
Património Natural e Cultural em Portugal

Receitas típicas das diferentes regiões do país

 5º C

Chicharros Fritos com Molho de Vilão - Açores
Ingredientes:

- Chicharro (quantidade a gosto);
- Óleo (para fritar o chicharro);
- Farinha de milho (para untar o peixe).

Para fazer molho de vilão:
- Alho (opcionalmente picado e inteiro);
- Pimenta da Terra (tiras de pimenta e triturada);
- Vinho de cheiro (preferencialmente);
- Sal, água e vinagre.

 Preparação
 Depois de amanhar o chicharro, tempera-o com sal e deixa repousar por algumas horas (preferencialmente). Na hora de fritar o
peixe, e já com o óleo quente, passa o chicharro pela farinha de milho e frita-o. Repete o processo até teres todo o chicharro frito.
Para fazer o molho de vilão, numa frigideira refoga o alho e a pimenta em azeite, até dourar. De seguida adiciona a pimenta da terra
e envolve muito bem. Para finalizar, acrescenta o vinho de cheiro (ou branco) e a salsa. Mistura e mexe durante alguns minutos e
retira do lume. Dispõe por cima dos chicharros anteriormente fritos o molho de vilão.

Afonso Silva, N.º1

Caldeirada à Setubalense - Setúbal
Ingredientes:

 - 1 kg de peixe para caldeirada;
 - 800 g de batatas;
 - 0,5 dl de azeite;
 - 2 dl de vinho branco;
 - 4 tomates maduros;
 - 1 pimento amarelo e 1/2 pimento verde;
 - 1 cebola grande;
 - 2 dentes de alho
 - 1 folha de louro e 1 ramo de salsa;
 - 1 colher (chá) de pimentão-doce;
 - sal e piripiri q.b.

 Preparação:
 Arranja os peixes e coloca-os numa tigela. Pica os alhos finamente. Tempera o peixe com os alhos, o vinho branco, o pimentão-doce, a folha
de louro, o ramo de salsa, sal e piripiri. Envolve tudo e deixa marinar durante 20 minutos. Descasca a cebola e corta-a em rodelas, faz o
mesmo às batatas. Arranja os tomates, retira o pedúnculo e corta-os em rodelas. Arranja os pimentos e corta-os em tiras. Dispõe num tacho a
cebola, os tomates, os pimentos e as batatas. Por cima, coloca os peixes, rega com a marinada e o azeite. Tapa e leva ao lume durante 35
minutos aproximadamente. Retira do lume e serve decorado a gosto.

Afonso Almeida, N.º 2

Bolo do caco - Madeira
 Ingredientes:

- 400g de batata doce roxa ou branca;
- 375g de farinha tipo 65 e 15g de fermento fresco de padeiro;
- 1 colher de chá de sal;
- 125ml de água morna;

 Preparação
 Descasca a batata-doce, lava-a e corta-a em pedaços de mais ou menos 3 cm (se utilizares batata doce roxa o bolo do caco fica
roxo e muito engraçado). Coloca a bata cortada em pedaços num tacho com água, tempera com um pouco de sal e leva ao lume
durante cerca de 20 a 30 minutos, até que fique cozida. Depois de cozida, escorre-a e reduz a puré com a ajuda de uma varinha
mágica. Deixa-a de parte. A seguir, coloca a farinha num recipiente, adiciona o fermento de padeiro desfeito com as mãos, o puré da
batata-doce e a água. Mistura com a ajuda de uma colher de pau. Adiciona o sal e amassa-a, com as mãos, até obteres uma massa
homogénea. Adiciona um pouco mais de água ou de farinha, se necessário. Coloca a massa num recipiente polvilhado com farinha,
tapa com película aderente ou com um pano e deixa levedar até esta duplicar o seu tamanho. Depois da massa crescer, divide-a em
dez porções, formando bolas e polvilhando com farinha. Coloca cada bolinha sobre um pano polvilhado com farinha e deixa
repousar por mais meia hora. Entretanto, aquece uma placa elétrica ou frigideira anti-aderente e cozinha os bolos de ambos lados,
até ficarem dourados e cozidos. Deves achatar as bolinhas, com a ajuda de uma espátula para ficaram com o seu formato
tradicional. Deves ir rodando os pães de forma a que estes fiquem cozidos uniformemente.

