume brando para apurar.

Temperar com orégãos e servir.

Carmen Alves, Agricultora
Agroparque Terras da Costa e do Mar

Ingredientes

500 g feijão verde
½ garrafa água gaseificada
2 ovos
200 g farinha com fermento
Sal e pimenta q.b.
Óleo para fritar

MAIONESE DE ALHO E ERVAS AROMÁTICAS

Ingredientes

1 ovo
1 colher sopa vinagre
Sal e pimenta q.b.
100 ml azeite
200 ml óleo
1 dente de alho
Coentros, salsa e cebolinho q.b.

Preparação

Arranjar o feijão verde cortando as pontas e fazendo um corte ao meio no sentido do comprimento sem chegar ao fim.

Levar ao lume a cozer com sal.

Deixar ferver 2 a 3 minutos e escorrer. Enquanto arrefece,

preparar o polme. Bater bem os ovos com a água gaseificada, envolvendo gradualmente a farinha até obter um polme cremoso. Temperar com sal e pimenta a gosto.

Levar a fritar em óleo bem quente até ficarem loirinhos.

Acompanhar com maionese de alho e ervas aromáticas.

Preparação

Junta todos os ingredientes num copo e bater com a varinha mágica ou robot de cozinha.

Quando estiver consistente, envolver na maionese o dente de alho finamente picado e mistura de ervas finamente picadas (coentros, salsa e cebolinho).

SOPA REFOGADA DE TOMATE DO CAMPO

Ingredientes

5 tomates maduros
3 batatas (opcional)
2 cebolas grandes
2 dentes de alho
100 ml azeite
1 ramo de coentros
4 ovos
Sal q.b.
Pimenta q.b.
Fatias de pão para
acompanhamento

Pimenta q.b.
Azeite q.b.
Orégãos q.b.

Preparação

Numa panela colocar o azeite, as cebolas às rodelas finas e os dentes de alho picados, deixando refogar um pouco. Juntar os tomates esmagados, sem pele e sem grainhas, as batatas cortadas aos quadrinhos (opcional) e o ramo de coentros. Temperar com sal e pimenta e deixar refogar. Adicionar água a ferver, o suficiente para a sopa, retificar os temperos, tapar e deixar cozer até a batata ficar macia. Um pouco antes do final, acrescentar os ovos inteiros um a um e deixar escalfar. Servir acompanhado com os coentros migados e com as fatias de pão.

SOPA DE FEIJÃO VERDE A AGRICULTOR

23

Preparação

Numa panela colocar os vegetais lavados e cortados e o chouriço (opcional).

Cobrir com água e regar com um fio de azeite.

Levar ao lume até os vegetais estarem cozidos.

Arranjar o feijão verde, cortar as extremidades, retirar os fios, cortar finamente e escaldar por minutos em água quente. Escorrer bem e reservar.

Após a cozedura dos vegetais, retirar o chouriço e passar com a varinha mágica até obter um puré.

Levar novamente ao lume, retificar o sal e quanto estiver a levantar fervura juntar o feijão verde e deixar cozer.

Servir acompanhado de chouriço às rodelas (opcional) e um fio de azeite.

Ingredientes

200 g de feijão verde

4 a 5 batatas

2 batatas doces

1 cebola

1 dente de alho

2 cenouras

1 pedaço de abóbora

2 tomates

1 alho francês

100 ml azeite

Sal q.b.

½ chouriço (opcional)

24 TARTE DE BATATA-DOCE E NOZES

RECHEIO

Ingredientes

6 gemas

3 claras

50 g manteiga

150 g nozes picadas
grosseiramente

250 g açúcar amarelo

200 g puré batata-doce
(200-220 g crua)

½ c. chá canela

1 limão

Fatias de pão para
acompanhamento

Pimenta q.b.

Azeite q.b.

Orégãos q.b.

MASSA QUEBRADA

Ingredientes

350 g de farinha de
trigo sem fermento

2 c. de sopa de açúcar

130 g de manteiga

1 ovo

100 ml de água gelada

Sal q.b.

