Stahl könyvtára
Susan Loomis:

Ház a Tatin utcában
(A könyv receptjei)

TARTALOMJEGYZÉK
3A HALASKOFA TÖLTÖTT KÁPOSZTÁJA

3ALMA - ROKFORT- ÉS DIÓSALÁTA

4ALMÁS VANILIAKRÉM

4APRÓ SÜLTKRUMPLIK EGY LOUVIERS-I PIACNAP UTÁN

5AUDREY JOGHURTTORÁJA

5BÉKÍTŐ KIFLIK

6BOROS BÁRÁNYRAGU

6BRIGITTE ZÖLDBABSALÁTÁJA FÜSTÖLT KOLBÁSSZAL ÉS KEMÉNY TOJÁSSAL

7DIÓS GÁTEAU BRETON

7DORDOGNE-I KRUMPLIS LEPÉNY (LA GALETTE DE POMME DORDOGNE)

8EDITH SONKÁS ENDÍVIA TEKERCSE

8EGYBESÜLT VADDISZNÓCOMB

9FELFORDITOTT ALMATORTA (TARTE TATIN)

10GAZPACHO UBORKASZORBETTEL

10GRILLEZETT TOJÁSRÁNTOTTA MANGOLDDAL

11KAKUKKFÜVES ALMATORTA

11KECSKESAJT MÁLNAECETTEL ÉS LEVENDULAMÉZZEL

12KECSKESAJTTAL ÉS PÓRÉHAGYMÁVAL TÖLTÖTT ALMA

12KÖRTEFAGYLALT

12KÖRTÉS-MÉZES CLAFOUTIS

13MONSIEUR TAVERNE PARADICSOMOS HALA

13NEKTARIN ÉS SÁRGABARACKTORTA

14NORMANDIAI KAGYLÓ

14ŐSZI FÜGEDZSEM

15PARADICSOMOS PAPRIKASALÁTA

15PASZTERNÁKKRÉMLEVES

15ROZMARINGOS GRILLEZETT SZARDINIA

16RUSZTIKUS SÁRGABARACKFAGYLALT

16SÜLT PADLIZSÁN

16SÜTŐTÖK ALMÁVAL- HÉLOISE RECEPTJE

17TEPSIBEN SÜLT CSIRKE FEHÉR BORRAL ÉS MUSTÁRRAL

17TÖLTÖTT PARADICSOM

18ZÖLDFÜSZERES BORJÚSÜLT

A HALASKOFA TÖLTÖTT KÁPOSZTÁJA

HOZZÁVALÓK:

75 dkg. lebőrözött, szálkamentes halfilé (lehetőleg tőkehal, lepényhal vagy hekk),

1 finomra végott mogyoróhagyma,

2 dl. Créme fraiche vagy ennek megfelelő mennyiségű tejföl és tejszin egyenlő arányú keveréke,

finomszemű tengeri só és frissen őrölt fekete bors,

6 nagy, világoszöld kelkáposzta-levél,

1 citrom reszelt héja,

2 evőkanál frissen facsart citromlé

A töltelékhez a halat, a mogyoróhagymát és a créme fraiche felét jó adag sóval és borssal 1-2 perc alatt simára pépesitem a robotgépben. Ekkor egy kislábasban mérsékelt tűzön kifőzök belőle egy kávéskanálnyi adagot, és megkóstolom, hogy eldöntsem, kell-e még ízesíteni. Előkészítek egy nagy tál jeges vizet. Ezután egy nagy fazékban enyhén sós vizet forralok, és 2-3 percig főzöm benne a káposztaleveleket, hogy elveszítsék merevségüket, de ne puhuljanak lottyadtra. Ha ezzel megvagyok, óvatosan kiemelem őket a fazékból, és átteszem a jeges vízbe. A kihűlt leveleket aztán törlőruhára szedem át, és felitatom róluk a felesleges vizet. Végül egy deszkán gyengéden kisimogatom őket, és levágom róluk a vastag ereket. A megreszelt citromhéjat három részre osztom. Kétharmadát a töltelékbe, a többit pedig a créme fraiche-be keverem. A tölteléket 6 egyenlő részre osztom, és mindegyik káposztalevél közepébe teszek 1-1 adagot. Megszórom reszelt citromhéjjal, majd feltekerem a leveleket, hogy teljesen betakarják a tölteléket. Ha szükséges, meg is tűzöm fogpiszkálóval, hogy a levelek ne nyiljanak szét. Vizet forralok egy fazékban, beleteszem a gözölőbetétet, és erre ráültetem a tekercseket a tűzött részükkel lefelé. A fazekat lefedem, és a gőzön kb. 20 perc alatt üvegesre párlom a tekercseket. Amig a tekercsek gőzölödnek, a maradék créme fraiche-t meg a reszelt citromhéjat egy kis lábasba teszem, és a lehető legkisebb lángon szinte forrásih hevitem, de nem szabad felforrnia! Tálaláskor 1-1 tekercset teszek az előmelegitett tányérokra, megöntözöm őket 1-1 kávéskanál citromlével és 1-1 evőkanál forró, citromhéjas créme fraiche-sel. Megszórom tengeri sóval és azonnal tálalom. Ezt az ételt előételként szoktam adni.
ALMA - ROKFORT- ÉS DIÓSALÁTA

HOZZÁVALÓK:

A VINAIGRETTE-HEZ:

1 kávéskanál sherry-ecet,

2 kávéskanál dijoni mustár,

finomszemű tengeri só és frissen őrölt fekete bors,

1/2 deci + 1 evőkanál extraszúz olívaolaj,

A SALÁTÁHOZ:

25 dkg apróbb darabokra tépkedett zöldsaláta-keverék, (pl. endivia, fodros saláta, meola stb.),

1 meghámozott, 1 1/2 cm-es kockákra vágott, savanykás alma (kb. 25 dkg),

6 dkg enyhén megpirított dió,

9 dkg rokfort sajt,

Az ecetet és a mustárt egy nagy tálba teszem, hozzáadok csipetnyi sót és borsot, majd kézi habverővel összekeverem. Lassan hozzá csorgatom az olíva olajat, és az öntetet addig keverem, amíg az olaj egyenletesen el nem oszlik benne. Az öntetbe forgatom a salátaleveleket, az almát meg a diót, és ha már mindegyik darabkát jól bevonta, rámorzsolom a rokfortot. Tetszés szerint ízesítem még sóval és borssal, és azonnal tálalom.
ALMÁS VANILIAKRÉM

HOZZÁVALÓK:

másfél kg meghámozott, kivájt magházú savanykás rétesalma,

10 dkg vaj,

21 dkg cukor,

6 evőkanál Calvados (el is hagyható),

1 kettéhasított vaníliarúd,

3 nagy tojás,

2 nagy tojássárgája,

3 dl tejszín

,

Előmelegítem a sütőt 220 fokra. Az almákat négybe vágom. A vajat egy lábosban méréskelt tűzön felhevítem, és ha már forró meg habos, beledobom az almát. Kb. 10 perc alatt aranyszínűre párolom, aztán rászóróm a fele cukrot, és addig főzöm tovább, amíg a cukor karamelles nem lesz. közben időnként megrázogatom az edényt, amivel megmozgatom az almát meg a cukrot, hogy a cukor oda ne kapjon. Ha Calvados-t is használok, a lábosba öntöm, és azt is szétrázom benne. Ezután kissé hátrébb lépek, és tisztes távolságból meggyújtok egy gyufát az almakeverék felett: így égetem el az almapálinkában lévő alkoholt. Gyengéden rázogatom és forgatom az edényt, amíg a láng el nem alszik. (Nagyon vigyázzunk, mert a flambírozás veszélyes tevékenység!) A puha almát egy kb. másfél literes, kerek sütőformába kanalazom. A vaníliarúdból kikaparom a magokat. A tojásokat és a tojássárgákat egy közepes tálban kézi habverővel összehabarom, majd fakanállal hozzákeverem a vaníliarúd illatos belsejét. Hozzáadom a maradék cukrot meg a tejszínt, és kézi habverővel addig verem, amíg össze nem áll a keverék. Ezt ráöntöm az almára, és a sütőformát beteszem a meleg sütőbe. Az almakrémet kb. 35 percig sütöm, hogy a teteje megemelkedjen, és aranyszínűre piruljon. Ekkor kiveszem a sütőből, és tálalás előtt kb. 20 percen át hűlni hagyom.
APRÓ SÜLTKRUMPLIK EGY LOUVIERS-I PIACNAP UTÁN

HOZZÁVALÓK:

1 és egy negyed kg apró szemű sütnivaló burgonya, tisztára sikálva,

1 csokor snidling vagy ennek megfelelő mennyiségű friss fűszernövények keveréke (pl. édeskömény-levélkék, turbolya, lestyán, stb.)

