

TOP POST:

[HTTP://WWW.DE-](http://www.de-gustare.it)

[PASTA B, NOODLES E RAVIOLI FATTI IN CASA \(I](#)

[f \(https://www.facebook.com/pages/De-Gustare/1745383365685862\)](https://www.facebook.com/pages/De-Gustare/1745383365685862) [t \(https://twitter.com/de_gustare\)](https://twitter.com/de_gustare) [g+ \(https://plus.google.com/+DegustareItrivista/posts\)](https://plus.google.com/+DegustareItrivista/posts)

[\(http://www.de-gustare.it\)](http://www.de-gustare.it)

[HOME \(HTTP://DE-GUSTARE.IT/\)](http://de-gustare.it/) [NOTIZIE \(HTTP://WWW.DE-GUSTARE.IT/NOTIZIE-2/\)](http://www.de-gustare.it/notizie-2/)

[VINI, BIRRE E LIQUORI](#) [IN CUCINA](#) [OSPITALITÀ](#)

[LA RIVISTA "DE-GUSTARE" \(HTTP://WWW.DE-GUSTARE.IT/LA-RIVISTA-DE-GUSTARE/\)](http://www.de-gustare.it/la-rivista-de-gustare/)

[CHI SIAMO \(HTTP://WWW.DE-GUSTARE.IT/CHI-SIAMO/\)](http://www.de-gustare.it/chi-siamo/)

[CONTATTI \(HTTP://WWW.DE-GUSTARE.IT/CONTATTI/\)](http://www.de-gustare.it/contatti/) [SHOP \(HTTP://WWW.DE-GUSTARE.IT/SHOP/\)](http://www.de-gustare.it/shop/)

[REGISTRATI \(HTTP://WWW.DE-GUSTARE.IT/WP-LOGIN.PHP?ACTION=REGISTER\)](http://www.de-gustare.it/wp-login.php?action=register)

EVENTI

CINQUE TERRE OMAGGIANO

BY DANIELE COLOMBO ([HTTP://WWW.DE-](http://www.de-gustare.it/author/daniele-colombo/)

[GUSTARE.IT/AUTHOR/DANIELE-COLOMBO/](http://www.de-gustare.it/author/daniele-colombo/))

MONTALE E PANISSA

SHARE

COMMENT

LOVE

Il poeta genovese ha sempre amato le Cinque Terre e questo territorio gli rende omaggio con “Piacere Montale”, che unisce la poesia con l'enogastronomia. La manifestazione si terrà dal 10 al 13 dicembre in occasione del quarantennale del Premio Nobel alla Letteratura

ui delle divertite passioni per miracolo tace la guerra, qui tocca anche a noi poveri la nostra parte di ricchezza ed è l'odore dei limoni». La bellezza aspra della natura di Monterosso, i suoi celeberrimi limoni sono raccontati in molte liriche di Eugenio Montale, che nel borgo sul mare delle Cinque Terre, nel Levante spezzino, trascorse in villeggiatura le estati della sua giovinezza, soggiornando nella villa liberty che lui chiamava la Pagoda (oggi proprietà privata).

Un territorio amato e raccontato nelle sue poesie da Montale

Dal 10 al 13 dicembre 2015 il Comune di Monterosso, in collaborazione con il Parco Nazionale delle Cinque Terre, organizza e promuove «Piacere Montale – Gente, vino, rocce della Cinque Terre». Una kermesse di studi, confronti, letture, percorsi guidati (l'inaugurazione del parco letterario Eugenio Montale), eventi (l'attrice Anna Bonaiuto si esibirà in una lettura di scritti e poesie) per celebrare i quarant'anni dall'assegnazione del premio Nobel per la Letteratura a Eugenio Montale (10 dicembre 1975). Nella manifestazione anche la cultura enogastronomica è protagonista. Monterosso è oggi rinomata per le sue acciughe, pescate in estate con le lampare, il suo vino «eroico» strappato alla terra grazie ai terrazzamenti a strapiombo sul mare, dal Vermentino allo Sciacchetrà, i suoi limoni da cui si produce anche il Limoncino: «occasioni» che trovano echi anche nelle liriche di Montale.