Preparação

Descascar e cozer a batata-doce com uma pitada de sal.

Quando cozida, reduzir a puré e deixar arrefecer.

Bater as claras em castelo e reservar.

Bater as gemas com o açúcar, juntar o puré de batata, a canela e a raspa de limão.

Juntar as nozes e por fim as claras batidas.

Preparação

Para a massa quebrada, começar por colocar num processador ou numa tigela a farinha, o açúcar, a manteiga em pedaços, o ovo, a água e uma pitada de sal.

Misturar bem, envolver em película e deixar repousar por 1 hora.

Estender a massa, entre duas folhas de papel vegetal, com um rolo e transferir para a tarteira.

Verter o recheio, levar ao forno pré-aquecido a 180°C por cerca de 30 minutos ou até que esteja douradinha.

Preparação

Escaldar as folhas de couve em água a ferver com um pouco de sal e reservar.

Picar todos os legumes grosseiramente e reservar separados.

Numa panela juntar um fio de azeite, a cebola e as folhas de louro, deixar alourar. Juntar o alho e sal, refrescar com o vinho branco e deixar evaporar.

Triturar o tomate, passar por um passador e colocar cerca de 2/3 no tacho, juntar pimenta a gosto.

Colocar a cenoura e o pimento e deixar cozinhar por 5 minutos.

Juntar a abóbora, a couve-flor e os brócolos e cozinhar por mais 5 minutos.

Juntar a curgete e deixar cozinhar mais um pouco.

Abrir as folhas de couve e colocar cerca de uma colher de sopa do preparado na couve e fechar em forma de trouxa, com corda ou palitos.

Juntar o resto do preparado de tomate ao que sobrou no tacho, deixar ferver um pouco e colocar as trouxas e deixar ganhar sabor.

Servir com puré de batata e terminar com algumas folhas de salsa.

Ingredientes

6 folhas de couve portuguesa

1 cenoura

½ pimento

1 curgete

2 dentes de alho

1 cebola

½ abóbora pequena

2 cabeças de brócolos

2 cabeças de couve flor

5 tomates maduros médios

100 ml de vinho branco

Sal q.b.

Pimenta q.b.

Azeite q.b.

2 folhas de louro

Salsa q.b.

Arroz de Berbigão

Berbigão à Bulhão Pato

Caldeirada de Peixes da Costa

Cataplana de Polvo

Ceviche de Cavala

Choco à Alentejana

Conserva Caseira de Sardinha em Pão de Azeite e Salada de Pimentos

Choco Panado em Farinha de Milho com Maionese de Coentros

Ensopado de Raia

Sopa de Peixe à Agroparque

ARROZ DE BERBIGÃO

Ingredientes

250 g de arroz carolino

500 g berbigão

2 dentes de alho

1 cebola

1 tomate maduro

Coentros

Pimenta q.b.

Sumo de limão q.b.

Preparação

Abrir o berbigão, retirar as cascas e reservar os sucos e o miolo.

Começar o refogado com o alho e os talos de coentros, juntar a cebola e quando estiver translúcida juntar o tomate descascado e picado. Juntar o arroz, os sucos e água suficiente para fazer um arroz malandrinho (para uma medida de arroz, três de líquido).

No fim juntar o miolo, as folhas de coentros e servir com umas gotas de sumo de limão.

Preparação

Colocar os berbigões em água com sal por cerca de 1 hora para que soltem a areia. Depois, enxaguar muito bem.

Numa panela aquecer o azeite em lume médio e adicionar o alho picado até dourar levemente. Adicionar os berbigões e misturar bem. Deixar cozinhar durante 2 minutos, adicionar o vinho branco e mexer.

Tapar a panela e cozinhar por mais 5-7 minutos, ou até que os berbigões abram. Descartar os que não abrirem.

Temperar com sal, pimenta e misturar os coentros frescos picados.

