
86

Au nord-est de la Grèce, à une heure et
demie de route de Thessalonique, loin du
tourisme de masse, la Chalcidique (en grec
l’Halkidiki) forme une péninsule de trois
presqu’îles se jetant dans la mer Egée :
Kassandra, Sithonia et Agion Oros où se
trouve la République Monastique du Mont
Athos, patrimoine mondial de l’Unesco.
Avec ses forêts de pins denses bordant
550 km de côtes aux plages sablonneuses
baignées d’eaux turquoises, ses sites an-
tiques dont l’ancienne Tsagira, ville natale
d’Aristote, et le Mont Athos culminant à
2 030  mètres d’altitude, la région n’est

pas seulement un enchantement pour les
yeux et l’esprit mais également pour les
papilles.

LE FESTIVAL KOUZINA DÉDIÉ À LA CUI-
SINE DE CHALCIDIQUE
La région de Chalcidique a célébré, pour
la septième année, durant cinq semaines
(du 15 mai au 15 juin), la gastronomie de
la région du Mont Athos dans les villages,
restaurants et hôtels environnants. La
première semaine fut consacrée à la cui-
sine des grecs anciens, la deuxième aux
richesses de la mer, la troisième à la cui-

sine monastique, la quatrième à celle des
migrants venus d’Asie Mineure. Quant à la
cinquième semaine mettant à l’honneur
la gastronomie d’un pays méditerranéen,
l’Espagne fut l’invitée pour cette année.
Dina Nikolaou, le chef star du petit écran,
chef du restaurant Evi Evane, marraine et
co-organisatrice du festival, a partagé ses
talents et ses secrets culinaires avec les
participants. Le festival est l’occasion de
découvrir les produits locaux de grande
qualité. Et ils sont nombreux ! L’Halkidiki
est la patrie de l’apiculture avec plus de
6 500 apiculteurs (32% du total du pays).
Il y a 2 300 ans, le philosophe Aristote fai-
sait déjà l’éloge du miel et ses bienfaits
pour l’homme en disant qu’il prolongeait
la vie. Grâce à son climat et sa topogra-
phie, l’huile et les olives de la région se
distinguent par leur goût et leur qualité
exceptionnels. Les oliviers de l’Halkidiki
sont cultivés sans produits chimiques. Ils
sont d’ailleurs exportés dans le monde en-
tier. Le fromage traditionnel de la région
est produit à partir de lait caprin pur qui
se caractérise par sa teneur accrue en pro-
téines. La plupart des élevages sont situés
sur les pentes montagneuses. En suivant
les méthodes traditionnelles de prépara-
tion et en utilisant les plus belles variétés
de vigne grecque (Limnio, Roditi, Athiri,
Assyrtiko), en combinaison avec les condi-
tions météorologiques idéales (climat
chaud et sec), l’Halkidiki produit certains
des meilleurs vins de Grèce.

À l’occasion du festival Kouzina, dédié à la cuisine de Chalcidique, nous avons réalisé un magnifique
voyage gastronomique sur la terre natale d’Aristote et aux abords de la mystérieuse République
Monastique du Mont Athos. Rencontre avec des chefs d’exception !

LA CHALCIDIQUE
PARADIS SECRET DE LA GRÈCE
 TEXTE ET PHOTOS : AGATHE COMPÉRAT

DECOUVERTE

87

LA CHALCIDIQUE
PARADIS SECRET DE LA GRÈCE

 RECETTE DE DINA NIKOLAOU POUR 4 PERSONNES

INGRÉDIENTS • 8 filets de bar (350 g par personne) • 5 bulbes de fenouil • 3 pommes de terre (Monalisa, Bintje, Caesar) • 1 c à c d’anis en
poudre • 1 c à c de coriandre en poudre • 10 ml d’huile d’olive • 200 g de beurre • Sel, poivre • 200 g de tahini (crème de sésame) • 3 c à c de
miel de thym • 2 oranges pressées • 1 citron pressé • 4 morceaux de tomate confite • 1 quartier d’orange sans la peau, coupé en 4 morceaux.

PRÉPARER la purée
de fenouil : couper
le fenouil et les
pommes de terre en
petits morceaux.
Les faire revenir à
l’huile d’olive, saler,
poivrer et ajouter
l’anis en poudre.
RECOUVRIR d’eau
chaude et faire cuire
30 min. Mixer puis
ajouter la moitié de
l’orange et du citron

pressés.
PRÉPARER la sauce
tahini : mixer le tahi-
ni, le reste d’orange
et citron pressés, le
miel et 200 ml d’eau
chaude. Veiller à ce
que la sauce soit de
bonne consistance
(entre la purée et la
sauce).
MÉLANGER l’anis,
la coriandre et le sel.
BADIGEONNER les

filets de bar avec ce
mélange.
POSER les filets côté
peau dans une poêle
anti adhésive très
chaude sans matière
grasse.
ARROSER les filets
de 2 à 3 c à s d’huile
d’olive dès qu’ils
prennent une cou-
leur blanche.
RETOURNER et
laisser cuire 2 à

3 min.
DRESSER côte à
côte dans chaque
assiette la purée de
fenouil et la sauce
tahini.
POSER délicatement
les deux filets de
poisson en les fai-
sant se chevaucher.
DÉCORER avec la
tomate séchée et
l’orange en morceau.