 finomszemű tengeri só és frissen őrölt fekete bors,

bő egy deci créme fraiche vagy ugyanennyi tejföl és tejszín egyenlő arányú keveréke

Előmelegítem a sütőt kb. 245 fokra (gázsütőn 9-es fokozat). A burgonyákat tepsibe rendezem úgy, hogy ne érjenek össze, és a forró sütőben addig sütöm őket, amíg teljesen meg nem pirulnak, és a héjuk meg nem pirul. Ez a burgonya frissességétől és fajtájától függően kb. 45-60 percig tart. Közvetlenül azelőtt, hogy a burgonyákat kiveszem a sütőből, apróra vagdalom a snidlinget, illetve a fűszernövényeket. A megsült burgonyákat előmelegített tálra teszem, mindegyiket mélyen behasítom hosszában, és amilyen gyorsan tudom, a végük felöl összenyomom őket, hogy középen szétnyíljanak. A belsejüket finoman megsózom, megborsozom, és mindegyikbe 1-1 bő kanál créme fraiche-t vagy tejfölös-tejszínes keveréket teszek. Megszórom az apróra vágott snidlinggel vagy fűszernövénnyel, és azonnal tálalom. Általában amikor csirkét sütök, akkor szoktam ezt a fajta krumplit csinálni. A csirkét beteszem a sütő középső rácsára, negyedóra múlva pedig a sütő aljába rakom a krumplis tepsit, és a csirkével együtt sütöm meg. Általában épp ideális az időzítés, de ha a krumpli több időt igényel, az sem baj, a csirkét melegen tartom addig. Megjegyzés: Vajjal-petrezselyemmel is finom, és valamivel könnyebb eledel.

AUDREY JOGHURTTORÁJA

HOZZÁVALÓK:

puha vaj és kevés liszt a tortaforma előkészítéséhez,

21 dkg. Liszt,

¾ kávéskanál sütőpor,

3 csepp vaníliaaroma,

1 csipet finom tengeri só,

3 nagy tojás,

21 dkg cukor,

1 ¼ dl joghurt,

12 dkg felolvasztott, kihűlt étcsokoládé,

porcukor a torta tetejére (el is hagyható)

Előmelegítem a sütőt 190 fokra (gázsütőn 5-ös fokozat) és kivajazok, kilisztezek egy 24 cm átmérőjű, kerek tortaformát. Egybeszitálom a lisztet, a sütőport és a sót. Egy nagy tálban robotgéppel (vagy kézzel) habosra verem a tojásokat a cukorral, majd apránként hozzászórom a lisztes keveréket, és lassú fokozaton összedolgozom a cukros tojással. Végül belekeverem a masszába a joghurtot, a vaníliaaromát és a megolvasztott, kihűlt vajat. A kész tészta felét belesimítom az előkészített tortaformába. A maradék tésztához hozzákeverem az olvasztott csokoládét, majd a csokis tésztát is beleöntöm a tortaformába. Ezután műanyag lapáttal vagy fakanállal óvatosan összeforgatom a tésztát, hogy a csokis és a nem csokis része márványos mintázattal egymásba folyjon. A joghurttortát kb. 35 perc alatt megsütöm a sütő középső rácsán, majd teljesen kihűtöm és tálalom. A tetejét meg lehet szórni porcukorral, de enélkül is nagyon finom
BÉKÍTŐ KIFLIK

HOZZÁVALÓK:

2,5 deci tej,

12 deka puha vaj,

1 csomag szárított élesztő,

10 deka cukor,

62,5 deka liszt,

2 nagy tojás,

1 kávéskanálnyi só

Mérsékelt lángon felmelegítem a tejet. Beleöntöm egy nagy tálba vagy a robotgép edényébe, és hozzáadom a vajat. Addig keverem vagy turmixolom, amíg a vaj szét nem olvad. Ekkor félreteszem a keveréket, hogy langyosra hűljön. Az élesztőt és a cukrot a langyos, vajas tejbe szórom. Hozzáadok 6 evőkanál lisztet, és fakanállal egyenletesen elkavarom, Ezután egyenként beleütöm a tojásokat, és mindegyiket jól eldolgozom. Végül hozzáteszem a sót és még 6 evőkanál lisztet, aztán energikus mozdulatokkal addig gyúrom a tésztát, amíg rugalmas és sima nem lesz. Ez kézzel legalább 6 percig tart; közepes sebességre kapcsolt dagasztókaros robotgéppel pedig 3 percig. Miután az előgyúrással megvagyok, hozzáadom a tésztához a maradék lisztet, és addig gyúrom tovább, illetve dolgoztatom a robotgépet, amíg a tészta kissé szilárdabb nem lesz, de még mindig nagyon lágy és sima marad. Ekkor enyhén lisztezett felületre borítom, és kb. 3 perc alatt fényesre dagasztom. A tésztát egy tálba teszem, leterítem konyharuhával, és meleg helyen kb. 2 óra alatt a kétszeresére kelesztem. Enyhén belisztezek 2 sütőlemezt vagy 2 nagy tepsit. A tésztát kiborítom egy jól meglisztezett felületre, két cipóra osztom, és mindkettőt ½ cm vékony, 40 cm átmérőjű körlappá nyújtom. A körlapokat negyedekre vágom, majd minden negyedet további 4-4 keskeny cikkre. A cikkeket a széles végüktől indítva feltekerem kifliformájúra. A kifliket ezután a lisztezett sütőlemezre helyezem 5 cm távolságra egymástól úgy, hogy a hegyes, kis tésztavégek alulra kerüljenek. Letakarom egy konyharuhával, és meleg helyen a duplájukra kelesztem őket. Előmelegítem a sütőt 175 fokra (gázsütőn 4-es fokozat), és a középső rácson 10-12 perc alatt aranyszínűre sütöm a kifliket.
BOROS BÁRÁNYRAGU

HOZZÁVALÓK:

1 ½ kg. Konyhakész báránylábszár és/vagy –nyak, ötcentis darabokra vágva,

7 ½ dl testes vörösbor,

2 babérlevél,

20 friss kakukkfűág,

20 szem feketebors,

4 ½ dkg vaj,

2 meghámozott, vékony karikákra szelt közepes méretű sárgarépa,

1 apróra vágott nagy vöröshagyma,

3 evőkanál liszt, finomszemű tengeri só és frissen őrölt fekete bors,

a díszítéshez 1 csokor petrezselyem.

A bárányt egy lapos sütőedénybe teszem, és ráöntöm a bort úgy, hogy kb. 1 cm magasan legyen a hús fölött. Beledobom a babérlevelet, a kakukkfüvet és a borsot, megkavarom, és lefedve 48 órán át pácolom a hűtőszekrényben. Időnként megkeverem, mert akkor egyenletesen szívja fel a páclét. Előmelegítem a sütőt 220 fokra (gázsütőn 7-es fokozat). A bárányt a sütés előtt legalább 1 órával kiveszem a hűtőből, kiemelem a pácléből, és alaposan megszárogatom. Egy nagy lábasban mérsékelt tűzőn felhevítem a vajat, és a bárányt minden oldalán enyhén megpirítom benne. Ezután kiveszem a bárányhúst az edényből, és belerakom a sárgarépát meg a hagymát. Kb. 5 percen át kavargatva pirítom őket, hogy kicsit megbarnuljanak. Ha ez megvan, kiszedem az edényből a répát meg a hagymát, és beleszórom a lisztet. Folyamatos kevergetéssel 2 perc alatt aranyszínűre pirítom. Amikor pezsegni kezd, rászűröm a páclevet, visszadobom bele a babérlevelet meg a kakukkfüvet, és kevergetve tovább rotyogtatom, hogy kicsit besűrűsödjön. A pácoláshoz használt sütőedénybe visszarakom a bárányhúst (esetleg levével együtt), egyenletes rétegben mellé rendezem a sárgarépát meg a hagymát, sóval, borssal ízesítem és ráöntöm a besűrített páclevet. Végül az egészet beteszem a sütőbe, és lefedve 1-1 ½ óra alatt olyam omlósra párolom, hogy akár kanállal is vagdoshatom. Ekkor kiveszem a sütőből, és fóliával letakarva 5 percig pihentetem. Tálalás előtt finomra vágom a petrezselymet, és a bárányra szórom.
BRIGITTE ZÖLDBABSALÁTÁJA FÜSTÖLT KOLBÁSSZAL ÉS KEMÉNY TOJÁSSAL

Ezt a salátát az augusztus közepétől októberig bőségesen kapható zsenge, zamatos zöldbab és a füstölt kolbász nagyon is földi kombinációja teszi finommá. Erősen füstölt, fűszeresebb kolbászt szoktam használni hozzá.