Nota: se desejar um prato mais picante pode adicionar pimenta vermelha.

Verter os berbigões e o molho para um prato fundo e adicionar $\frac{1}{2}$ limão inteiro.

Pode acompanhar com pão fresco.

Ingredientes

1 kg de berbigão

4 dentes de alho picados

$\frac{1}{2}$ chávena de azeite

$\frac{1}{2}$ chávena de coentro fresco picado

$\frac{1}{2}$ chávena de vinho branco seco

Sal e pimenta q.b.

Limão para servir

CALDEIRADA DE PEIXES DA COSTA

Ingredientes

2 pimentos vermelhos
 3 cebolas
 2 dentes de alho
 3 a 4 tomates
 6 a 8 batatas
 1 folha de louro
 Ramo de coentros
 Malagueta (opcional)
 azeite q.b.
 sal q.b.

Peixes

Tremelga
 Tamboril
 Raia
 Cação
 Cavala ou Sardinha

Preparação

Arranjar os peixes, cortar em pedaços e reservar. Num tacho juntar os ingredientes em camadas até tapar o diâmetro do mesmo: azeite, cebolas às rodelas, pimento, alho laminado, tomate aos pedaços, batatas em rodelas com cerca de 4 mm de espessura, os peixes e temperar com sal. Repetir nova camada: cebolas às rodelas, pimento, alho laminado, tomate aos pedaços. Juntar um ramo generoso de coentros, louro, malagueta e regar com azeite e retificar sal e pimenta se for necessário. Levar ao lume baixo e deixar cozinhar durante aproximadamente 1 hora até os ingredientes cozinharem e os sabores apurarem.

Hugo Ventura, Agricultor e Pescador
 Agroparque Terras da Costa e do Mar

Preparação

Cozer o polvo e reservar a água.

Numa cataplana de cobre colocar um fio de azeite, os pimentos cortados às tiras, a cebola em meias luas, o camarão descascado, as folhas de louro, temperar com sal e pimenta e deixar refogar um pouco. Juntar as batatas cortadas às rodelas generosas sobre o refogado, de modo a ficarem distribuídas.

Colocar ambos os caldos (do camarão e da cozedura do polvo) e envolver bem. Colocar o polvo já cozido, o mexilhão, a amêijoia e o camarão.

Fechar a cataplana e deixar cozer cerca de 20 minutos em lume baixo médio.

Finalizar com coentros frescos.

Ingredientes

- 1 polvo com 600 g aprox.
- 3 camarões com cabeça
- 3 camarões descascados
- 6 mexilhões
- 6 amêijoas
- 200 ml caldo camarão
- 200 ml água cozedura do polvo
- ½ pimento verde
- ½ pimento vermelho
- 2 tomates pelados
- 4 batatas
- 4 batatas doces (de preferência laranja)
- 1 cebola
- 2 folhas de louro
- Sal q.b.
- Pimenta q.b.
- Coentros q.b.
- Azeite q.b.

32 **CEVICHE DE CAVALA**

Ingredientes

3 cavalas em lombo
3 limas: raspa e sumo
150 g de polpa
maracujá
½ laranja: raspa e
sumo
1 pimento laranja
1 pimento vermelho
1 cebola roxa
1 malagueta vermelha
1 manga
1 molho de coentros
Flor de sal q.b.
Pimenta q.b.

Preparação

Cortar a cavala em cubos e temperar com o sal. Dica: para ser mais fácil cortar a cavala em cubos, aconselha-se a colocar os lombos no congelador por umas horas. Descascar os pimentos e picar. Picar a cebola roxa, a manga e os coentros. Laminar a malagueta, retirando as sementes caso não se queira um ceviche picante. Raspar as limas e a laranja e retirar o sumo. Colocar o peixe numa taça funda, juntar todos os ingredientes à exceção dos coentros que apenas se devem colocar na hora de servir. Reservar no frio até servir por cerca de 15/20 minutos. Nota: pode-se estender o tempo da marinada caso se prefira o peixe mais cozinhado.

