


DE FEESTELIJKE BAKPLAAT

RUKMINI IYER


BECHT


INHOUD

>	INLEIDING	6
>	FEEST	22
>	GROOT GEZELSCAP	64
>	DINNER PARTY	106
>	MAKKELIJK MEE TE NEMEN	148
>	DATE NIGHT	190
>	REGISTER	230

OVENS

Elke oven is anders. Ik was gefascineerd toen ik hoorde dat de grootste ovendistributeurs voedingsdeskundigen inhuren om cakejes met exact dezelfde afmetingen te bakken in prototype ovens. Door het kleurverschil van de cakejes kunnen de warme en koude plekken van de oven in kaart worden gebracht en kunnen de ovens weer worden aangepast om de warmte gelijkmatiger te verdelen. (Helaas heb ik zelf nog nooit zo'n gelijkmatig bruinende oven ontmoet, maar ik hoor het graag als jij die wel hebt.) De chefs onder ons gebruiken vaak thermometers in de oven, zodat ze precies weten welke temperatuur het aan de binnenkant is. Deze wijkt namelijk bijna altijd af van wat er aan de buitenkant is ingesteld. (De oven in de keuken van mijn moeder is 10-20 graden warmer dan die van mij, daarom passen we vaak de temperatuur of de oventijd aan. De oven bij mijn zus in de flat is 10-20 graden kouder. Zij voegt dus vaak 5-10 minuten aan de oventijd toe.)

Als je een oventhermometer hebt dan kun je die zeker gebruiken. Maar ik denk niet dat het noodzakelijk is om veel onderzoek te verrichten voor een ovengerecht. Als je de oven al een beetje kent, dan weet je uit ervaring of de oven warmer of kouder moet om de afwijking op te vangen. Gebruik je over het algemeen geen oven, dan zou ik beginnen met een makkelijk ovengerecht (cake is geschikt, omdat je van een afstand goed kunt zien hoe hij afbakt en hoelang dat duurt). Schrijf op wat je ziet en pas de temperatuur of oventijd daar de volgende keer op aan.

In al mijn bakplaat-boeken zijn de recepten op oventijden getest, onder andere in mijn eigen oven, maar ook heel vaak in mijn moeders keuken, met enige regelmaat bij vrienden thuis, een aanzienlijk deel door het team van Vintage Books en allemaal in de oven waar de foto's voor het boek zijn gemaakt. Als je merkt dat de gerechten continu langer of korter in de oven moeten, dan kan dat heel goed aan de oven liggen en dan zou ik de tijden daarop aanpassen.


FEEST

EENDENBORST MET VIJFKRUIDENPOEDER, WILDE RIJST & BOERENKOOL

Een ongelooflijk lekker recept voor eend met wilde rijst, met contrasterende texturen en smaken. Je kunt de hoeveelheden eenvoudig verdubbelen als je voor meer mensen kookt. Dit is een van mijn favoriete recepten!

Voor: 2
Vorbereiding: 10 minuten
Oven: 50 minuten

200 g basmati- en wilde rijst
350 ml water
5 cm verse gember, geraspt
2 tenen knoflook, heel
2 tl zeezout
1 steranijs
1 el sesamololie
100 g boerenkool, in stukjes
gescheurd
2 eendenborstfilets (ca. 340 g)
2 tl Chinees vijfkruidenpoeder
½ rode chilipeper, fijngesneden
2 lente-uitjes, in dunne ringetjes

Verwarm de oven voor tot 160 °C (hetelucht) of 180 °C (elektrisch).

Vermeng in een braadslede de rijst, het water, de gember, knoflook en 1 theelepel zeezout en voeg de steranijs toe.

Schep de sesamololie door de stukjes boerenkool en leg ze op de rijst.

Snijd de huid van de eendenborstfilets in met een scherp mes en wrijf ze rondom in met de andere theelepel zeezout en het vijfkruidenpoeder. Leg ze op de boerenkool, dek de braadslede strak af met aluminiumfolie en zet 40 minuten in de oven.

Verwijder dan de folie en zet de braadslede 10 minuten onafgedekt in de oven, tot de boerenkool knapperig wordt. Haal uit de oven en laat de eendenborstfilets 5 minuten rusten. Snijd ze in dunne plakjes en leg ze weer in de braadslede. Bestrooi met de chilipeper en lente-ui en dien heet op.


GROOT
GEZELSCHAP

POMPOEN-BLAUWEKAASTAARTJES MET VIJGEN & PECANNOTEN

Blauwe kaas en vijgen combineren prachtig met pompoen. Het resultaat is een heerlijke herfstmaaltijd. De truc hierbij is de pompoen in heel kleine blokjes te snijden (van 1 cm), zodat ze in een halfuur gaar zijn.

