A Drótpostagalamb recepttára 93. könyv

Francia szakácskönyv

[image: image1.wmf]
A Drótpostagalamb recepttára

93. könyv

[image: image2.wmf]
Francia szakácskönyv

Leközölték:

Acsai Csilla acsai.csilla@drotposta.hu
Almási Edina almasi.edina@posta.net
Belya Vagyok belya@dpg.hu
Bodnár László bodnarl@drotposta.hu
Budaváry Vyzy Antal kv.45.492921.nyirmada.4564.h.ni.79.60.15735@drotposta.hu
Csonka János jcsonka.2@drotposta.hu
Ferenczy Amanda amanda@galamb.net
Győrödi Lajos gyorodi.lajos@drotposta.hu
Kiss Bence benny@dpg.hu
Klement András aklement@aramszu.net
Schiller Aurél aschiller@drotposta.hu
Suhajda András suhan@dpg.hu
Szászvárosi István szaszika@monornet.hu
És még sokan mások…

Tartalomjegyzék

12Bevezetés: A francia konyha

Elő- és egyéb ételek
14
Albigens kehely - töltött sárgadinnye
14
Ananászos-banános omlett
14
Baszk palacsinta
14
Baszk piperade
14
Békacomb bresse-i módra
14
Buggyantott tojás, pezsgővel
14
Bundás tojás, sütőben
15
Burgundiai csiga
15
Burgundi tojás
15
Cévenne-i csőbesült
15
Coq au vin
15
Ementálisajt-szeletek
16
Francia fondue
16
Francia krémsajt
16
Francia tükörtojás
16
Halkrém rózsaszín szósszal
16
Kagyló és rák csigatésztával
16
Kaszinótojás
16
Lágytojás pikáns szósszal
16
Limoges-i rókagombás lepény
17
Marseillei halas omlett
17
Lotaringiai serpenyős tojás
17
Párizsi gombakoszorú
17
Rántotta St. Vale módra
18
Rokfortos melegszendvics
18
Rumba veszett kenyér
18
Sajtos krokett
18
Szardellás tojás
18
Szavojai fondü
18
Tejszínes avokádó garnélarákkal
19
Tojáslepény békacombbal
19
Töltött citrom
19
Zöldbabos szuflé
19
LEVESEK
20
Béarni zöldség-becsinált
20
Cukkinikrémleves
20
Du Barry leves
20
Erdei gyümölcsleves
20
Falusi leves 1.
20
Falusi leves 2.
21
Francia fokhagymaleves 1.
21
Francia fokhagymaleves 2.
21
Francia fokhagymaleves 3.
21
Francia hagymaleves 1.
22
Francia hagymaleves 2.
22
Hagymaleves
22
Kagylókrémleves zellerrel
22
Kelvirágleves Dubarry módra
22
Krémleves Albert módon
23
Krémleves mentával
23
Krémleves zöldfűszerekkel
23
Lyoni hagymaleves
23
Mustáros leves
23
Narancsos karottakrémleves
24
Normann hagymakrém-leves
24
Osztrigaleves turbolyával
24
Párizsi hagymaleves
24
Provánszi halleves
24
Pórékrém-leves
25
Rákleves
25
Sajtleves
25
Sajtos hagymaleves Toulouse-Lautrec módra
25
Sáfrányos kagylóleves csőben sütve
26
Tejes leves
26
Tejleves
26
Uborkaleves garnélarákkal
26
Vöröshagymaleves
26
Húsételek
27
Baromfi
27
"Babette" csirke
27
Boros szárnyas-becsinált
27
Csirkés botkenyér
27
Francia kacsasült
27
Jércefilé hercegnő módra
27
Kijevi csirkemell
28
Lángolt gyöngytyúk észak-francia módra
28
Libamáj szarvasgombával
28
Mazsolás csirke almaszósszal
28
Mustáros csirke
29
Narancsmázas sült csirke
29
Narancsos kacsa
29
Rokfortos pulykaszeletek
29
Vaucluse-i serpenyős csirke
29
Bárány, birka
30
Ardenni bárányborda
30
Bárány eleje erdei módra
30
Báránylapocka kucsmagombával és levelestészta gombával töltve
30
Birka-becsinált Poitou-Charentes-i módra
30
Birkavagdalt padlizsánnal
31
Paplanos birkasült