TOSTAS AROMATIZADAS

Ingredientes

1 baguete estilo rústico
Azeite q.b.
Tomilho limão-seco

Preparação

Cortar a baguete em fatias finas e dispor num tabuleiro sobre papel vegetal. Regar ligeiramente o pão com o azeite e polvilhar com o tomilho limão. Colocar no forno a 180°C até ficar tostado.

Chef Nadine Jerónimo
Receita apresentada Festival Terras da Costa e do Mar

Preparação

Numa panela grande, aquecer o azeite em lume médio, adicionar a cebola, os alhos e a folha de louro, deixar refogar até a cebola ficar transparente.

Entretanto fritar as batatas aos cubos.

Juntar o choco em pedaços e refogar por alguns minutos para dourar levemente. Juntar o berbigão e as batatas fritas aos quadradinhos, deixar cozinhar por cerca de 5 minutos.

Adicionar o vinho, temperar com sal e pimenta, e misturar bem. Cozinhar por mais 10 a 15 minutos em lume brando, até o choco ficar macio.

Verificar o tempero e ajustar, se necessário. Se preferir um molho mais espesso, deixe cozinhar um pouco mais.

Por fim, servir quente, guarnecido com coentros frescos picados, pickles e se preferir pode acrescentar azeitonas pretas.

Ingredientes

- 6 batatas
- 1 kg de choco limpo e cortado em pedaços
- 300 g de berbigão
- 4 dentes de alho picados
- 1 cebola grande picada
- 1 folha de louro
- ½ chávena de azeite
- ½ chávena de vinho branco
- Sal e pimenta q.b.
- Coentros frescos picados para guarnecer
- Pickles picados

34 CONSERVA DE SARDINHA EM PÃO DE AZEITE E SALADA DE PIMENTOS

Preparação

CONSERVA DE SARDINHA

Limpar as sardinhas de escamas e filetar. Disponer as sardinhas num tabuleiro com a pele virada para cima e temperar com sal. Reservar no frigorífico por 30 minutos. Passar por água para retirar o sal, repetir o processo com vinagre e reservar mais 30 minutos. Escorrer o vinagre e cobrir com azeite. Guardar no frigorífico até à hora de servir.

PÃO DE AZEITE

Numa tigela juntar 400 g de farinha T65, 240 ml de água, meia colher de sal, 20 g de fermento e 15 ml de azeite. Amassar bem, deixar levedar 30 minutos numa forma quadrada, temperar com flor de sal e orégãos e depois levar a assar.

SALADA DE PIMENTO

Assar os pimentos no bico do fogão ou na brasa, depois abafar num saco de plástico durante alguns minutos. Lavar bem para retirar a pele. Cortar em tiras finas e guardar num frasco com azeite, vinagre de sidra, sal e orégãos. Para o empratamento, cortar uma fatia fininha do pão, dispor os pimentos e com um maçarico grelhar ligeiramente a pele da sardinha, temperar com flor de sal e folhinhas de manjeriço.

Ingredientes

6 sardinhas
2 pimentos vermelhos
400 g farinha T65
20 g fermento de padeiro
240 ml água
Orégãos q.b.
Folhas de manjeriço
Sal q.b.
100 ml vinagre de vinho branco
vinagre de sidra
100 ml azeite

Restaurante Bistrômaria

CHOCO PANADO C/ FARINHA DE MILHO ARROZ DE FEIJÃO E MAIONESE DE ALHO

Preparação

Cortar o choco às tiras, temperar com limão e alho (não acrescentar sal). Escorrer bem as tiras de choco, passar pela farinha de milho e fritar em óleo vegetal por 7 minutos a 180 °c (até ficar lourinho). Servir com batata frita aos palitos e salada mista a gosto. Acompanhar com maionese juntando alho e coentros a gosto.

