
Le gibier

Il peut être mariné ou non, composition d’une marinade, 1l de vin rouge, 3 ou 4 cl de vinaigre, 2 cl

cognac ou armagnac, 1 ou 2 oignons et carottes coupés en dés, qqs branches de céleri, thym, laurier,

persil, 10 baies de genièvre et autant poivre en grains, laisser mariné 24 à 48 heures et se servir de la

marinade pour faire la sauce, faire bouillir d’abord seule la marinade et la passer au chinois fin avant

de confectionner la sauce, il est également possible de faire une marinade avec du vin blanc.

Quelques idées de recettes, perdrix et faisan au chou, ou en salmis, le principe du salmis est de faire

rôtir la pièce, cuite au 1/3, et après découpe terminer la cuisson, à feu doux, dans une sauce vin rouge

confectionnée avec les abats et additionnée de la carcasse concassée.

On dresse sur croûton et on nappe avec la sauce passée que l’on a montée au beurre et adjonction de

champignons sautés et petits lardons, cette recette convient également au canard sauvage.

Civet de lapin ou lièvre, sauce vin rouge liée au sang (ne plus faire bouillir la sauce après liaison).

Beaucoup de gibier s’accommode d’une sauce aigre-douce, plus ou moins sucrée, pour la faire il y a

deux méthodes soit avec une gastrique, réduction de vinaigre et sucre ou avec une bigarade, caramel

déglacé avec du vinaigre ou/et jus de fruit.

Nous allons aujourd’hui traiter le gros gibier à poil appelé venaison.

Ces recettes s’appliquent à toutes les espèces, sanglier, biche ou cerf, chevreuil, daim et autres.

Il y a deux catégories de morceaux, les morceaux nobles, cuissots, filets et cotes, ces parties peuvent

être cuisinées entières ou en « noisettes », ne faire éventuellement mariner que les grosses pièces.

Les parties moins nobles peuvent être accommoder sous forme de sautés ou ragoût et/ou en pâtés,

collier, poitrine, souris, les épaules appartiennent aux deux catégories selon les parties et leur

tendreté.

 Sauté de gibier au cassis

Tailler les morceaux en dés de 2 cm environ, les faire revenir à la poêle dans de l’huile bien chaude,

par petite quantité pour bien les saisir.

Mettre les morceaux dans une casserole, ajouter un oignon haché par kg de viande, flamber avec 3 cl

de cognac ou armagnac, ajouter 2 cl de vinaigre de vin rouge, singer avec 20 G de farine, mouiller

avec une bouteille de vin rouge pour 1,5 à 2 kg de viande, ajouter un peu d’eau ou bouillon ou fumet

de gibier à hauteur, saler, poivrer et faire cuire environ une bonne heure, ajouter 100G de baies de

cassis fraîches ou surgelées par Kg de viande et cuir 5 à 10 mn, rectifier éventuellement

l’assaisonnement, au moment de servir ajouter 5 cl de crème de cassis.

En accompagnement vous pouvez servir une purée de céleri (3/4 céleri, ¼ pommes de terre), des

tagliatelles fraîches al dente, ou des pommes vapeur.

 Cuissot de gibier sauce poivrade ou grand veneur

Retirer tous les éléments de la marinade, les éponger, faire revenir à l’huile les os et parures du gibier,

ajouter carottes et oignons, flamber avec cognac ou armagnac, ajouter 5 cl de vinaigre, singer et

mouiller avec la marinade bouillie et passée au chinois, adjoindre la garniture aromatique (thym,

laurier, persil, éventuellement romarin ou sauge) et quelques grains de poivre écrasés.

 Laisser cuire 1h 30 mn, pendant ce temps rôtir la pièce de gibier, dégraisser et déglacer avec

un peu d’eau la plaque de cuisson et ajouter dans la sauce, si la pièce n’est pas assez cuite on peut

terminer la cuisson dans la sauce, à ébullition légère.

 Passer la sauce au chinois, rectifier éventuellement l’assaisonnement, napper la viande

tranchée avec la sauce.

 La sauce grand veneur est la même avec adjonction de crème fraîche et gelée de groseille.

En accompagnement servir des quartiers ou ½ pommes fruits cuites légèrement évidées et fourrée de

gelée de groseille et au choix, une purée de céleri en tartelettes ou barquettes salées, des pommes

cocottes ou noisettes, des bottillons de haricots verts, des endives meunière, des châtaignes blanchies

et passées au beurre, des crêpes ou trompettes de la mort poêlés, des coings blanchis et rôtis

légèrement sucrés etc.

 En raison de l’impossibilité de se procurer du gibier nous allons cuisiner une épaule d’agneau,

cette recette s’appelle agneau en chevreuil, se fait également avec côtes ou gigot.