HOZZÁVALÓK:

A VINAIGRETTE-HEZ:

1 evőkanál jó minőségű vörösborecet,

1 vékonyra szeletelt, nagyobb mogyoróhagyma,

tengeri só és frissen őrölt fekete bors,

bő fél deci extra szűzolaj.

A SALÁTÁHOZ:

45 dkg füstölt nyers kolbász,

75 dkg megtisztított zöldbab,

4 db felnegyedelt főtt tojás

A vinaigrette-hez egy nagy tálban kézi habverővel összekeverem az ecetet és a mogyoróhagymát. Megsózom, megborsozom majd állandó keverés mellett vékony sugárban hozzáadom az olajat, amíg egyenletesen el nem oszlik. A kolbászt egy közepes méretű lábasba teszem annyi vízzel, amennyi éppen ellepi. Felforralom, aztán mérsékelem a lángot, és a gyöngyöző vízben 20 perc alatt megfőzöm . Utána a lábast leveszem a tűzről, de a kolbászt benne hagyom a forró vízben, hogy meleg maradjon. Gőzölőedényben kb. 15 perc alatt puhára főzöm a zöldbabot. Lehet rövidebb ideig is gőzölni, ha ropogósabban szeretjük. A zöldbabot a vinaigrette-be forgatom, majd hozzáadom a ferdén 5 centi vastag szeletekre vágott kolbászt. A felnegyedelt kemény tojásokat szépen elrendezem a zöldbabsaláta tetjén, és vagy azonnal, vagy néhány órán belül tálalom. Könnyű rajnai bor illik hozzá
DIÓS GÁTEAU BRETON

HOZZÁVALÓK:

puha vaj és kevés liszt a tortaforma előkészítéséhez,

6 dkg enyhén megpirított dió,

25 dkg cukor,

6 nagy tojássárga,

25 deka olvasztott vaj,

25 deka liszt,

a kenéshez:

1 nagy tojássárga,

1 kávéskanál víz

Előmelegítem a sütőt 150 fokra (gázsütőn a 2-es és a 3-as fokozat között) Kivajazok és kilisztezek egy 24 centi átmérőjű tortaformát. A száraz serpenyőben kevergetve megpirított diót 2 evőkanál cukorral együtt finomra darálom, de vigyázok, nehogy túl olajos legyen. Egy nagyobb tálban kézi habverővel összehabarom a tojássárgákat és a maradék cukrot, de épp csak annyira, hogy elkeveredjenek. Ez csupán pár percig tart, és felesleges hozzá a robotgép. Az eredmény sűrű és sárga lesz, és semmiképp nem szabad túlhabosodnia. A cukros tojássárgákhoz fakanállal apránként hozzákeverem a darált cukros diót, majd a megolvasztott vajat is. Ekkor beleszitálom a lisztet, és összedolgozom az egészet, de nem túl alaposan, különben kemény lesz a tészta. Villával összekeverem a kenéshez a tojássárgáját és a vizet. A kissé merev tésztát az előkészített tortaformába simítom, és elegyengetem. Vékonyan megkenem a tojássárgás mázzal, és egy villa hátával jó mélyen keresztmintát húzok a tészta tetejére: háromszor az egyik, majd háromszor a másik irányban. (A vonalak összesülnek a tésztában, csak a tetején marad majd nyomuk). A tésztát kb. Egy és egynegyed óra alatt aranybarnára sütöm a meleg sütő középső rácsán. Akkor van kész, ha lassan de biztosan visszaugrik, amikor az ujjammal kicsit megnyomom. Nem érdemes tűt szúrni bele, mivel nagy vajtartalma miatt az mindig kicsit nedvesen jön ki. A kész tésztát kiveszem a sütőből, és mielőtt kiszedném a formából, rácsra téve hűlni hagyom kb. 10 percig. Ha teljesen kihűlt, tálalom.
DORDOGNE-I KRUMPLIS LEPÉNY (LA GALETTE DE POMME DORDOGNE)

HOZZÁVALÓK:

6 gerezd fokhagyma,

1 nagy csokor petrezselyem,

5 evőkanál disznó-, liba- vagy kacsazsír (kb. 7, 5 dkg),

1, 75 kg meghámozott, uborkagyalun vékonyra szeletelt burgonya,

tengeri só és frissen őrölt fekete bors,

A fokhagymát és a petrezselymet finomra vágjuk, és áttesszük egy kis tálba. Hozzáadunk 3 evőkanálnyit a zsírból, és alaposan összekeverjük, hogy krémszerű legyen. A megmaradt zsírt megolvasztjuk egy 28 cm átmérőjű, 7-8 cm magas teflonserpenyőben. Ha már forró, mérsékeltre csavarjuk alatta a lángot, és beletesszük a serpenyőbe a krumpliszeletek 1/5-ét. Megsózzuk, megborsozzuk, és 2 percig kevergetjük, hogy a szeletek elkezdjenek sülni. Ekkor jöhet az újabb 1/5-nyi krumpliszelet, és rá só, bors. Megint kevergetjük 2 percig. Így haladunk, amíg el nem fogy az összes krumpliszelet. Amikor már az összes szelet az edényben van, még egyszer megsózzuk és megborsozzuk őket, majd hozzájuk adjuk a fokhagymás-petrezselymes zsírt. Ezután az egészet jól összekeverjük, és kb. 12-15 percig a tűzhelyen hagyjuk még, hogy az étel alja aranybarnára süljön. Miután letelt a szűk negyedóra, óvatosan átfordítjuk a lepényt egy nagy tálra, aztán innen visszacsúsztatjuk a serpenyőbe a sült részével felfelé. Újabb 12-15 perc alatt az alját is aranybarnára sütjük. A kész lepényre ráborítunk egy nagy tálat, kifordítjuk rá a serpenyőből, és máris tálalható.
EDITH SONKÁS ENDÍVIA TEKERCSE

HOZZÁVALÓK:

1 kg endívia (cikória),

6 és 1/4 dl tej,

2 babérlevél,

6 dkg vaj,

3 dkg liszt,

tengeri só és frissen őrölt fekete bors,

30 dkg vékonyra szelt és 4 cm széles csíkokra vágott sonka

6 dkg reszeIt Gruyere vagy Comté sajt,

A gőzölő edénybe vizet öntök, és felforralom. Az endíviákat ráültetem a párolóbetétre, lefedem, és a gőzön kb. 20 perc alatt puhára párolom. Ha szükséges, közben meleg vízzel pótolom az elpárolgott vizet. Utána kiveszem az endíviákat, és néhány órán át hagyom, hadd csepegjenek le. Előmelegítem a sütőt 230 fokra (gázsütőn 8-as fokozat). Egy vastag falú lábasban mérsékelt tűzön felforrósítom a tejet a babérlevelekkel, majd lehúzom a tűzről, és lefedem. Legalább 10 percig pihentetem, aztán kidobom belőle a babérleveleket. Egy közepes méretű, vastag falú lábasban megolvasztom a vajat, és amikor habosodni kezd, rászórom a lisztet. Kb. 2 percig kevergetve pirítom, majd felöntöm a tejjel. Ezután 8-10 percig kevergetem, amíg a besamel annyira be nem sűrűsödik, hogy már nem folyik le a belemártott kanál hátáról. Végül megsózom, megborsozom, és leveszem a tűzről. A lecsöpögött, puha endíviát enyhén megsózom, aztán kiterítem magam elé a sonkacsíkokat, és mindegyikbe beletekerek 1-1 endíviát. A tekercseket lerakom egy tepsibe úgy, hogy a sonkavégek alulra kerüljenek: így biztosan nem nyílnak szét. A sonkás endívia tekercsekre egyenletesen ráöntöm a besamelt, megszórom a reszelt sajttal, és kb. 30 percre beteszem a sütő középső rácsára. Akkor van készen, ha a tekercsek belül is átforrósodnak, a sajt pedig aranyszínűre pirul rajtuk. Tálaláskor vigyázok, hogy amikor kiveszem a sütőből, ne égessem meg magam!
EGYBESÜLT VADDISZNÓCOMB

HOZZÁVALÓK:

1 háromkilós vaddisznócomb,

5 dkg durva szemű tengeri só,

kb. 3 dkg durvára tört fekete bors,

a pácléhez:

1 üveg testes vörösbor,

1 babérlevél,

40 szem fekete bors,

12 szem szegfűszeg,

80 leöblített, friss kakukkfűág,

1 meghámozott és félcentis karikára vágott közepes méretű sárgarépa,

1 db nyolcadokra vágott, közepes méretű vöröshagyma,

bő fél deci vörösborecet,

a vaddisznó sütéséhez:

20 egész szegfűszeg,

2-3 evőkanál olívaolaj,

a mártáshoz:

5 dl átszűrt csirke- vagy borjúalaplé,

3 evőkanál ribiszkelekvár,

a díszítéshez:

1 csokor petrezselyem.