ARROZ DE FEIJÃO

Aquecer num tacho o azeite, juntar a cebola, os alhos e os tomates, juntar o arroz ao refogado, tapar de água e deixar cozer 15 minutos, retificar a água, se necessário, para ficar malandrinho. A meio da cozedura juntar o feijão e a goma da cozedura.

MAIONESE DE ALHO

Juntar todos os ingredientes num copo da varinha mágica exceto o alho e os coentros picados. Introduzir a varinha mágica no copo bem no fundo e bater em velocidade máxima sem levantar a varinha mágica.

Quando começar a engrossar, levantar lentamente a varinha mágica e juntar óleo a gosto.

No fim, envolver com uma colher o alho e os coentros picados e servir.

Ingredientes

1 kg choco limpo
100 g farinha de milho
1 cebola
2 tomates maduros
2 dentes alho
1 folha louro
Azeite q.b.
100 g arroz estufado
100 g feijão catarino depois de demolido
100 g batatas fritas palitos
Salada mista mediterrânica
50 g maionese de alho e coentros
Coentros a gosto
Sal q.b.
Óleo para fritar

Ingredientes

1 ovo
1 c. chá de sal
1 cl óleo
Sumo de meio limão
Pimenta q.b.
1 dente de alho picado
Coentros picados q.b.

Ingredientes

*½ raia grande
6 cebolas grandes
1 pimento verde
1 pimento vermelho
8 tomates grandes
bem maduros
Salsa q.b.
3 colheres de sopa
massa pimentão
caseira
200 ml vinho branco
200 ml azeite
200 g margarina
Sal e pimenta q.b.
6 batatas
Coentros q.b.
Hortelã q.b.*

Preparação

Preparar a raia cortando em quadrados e temperar com um pouco de sal. Reserve.

Cortar as cebolas em ½ luas finas, os pimentos em pequenos quadrados, o tomate pelado e triturado e a salsa picada. No tacho colocar as cebolas com a margarina e o azeite, levar ao lume baixo e deixar envolver a cebola nas gorduras, acrescentar os pimentos e envolver.

De seguida juntar o tomate, a massa de pimentão, a salsa e envolver novamente e deixar apurar. Refrescar com o vinho branco, temperar com pimenta e deixar apurar em lume brando mais uns 15 minutos.

Colocar a raia no tacho, tapar e cozer em lume brando mais 15 minutos. Cozer as batatas.

Retificar o sal e a pimenta e acrescentar as batatas já cozidas. Polvilhar com coentros picados e um raminho de hortelã.

Preparação

Arranjar o peixe e cortar aos pedaços, temperar com sal e reservar por 20 minutos. Num tacho leve água a ferver, acrescentar o peixe e deixar cozer por 10 minutos. Depois de cozido, retire e desfie em pedaços generosos e reserve a água da cozedura. Num outro tacho juntar azeite, cebolas às rodelas, o pimento em tiras ou em cubos, o tomate limpo de grainhas e pele, levar a refogar e deixar apurar. Depois de a cebola ficar translúcida acrescentar a água da cozedura do peixe e deixar ferver.

Dica: Deve coar a água da cozedura do peixe. Por fim bater com a varinha mágica. Levar novamente ao lume e deixar levantar fervura. Juntar a massa e cozer até ficar *al dente* (aproximadamente 5 a 6 minutos). Juntar o peixe desfiado e envolver. Retificar o sal e finalizar com hortelã.

Nota: se preferir pode guarnecer com miolo de berbigão ou de amêijoia.

Ingredientes

Corvina
aprox. 1 kg
2 cebolas médias
½ pimento verde
2 tomates maduros
1 dente de alho
Azeite q.b.
Sal q.b.
Hortelã q.b.
100 g massa cotovelo
pequena

AGRADECIMENTOS

**Aos restaurantes participantes e premiados
no Concurso Gastronómico Sabores de Almada 2024**

BISTRÔMARIA

Rua Lourenço Pires de Távora, 3 | Almada

Receitas: **Arroz de Berbigão, Conserva Caseira de Sardinha
e Tarte de Batata Doce com Nozes**

Cozinha tradicional, cozinha de autor.