Alice Campos, N.º 3

Fidalguinhos - Braga
 Ingredientes:

 - 1 colher chá de canela;
 - 100 g de açúcar;
 - 2 gemas + 2 ovos inteiros;
 - 300g de farinha com fermento;
 - 50 g de manteiga
 - raspa de meio limão;
 - Canela e açúcar de pasteleiro para polvilhar.

 Preparação

 Prepara um tabuleiro forrado com papel vegetal ou untado e polvilhado com farinha.
 Peneira o açúcar com a farinha. Junta os ovos, as gemas, a manteiga à temperatura ambiente e em pedaços, a raspa do limão e
a canela amassando muito bem. Deixa descansar durante cerca de 1/2 hora.
 Retira pedaços de massa e molda rolos finos, sensivelmente da largura de um dedo mindinho e com um comprimento de cerca
de 20 cm. Dobra pelo meio e torce formando uma trança.
 Coloca os fidalguinhos no tabuleiro, polvilha com canela e açúcar de pasteleiro e leva a cozer num forno a 180º durante cerca
de 15 minutos ou até dourarem.

Ana Rita Maia, N.º 4

Queijadas de Évora - Évora
 Massa para forrar:

 - 250 g de farinha de trigo;
 - 50 g de manteiga;
 - 2 ovos;
 - um pouquinho de sal e água q.b.;
 - manteiga para untar e farinha para polvilhar.

 Para a massa:
 Mistura os quatro ingredientes, junta um pouquinho de água para obteres massa moldável e amassa-a muito bem. Embrulha-a
num pano humedecido e deixa repousar durante 20 minutos. Entretanto, unta as formas com manteiga e polvilha com farinha. Ao
fim dos 20 minutos, estende a massa com o rolo, bem fininha, e forra com ela as formas.

 Para o recheio:
 Passa o queijo por uma peneira, junta-lhe o açúcar, o ovo, as gemas, a manteiga derretida, a farinha e a canela. Mexe bem, deita
nas formas, enchendo-as até ¾ e leva a cozer, em forno, a 190º C, cerca de 25 minutos ou um pouco mais. Verifica, retira e deixa
arrefecer virada para baixo (diz-se de boca para baixo), sobre uma mesa ligeiramente polvilhada com açúcar, para ficarem direitas.

Beatriz Pires, N.º 5

 Para o recheio:

 - 800 g de queijo fresco (preferencialmente, sem sal);
 - 500 g de açúcar;
 - 1 ovo + 8 gemas;
 - 125 g de manteiga derretida;
 - 1 colher (sopa) de farinha e 1 colher (chá) de canela;

Pastéis de Belém - Lisboa
 Ingredientes:

 - 1 embalagem de massa folhada;
 - 1 litro de natas;
 - 2 colheres de chá de farinha de trigo;
 - 200 g de açúcar
 - 5 ovos (só as gemas);
 - 1 limão;
 - canela;
 - açúcar em pó;

 Preparação:

 Mistura as natas com a farinha, o açúcar, as gemas e a casca de limão. Leva a mistura a ferver, retira do fogo e deixa arrefecer.
 Enquanto o creme está a arrefecer, estende a massa folhada com um rolo e coloca-a em formas.
 Enche as formas com o creme já frio e leva ao forno por cerca de 30 minutos (até ficarem dourados);
 Retira do forno e das formas e polvilha com açúcar em pó e canela a gosto.

Carolina Moura, N.º 6

Migas de espargos com entrecosto frito - Beja
 Ingredientes:

- 1,5-2 kg de entrecosto;
- 1,5 ramos de espargos e 5 alhos;
- 1,5 pão alentejano duro;
- 8 rodelas de chouriço de carne;
- 2,5 copos de vinho branco;
- 2,5 colheres de sopa de colorau; sal, piripiri e pimenta moída (a gosto).

 Preparação
 Primeiro tempera o entrecosto com sal, pimenta moída, colorau e vinho branco. Deixa a marinar de um dia para o outro no
frigorífico. Entretanto, coze os espargos em água, até ficarem bem tenros, retira-os do lume e reserva a água da cozedura.
Numa frigideira larga, leva o entrecosto a fritar, num pouco de manteiga e banha, depois de bem fritos em ambos os lados, retira o
entrecosto e adiciona os alhos picados até ficarem bem douradinhos, seguido do chouriço. Apaga o lume e junta a gordura à água
da cozedura, deixa levantar fervura e junta os espargos (deixa alguns se quiseres para enfeitar), pode optar-se por duas maneiras,
deixar em pedacinhos pequenos ou triturar. Logo que comece a ferver, junta o pão alentejano e mexe tudo muito bem deixando o
pão absorver bem a água. Numa travessa de barro deita as migas, seguido do entrecosto, enfeita com um pouco de espargos, que
reservaste previamente e salpica com um pouco de coentros.

