

LA LADY CHEF EMMA BARONE SI RACCONTA: “OGNI GIORNO UN’ISPIRAZIONE DIVERSA NELLA MIA TERRA DI MEZZO”

22 Marzo 2023

SAN VALENTINO IN ABRUZZO CITERIORE - “Mi basta uscire qui fuori all’aperto per trovare ogni giorno un’ispirazione diversa”. **Emma Santina Barone**, cuoca di talento e innata sensibilità, tra le punte di diamante del sodalizio Lady chef della provincia di Pescara e, nondimeno, del Team nazionale appena ufficializzato ai Campionati della cucina italiana 2023 di Rimini assapora l’arrivo della nuova stagione nella sua terra di mezzo, San Valentino in Abruzzo Citeriore (Pescara). Il posto dove da diverse stagioni, conduce con cura e soddisfazione il suo ritrovo gastronomico, Antichi Sapori, uno dei locali in Alta Val Pescara creati e gestiti dal gruppo Ops, società composta da Emma e da suo marito **Sergio Di Clemente** insieme con **Antonio Di Paolo** e **Mario Presutto**.

“Un posto né montagna né mare” racconta Emma a *Virtù Quotidiane*, “e proprio per questo immerso in un paesaggio che non ha eguali, irripetibile”.

“Nei giorni che seguono al disgelo invernale e per tutta la primavera” racconta la chef, “esco con cestino e taglierino e raccolgo tutte le erbe che trovo, orapi, crespigno, finocchietto, tarassaco, borragine, erba noce, aglio orsino e poi deciderò cosa farne: ravioli, vellutate, olio aromatizzato, salse”.

Poi confida, “è il mio momento di contemplazione, guardo la bellezza della Valle dell’Orta che si apre davanti alla nostra terrazza tra Maiella e Morrone, il borgo di Bolognano incastonato come un gioiello, più su Tocco da Casauria, il mio paese. Guardo con gli occhi di chi vede per la prima volta ed ho la certezza di non voler vivere in nessun altro posto al mondo”.

Aperto nel 1995, quando ancora il gruppo gestiva il Villa dei Venti a Tocco Casauria, il ristorante Antichi Sapori – massimo 70 posti a sedere à la carte, fino a 140 per eventi – è diventato nel tempo un approdo di sicuro riferimento per la cucina di territorio e dai primi anni duemila ha guadagnato nuovo spazio esterno, un grande terrazza dove per tutta la bella stagione è possibile accomodarsi ai tavoli. Spettacolare l’affaccio sul canyon del fiume Orta, il pregiato ambiente naturale nel cuore del Parco nazionale della Maiella, qui a un passo dal cielo. Veduta che da sola vale il viaggio.

La fusione perfetta con il territorio tutt’intorno è la cifra stilistica della proposta firmata dalla chef abruzzese, ne rivela la sostanza, il carattere, ne scandisce il ritmo.

Il nuovo menu primaverile non è ancora definito, di certo sappiamo che sarà ispirato dalle erbe spontanee, officinali, aromatiche, fiori eduli, e ortaggi che Emma raccoglie nell’immediata campagna e in parte coltiva nell’orto del ristorante, spalancato sulla valle.

“Non è questione di accontentarsi ma di consapevolezza” riprende, “è rendersi conto che qui viviamo in un posto veramente unico e che lo abbiamo a disposizione sempre”.

“Fino a primavera inoltrata i campi sono eccezionalmente generosi di essenze e profumi. Anche a fine estate ci regalano una seconda fioritura, ma soltanto intorno a maggio le erbe raggiungono l’apice del tempo balsamico”. Pertanto il nuovo menu girerà intorno a tanta freschezza donando un tocco in più a carni e formaggi della vicina montagna, e ai piatti di baccalà sempre presente in menu in variazioni stagionali.

Piatti espressi, tutto fatto in casa, dolci compresi. Ingredienti veri, naturali, l’extravergine di Tocolana, il centerbe, le farine di saragolla, solina, gentilrosso. Tutto di filiera territoriale. “Con le farine naturali lavorate grezze facciamo tutte le paste fresche, pandispagna e frolle. Agli inizi ci guardavano con diffidenza, per la verità in molti ancora oggi non sanno cos’è il grano saragolla”

Tra i dolci in carta un posto speciale ha la Sfera di cioccolato con mousse allo zafferano dop dell'Aquila, gocce di crema di olio, nocciole e maionese di lamponi. Creazione originale con cui la chef è risultata finalista al concorso nazionale di Perugia "Extracuoca" lo scorso ottobre. "Ovviamente" precisa Emma "il dessert sarà rivisitato in chiave territoriale con l'extravergine di Toccolana, per noi l'olio è quello, ci accompagna fin dalla nascita ed è insostituibile".

Emma ha cominciato a fantasticare la sua avventura in cucina tra i banchi dell'alberghiero di Roccaraso. La passione e il desiderio per qualcosa di prezioso e di strano, l'ha spinta ad esplorare culture gastronomiche delle più diverse, terre lontane, sapori dal mondo. Il tutto sintetizzato in un'idea personale di cucina, "qualcosa di mai scontato" che nel tempo l'ha distinta con successo guadagnandole anche il Collare del Collegium Cocorum.

Un'idea di cucina che, soprattutto, non l'ha mai annoiata.

"La cucina è evoluzione continua, non si è mai arrivati" riconosce Emma, "per questo con la nostra squadra affiatata intendiamo metterci alla prova e crescere professionalmente. Corsi, competizioni, confronti con esperti di settore. Siamo aperte a tutto e determinate, ci piace pensare al nostro team come opportunità di crescita per noi stesse e per dare visibilità a tutto l'Abruzzo".

Con Emma Barone, **Giovanna De Vincentis** ed **Enza Liberati** - amiche e colleghe con le quali Emma ha il piacere di condividere anche la casacca azzurra - il sodalizio pescarese delle Lady Chef è in continuo fermento e le idee davvero non mancano. Team che oggi conta un centinaio di iscritte con molte ragazze ancora studentesse all'alberghiero, "le nostre promesse per il futuro".

"Con il progetto Ladies and Gentleman pensiamo a una collaborazione con protagonisti, maschili, del food per degustazioni e pairing da noi curati. Siamo anche in contatto con un'assaggiatrice di pasta per imparare a riconoscere pregi e difetti della pasta fresca e secca".

"C'è l'idea di alzare l'asticella, insomma" dichiara Emma, "le cuoche sono ancora abitualmente associate a un'idea di cucina casalinga e familiare, e per questo discriminate, considerate di aiuto in cucina e mai protagoniste executive. Un luogo comune che stiamo cercando di sradicare, di professioniste che meritano ne abbiamo eccome. Inoltre, manualità, senso estetico e la stessa sensibilità femminile sono ben diversi e spiccati rispetto a quelli dell'uomo".

Lo staff di Antichi Sapori è composto da **Loris Martino** e Antonio “Johnny” Di Paolo in cucina con Emma, in sala **Alba Di Paolo** e un aiuto nel fine settimana, al bar c’è **Sergio Di Clemente**, special guest beverage per eventi **Ludovico Di Clemente**, figlio d’arte.

“Ludovico è un ospite molto speciale del nostro team” confessa la madre, “così come lo sono io per il suo **Adelante**. L’interazione è perfetta: gli assaggi che accompagnano le serate speciali del bar vengono normalmente preparate da Antichi Sapori”.

LE FOTO