A megtisztított, konyhakész vaddisznócombot jól bedörzsölöm sóval és borssal. Beleteszem egy lapos edénybe, lazán lefedem, és 36 órán át a hűtőben tartom. A bort a fűszerek és a kakukkfű felével meg a zöldségekkel egy közepes méretű lábasban mérsékelt tűzön 3 percen át forrásban tartom, majd hagyom kihűlni. Leszűrőm, belekeverem az ecetet. Ez lesz a páclé. A húsról gyorsan leöblítem a só és bors javát, de nem az egészet. Megszárogatom, és visszateszem a lapos edénybe. A maradék fűszereket és a kakukkfüvet hozzákeverem a kihűlt pácléhez, ráöntöm a húsra, lefedem és visszateszem a hűtőbe újabb 36 órára. Ezalatt legalább négyszer megforgatom a páclében. Előmelegítem a sütőt 230 fokra (gázsütőn ez 8-as fokozat). A vaddisznócombot kiveszem a pácléből, és szárazra itatom. 20 kis hasítékot vágok belé, és mindegyikbe belenyomok egy-egy szegfűszeget. Ezután átteszem a húst egy nagy tepsibe, és ráöntöm a páclé negyedét. A forró sütőben kb. 2 óra alatt megsütöm. Akkor jó, ha kívül aranybarna, és ahol belevágok, halvány rózsaszínű, de már egyáltalán nem piros. Időnként ellenőrzöm, és az elforrt páclét pótolom a maradékból. Miután a vaddisznó megsült, tálra rakom, és lazán letakarva 20 percig pihentetem. Így a lé benne marad a húsban. A mártáshoz egy közepes méretű lábosba öntöm a pecsenyelét a tepsi aljáról felkapart pörkanyaggal együtt. Felengedem a csirke- vagy borjúalaplével, és mérsékelt tűzön felforralom. Ha felforrt, lejjebb veszem alatta a lángot, és belekeverem a ribizlilekvárt. A mártást gyakori kevergetéssel 8-10 percig tovább főzöm, amíg sima és selymes nem lesz. Mielőtt vékonyan felszeletelném a húst, kiszedegetek belőle annyi szegfűszeget, amennyit tudok. Petrezselyemlevéllel szoktam díszíteni, és a mártást egyenesen a húsra öntöm, de kínálhatom külön tálkában is.

A recept 10 személyre szó, figyelembe véve, hogy a vaddisznó combok elég nagy darabok. Természetesen sertéshúsból is elkészíthető, akkor valamivel kevesebb ideig is elegendő a pácolás (pl. 24 óra)
FELFORDITOTT ALMATORTA (TARTE TATIN)

HOZZÁVALÓK:

1 adag omlós tészta,

30 dkg cukor,

½ vanílinrúd,

15 dkg vékony szeletekre vágott, hideg vaj,

2 ½ kg félbevágott, kicsutkázott savanykás alma.

Egy sütőlemezre sütőpapírt terítek. Ezután enyhén lisztezett deszkán kb. 27 cm átmérőjű körlappá nyújtom az omlós tésztát, majd átteszem a sütőlemezre, és legalább 1 órára berakom a hűtőbe. A cukor egy részét tisztára mosott kávédarálóban finomra őrlöm a darabkára vágott vaníliarúddal, aztán hozzákeverem a többi cukrot, és egyenletesen elterítem egy vastag aljú 26 cm átmérőjű, kerek sütőtálban vagy lábasban. (A sütőtál csak fémből lehet, mert sütés előtt még meg kell benne párolni a tűzhelyen az almákat is. Ha lábast használunk, és a füle műanyagból van, mindenképpen érdemes többrétegnyi alufóliába burkolni, hogy bírja majd az erős hőt a sütőben). A vajdarabokat egyenletesen ráhelyezem a cukorrétegre, majd a fél almákat körkörös alakban elrendezem a vaj tetején. A külső szélen kezdem, és az almadarabokat mindig az oldalukra állítom. A gyümölcsöt jó szorosan kell egymás mellé rakosgatni, és óvatosan egymásnak tolni, hogy megálljon. Ha kész az első, külső kör, lerakom a következő sor almát, és ezeket is jó szorosan összetolom. Végül pontosan a belső kör közepére helyezek egy almafelet, és ha szükséges, apróbb gyümölcsdarabokkal betöltöm a fennmaradó kis hézagokat. A lényeg az, hogy a lehető legtöbb almát tuszkoljam az edénybe úgy, hogy a végeredmény szép és rendezett legyen. A lábast vagy a fémből készült sütőtálat mérsékelt tűzre teszem, és fedő nélkül kb. 1 órán át párolom az almákat. Ezalatt a cukor aranybarnára pirul. Közben ügyelek rá, hogy az almák ne ragadjanak le: időnként erősebbre vagy gyengédebbre veszem a lángot, lassítandó vagy gyorsítandó a főzést. Miután a cukor és a vaj megolvadt, az alma pedig kiengedte a levét, időnként meglocsolgatom az almákat a vajas-cukros lével. Az almák fokozatosan karamellizálódnak a cukortól, csak a tetejük marad kissé nyers. Előmelegítem a sütőt 220 fokra (gázsütőn 7-es fokozat). Amikor a vajas-cukros lé már szép barna, és az almák szinte teljesen átfőttek, kiveszem a hűtőszekrényből a tésztát, és gyorsan de óvatosan az almákra helyezem. Ezt úgy a legegyszerűbb, ha először feltekerem lisztezett nyújtófára, majd onnan görgetem le óvatosan. Utána amennyire csak tudom, megpróbálom a tésztaszéleket az almák alá dugdosni, és egyúttal lazán megmozgatom az almákat, hogy minél inkább a lábas közepe felé kerüljenek, Ez azért fontos, mert ha sütés közben a széleken esetleg összezsugorodna a tészta, akkor is befedi a gyümölcsöt. Ha ezután még maradt felesleges tészta, éles késsel lenyisszantom és kidobom. A lábast vagy a sütőtálat egy sütőlemezre vagy tepsire rakom, és kb. 25-30 perc alatt aranybarnára sütöm a tortát. Ha a lé kibugyog a tésztából, nem baj, a sütemény mindenképp lédús lesz többé-kevésbé, az alma fajtájától függően. Amikor megsült a torta, kiveszem a sütőből. Azonnal ráborítok egy lapos peremű tálcát, és határozott mozdulattal ráfordítom a sütőtálat. Utána leemelem a tortáról a lábast vagy a formát, és ha találok benne beleragadt almát, a helyére illesztem a tésztán. Megvárom, amíg a vékony tésztájú, karamelles almatorta kihűl egy kicsit, majd vastag szeletekre vágom, és tálalom.
GAZPACHO UBORKASZORBETTEL

HOZZÁVALÓK:

Háromnegyed kg meghámozott, kimagozott és felkockázott paradicsom,

negyed felkockázott, vastaghúsú paprika (un. Kaliforniai paprika és tényleg csak egy széles csík kell belőle)

negyed kg meghámozott és felkockázott uborka,

1 kis gerezd fokhagyma,

1 felnegyedelt kis vöröshagyma,

12 dkg gorombára vágott édeskömény,

1,25 dl extraszűz olívaolaj,

1 evőkanál friss citromlé, egy csipet finomszemű tengeri só,

az uborkaszorbethez:

2 meghámozott és felkockázott, nagy uborka, (egyenként olyan negyed kilósak)

8 friss mentalevél,

2 evőkanál friss citromlé,

negyed kávéskanál finomszemű tengeri só,

a díszítéshez:

18 snidlingszál csücske

A leveshez az olívaolajon, a citromlén és a són kívül minden hozzávalót beleteszek a robotgépbe vagy a turmixgépbe, és durva pürévé mixelem. A keveréket finom lyukú szűrőbe öntöm, amelyet egy mély tálra helyezek, és legalább 2, de legfeljebb 4 órán át hűtőben tartom. A zöldségpürét kiveszem a hűtőből, a szűrőben maradt sűrűjéhez keverem az olívaolajat meg a citromlevet, megsózom, és visszateszem a hűtőbe. A szorbethez összeturmixolom az uborkát, majd szűrőbe kanalazom, és legalább 2 órára beteszem a hűtőbe, hogy kicsöpögjön a leve. Közvetlenül fogyasztás előtt apróra vágom a mentaleveleket, és a citromlével meg a sóval együtt hozzáadom a hideg uborkapéphez, aztán a mentás keveréket fagylaltgépben kifagyasztom. Tálaláskor a levest előhűtött mélytányérokba osztom, és a szorbetből 2 evőkanál segítségével hosszúkás ovális formákat alakítok ki. Ezeket a tányérok közepébe helyezem, és a levest snidlinggel feldíszítem.
GRILLEZETT TOJÁSRÁNTOTTA MANGOLDDAL

Minden tavasszal ültetek mangoldot, el sem tudom képzelni impozáns jelenléte nélkül a kertet. A töve gyönyörű vérvörös és ugyanilyen hullámos, sötétzöld leveleinek az erezete is, ettől a mangold szinte vibrál a saláta-, paradicsom-és édesköményágyások között. És amilyen ékes, olyan finom is. Az első zsenge leveleket salátához szedem le, majd ahogy nagyobb és húsosabb lesz, megfőzöm. Felhasználom levesekbe, ragukba, de gyakran készitem egytálételnek is, fokhagymával és piritott zsemlyemorzsával. Ez a grillezett, rántottaszerű tojáslepény – olaszosan frittata – az egyik legkedvesebb mangoldos receptem. Rendkivül laktató előétel.