NOUS VOUS
CONSEILLONS
Metoxi Chromitsa de
la maison Tsantali,
un vin blanc sec,
frais et complexe,
issu de l’Assyrtiko,
l’Athiri et du Sauvi-
gnon Blanc. Au nez,
les arômes de fruits
mûrs et les notes
minérales éclatent
véritablement.

FILETS DE BAR
À LA PUREE DE FENOUIL

ET SAUCE TAHINI
Dina Nikolaou est chef du restaurant Evi Evane à Paris. Retrouvez son

portrait dans le n° 1 de MasterChef Magazine.

88

LA RENAISSANCE DES CÉPAGES
 DU MONT SACRÉ
Le régime institutionnel du Mont Athos
date de 972. Entité autonome au sein de
l’Etat grec, il est sous l’autorité religieuse
du Patriarcat œcuménique de Constan-
tinople. Deux mille moines orthodoxes
grecs, roumains, russes, serbes prient
encore aujourd’hui dans une vingtaine de
monastères suspendus entre ciel, terre
et mer. Le mont Athos reste interdit aux
femmes et aux animaux femelles (à l’ex-
ception des poules et des chattes), qui de-
vront se contenter de contempler la mon-
tagne sacrée au large des côtes, à plus de
500 mètres. Depuis plus de mille ans, la
viticulture a été l’une des principales ac-
tivités des moines orthodoxes retirés sur
les flancs orientaux de cette péninsule do-
minant la mer Égée. À partir de 1800, une
invasion de phylloxéra et un manque de
main d’oeuvre sont à l’origine du déclin
de la production. En 1971, le viticulteur,
Evangelos Tsantalis trouve refuge parmi
les moines au Domaine de Chromitsa. Il
va avoir à cœur de faire renaître plus de
80 hectares de vignobles. Les vignobles
du mont Athos suivent les principes de
la culture biologique, donnant des vins
reconnus mondialement comme l´Agiori-
tiko Abaton et le Kormilitsa – le premier
vin au monde à obtenir le titre de «Four-
nisseur officiel du Kremlin de Moscou».

DECOUVERTE

LES MOULES D’OLYMPIADA,
TRÉSOR DE LA GRÈCE
Les moules sont élevées en Grèce depuis
l’antiquité. Au large des côtes, en mer de
Thrace, Olympiada (du nom de la mère
d’Alexandre) est la première région my-
tilicole de Grèce. Elevées en suspension
sur des filières, les moules de cette partie
de la Grèce se distinguent par leur grande
taille, elles sont exceptionnellement char-
nues et iodées. Elles filtrent un litre d’eau
par heure ; l’eau de mer particulièrement
propre est régulièrement alimentée par
les sources dévalant des montagnes. Les
moules d’Olympiada sont labellisées,
elles ont chaque année leur festival les 6
et 7 juillet et se retrouvent sur les meil-
leures tables de Grèce.

89

 RECETTE DE DINA NIKOLAOU POUR 4 PERSONNES

INGRÉDIENTS • 3 kg de grosses moules • 1 petit verre de Tsipouro anisé • 1 c à s d’huile d’olive • 20 tomates cerises • ½ citron • Poivre

GRATTER les
moules et les laver
sous le robinet
d’eau. Éliminer
celles qui restent

ouvertes ou sont
cassées.
PRESSER le ½ ci-
tron.
VERSER les moules

dans une grosse
cocotte.
AJOUTER l’huile
d’olive et le Tsipou-
ro anisé.

COUVRIR et lais-
ser cuire 5 à 6 min
jusqu’à ce que
toutes les moules
soient ouvertes.

REMUER régulière-
ment et poivrer.
ARROSER les
moules du jus du
citron pressé avant

de servir.
RECOUVRIR de
tomates cerises
coupées en deux.

LES MOULES
AU TSIPOURO

Le tsipouro vient du mot grec tsampi-fylla, la feuille de grappe, qui désigne le marc.
Il est fabriqué depuis l’époque Byzantine : le Mont Athos était un haut lieu de la distillation

de l’eau-de-vie de marc. Certaines variétés de tsípouros sont aromatisées à l’anis.