31
Fácán
31
Burgundi fűszeres fácán
31
Galamb
31
Galamb-becsinált zöldborsóval
31
Nyúl
32
Hagymás sült nyúl
32
Kakukkfüves nyúl endíviával
32
Mustáros nyúl.
32
Nyúl zsenge zöldségekkel
32
Párolt nyúl vadász módra
32
Vadászegytál
32
Sertés, marha
33
Anjou szűzérmék
33
Aszaltszilvás nyársak sonkás rizzsel
33
Bélszínszelet francia módra
33
Borjúmirigy bankárné módra
33
Borjúragu
34
Borjúragu gombával
34
Borjúragu tavasziasan
34
Borjúragu vadász módon
34
Borjúszelet Foyot módra
34
Burgundi marharagu
34
Francia rolád zsemlyegombóccal
35
Fűszeres vagdalt
35
Grillezett marhahátszín
35
Gyömbéres medalionok
35
Holland ragu
35
Húsos kosárkák
36
Húsos, zöldséges ropogós
36
Ízletes nyársak babbal
36
Marhasült zöldségekkel
36
Normandiai pacal
37
Périgord-i göngyölt hús
37
Petrezselymes vagdalt
37
Provance-i hús
37
Provancei hús zsályával
38
Rostélyos bordeaux-i módra
38
Sertésborda hentes módra
38
Sertéssült Corneille módra
38
Sertésszelet aszalt szilvával
39
Vad
39
Őzmedalionok kivis-borsos szószban
39
Vaddisznósült
39
Halak
40
Angolna
40
Angolna provánszi módra
40
Angolna tengerész módon
40
Halérmék kétféle mártással
40
BARBÜ (Barbue), merlán, rózsahal
40
Merlán angolosan
40
Rózsahal katalán módon
41
Rózsahal orientál módon
41
Rózsahal roston
41
LAZAC (Saumon)
41
Lazacborda
41
Lazacborda olaszosan
41
Lazacborda artois módon
42
Lazac daumont módon
42
Lazacfilé endíviával és paradicsommal
42
Lazac hollandi mártással
42
Lazacos palacsinta
42
Lazac roston berni mártással
42
Lazac valois módon
42
Lazac velencei módon
43
Norvég lazac maracujaszósszal
43
Őszibarackos lazacnyárs
43
Roston sült norvég lazac
43
Zöldséges lazac
43
Maklárhal (Maquereau)
44
Tengeri hal mouginoise módra
44
Ördöghal
44
Tengeri hal kerti fűszerekkel
44
Szardínia
44
Friss szardínia
44
Szardínia portugál módon
44
Szardínia Bercy módon
44
Pisztráng
45
Bretagne-i pisztráng
45
Kékre főtt pisztráng
45
Petrezselymes pisztráng
45
Provancei pisztráng
45
Sült pisztráng pékné módra
45
Rája
46
Rájafilé gouda sajttal
46
Rája normandiai módra
46
Rombuszhal
46
Citromos rombuszhal
46
Tenger nyelv vagy lepényhal (Soles)
46
Gyömbéres hal grapefruittal
46
Lepényhalfilé céklamártással
47
Lepényhal filé osztrigaszószban
47
Osztrigaszósz
47
Lepényhal firenzei módra
48
Lepényhal Klemi módra
48
Lepényhal mediterrán módra
48
Lepényhal zöldségmártásban
48
Mandulás tengeri hal
48
Mustáros lepényhal
48
Nyelvhal ropogós bundában
49
Tengeri hal muskotályos szőlővel
49
Tengeri nyelv amerikai módon
49
Tengeri nyelv bagatelle módon
49
Tengeri nyelv Batelliére
49
Tengeri nyelv csőben sütve
49
Tengeri nyelv Dugléré módon
50
Tengeri nyelv fehérboros mártással
50
Tengeri nyelv főherceg módon
50
Tengeri nyelv jóasszony módon
50
Tengeri nyelv Madeleine módon
50
Tengeri nyelv, molnárnő módra
51
Tengeri nyelv Mornay módon
51
Tengeri nyelv oroszosan
51
Tengeri nyelv parajjal
51
Tengeri nyelv portugál módon
51
Tengeri nyelv rákmártással
51
Tengeri nyelv tekercs
52
Tengeri nyelv veronai módon
52
Tengeri nyelv vörösboros mártással