HOZZÁVALÓK:

1 gerezd finomra zúzott fokhagyma,

2 evőkanál extraszűz olivaolaj,

½ kg ötcentis csikokra vágott mangold (az erei nem kellenek)

6 nagy tojás,

3 dkg finomra reszelt parmezán sajt,

1 jó csipetnyi csipős pirospaprika
Egy 24 cm átmérőjű serpenyőben 1 evőkanál olivaolajon megpárolom a fokhagymát, majd rádobom a mangoldcsikokat. Megkavarom, lefedem és mérsékelt tűzőn addig párolom, amig össze nem esik, és egészen sötétzöldre nem szineződik. Ez kb. 25 percig tart. Közben időnként megkavarom, nehogy leragadjon. A tojásokat egy nagy tálban kézi habverővel összekeverem a sóval, a parmezánnal meg a paprikával, de épp csak annyira, hogy a sárgájuk szétverődjön. Bekapcsolom agrillsűtőt. A maradél olajat hozzákeverem a mangoldhoz és ráöntöm a tojásos masszát. 4-5 percig sütöm, hogy az alja megszilárduljon. Akkor jó, ha már nem érzek egy ksi piritott szagot is, és a tojás majdnem teljes egészében megszilárdult, kivéve a felső félcentis réteget. Ekkor a serpenyőt leveszem a tűzről, és 1-2 percre beteszem az izzó grillrács alá, hogy a tojások teteje is mindenhol megszilárduljon. Vigyázat, nehogy túlsüssük! A kész lepényt átcsúsztatom egy nagy tálra, és ha már szobahőmérsékletű, tálalom.
KAKUKKFÜVES ALMATORTA

HOZZÁVALÓK:

A tésztához:

20 dkg liszt,

egy nagy csipet tengeri só,

10 dkg hideg apróra kockázott vaj

3-4 evőkanál hideg víz,

a töltelékhez:

6 meghámozott fél cm szeletekre vágott alma,

10 dkg cukor,

1 evőkanál apróra vágott friss kakukkfűlevél,

a kenéshez:

1 tojás,

1 kávéskanál víz.

A tésztához összekeverem a lisztet és a sót egy késes betétű robotgépben. A sós liszthez hozzáadom a vajkockákat, és a továbbiakban dolgoztatom a gépet, hogy a keverék daraszerű legyen. Ekkor lassan ráöntöm a vizet, és éppen csak addig keverem tovább, hogy nagyobb morzsákba álljon össze. A keveréket enyhén lisztezett deszkára borítom, óvatosan labdává gyúrom és letakarva hideg helyen, pihentetem 1 órán át. Előmelegítem a sütőt 220 fokra (gázsütőn ez 7-es fokozat). A tésztát enyhén lisztezett gyúródeszkán 35 cm átmérőjű körlappá nyújtom, feltekerem a lisztezett sodrófára, majd beleterítem egy 24 cm átmérőjű gyümölcstortaformába úgy, hogy a széle körben egyenletesen kilógjon. Az almaszeletek felét elrendezem a tésztán, rászórom a cukor felét meg az apróra vágott kakukkfüvet. A formába teszem a maradék almát és cukrot is, a kilógó tésztaszéleket pedig visszahajtom rá. Nem fogja teljesen befedni a gyümölcsöt, ez nem baj. Villával összehabarom a tojást meg a vizet, és megkenem vele a tésztát. A tortaformát egy tepsire teszem, és a sütő alsó rácsán kb. 50 perc alatt aranyszínűre sütöm a tésztát.

KECSKESAJT MÁLNAECETTEL ÉS LEVENDULAMÉZZEL

HOZZÁVALÓK:

35 dkg puha és krémes kecskesajt,

2,5 kávéskanál málnaecet,

1 evőkanál levendulaméz.

A kecskesajtot egy közepes méretű tálba teszem és villa vagy erős kézi habverő segítségével összedolgozom a málnaecettel. A málnaecetes sajtot vízzel kiöblített formákba – vagy egyszerűen csak egy kis tálba – nyomkodom, és több órára berakom a hűtőbe. De maradhat egész éjszakára is. Legalább fél órával a tálalás előtt kiveszem a sajtot a hűtőből, majd közvetlenül tálalás előtt, ha kell, megolvasztom a mézet és rácsöpögtetem a formákból kifordított kecskesajtra.

Megjegyzés: A málnaecetes sajtból galuskát is lehet formázni. Ilyenkor 2 evőkanál segítségével addig alakítom a masszát, amíg ovális nem lesz. Úgy a legegyszerűbb, ha egyik kanálból átteszem a másikba, aztán vissza, és ezt addig ismételgetem, amíg gömbölyű galuskát kapok. Aztán a 6 tányér mindegyikére 2-3 galuskát halmozok, és igazságosan elosztom rajtuk a mézet.
KECSKESAJTTAL ÉS PÓRÉHAGYMÁVAL TÖLTÖTT ALMA

HOZZÁVALÓK:

4 kivájt magházú, középen egy csíkban meghámozott, nagy alma (egyenként kb. 25 dkg),

2 1/2 dl száraz fehér bor (pl. Sauvignon Bianc),

1 babérlevél,

finomszemű tengeri só és frissen 6rölt fekete bors,

3 dkg vaj,

2 nagy póréhagyma felkarikázott fehér része (összesen, kb. 30 dkg),

2-3 evőkanál ásványvíz,

20 dkg szétmorzsolt vagy megreszelt kecskesajt,

2 evőkanál creme fraiche vagy ugyanennyi tejföl és tejszín, egyenlő arányú keveréke,

petrezselyem levél a díszítéshez

Előmelegítem a sütőt 200 fokra (gázsütőn 6-os fokozat). A kivájt almákat beleteszem egy tepsibe. Picit megsózom a belsejüket, majd köréjük öntöm a bort, és melléjük dobom a babérlevelet. A vaj felét megolvasztom egy nagy, vastag falú lábasban, hozzáadom a póréhagymát, és kavargatva-rázogatva üvegesre párolom. Felöntöm a vízzel, megkavarom, és lefedem. Tovább párolom kb. 10 percig, amíg a hagyma egészen meg nem puhul. Ha szükséges, pótolom a vizet, hogy a hagyma ne ragadjon a lábas aljához. Miután a póréhagyma megpuhult, átteszem egy keverőtálba. Hozzáadom a kecskesajtot és a creama fraiche-t, megsózom, megborsozom, és alaposan összekeverem. Az almákat óvatosan púposra töltöm a kecskesajtos-pórés keverékkel, aztán a maradék vajat elmorzsolom a tetejükön. A töltött almákat kb. 45 percig sütöm a sütő középső rácsán, hogy a kecskesajtos töltelék aranybarnára piruljon. Utána kiveszem a tepsit a sütőből, és az almákat előmelegített tányérokra szedem. Petrezselyemmel díszítem, és azonnal tálalom.
KÖRTEFAGYLALT

HOZZÁVALÓK:

75 dkg meghámozott, kicsutkázott körte,

6-10 dkg cukor (a körték édességétől függően),

2 evőkanál friss citromlé,

1 tojásfehérje

A körtét simára turmixolom, majd a körtepüréhez hozzáadom a cukrot meg a citromlét, és addig mixelem tovább, amíg jól összekeveredik az egész. Ekkor beleütöm a tojásfehérjét is, és addig verem a géppel, amíg habosodni nem kezd. Ez gyorsan megy, nem egészen 1 perc alatt megvan. A körtepürét legalább 2 órára beteszem a hűtőbe, majd fagyigépben kifagyasztom.
KÖRTÉS-MÉZES CLAFOUTIS

HOZZÁVALÓK:

puha vaj és kevés liszt a tortaforma előkészítéséhez,

3 meghámozott, kicsutkázott, majd hat-hat cikkre vágott, nagy körte (összesen kb. 75 dkg.),

¾ deci illatos méz (pl. Levendulaméz),

4 nagy tojás,

10 dkg liszt,

5 dkg cukor,

1 csipet finomszemű tengeri só,

2 ½ deci tej,

6 dkg megolvasztott, kihűlt vaj,

a karamellhez:

1 evőkanál cukor,

1 kávéskanál viz.