Constança Nunes, N.º 7

Bola Doce Mirandesa - Bragança
 Ingredientes:
- 4 ovos;
- 125 g de manteiga derretida;
- 1 dl de azeite;
- 1,250 kg de farinha e 30 g de fermento de padeiro;
- ½ l de água;
- 700 g de açúcar (amarelo e muito pouco branco);
- canela.

 Preparação :

 À massa de pão junta os ovos e a mistura das duas gorduras (azeite e manteiga). Bate a massa com a ajuda de um pouco de
farinha, de modo a ficar com a consistência de uma massa que possa ser estendida com o rolo.
 Estende uma folha de massa, polvilhando a mesa e o rolo com farinha. Estica-a e, com ela, forra o fundo e os lados do tabuleiro.
Divide a canela em sete partes e o açúcar em oito. Polvilha a massa com uma parte de açúcar e outra de canela. Estende uma nova
camada muito fina e coloca-a de modo a cobrir apenas o fundo, isto é, a cobrir apenas o açúcar e a canela. Repete estas operações
até obteres sete camadas. Quando colocares a última camada, une os bordos de modo a obteres um cordão.
 Polvilha a última camada com a oitava parte do açúcar e leva a cozer, em forno, a cerca de 190ºC, durante 25 a 30 minutos.

Dinis Gomes, N.º 8

Bacalhau albardado com arroz de tomate - Portalegre
 Ingredientes:
 - 2 postas de bacalhau;
 - 2 ovos batidos;
 - 50 g de farinha integral;
 - óleo espiga para fritar;
 - 200 g de arroz agulha;
 - 1 colher de sopa de cebola;
 - 2 colheres de sopa de tomate congelado;
 - 2 colheres de sopa de polpa de tomate;
 - azeite e sal;
 - 500 ml de água.

 Preparação
 Começa por fazer o arroz. Num tacho aloura a cebola no azeite, junta o tomate picado e de seguida a polpa de tomate. Acrescenta o arroz,
deixa fritar uns minutos e acrescenta a água. Tempera de sal e deixa cozer.
 Entretanto, arranja o bacalhau. Limpa-o de peles e de espinhas maiores e corta-o em quadrados. Bate os ovos bem batidos numa tigela e
noutra coloca a farinha. Passa o bacalhau pelo ovo batido e de seguida pela farinha e frita em óleo bem quente, até estar alourado. Retira e
escorre o bacalhau. Serve os quadradinhos de bacalhau com o arroz de tomate.

Gonçalo Rodrigues, N.º 9

Tripas à Moda do Porto - Porto
 Ingredientes:
 - 1 1/2 kg de dobrada sortida;
 - 200 g de presunto;
 - 250 g de chouriço de carne;
 - 100 g de toucinho;
 - 500 g de feijão branco;
 - 2 dl vinho branco e 1 dl vinho do Porto;

 Preparação
 Coze o feijão, este demolhado de um dia para o outro. Escorre e reserva. Raspa muito bem a dobrada, esfrega-a com sal grosso e
sumo de limão. Lava em várias águas frias e finalmente lava-a em água quente. Leva ao lume numa caçarola bem coberta de água
e, ao levantar fervura, escuma-a e deixa ferver durante 5 minutos. Escorre-a e passa-a novamente por água fria. Volta ao lume em
água suficiente, até cozer, temperada de sal, 1 cebola com cravinhos espetados, cenoura e ramo de cheiros.
 Pica o toucinho, a cebola e o alho e refoga tudo. Junta o ramo de cheiros e o vinho branco deixando reduzir para metade. Mistura
o tomate pelado e picado ou a polpa de tomate, a farinha e algum caldo de carne ou da dobrada, o chouriço, o presunto e as
cenouras cortadas em pedaços pequenos deixando ferver cerca de 5 minutos. Junta o feijão, e a dobrada cortada em pedaços.
Deixa ferver mais 30 minutos ou mais para apurar bem (se necessário junta mais caldo). Tempera com sal e pimenta e, por fim deita
o vinho do Porto.
 Nota: Acompanha as tuas Tripas ou a Dobrada à moda do Porto com arroz branco.