52
TOK (Esturgeon)
52
Tonhal
52
Tonhal Camargue-i módra
52
Tőkehal
52
Tőkehal nyárson
52
TURBO (Turbot)
53
Turbó Erzsébet módon
53
Csigák, kagylók, rákok
54
Csigák
54
Burgundi éticsiga
54
Csiga articsókával
54
Csigával töltött csiperkegomba (6 személyre)
54
KAGYLÓK
55
Bordeaux-i osztriga
55
Fekete kagyló korianderrel
55
Kagyló nyárson
55
Osztriga algaágyon
55
Osztriga csőben sütve
55
Osztriga rántva
56
Osztriga pilaf
56
Provance-i kagyló
56
Provance–i zöldséges kagyló
56
Saint-Jacques kagyló ánizsos borsodóval
56
Tengeri kagyló Jakab módon
57
Tengeri kagyló Rochelaise
57
Tengeri kagyló tengerész módon
57
Zöldfűszeres kagyló
57
RÁKOK
57
Behabart tojás rákocskákkal
58
Francia halászlé
58
Homár amerikai módon
58
Homár rizzsel
58
Homár cardinal módon
58
Óriás garnéla sáfrányszószban
59
Rák bordói módon
59
Rák Nantua módon
59
Rákpuding
59
Rákkal töltött burgonya
59
"Saint Tropez" rák
60
Szólórák fehérborban
60
ZÖLDSÉGKÖRETEK
61
Csőben sült burgonya szavojai módra
61
Endívia-mimóza
61
Fehér káposzta sajttal
61
Fűszeres pirított aprótök
61
Karfiol périgord-i módra
61
Kelbimbó nizzai módra
62
Párolt uborka
62
Sárgarépa Pompadur módra
62
Vörös bab baszk módra
62
MÁRTÁSOK
63
ALAPLEVEK
63
Barna alaplé
63
Borjú barna alaplé (Fond de veau brun)
63
Csontlé
63
Fehér alaplé
63
Fehér halmártás
63
Hal alaplé
63
Szárnyas alaplé
63
Vad alaplé
63
KIVONATOK
64
Húskivonat
64
Húskivonatmártás
64
ALAPMÁRTÁSOK
64
Alaplé meleg mártásokhoz
64
Albuféra mártás
64
Amerikai mártás
64
Angol kenyérmártás
64
Archiduc mártás
65
Auróra mártás
65
Barna gombamártás
65
Barna tárkonyos mártás
65
Barna zománcmártás (hideg)
65
Bercy mártás
65
Berni mártás
65
Bíboros mártás
66
Bigarad mártás
66
Bolgár mártás
66
Bordói mártás
66
Bordeaux-i hagymamártás
66
Borsos mártás
66
Burgundi mártás
67
Choron mártás
67
Colbert mártás
67
Cumberland mártás (hideg)
67
Curry mártás
67
Csirkemártás
67
Eszperantó mártás
67
Fehérboros mártás
68
Fehér gombamártás
68
Fehér tárkonyos mártás
68
Fehér zománcmártás (hideg)
68
Finom (bársonyos) mártás
68
Finom fűszermártás
68
Fokhagymás mártás
68
Francia mustármártás
69
Grand veneur mártás
69
Gyümölcsmártás
69
Hentesmártás
69
Hollandi mártás
69
Kapri-szósz
69
Kötött borjúlé
69
Krémmártás
70
Madeira mártás
70
Máltai mártás
70
Mornay mártás 1.
70
Mornay-mártás 2.
70
Moszkvai mártás
70
Mustármártás
70
Mousseline /muszlin/ - mártás
70
Muszlinmártás
70
Olasz mártás
70
Ördögmártás
71
Paradicsommártás
71
Pekingi mártás
71
Pikáns mártás
71
Portugál mártás
71
Provánszi mártás
71
Ravigot mártás (meleg)
71
Rákmártás
72
Roueni mártás
72
Soubise mártás
72
Szardellamártás
72
Szarvasgombamártás
72
Tejmártás
72
Vadászmártás
72
Vajmártás
73
Valois mártás
73
Velencei mártás
73
Vörösboros mártás
73
Hideg mártások
73
Andalúziai mártás
73
Barna mártás
73
Béarni mártás
74
Besamel mártás
74
Borsmártás
74
Fehér mártás 1.
74
Fehérmártás 2.
74
Fehérmártás 3.
74
Fodormentamártás
75
Francia mártás
75
Gloucester mártás
75
Gribiche mártás
75
Hideg almás tormamártás
75