90

DECOUVERTE

OÙ TROUVER LES PRODUITS ?
Epiceries orientales, magasins bios

Evi Evane traiteur
20 rue Saint-Placide, 75006 Paris
www.evievane.com

Kilikio
34 rue Notre-Dame-de-Nazareth
75003 Paris - www.kilikio.com

Les boutiques Mavromatis
70 avenue Paul Doumer, 75016 Paris
47 rue Censier, 75005 Paris
18 rue Duphot, 75001 Paris
89 rue du Rocher, 75008 Paris
www.mavrommatis.com

Cave à vin Mavromatis
49, rue Censier, 75005 Paris

Mavromatis aux Galeries Lafayette
Gourmet
Centre Bourse
28 rue Bir Hakeim, 13001 Marseille

Mavromatis aux Galeries Lafayette
Cap 3000 Avenue Guynemer
06700 Saint-Laurent-du-Var

Vente en ligne :
www.grecqueepicerie.com
www.huilemielolives.com
www.la-grece-gourmande.com

Vins de la maison Tsantali
www.tsantali.com

Nous tenons à remercier :
L’Office National Hellénique du
Tourisme, notamment sa directrice
Dimitra Voziki.
www.visitgreece.gr

Le Mount Athos Area Organisation
plus particulièrement Maria Pappas,
responsable marketing et communi-
cation.
mountathosarea.org

Le Chef Dina Nikolaou
L’Avaton Luxury Villas Resort et son
chef Panagiotis Papadopoulos.
www.avatonresort.gr

Le chef Panagiotis
Papadopoulos revisite la

cuisine grecque sans en
trahir l’âme.

RENCONTRE AVEC LE CHEF PANAGIOTIS
PAPADOPOULOS
Il a fait ses armes et affiné sa technique
successivement à Londres, au Bristol à
Paris et au restaurant Akelarre à San Se-
bastian. Après quatre années passées en
tant que chef du Relais & Châteaux My-
conian Ambassador, il a décidé de tenter
l’aventure du tout nouvel Avaton Luxury
Villas Resort à Nea Noda en proposant
aux hôtes une cuisine à la demande. L’éta-
blissement ayant la particularité de ne pas
posséder de salle de restaurant, les ap-
partements sont équipés de leur propre
salle à manger. Sa cuisine moderne, créa-
tive, ensoleillée, toute en finesse, revi-
site les recettes traditionnelles grecques
porteuses de saveurs authentiques. Elle
fait la part belle aux produits de la mer
et aux herbes (venant directement du po-
tager situé à côté de ses cuisines) qui ex-
halent la saveur naturelle des poissons et
crustacés. Panagiotis Papadopoulos nous
a livré une recette qui ne manquera pas
d’embraser votre été.

91

 RECETTE DE PANAGIOTIS PAPADOPOULOS POUR 4 PERSONNES

INGRÉDIENTS • 12 grosses crevettes crues • 50 ml d’Ouzo • 150 g de fromage de feta • 4 c à s d’huile d’olive • Sel, poivre • Herbes fraîches :
persil plat, petites feuilles de basilic, aneth et ciboulette • Pour la sauce tomate : 5 tomates mûres •1 carotte • 2 branches de céleri
• 1 petit oignon • 1 gousse d’ail • 20 petites feuilles de basilic • 5 c à c d’huile d’olive • Sel, poivre.

PRÉPARER la sauce
tomate : couper les
tomates en petits
cubes, peler la ca-
rotte et le céleri et
les couper en petits
dés. Verser l’huile
d’olive dans une
casserole et faire
sauter carotte et cé-

leris 5 min environ.
Ajouter les tomates
et faire cuire 25 à
30 min. Hors du feu,
ajouter les feuilles
de basilic et mixer
jusqu’à obtention
d’une texture lisse.
DÉCORTIQUER soi-
gneusement la cara-

pace des crevettes
en laissant la tête et
la queue. Penser à
retirer l’intestin.
CISELER finement
le persil et l’aneth
et couper la feta en
petits dés.
VERSER l’huile
d’olive dans une

poêle et faire chauf-
fer.
FAIRE sauter les
crevettes dans la
poêle pendant 2
à 3 min, le temps
qu’elles prennent
une jolie couleur.
VERSER l’ouzo puis
la sauce tomate.

Remuer et laisser
cuire encore 2 min
à feu moyen.
AJOUTER le persil
et la moitié de la
feta. Mélanger et
laisser cuire 1 ou
2 min le temps que
la feta fonde très
légèrement puis

stopper la cuisson.
ASSAISONNER avec
le sel et le poivre,
dresser sur un plat.
PARSEMER de la
feta restante et des
herbes fraîches
puis ajouter un trait
d’huile d’olive.

SAGANAKI
DE CREVETTES

Le saganaki a pris son nom d’une petite poêle à deux oreilles appelée sagani.

