
 1

Comune di Amatrice

‘SALSA ALL’AMATRICIANA’
DISCIPLINARE DI PRODUZIONE

La ‘Salsa all’amatriciana’è un prodotto tipico della
tradizione gastronomica di Amatrice, per potersi
fregiare della Denominazione Comunale (De.Co.), deve
essere ottenuta, nelle versioni ‘bianca’ o ‘rossa’, nel
rispetto delle condizioni e dei requisiti stabiliti dal
presente disciplinare di produzione.

Il prodotto nasce da un’elementare preparazione
pastorale che affonda le sue radici nella storia
sociale ed economica del versante amatriciano dei Monti
della Laga, dai quali la preparazione trae origine.
In particolare l'impiego di guanciale stagionato e
pecorino traspongono nella salsa all'Amatriciana la
relazione con una zootecnia estensiva che ha
caratterizzato per secoli il rapporto dell'uomo con un
territorio difficile: in passato i pastori locali, nel
periodo di transumanza, che li costringeva lontani da
casa per un periodo di 4 - 5 mesi, portavano con sé,
per il loro sostentamento, alcuni prodotti di facile e
prolungata conservabilità quali, appunto, il guanciale,
il pecorino, e la farina.
La ricetta originaria è bianca, priva di pomodoro,
denominata anche ‘Gricia’, e risale al periodo in cui
la città di Amatrice era nel territorio dell’antico
Abruzzo.
La ‘Salsa all’amatriciana’è legata alla storia
d’Abruzzo fino alla data del 1927, anno in cui con la
creazione della Provincia di Rieti vennero a

 2

determinarsi nuovi confini tra Lazio e Abruzzo.
Di questo può trovarsi riscontro nel testo dell’autrice
Anna Gosetti della Salda, nel suo classico ‘Le ricette
regionali italiane’ (1967) testo frutto di rigorose
ricerche sul campo e di ricostruzione dei percorsi
geografici delle pietanze. La Gosetti scrive inoltre,
nelle note, che quella da lei raccolta ‘sul posto’ è la
vera ricetta dell’amatriciana così come veniva
preparata ad Amatrice alla fine degli anni ’50 del
novecento.
L’introduzione nella ricetta del pomodoro è intervenuta
alla fine del diciottesimo secolo quando i Napoletani,
tra i primi in Europa, riconobbero i grandi pregi
organolettici del pomodoro, e così anche gli
Amatriciani, il cui territorio ricadeva nel Regno di
Napoli, ebbero modo di apprezzarlo e, con felice
intuizione, l’aggiunsero agli ingredienti della ricetta
originale.

Erroneamente alcuni attribuiscono l'Amatriciana alla
cucina Romana, avendo perduto la memoria storica del
fatto che furono invece i pastori, che con gli
spostamenti stagionali della transumanza verso le
campagne romane, fecero conoscere questa ricetta nella
città dei Papi.

La ‘Salsa all’amatriciana’è inserita nell’elenco dei
Prodotti agroalimentari Tradizionali della Regione
Lazio(GU n. 141 del 20/06/2014).

Solo alcuni ingredienti di questo prodotto gastronomico
possono provenire anche da aree diverse dal territorio
comunale.

AREA TIPICA DI PRODUZIONE DELLA ‘SALSA ALL’AMATRICIANA’
L’area di produzione della Salsa all’amatriciana, è
coincidente con il territorio del Comune di Amatrice.

 3

La ‘Salsa all’amatriciana’è:

− ‘bianca’, nella versione priva di pomodoro, detta
anche‘Gricia’;

− ‘rossa’, nella versione con pomodoro.

La salsa all'amatriciana, nella versione ‘bianca’(detta
anche ‘Gricia’) o ‘rossa’, può essere destinata a
consumo immediato oppure confezionata in recipienti
sterili da sottoporre a trattamento termico, al fine di
sterilizzare il prodotto finito.

1. SALSA ALL’AMATRICIANA BIANCA

a) Ingredienti

Gli ingredienti, riferiti alla preparazione di
500 gr. di pasta, sono:
− 125 gr. di ‘Guanciale Amatriciano DE.CO.’;
− Un cucchiaio di olio extravergine di oliva;
− un goccio di vino bianco secco;
− pepe q.b.

b) Procedimento

Far imbiondire, in una padella rigorosamente di
ferro, rosolando leggermente nell’olio
extravergine di oliva, il ‘Guanciale Amatriciano’
De.Co., ben nettato da cotica e tagliato a
listelli lunghi.
Aggiungere il vino bianco e pepe nero q.b., e
cuocere a fuoco basso per alcuni minuti finché il
guanciale non risulterà leggermente dorato,
facendo molta attenzione che non si rosoli
troppo, regola fondamentale per la riuscita della
ricetta.

Abbinamenti consigliati:

 4

Unire alla salsa degli spaghetti di ottima qualità,
cotti al dente in abbondante acqua salata e

aggiungere abbondante ‘Pecorino di Amatrice’ De.Co.,
e pepe nero macinato q.b.

2. SALSA ALL’AMATRICIANA ROSSA

a) Ingredienti

Gli ingredienti, riferiti alla preparazione di
500 gr. di pasta, sono:
− 125 gr. di ‘Guanciale Amatriciano DE.CO.’;
− un cucchiaio di olio extravergine di oliva;
− un goccio di vino bianco secco;
− 6 o 7 pomodori San Marzano oppure 400 grammi di
pomodori pelati di qualità;

− un pezzetto di peperoncino fresco o
essiccato(eventuale);

− sale e pepe q.b.

b) Procedimento
Far imbiondire, in una padella rigorosamente di
ferro, rosolando nell'olio extravergine di oliva,
il ‘Guanciale Amatriciano’ De.Co., ben nettato da
cotica e tagliato a listelli lunghi.
Aggiungere il vino bianco e pepe nero q.b., ed
eventualmente il peperoncino, e cuocere a fuoco
basso per alcuni minuti finché il guanciale non
risulterà leggermente dorato, facendo molta
attenzione che non si rosoli troppo, regola
fondamentale per la riuscita della ricetta.
Togliere dalla padella i listelli di guanciale,
sgocciolare bene e tenerli da parte possibilmente
in caldo, si evita così il rischio di farli

 5

diventare troppo secchi e salati.
Unire i pomodori tagliati a filetti e privati
dei semi, avendoli precedentemente sbollentati
oppure utilizzare 400 grammi di pomodori pelati
di qualità.
Salare, mescolare e cuocere a fuoco vivo per
circa 15 minuti.
Togliere il peperoncino, e unire alla salsa i
listelli di guanciale precedentemente messi da
parte, mescolando di nuovo la salsa.

Abbinamenti consigliati:
Unire alla salsa degli spaghetti di ottima qualità,
cotti al dente in acqua salata q.b. e aggiungere
abbondante ‘Pecorino di Amatrice’ De.Co..