Előmelegitem a sütőt 200 fokra (gézsütőn 6-os fokozat), és kivajazok, kilisztezek egy 24 cm átmérőjű, kerek tortaformát. Alaposan körbebugyolálom alufóliával, nehogy kifolyjon belőle majd a méz. A körteszeleteket szépen elrendezem a tortaformában, és egyenletesen rájuk csorgato a mézet. Félreteszek a cukorból 1 evőkanálnyit, és a többit összekeverem egy nagy tálban a liszttel és pici sóval. A lisztkeverék közepébe mélyedést csinálok, beleütök 3 tojássárgáját meg egy egész tojást, beleöntöm a tejet, és fakanállal simára keverem az egészet. Végül gyorsan hozzádolgozom az olvasztott vajat. A megmaradt 3 tojásfehérjét gondolatnyi sóval habosra verem, hogy a hab egészen kemény legyen. A tojáshabot fakanállal hozzáforgatom a tésztához. A clafoutis-t a sütő középső récsén kb. 30 perc alatt aranyszinőre sütöm, majd kiveszem a sütőből, és megvárom, mig kihűl. A karamellhez a cukrot és a vizet egy kicsi, vastag falú lábasban mérsékelt tűzön felforrósitom. Idönként megrázom az edényt, hogy a cukor egyenletesen oszoljon el. Kb. 3-5 perc alatt sötét aranybarna szinű lesz, és ekkor rácsurgatom a clafoutis-ra. Néhány perc alatt megszilárdul, és máris tálalható. (az olvadó cukrot nem szabad keverni, mert attól könnyen kikristályosodik. Helyette forgassuk, rázogassuk a lábast, hogy a karamellizálódás egyenletes legyen.
MONSIEUR TAVERNE PARADICSOMOS HALA

Tőkehalat vagy óriás laposhalat javasolok hozzá, de bármilyen fehér húsú hal megfelel a célra, csak minél frissebb legyen. A fűszereket illetően a recept csak minta, mindenki ízesítse bátran a saját kedve szerint. Kapribogyóval még finomabb: akkor rádobni a paradicsomra, amikor a halat már kivettük a sütőből.

HOZZÁVALÓK:

65-75 dkg konyhakész tőkehal- vagy laposfilé, illetve egyéb fehér húsú halfilé,

1 evőkanál vaj,

háromnegyed kg gerezdekre vágott paradicsom,

2 evőkanál friss citromlé,

finomszemű tengeri só és frissen őrölt fekete bors,

fél deka friss, apróra vágott tárkonylevél vagy más fűszernövény (pl. Bazsalikom, kapor, snidling vagy petrezselyem)

A halszeleteket leöblítem, megszárogatom, és felhasználásig hűtőbe teszem. Előmelegítem a sütőt 200 fokra (gázsütőn 6-os fokozat). Kivajazok egy nagy sütőedényt. A halszeleteket az edénybe fektetem, ha maradt rajtuk bőr, akkor bőrrel lefelé és elrendezem körülöttük a cikkekre vágott paradicsomokat. A halra és a paradicsomra rácsöpögtetem a citromlevet, majd sózom, borsozom, és megszórom a tárkony felével. A halat kb. 15 percig sütöm a meleg sütőben, hogy üvegessé váljon, és a paradicsom megpuhuljon. Ha kész a hal, kiveszem a sütőből, rászórom a maradék tárkonyt, még egyszer finoman megborsozom, és azonnal tálalom. Megjegyzés: a sütési idő a halfilé vastagságától függ.
NEKTARIN ÉS SÁRGABARACKTORTA

HOZZÁVALÓK:

1 adag gyümölcstortához való tészta,

6 dkg cukor,

1 evőkanál étkezési keményítő, fél kg kimagozott, felnegyedelt vágott sárgabarack,

65 dk. kimagozott, nyolcadokra vágott nektarin (kb. 5 db)

a kenéshez:

1 kis tojás,

2 kávéskanál víz.

Előmelegítem a sütőt 220 fokra (gázsütőn 7-es fokozat). A tészta kenéséhez egy kis tálban villával összekeverem a tojást a vízzel. A tésztát kinyújtom 33 cm átmérőjű körlappá, és belesimítom egy 26 cm átmérőjű gyümölcstortaformába úgy, hogy a széle mindenütt túllógjon. A tészta alját megkenem a tojásmázzal. A cukrot és az étkezési keményítőt egy nagy tálba szórom. Hozzáadom a feldarabolt gyümölcsöt, és miután alaposan összekevertem az egészet, a tésztára borítom. A tészta széleit gyorsan ráhajtom a gyümölcsre – kissé egyetlenek lesznek, de ez nem számit. Megkenem tojásmázzal a tésztaszéleket is, és 30-35 perc alatt megsütöm a tortát a forró sütőben. A kész tortát kiveszem a sütőből, rácsra teszem hűlni, és szobahőmérsékleten tálalom.

Nagyon fontos, hogy a sütőt melegítsük be előre, a kinyújtott tésztát pedig simítsuk a tortaformába, mielőtt a gyümölcsöket apróra vágnánk és összekevernénk a cukorral meg az étkezési keményítővel. Igy a gyümölcskeverék azonnal a tésztára kerülhet, csak el kell igazítani rajta, és már süthetjük is. Ha ugyanis a gyümölcs sokáig áll, levet ereszt, és ettől esetleg nem sül át rendesen a torta.
NORMANDIAI KAGYLÓ

HOZZÁVALÓK:

3 kg kagyló,

1 csokor petrezselyem,

2 vékonyan szeletelt mogyoróhagyma,

4 babérlevél,

2 evőkanál almaborecet,

tengeri só,

frissen őrölt fekete bors.

A kagylókat közvetlenül főzés előtt „szakálltalanítom”. Ez azt jelenti, hogy a kagylóházból kilógó finom szálakat gyengéden, de határozottan eltávolítom. A kagylókat ezután friss, hideg vízben alaposan átöblítem. Kidobom közülük azokat, amelyeknek a héja nem zár jó szorosan, a többit pedig egy nagy fazékba teszem. A petrezselymet apróra vágom, és a mogyoróhagymával, babérlevéllel, almaborecettel együtt a kagylóhoz adom. A fazekat megrázogatom, hogy a hozzávalók kellően összekeveredjenek, és az egészet erős lángon felforralom. Ha felforrt, mérsékelem a lángot, és lefedem a fazekat. A kagylókat addig főzöm, amíg éppen hogy ki nem nyílnak. Időnként megrázogatom a fazekat, hogy egyenletesen főjenek át. A kinyílt kagylókat még egy kicsit tovább főzöm. Közben folyamatosan ellenőrzöm és amelyik szélesre nyílt, kiveszem, nehogy túlfőjön. Ha 2-3 perc elteltével akad köztük amelyik nem akar szétnyílni, azt kidobom, mivel vagy döglött volt, vagy üres. A megfőtt kagylókat egy nagy tálba rakom, vagy egyszerűen csak vissza a leveses fazékba, aztán bőségesen szórok rájuk borsot és tálalom.