Em 2019, a sua proprietária decidiu embarcar neste projeto,
tornando-se numa referência na gastronomia Almadense.

Proprietária e responsável pela cozinha: ***Maria Dulce André***

BOINA VERDE

Rua Dom João V, 158 Aroeira | Charneca da Caparica-Aroeira

Receitas: **Crocantes de Legumes e Cataplana de Polvo**

Criado em 1973. Com uma nova gerência e conceito desde 2023,
apresenta uma seleção de opções de cozinha de autor de alta qualidade.

Proprietário e responsável pela cozinha:

Tiago Nolasco e Raquel Espírito Santo

MOINHO DE MARÉ

Rua Damião de Góis, 47A | Feijó

Receita: **Choco Panado em Farinha de Milho com Maionese de Coentros**

Restaurante típico desde 1986. Cozinha regional portuguesa

Proprietária e responsável pela cozinha:

Maria Ercília Oliveira Carvalho Fernandes

TABERNA DO ZÉ DA LÍDIA

Rua Jaime Costa Pinto, 12 | Trafaria

Receitas: **Peixinhos da Horta e Ensopado de Raia**

Restaurante de referência na Trafaria, cozinha tradicional portuguesa
com saberes e sabores tradicionais dando primazia aos produtos locais.

Proprietários e responsáveis pela cozinha: ***Rui e Sara Pimentel***

TENDINHA DO FEIJÓ

Rua Dr. António Elvas, 53 A-B-C, | Feijó

Receitas: **Berbigão à Bulhão Pato e Choco à Alentejana**

Fundada em 1921, foi a taberna onde os Trabalhadores da Marinha e da Lisnave paravam para petiscar. Na atualidade, é conhecido como um restaurante bastante pitoresco e de ambiente familiar.

Proprietária e responsável pela cozinha: ***Maria da Conceição Tavares***

CHEF NADINE JERÓNIMO

Receita: **Ceviche de Cavala**

Apresentada na 1.ª edição do “Festival Terras da Costa e do Mar”, em julho de 2024.

AOS AGRICULTORES QUE DISPONIBILIZARAM AS SUAS RECEITAS E O SEU SABER FAZER

Ana Ventura

Carla Nequim

Carmem Alves

Carolina Santana

Hugo Ventura

Luís Alves

Associação dos Agricultores das Terras da Costa

Associação Industrial Portuguesa - AIP

Divisão de Turismo, Câmara Municipal de Almada

Ensaios e Diálogos Associação, E-DA

Faculdade de Ciências e Tecnologia da Universidade Nova de Lisboa

FICHA TÉCNICA

COORDENAÇÃO

Câmara Municipal de Almada
Direção Municipal de Desenvolvimento Urbano
Departamento de Intervenção Ambiental Clima e Sustentabilidade

EQUIPA PRR OIL 2- COSTA DA CAPARICA AGROPARQUE TERRAS DA COSTA E DO MAR

Duarte Mata, Diretor de Departamento
Ana Filipa Barros
André Garcia
Eulália Rodrigues
João Ferreira da Silva
Teresa Gomes

TEXTOS E IDEIA ORIGINAL

Eulália Rodrigues

ILUSTRAÇÕES

Ana Gil

DESIGN GRÁFICO

 dodesign® **25** ANOS
designers associados

EDIÇÃO

Câmara Municipal de Almada

TIRAGEM

1.^a edição - 360 exemplares

ANO

2024

REGISTO ISBN

978-989-8668-37-0

ISBN 978-989-8668-37-0

9 789898 668370

Saiba mais sobre o Projeto
Agroparque Terras da Costa e do Mar
em www.cm-almada.pt/agroparque-terras-da-costa-e-do-mar

comunidades em ação
Costa da Caparica

Parceiros

bom apetite!

comunidades-em-ação
Costa da Caparica

Associação
Municipal
de Alentejo