Giovedì sera l'evento di apertura sarà caratterizzato da degustazioni in piazza con panissa frita, castagnaccio e farinata accompagnati da calici di vino, con la proiezione di filmati storici di Montale, anche inediti. Vini e piatti delle Cinque Terre saranno, poi, i protagonisti di una cena montaliana che vuole essere un incontro conviviale alla scoperta dei piatti che sono entrati in alcuni scritti del Poeta. «A tavola con Eugenio. Ora non ceno solo con lo sguardo», questo il titolo dell'appuntamento gastronomico (sabato 12 dicembre, ore 20, Circolo Velico Monterosso «Gino e Bebe De Andreis», costo 30 euro, vini inclusi, prenotazione su www.bonnespresse.com (<http://www.bonnespresse.com>)).

L'antipasto prevede una panissa morbida (una polentina di ceci al cucchiaio) con zeste di limone. Viene accompagnata da Cinque Terre Doc Vigne Alte (Società Agricola Cooperativa 5 Terre, località Groppo, Riomaggiore). Quindi le rinomate acciughe salate di Monterosso, abbinate a un Cinque Terre Bianco Vétua (Azienda Agricola Vétua, Monterosso). Come primo, immancabili gli

gnocchi di patate di Pignone al pesto. Tanto amati da Montale che quando arrivava in treno a Monterosso, provenendo da Genova, sventolava dal finestrino un fazzoletto bianco come segnale alla governante di via libera alla loro preparazione. Vengono serviti con Cinque Terre Doc Acquamarina (Cantina dei Tobioli, Manarola). Come secondo di carne, la cima genovese (Montale è nato a Genova) sposata con un Cinque Terre Doc Azienda Agricola Possa, Riomaggiore. Per il secondo di pesce, la buridda (una sorta di brodetto), abbinata a un Cinque Terre Dop (Azienda Agricola Capellini Luciano, Volastra). Infine, il dessert: la crostata alla marmellata di limoni di Monterosso, agrume tipico per cui c'è l'obiettivo di ottenere l'Igp. Viene valorizzata da un Cinque Terre Doc Azienda Agricola La Torre, località Albana di Campiglia.

In «Prose e racconti» Montale cita lo «Sciacchetra rosso», vino che amava particolarmente. Scriveva che «bevuto sul posto, cioè autentico, superava nettamente quel farmaceutico vino di Porto che ebbe larga fortuna in Inghilterra dopo la grandezza e la decadenza del Marsala». Si tratta, in realtà, del Liguria di Levante passito rosso, un vino di meditazione, prodotto da uve

Canaiolo e altri vitigni autoctoni negli areali di Manarola e Riomaggiore. Su questo raro passito verrà dedicato un tavolo di confronto («Dolce nero») domenica 13 dicembre, ore 11.30, nella sala Mostre del Comune di Monterosso. A moderarlo ci sarà Yvonne Riccolbaldi, delegato Ais della provincia di La Spezia e migliore sommelier di Liguria nel 2012.

Condividi:

- (<http://www.de-gustare.it/cinque-terre-omaggiano-montale-con-una-cena-da-nobel/?share=twitter&nb=1>)
- (<http://www.de-gustare.it/cinque-terre-omaggiano-montale-con-una-cena-da-nobel/?share=facebook&nb=1>)⁹
- (<http://www.de-gustare.it/cinque-terre-omaggiano-montale-con-una-cena-da-nobel/?share=google-plus-1&nb=1>)
-

Correlati

Taste of Roma, piatti speciali per tutti (<http://www.de-gustare.it/taste-of-roma-piatti-speciali-per-tutti/>)
9 settembre 2015

Nicola Ultimo, «Park Hyatt, dove tutto deve essere perfetto» (<http://www.de-gustare.it/nicola-ultimo-park-hyatt-dove-tutto-deve-essere-perfetto/>)

Expo, il Chianti Classico si presenta (<http://www.de-gustare.it/expo-il-chianti-classico-si-presenta/>)
21 maggio 2015

In "Eventi"

[gustare.it/nicola-ultimo-park-hyatt-dove-tutto-deve-essere-perfetto/](http://www.de-gustare.it/nicola-ultimo-park-hyatt-dove-tutto-deve-essere-perfetto/)
21 settembre 2015
In "Alberghi e resort"

In "Notizie"

TAGS

EVENTO

LIGURIA

YOU MIGHT ALSO LIKE