ŐSZI FÜGEDZSEM

HOZZÁVALÓK kb. 4 liter dzsemhez:

2 kg részben meghámozott, nyolcadokba vágott füge,

75 deka cukor,

1 ¼ dl víz,

2 citrom (lehetőleg vegyszermentes, de legalábbis jól megmosott)

A citromok végeit levágom, és a gyümölcsöket hosszában elnegyedelem. Ezután keresztben is elvágom a negyedeket, majd a darabokból eltávolítom a magokat. A fügét, a cukrot, a vizet meg a citromot egy nagy, vastag falú lábasba teszem, és megkavarom, hogy jól elegyedjenek. Mérsékelt tűzön felforralom az egészet, és kb. 25 percig főzöm, amíg a lé be nem sűrűsödik egy kicsit. Még ekkor is hígnak fog tűnni, de ha a dzsem kihűl, akkor a szirup tovább sűrűsödik. A dzsemet üvegekbe töltöm, és előírás szerint lezárom. Megjegyzés: A fügét csak részben hámozom meg, mert a rajta hagyott héj kemény ugyan, de izgalmas állagot ad a dzsemnek. Ráadásul szép, sötét rózsaszín is lesz tőle. Az érett füge rendkívül édes, ezért csak minimális cukrot kell hozzáadni, hogy gazdag, finom dzsem legyen belőle. Viszont éppen az alacsony cukortartalom miatt, jól le kell zárni, hogy sokáig eltartson. Ha kétségeink vannak a zárás biztonságát illetően, tegyük a dzsemet hideg helyre, és minél hamarabb fogyasszuk el.
PARADICSOMOS PAPRIKASALÁTA

HOZZÁVALÓK:

bő 1 kg grillen vagy sütőben megsütött, lehúzott héjú, vastaghúsú paprika (ún. kaliforniai),

¾ dl extraszűt olívaolaj,

1 nagy gerezd, finomra zúzott fokhagyma,

50 dkg meghámozott, kimagozott, felkockázott paradicsom,

finomszemű tengeri só

A grillezett paprikákról lehúzom a héjukat, de nem folyóvíz alatt, nehogy akár csak egy csepp finom lé is kárba vesszen belőlük. Ezután kicsumázom, kimagozom, majd kb. ½ centi széles laskára vágom, és félreteszem őket. Egy közepes nagyságú serpenyőbe felhevítek 1 evőkanál olívaolajat, és illatosra pirítom rajta a fokhagymát. Amikor sistereg, hozzáadom a paradicsomot, megkavarom, és addig főzőm, amíg el nem főtte szinte minden levét. Még ekkor is darabos lesz egy kissé, de az a jó. A megfőtt paradicsomot leveszem a tűzről, és hozzákeverem a paprikacsíkokat meg a maradék olajat. Aki kívánja, enyhén meg is sózhatja, de nem igazán szükséges. Langyosan szoktam tálalni. Megjegyzés: ez egy algériai eredetű étel és hagyományosan a kuszkuszhoz adják, de én gyakran füstölt sonkacsíkokkal és fekete olajbogyóval melegítem össze. De úgy is finom, ha tojást ütök rá és friss ropogós kenyérrel tálalom sült csirke, illetve bárány mellé.
PASZTERNÁKKRÉMLEVES

HOZZÁVALÓK:

3 dkg vaj,

1 fej apróra vágott vöröshagyma,

1 kg megtisztított, felkockázott zsenge paszternák,

3 ¾ dl. átszűrt tyúkhúsleves,

3 ¾ dl. víz,

2 babérlevél,

finomszemű tengeri só,

2 deci créme fraiche vagy ugyanennyi tejszín és tejföl egyenlő arányú keveréke

A vajat, a hagymát meg a répát egy nagy, vastag falú lábasba teszem, és mérsékelt tűzön kb. 15 perc alatt addig párolom, amíg a hagyma és a répa üveges nem lesz. Ekkor felengedem az alaplével meg a vízzel, megkeverem, és beleteszem a babérlevelet meg a sót. Gyorsan felforralom, aztán lefedve takaréklángon 25-30 percig gyöngyöztetem, hogy a répa teljesen megpuhuljon. Ekkor kiveszem a babérlevelet, és a levest turmixgépben simára pépesitem. Tálalás előtt botmixerrel a levesbe dolgozom a créme fraiche-t vagy a tejszint, hogy kissé habos legyen, és izlés szerint megsózom. Megjegyzés: Akkor jó a leves, ha a paszternák még zsenge.
ROZMARINGOS GRILLEZETT SZARDINIA

HOZZÁVALÓK:

16 friss megtisztított szardínia vagy kisebb makréla,

tengeri só és frissen őrölt fekete bors,

2-4 evőkanál extraszűz olívaolaj,

16 friss rozmaring

Kis tűzet rakok a grillsütőben. Gondosan átöblítem a halakat, majd a gerincük mentén belülről végigvágom, és újra átöblítem őket, hogy eltávolítsak minden vért vagy tisztátalanságot, ami megkeserítheti az ízüket. Szárazra itatgatom, és belül enyhén enyhén megsózom-megborsozom őket. Végül a halakat bedörzsölöm olívaolajjal, mindbe beledugok egy-egy rozmaringágat, és beteszem őket a hűtőbe. Amikor a szén vörösen izzik és hamvadni kezd, kb. 7-8 centi magasan föléjük helyezem a grillrácsot. Az átforrósodott rácsra azután óvatosan ráfektetem a halakat, és oldalanként kb. 3-3 perc alatt megsütöm őket. A megsült halakat tálra rendezem, és lecsöpögtetem a maradék olívaolajjal, esetleg megszórom egy kis sóval is. Forrón vagy szobahőmérsékleten tálalom.
RUSZTIKUS SÁRGABARACKFAGYLALT

HOZZÁVALÓK:

2 ½ dl víz, 10 dkg cukor,

½ kg kimagozott sárgabarack,

1 evőkanál friss citromlé

A vizet és a cukrot egy kis lábasba teszem, és mérsékelt tűzön kevergetve felforralom. Miután a cukor felolvadt, az edénybe dobom a sárgabarackot is, gyorsan felforralom, majd takaréklángon gyöngyöztetem kb.5 percig, míg a barack kezd puhára főni. Ekkor leveszem a lángról, és a szirupban hagyom kihűlni. A kihűlt barackot a sziruppal együtt simára és kissé habosra turmixolom. Aki akarja, finom lyukú szűrön át is szűrheti a pürét, hogy a héj maradékát is eltávolítsa. (én mindig szoktam, de a szűréstől krémesebb lesz a fagylalt állaga.) A barackpürét jó záródó dobozba teszem, és legalább 1 órára berakom a hűtőbe, de akár egy teljes napot is ott tölthet. Mielőtt az előírások szerint kifagyasztanám a fagyigépben, hozzákeverem a friss citromlevet.
SÜLT PADLIZSÁN

HOZZÁVALÓK:

75 deka érett, meghámozott, kimagozott és kis kockákra vágott paradicsom,

½ kávéskanál cukor,

1 evőkanál balzsamecet,

finomszemű tengeri só,

1 kg friss, hosszában fél centi vékony szeletekre vágott padlizsán,

2-3 evőkanál extraszűz olívaolaj,

1 dkg friss bazsalikomlevél,

Egy közepes méretű tálban összekeverem a paradicsomot a cukorral, az ecettel és kevés sóval, majd szűrőbe teszem, és 1 órán át állni hagyom. Ezalatt kicsepeg a paradicsom leve. Előmelegítem a sütőt 220 fokra (Gázsütőn 7-es fokozat) A padlizsánszeleteket mindkét oldalukon bőségesen bedörzsölöm olívaolajjal, és 2 vastag tepsin elrendezem őket. A szeleteket megsózom, majd addig sütöm a sütőben, amíg a tetejük aranybarnára nem pirul. Utána megfordítom a szeleteket, megint megsózom, és visszateszem a sütőbe, hogy másik oldalukon is aranybarnák legyenek. A megsült padlizsánszeleteket elrendezem egy előmelegített tálon. Nem baj, ha kicsit egymásra érnek. Rájuk öntöm a paradicsomszószt, feldíszítem apróra vágott bazsalikomlevéllel, és vagy azonnal tálalom, vagy hagyom kihűlni.
SÜTŐTÖK ALMÁVAL- HÉLOISE RECEPTJE

HOZZÁVALÓK:

kb. 1 1/2 kg meghámozott, 5 centis kockákra vágott sütőtök,

3 dkg vaj,

szűk 1 kiló meghámozott, nyolcadokra szeletelt savanykás alma,

Besamel-mártáshoz:

3 1/2 dl tej,

2 babérlevél,

3 dkg vaj,

4 dkg liszt,

tengeri só és frissen őrölt fekete bors,

frissen reszelt szerecsendió

Előmelegítem a sütőt 220 fokra (gázsütőn 7-es fokozat). Kivajazok egy 5 cm magas, 22x35 cm-es méretű tepsit. A recept szerint víz fölött, gőzölőedényben, lefedve kellene a sütőtök kockákat 12 perc alatt megpárolni, de mivel én felvágni sem bírtam, olyan kemény volt, így magában megsütöttem, a sütőben félnyersre, úgy vágtam fel kockákra, és ahogy a recept is írja, turmixgépen simára pépesítettem. Ha túl híg lenne, 1/2 órán át, hagyni kell, lecsepegni egy szűrőn át. Mérsékelt tűzön megolvasztok 1 1/2 dkg vajat egy vastag aljú, mély serpenyőben, és rádobom a felnyolcadolt almát. kb. 15 perc alatt puhára párolom úgy, hogy időnként megrázogatom az edényt. Az aranybarna, puha almaszeleteket aztán átteszem a kivajazott tepsibe. A besamel-mártáshoz először mérsékelt tűzön felforrósítom a tejet a babérlevelekkel, majd leveszem a tűzről, és 10 percig állni hagyom. Ezután mérsékelt tűzön megolvasztok 3 dkg vajat egy kisméretű, vastag falú lábasban. Ha már folyós, elkeverem benne a lisztet, és kb. 2 percig tovább főzöm. Ekkor szűrőn át, hogy felfoghassam a babérleveleket, beleöntöm a forró tejet, és állandó keverés mellett tovább főzöm a mártást, amíg be nem sűrűsödik. Ízlés szerint sózom és borsozom. A besamel-mártást hozzákeverem a sütőtökpüréhez, és megkóstolom, hogy megfelelően ízesítettem-e. Úgy jó, ha nem sajnálom belőle a sót és a borsot. A sütőtökös besamel-mártást ráöntöm a tepsiben lévő almára, majd a tetejére morzsolom a maradék 1/2 dkg vajat, és megszórom friss szerecsendióval. A melegsütőben kb. 25 perc alatt sül meg: a mártás a széleken aranybarnára pirul, az alma pedig vajpuha lesz. Tálalás előtt 10 percig hagyom hűlni.