Voor: 6

Vorbereiding: 15 minuten

Oven: 30 minuten

400 g flespompoen, geschild en
in blokjes van 1 cm

½ el olijfolie

1 tl zeezout

320 g kant-en-klaar bladerdeeg
(rol)

1 volle el crème fraîche

200 g blauwe kaas, verkruimeld

5 vijgen, in vieren

handje verse basilicumblaadjes

1 el honing

45 g pecannoten, grof gehakt

Verwarm de oven voor tot 180 °C (hetelucht)
of 200 °C (elektrisch).

Schep de blokjes pompoen om met de olijfolie
en het zeezout.

Leg het vel bladerdeeg op een met bakpapier
beklede bakplaat en snijd het in zes vierkantjes.
Bestrijk ze met de crème fraîche; laat hierbij
rondom een randje van 1 centimeter vrij.
Verdeel de blokjes pompoen erover en voeg
dan de blauwe kaas, een paar stukjes vijg en
een basilicumblaadje toe. Besprenkel alles
met de honing.

Bak de taartjes 20 minuten in de oven, haal ze
eruit en strooi de pecannoten erover. Zet ze
dan nog 10 minuten in de oven, tot het deeg
goudbruin is en de pompoen door en door
gaar.

Dien heet op, bestrooid met extra basilicum.


DINNER PARTY

GROENTE

KIES JE WINTERGROENTE


bloemkool


knolselderij


flespompoe


pastinaak


broccoli


spruitjes


zoete aardappel

overtijden staan op blz. 113

OF ZOMERGROENTE


mais


groene asperges


tomaat


bimi


aubergine


courgette


rode paprika


champignons


okra

overtijden staan op blz. 113

IETS UIIGS


lente-ui


prei


knoflook


rode ui


ui

SPECERIJEN & SMAAKMAKERS


zeezout


olijfolie


koriander-zaad


gember


komijn


gerookte-paprika-poeder


chili-peper


sumak


citroen


limoen


ras el hanout

IETS KNAPPERIGS


amandelen


hazelnoten


cashew-noten


pijnboom-pitten

ZUIVEL


yoghurt


mozzarella


halloumi


geitenkaas


feta

BLADGROENTE & KRUIDEN


rucola


spinazie


waterkers

KRUIDEN


basilicum


koriander


peterselie


salie


munt

CHERMOULATONIJN MET PUNTPAPRIKA, KIKKERERWTEN & ROZIJNEN

Chermoula is een beroemde Noord-Afrikaanse specerijenpasta en een perfecte, makkelijk te maken marinade voor vis en groente. Eigenlijk hoort er koriander bij, maar ik houd van frisse munt. Ik bestel dit ook graag in een restaurant: het is een heerlijke combinatie van smaken en texturen.

Voor: 4
Vorbereiding: 15 minuten
Oven: 50 minuten

CHERMOULA

45 g verse muntblaadjes
1½ tl gemalen komijn
1½ tl paprikapoeder
4 tenen knoflook, gepeld
3 el olijfolie
snufje zeezout
1 ingemaakte citroen of de
geraspte schil van ½ citroen
en 1 tl blanke azijn
3 kleurige puntpaprika's,
gehalveerd
1 middelgrote aubergine,
in achten
1 rode ui, in ringen van 1 cm dik
300 g kerstomaten
1 blikje van 400 g kikkererwten,
uitgelekt en afgespoeld
4 lekker dikke tonijnsteaks
100 g rozijnen
100 ml warm water
handvol amandelschaafsel

OPDIENEN MET
handvol verse munt

Verwarm de oven voor tot 180 °C (hetelucht)
of 200 °C (elektrisch).

Hak in de blender alle ingrediënten voor de
chermoula fijn. Proef en voeg indien nodig
extra zout toe.

Doe de paprika's, aubergine, ui, kerstomaten
en kikkererwten in een braadslede die zo groot
is dat alles er ongeveer in een enkele laag in
past. Roer er drie kwart van de chermoula
door tot de groenten ermee bedekt zijn en
zet 40 minuten in de oven.

Besmeer intussen de tonijnsteaks met de rest
van de chermoula en laat ze in de koelkast
marineren. Maak de blender niet schoon - doe
de rozijnen en het warme water erin, roer en
laat even staan.

Als de groenten 40 minuten in de oven
hebben gestaan, voeg je de rozijnen en het
water toe. Druk de tomaten plat en leg de
tonijn op de groenten. Strooi de amandelen
erover en zet 10-12 minuten terug in de oven
tot de tonijn net gaar is en de amandelen
knapperig zijn.

Bestrooi met de munt en dien op.


