
 

Sauté de porc et champignons homard 
 

Recette du chef Igor Brotto de l’Institut du tourisme et d’hôtellerie du Québec 
 
 
50 g champignons homard séchés 
600 g filet de porc frais 
60 ml huile végétale 
Sel, au goût 
Poivre noir du moulin, au goût 
60 g pancetta, coupée en lardons (bâtonnets) 
1 échalote ciselée 
40 g olives Kalamata dénoyautées 
2 tiges thym frais 
20 ml huile d’olive 
½ un. Jus de citron 
 
• Dans un bol, réhydrater les champignons dans l’eau tiède. Les égoutter après 

10 min, décanter et garder l’eau de trempage de façon à éliminer l’éventuel dépôt 
d’impuretés qui se dépose au fond du bol. 

• Dans un sautoir, faire revenir le filet de porc dans l’huile, sur tous les côtés. 
Assaisonner. Débuter à chaleur vive et réduire la température en cours de cuisson 
pour permettre au filet de porc d’atteindre la cuisson désirée. 

• Retirer le filet du sautoir et laisser reposer dans un lieu tiède.  
• Dans le sautoir de cuisson utilisé pour cuire le porc, faire revenir la pancetta et 

l’échalote à feu moyen, en prenant soin de ne pas brûler le fond du sautoir déjà 
coloré par la cuisson du filet de porc. 

• Retirer les lardons du sautoir, les remplacer par les champignons bien essorés et les 
sauter à leur tour. 

• Déglacer avec une partie de l’eau de trempage et laisser réduire à sec pour terminer 
la cuisson des champignons. 

• Ajouter les lardons mis de côté, les olives Kalamata et les feuilles de thym frais. 
Assaisonner au besoin. 

• Sauter le tout pendant une minute et terminer en arrosant d’huile d’olive et de jus 
de citron. 

• Trancher le filet de porc et le servir accompagné de sa garniture aux champignons 
homard. 

 

 
www.panierforestier.com 

Courriel : info@panierforestier.com 
 