Helena Carromeu, Nº10

 - 2 unidades de cebolas e 2 dentes alho;
 - 4 unidades de tomates e 2 unidades de cenouras;
 - 1 ramo de coentros;
 - 1 colher de sopa farinha de trigo sem fermento;
 - q.b. sal, pimenta branca em grão moída e salsa picada;
 - 1 l caldo de carne.

Castanhas de Ovos - Viseu
 Ingredientes:

- 250 g de açúcar;
- 20 gemas;
- farinha.

Preparação
 Leva ao lume um tacho com o açúcar e um pouco de água e deixa ferver, até obteres o ponto de bola rija*. Retira do lume e deixa
arrefecer um pouco. Junta 20 gemas, previamente misturadas (mas não batidas), e leva novamente ao lume, mexendo de um lado
para o outro. Retira do lume quando se despegar do tacho e deixa arrefecer completamente.
Passa as mãos por farinha e molda bolinhas com a massa anterior. Calca com os dentes de um garfo e dispõe-nas em forminhas de
papel plissado.

*Ponto de bola rija: Deitar algumas gotas da calda num copo de água fria. Se estas não forem moldáveis e se quebrarem sob a
pressão dos dedos, a calda atingiu o ponto de bola rija.

Joana Figueira , N.º12

Ovos-moles - Aveiro

 Ingredientes:
- 500 g de açúcar;
- 30 gemas de ovos.

Preparação

 Leva o açúcar ao lume com cerca de 3 dl de água, e deixa ferver sem mexer até fazer ponto de cabelo (1). Tira do lume e deixa
arrefecer. Entretanto, separa as gemas das claras e «corta-as» com uma faca, para não se baterem. Junta as gemas ao xarope de
açúcar e leva tudo ao lume para que as gemas cozam e se obtenha a consistência desejada. Durante esta cozedura não deves
mexer o preparado em círculo, mas sim em movimento de vaivém de um lado para o outro. Querendo, podes juntar um pouco de
canela em pó.

 (1) A cozedura do açúcar tem diversos pontos. O ponto de cabelo é quando, ao pôr uma gota de açúcar em calda entre os
dedos polegar e indicador, se formar um fio resistente que aguente um maior afastamento dos dedos.

Joana Miguel, N.º13

Broas de Mel – Castelo Branco
 Ingredientes:

 - 5 ovos inteiros;
 - 1 chávena de açúcar;
 - 2,5 dl de azeite;
 - 2 colheres de sopa de mel;
 - meio cálice de aguardente;
 - 500 g de farinha;
 - 1 ovo para pincelar.

 Preparação

 Numa tigela bate os ovos e o açúcar até obteres uma massa fofa e esbranquiçada.
 Entretanto, aquece um pouco o azeite e duas colheres de sopa de mel em banho-maria. Junta ao preparado anterior e bate um
pouco mais. A partir daqui, a massa deve ser trabalhada à mão.
 Adiciona a farinha , junta a aguardente e, se for necessário, um pouco mais de farinha. A massa deve desprender-se das mãos,
mas ficar macia. Retira a massa da tigela e põe-na a descansar um pouco sobre uma tábua enfarinhada. Em seguida estende as
broas. Pincela com ovo batido e leva a cozer em forno bem quente, em tabuleiros polvilhados com farinha.

João Martins, N.º 14

Pastéis de Santa Clara - Coimbra
 Ingredientes:
 Para a massa:
 - 500 g de farinha peneirada;
 - 500 g de manteiga;
 - 1 ovo;
 - Farinha para polvilhar.

 Preparação
 Prepara o recheio: leva ao lume o açúcar com a água e deixa ferver até atingir ponto de cabelo. Retira do lume e junta a amêndoa
moída e as gemas. Leva novamente ao lume até engrossar e obter ponto de estrada. Retira do lume e deixa arrefecer.
 Prepara a massa: junta a farinha com a manteiga e amassa muito bem até ficar bem ligado.
 Estende finamente a massa sobre a bancada polvilhada com farinha e corta-a em círculos, auxiliando-te de aros redondos. Coloca
um pouco do recheio no centro de cada círculo e pincela à volta com o ovo batido. Fecha em meia-lua, pincela novamente com ovo
batido e leva ao forno, pré-aquecido a 180ºc, durante cerca de 10 minutos.

