

CRETONS

(recette de Rose-Alma)


Ingrédients

- 3 lbs de porc
- 3 lbs de graisse de panne
- 3 rognons
- Un gros oignon haché très fin
- Sel et poivre

Préparation de la graisse de panne

→ Retirer la fine peau qui recouvre la graisse de panne (Déa dit que c'est plus facile si la graisse est bien froide, fraîchement sortie du frigo) et la couper en petits cubes avant de la faire fondre.

- Faire fondre la graisse de panne doucement dans un chaudron en fonte émaillée (ou à fond épais) jusqu'à l'obtention de petits mottons croustillants et dorés et égoutter ceux-ci. Garder la graisse au frigo pour cuire les beignes (elle se garde jusqu'à six mois). Garder les petits mottons pour les cretons.

Préparation des rognons

- Faire tremper 2 ou 3 heures les rognons dans de l'eau additionnée de vinaigre (environ 3 parties d'eau pour 1 partie de vinaigre). Égoutter. Faire bouillir les rognons et jeter la 1ere eau. Faire bouillir de nouveau jusqu'à ce que cuits (environ 30 minutes, ils seront coriaces si on les fait trop cuire). Les couper en 2 pour nettoyer l'intérieur des boyaux ou nerfs (?) qui s'y trouvent. Hacher très fin.

Préparation des cretons

- Faire dorer l'oignon légèrement et ajouter le porc, les morceaux de graisse de panne, les rognons.
- Saler et poivrer.
- Ajouter de l'eau presque pour couvrir la viande.
- Mijoter environ 2 heures.
- Refroidir.

Version de Louis Bourgoing

Rognons :

- Couper les rognons en 2.
- Faire bouillir avec de l'eau seulement. Jeter l'eau.
- Faire bouillir à nouveau avec de l'eau et du vinaigre. Jeter l'eau.
- Bouillir une troisième fois jusqu'à ce que cuits.
- Hacher fin après avoir enlevé les nerfs dans le milieu.

Graisse :

- Histoire de diminuer la quantité de gras, Louis égoutte presque entièrement le gras qu'il fait figer au frigo. Après avoir jeter le gras qui se fige au froid sur le dessus, il dissout une enveloppe de gélatine dans le bouillon qui reste. Il remet alors la viande pour réchauffer avec le bouillon additionné de gélatine avant de faire prendre le tout au frigo.