TEPSIBEN SÜLT CSIRKE FEHÉR BORRAL ÉS MUSTÁRRAL

HOZZÁVALÓK:

2 és fél deci száraz fehérbor (például Sauvignon Blanc),

3 evőkanál dijoni mustár,

2 evőkanál extraszűz olívaolaj,

1 másfél-kétkilós, feldarabolt csirke (aprólékkal együtt),

2 közepes méretű, papírvékonyan szeletelt vöröshagyma,

finomszemű tengeri só és frissen őrölt fekete bors,

petrezselyemlevél a díszítéshez

Előmelegítem a sütőt 245 fokra. Egy kis tálkában kézi habverővel simára keverem a bort a mustárral és félreteszem. Egy nagy, sütőben is használható lábosban felforrósítom az olívaolajat, és a csirkedarabokat minden oldalukon barnára pirítom rajta kb. 6-8 perc alatt. Amint megbarnultak, kiveszem őket, és az edénybe dobom a szeletekre vágott hagymát. Mérsékelem a lángot, kevergetve 4-5 percig párolom a hagymát, amíg meg nem puhul és imitt-amott aranybarna nem lesz. Ekkor visszateszem rá a csirkedarabokat az aprólékkal együtt, és az egészet megsózom-megborsozom. (Ha a lábosnak műanyag a füle, burkoljuk be többrétegnyi alufóliába, így később betehetjük a sütőbe.) A boros-mustáros keveréket a csirkére öntöm, és az edényt a sütő középső rácsára teszem. Először kb. 25 percig sütöm a csirkét, majd amikor a húsdarabok felül már aranybarnák, egyenként megfordítom, és újabb 20-25 perc alatt készre sütöm őket. A megsült húsokat szűrőlapáttal átemelem egy tálra, az edényt pedig takaréklángra állítom a tűzhelyen. Fakanállal felkapargatom az esetleg leragadt, ízes pörköket, majd megkóstolom a pecsenyelét, és ha szükséges, utánízesítem. Végül meglocsolom vele a csirkét, és petrezselyemlevéllel díszítve tálalom

TÖLTÖTT PARADICSOM

HOZZÁVALÓK:

2 szelet friss kenyér (egyenként kb. 6 dkg.)

1 és negyed deci tej,

2 kg lédús paradicsom,

tengeri só és frissen őrölt fekete bors,

2 evőkanál extraszűz olívaolaj,

2 gerezd apróra vágott fokhagyma,

1 közepes méretű, apróra vágott vöröshagyma,

25 dkg felkockázott gomba,

75 dkg darált disznóhús,

1 dkg friss tárkonylevél,

1 csokor petrezselyem,

2 nagy tojás

Bemelegítem a sütőt kb. 220 fokra (gázsütőn 7-es fokozat). A kenyeret falatnyi darabokra tépem, és egy kis tálba rakom. Ráöntöm a tejet, majd a kenyeret jól lenyomkodom, hogy teljesen belemerüljön. Fél óráig állni hagyom, így a kenyér az összes tejet magába szívja. A paradicsomok tetejét levágom, a belsejükből kikaparom a magos húsukat. Az üregükbe szórok egy kis sót meg borsot, és egy hőálló tálra helyezem őket. Egy közepes méretű serpenyőben mérsékelt lángon megmelegítem az olajat a hagymával és a fokhagymával. Kavargatva addig párolom, amíg a hagyma üveges nem lesz. Ekkor megsózom, megborsozom, és átkanalazom az egészet egy közepes méretű tálba. A serpenyőbe ezután beledobom a gombát, és időnként megkavarva kb. 5-6 percig párolom, hogy levet eresszen. A puha gombát átrakom a hagymás-fokhagymás tálba. A tálban lévő anyagokhoz hozzáadom a tejben megáztatott kenyeret és a darált húst. Utána apróra vágom a tárkonyt meg a petrezselymet, és a tojásokkal együtt azt is a többihez teszem. Az egészet jó alaposan összegyúrom, sózom-borsozom, és újra összedolgozom. A tölteléket elosztom az üreges paradicsomokban – jó púposak lesznek – majd a töltelékre visszaillesztem a levágott paradicsomlapokat. A töltött paradicsomokat kb. 1 óra alatt aranybarnára sütöm a meleg sütőben. Ezalatt a töltelék teljesen átsül, a paradicsom pedig megpuhul. A sütőből kivéve azonnal tálalom, de előtte még kicsit meglocsolom az edényben összegyúlt lével.

ZÖLDFÜSZERES BORJÚSÜLT

HOZZÁVALÓK:

3 evőkanál extraszűz olívaolaj,

2 nagy, csontos hátsó borjúlábszár (összesen kb. 2 kg.)

3 megtisztított, apróra vágott, közepes méretű sárgarépa,

1 finomra vágott, nagy vöröshagyma,

3 szál finomra vágott halványító zeller,

2 félbevágott fokhagymagerezd,

finomszemű tengeri só és friss őrölt fekete bors,

3 friss rozmaringág + 2 evőkanál apróra vágott rozmaringlevél,

16 friss zsályalevél,

szűk 2 dl száraz fehérbor (pl. Sauvignon Blanc)

1,5 l marha vag borjúalaplé

Előmelegitem a sütőt 220 fokra (gázsütőn 7-es fokozat). Az olajat mérsékelt túzön felforrósitom egy vastag falú, mély, sütőben is használható lábasban, amelybe belefér majd a hús, az alaplé meg a zöldségek. (Ha a lábas fülei műanyagból vannak, burkoljuk be több réteg alufóliával). A forró, de nem füstölgő olajon körös-körül megpiritom a húst, és köréje rakosgatom a zöldségeket meg a fokhagymát. Az egészet jól összeforgatom, hogy mindenütt érje az olaj.Beteszem a lábast a forró sütőbe, és a húst kb. 30 percig sütöm, amig pirulni nem kezd. Ekkor kiveszem, megsózom, megborsozom, hozzáadom a rozmaringágakat meg 10 zsályalevelet, és ráöntöm a bort meg az alaplevet. Az a jó, ha a boros lé fekéig ér fel. Lefedem az edényt, és visszateszem a sütőbe kb. 1 órára, de félidőben egyszer megforditom a lábszárakat. Végül leveszem a fedőt, és tovább sütöm a húst kb. Még 1 óráig, hogy aranybarnára piruljon. Ha kell sütés közben az alaplével pótolom az elpárolgott folyadékot, hogy legalább a hús harmadáig érjen. A majdnem kész lábszárakat kiveszem a sütőből, finomra vágom a maradék rozmaring- és zsályaleveleket, majd a felapritott füszernövényeket rányomogatom a húsdarabok legvastagabb részeire, és további 15 percre visszateszem a sűtőbe. A készre sült húst előmelegitett tálra szedem és lazán lefedem alufóliával, hogy melegen maradjon. A pecsenyelét leszűröm, közben jól kinyomkodom a zöldségeket és füszernövényeket. A pecsenyelét visszaöntöm a sütőedénybe, és ha úgy látom, hogy kevés a mártáshoz, hozzáadok még egy kis alaplevet. Mérsékelt tűzön lassan gyöngyöztetem 4-5 percig, amig be nem sűrűsödik. Megkóstolom, és ha kell, sóval-borssal izesitem, majd átöntöm egy előmelegitett mártásos tálba. A lábszárakat egészben szoktam tálalni, és csak az asztalnál szeletelem fel, a mártást pedig külön kinálom hozzá.