Notas da receita:
Ponto de cabelo - Mergulha uma colher na calda, escorre sobre um prato e verifica se correm fios finos e estaladiços.
Ponto de estrada - Passa uma espátula pelo preparado, de um lado ao outro, tocando o fundo do tacho. Se assim se formar um género de estrada, então
o ponto foi atingido.

João Rua, N.º 15

Para o recheio:
 - 250 g de açúcar;
 - 150 g miolo de amêndoa moído;
 - 9 gemas;
 - 150 ml de água.

Brisa do Lis - Leiria
Ingredientes:

- 8 gemas;
- 2 ovos inteiros;
- 250g de açúcar;
- 100g de amêndoa;
- 1 colher de sopa de manteiga derretida.

Preparação

 Leva o açúcar e a água num tachinho ao lume até fazer ponto de pérola. Retira e deixa arrefecer. Mistura os ovos, as gemas e a
amêndoa. Junte o caldo e a manteiga.
Unta forminhas de queque (pequenas) com manteiga e polvilha-as com açúcar. Enche-as até 2/3 e leva ao forno pré-aquecido a
200.ºC durante cerca de 15 a 20 minutos, num tabuleiro com água quente (esta não deverá passar metade da altura das formas).
Deixa arrefecer e desenforma.

Pedro Brandão, N.º 17

Ingredientes:

- 500g de grão já cozido;
- 1 chouriço;
- 400g de presunto;
- 1 galinha;
- 1 pé de porco;
- 2 orelhas;
- pimenta em grão, sal e azeite.

Preparação

Coze as carnes em água, azeite, sal e a pimenta. Depois de cozidas, corta-as em bocadinhos pequenos.
Tira a pele ao grão cozido e junta ao caldo as carnes.
Adiciona as carnes e serve com folhas de hortelã e quadrados de pão caseiro.

Rudy Barreto, N.º 19

Caldo de grão à moda da Guarda - Guarda

Trouxas de ovos - Beja
 Ingredientes:

 - 2 placas de massa filó;
 - 125 g de ovos moles;
 - 100 g de fios de ovos;
 - 9 colheres de sobremesa de amêndoa aos palitos;
 - óleo q.b.

Preparação

 Coloca a amêndoa aos palitos num prato de ir ao forno e leva a torrar por 5 min. a 170°C. Reserva.
 Tira a massa filo do frigorífico 30 min. antes de a trabalhar. Tira da embalagem e abre as folhas sobre a mesa limpa.
 Pincela toda a área da primeira com óleo e coloca por cima da outra placa. Corta em três partes iguais na vertical e horizontal,
ficarás com nove quadrados.
 Distribui os ovos moles e os fios de ovos em quantidade igual no meio dos quadrados e por cima a amêndoa torrada. Reserva um
pouco de fios de ovos para decorar.
 Fecha os quadrados a unir no topo e leva ao forno a 170°C até alourar a massa filó. Decora com fios de ovos.

Rodrigo Rosas , N.º18

Arroz de lampreia – Viana do Castelo
 Ingredientes:

 - 1/2 chouriço;
 - 1 lampreia;
 - 100 ml de vinho branco verde;
 - 2 cebolas;
 - 200 ml de azeite;
 - 400 g de arroz;
 - 1 ramo de salsa;
 - q.b. de sal e pimenta.

 Preparação
 Prepara a lampreia, retirando-lhe o sangue, dando uns golpes nos orifícios da cabeça. Corta o peixe em postas e tempera com o
vinho verde, salsa, sal e pimenta.
 Leva a cebola e o azeite ao lume e faz com eles um refogado leve. Junta a lampreia com o sangue e o caldo de vinho com que a
temperaste. Adiciona um pouco mais de pimenta e o chouriço às rodelas. Deixa refogar. Retira a lampreia e acrescenta a calda com
água que perfaça 5 ou 6 vezes o volume do arroz. Retifica os temperos da calda, deixa levantar fervura junta o arroz sem ser lavado.
Quando o arroz estiver cozido, acrescenta as postas da lampreia e serve de imediato.

Gabriella Araújo, N.º 21

	Diapositivo 1
	Diapositivo 2
	Diapositivo 3
	Diapositivo 4
	Diapositivo 5
	Diapositivo 6
	Diapositivo 7
	Diapositivo 8
	Diapositivo 9
	Diapositivo 10
	Diapositivo 11
	Diapositivo 12
	Diapositivo 13
	Diapositivo 14
	Diapositivo 15
	Diapositivo 16
	Diapositivo 17
	Diapositivo 18
	Diapositivo 19