MAKKELIJK
MEE TE NEMEN

ORZO MET TOMAAT-LAURIERSAUS

Het
recept van
Ramon
Brugman

Chef-kok Ramon Brugman is dol op simpele gerechten vol smaak, zo ook op deze orzo met tomaat-lauriersaus. Heb je een etentje op de planning staan waarvoor iedereen iets mee moet nemen en wil je graag verrassen? Dan is deze maaltijd perfect.

Voor: 2
Vorbereiding: 10 minuten
Oven: 20 minuten

200 g orzo
400 ml groentebouillon
400 g troskerstomaten,
gehalveerd
½ rode ui, fijngehakt
2 laurierblaadjes
versgemalen zwarte peper
2 tl zeezout
1 bol burrata, in stukken
100 g Parmezaanse kaas
2 el extra vierge olijfolie
flinke hand basilicum of
bladpeterselie, fijngesneden

CHIMICHURRI

½ bos bladpeterselie, fijngehakt
½ bos bieslook, fijngehakt
½ bos oregano, fijngehakt
10 takjes tijm, fijngehakt
1 teentje knoflook, fijngehakt
1 kleine rode ui, fijngehakt
½ rode chilipeper, fijngehakt
2 el rodewijnazijn
1 tl dijonmosterd
extra vierge olijfolie

Verwarm de oven voor tot 180 °C (hetelucht) of 200 °C (elektrisch).

Roer in een diepe braadslede de orzo en groentebouillon door elkaar.

Leg de kerstomaten in een gelijkmatige laag op de orzo en strooi de rode ui, laurierblaadjes, flink wat zwarte peper en 1 theelepel zeezout erover. Zet het geheel 20 minuten in de oven.

Meng alle ingrediënten voor de chimichurri in een kom goed door elkaar en lepel over de stukken burrata.

Verdeel de Parmezaanse kaas over een met bakpapier beklede bakplaat. Zet in de oven en bak 8 tot 10 minuten tot de kaas begint te kleuren en krokant is. Laat goed afkoelen en breek het daarna in grove stukken.

Zodra de orzo gaar is (de pasta moet al dente zijn), roer je de olijfolie erdoor, plus nog 1 theelepel zeezout en de verse kruiden. Proef en voeg indien nodig nog wat extra zout, peper of nog een scheutje bouillon toe. Verdeel de burrata en krokante parmezaan erover en dien meteen op.


DATE NIGHT

PERZISCHE LIEFDESTAART MET ROZEN, KARDEMOM & VIJGEN

Net als van Sheherazades verhalen van Duizend-en-een-nacht, zijn er wel duizend-en-een versies van Perzische liefdestaart, met het bijbehorende verhaal van een jonge vrouw die de taart ooit bakte voor de man van wie ze hield. Na het proeven van de taart werd hij meteen verliefd op haar. Nu was hij een prins in een sprookje en kan ik je niet garanderen dat deze taart hetzelfde effect heeft, maar de smaak doet aan lekkere baklava denken en vrienden en geliefden vinden hem vast lekker.

Voor: 8

Vorbereiding: 15 minuten

Oven: 25-30 minuten

170 g lichte basterdsuiker
170 g zachte roomboter
3 eieren
125 g zelfrijzend bakmeel
1 tl bakpoeder
45 g amandelmeel
½ tl kaneel
pitjes uit 4 kardemompeulen
2 druppels rozenwater

GLAZUUR

250 g mascarpone
25 g poedersuiker
1-2 druppels rozenwater

DECORATIE

eetbare verse of gedroogde
rozenblaadjes (optioneel)
handvol pistacheschaafsel
2 verse vijgen, in partjes

Verwarm de oven voor tot 160 °C (hetelucht)
of 180 °C (elektrisch).

Klop de suiker en boter door elkaar tot ze zacht zijn en klop de eieren erdoor. Vouw het meel, bakpoeder, amandelmeel, de specerijen en het rozenwater erdoor en schep het beslag in een met bakpapier beklede bakvorm van 26 x 20 centimeter. Bak 25-30 minuten tot de taart goudbruin is en een spies die je in het midden in de taart steekt er schoon uit komt.

Klop intussen voor de glazuur de mascarpone en poedersuiker door elkaar met een of twee druppels rozenwater (afhankelijk van het merk, sommige smaken sterker dan andere).

Laat de taart als hij uit de oven komt 5 minuten in de bakvorm afkoelen en laat op een rooster verder afkoelen. Verdeel het glazuur met een heet paletmes gelijkmatig over de afgekoelde taart en decoreer eventueel met de rozenblaadjes, het pistacheschaafsel en de vijgen.

OPMERKING: Je kunt deze taart zonder glazuur prima invriezen. Zit er al glazuur en fruit overheen? Bewaar hem dan in de koelkast.