Hideg fokhagymamártás
75
Hideg provencal mártás
75
Kötött majonéz (hideg)
75
Majonéz
76
Majonézmártás 1.
76
Majonézmártás 2.
76
Majonéz, olajvaj készítése
76
Mustármártás
76
Norvég mártás
76
Orosz mártás
76
Párizsi sajtmártás
77
Pezsgőmártás
77
Pezsgős tojásmártás
77
Ravigote mártás (hideg)
77
Remoulad mártás
77
Svéd mártás
77
Tartármártás
77
Tartármártás
77
Tartármártás kemény tojásból
78
Tartármártás, tojás nélkül
78
Tárkonyos mártás
78
Tejszínes majonézmártás
78
Vinaigrette
78
Vince mártás
78
Vinegrette mártás (hideg)
78
Zöldmártás (hideg)
78
RÁNTÁSOK (Les roux)
78
Sötétbarna rántás
78
Világos sárga rántás
79
Fehér rántás
79
KÜLÖNFÉLE VAJAK (Beurres composés)
79
Csigához való vaj
79
Fekete vaj
79
Heringes vaj
79
Lazacos vaj (Beurre de saumon fumé)
79
Liszttel kevert vaj (Beurre manié)
79
Mogyoróvaj
79
Mustáros vaj
79
Paprikás vaj
79
Rákvaj
80
Rokfort vajjal
80
Szardellavaj
80
Tisztított vaj
80
Tormás vaj
80
Zöld vaj
80
Zöldségételek, főzelékek
81
Articsóka barigoule módra
81
Articsókamimózák
81
Auvergne-i töltött káposzta
81
Babfőzelék burgundi módra
81
Baszk lecsó
82
Baszk piperade
82
Bimbóskel auvergne-i módra
82
Csigával töltött csiperkegomba (6 személyre)
82
Csőben sült cukkíni
82
Csőben sült kelbimbó parmezánnal
83
Disznóbab bohém módra
83
Elzászi hagymás kosár
83
Elzászi húsos káposzta
83
Fejtett bab poitou-i módra
83
Felfújttálak spárgával
84
Francia rakott burgonya
84
Francia sajtos rakott burgonya
84
Gombafejek, Orly- módon
84
Hagyma keletiesen
84
Húsos lencse
84
Krokett édesburgonyából*
85
Krumplis lepény sajttal
85
Lyoni burgonyás tál
85
Nizzai cukkíni
85
Nyúl elejével töltött paradicsom
85
Párizsi kelkáposzta
86
Pikáns ostya vegyes zöldséggel
86
Provance-i paradicsom
86
Provancei tökfőzelék fehérborral
86
Rakott tök
86
Ratatouille
87
Ratatouille 2.
87
Ratatouille 3.
87
Rokfortos padlizsán
87
Spenóttorta
87
Sült gomba, tojással
87
Töltött cukkíni
88
Töltött padlizsán
88
Töltött paradicsom francia módra
88
Zöldbab francia módra
88
Zöldségtál langusztával
88
Tésztafélék
90
Atlanti pizza a tenger gyümölcseivel
90
Hosszúmetélt spenóttal és rákkal
90
Ratatouille-os palacsinta
90
Sárgarépás kosárkák
90
Tengeri halfilével és endíviával töltött levelestészta
90
Saláták
92
Cékla zellerrel
92
Dúsított káposztasaláta
92
Egzotikus gyümölcssaláta
92
Endíviasaláta almával
92
Endíviasaláta céklával (Salade d´endives)
92
Fodros saláta meleg kecskesajttal
92
Francia csirkesaláta
93
Francia endívia-saláta
93
Francia hagymasaláta
93
Francia gombasaláta
93
Francia paradicsomsaláta
93
Füstölt heringsaláta
93
Joghurtos vegyes saláta
93
Kagylósaláta
93
Kagylósaláta szarvasgombaszósszal
94
Kertész saláta ementáli sajttal
94
Langusztasaláta káposztával
94
Langyos káposztasaláta szárnyasmájjal
94
"Madette" saláta
95
Nizzai burgonyasaláta
95
Nizzai saláta
95
Nyári zöldségsaláta
95
Nyers gombás tavaszi saláta
95
Paradicsom vinaigrette
96
Ráksaláta ementálival
96
Reszelt karalábé saláta
96
Rokfortos körtesaláta
96
Ropogós káposztasaláta
96
Szafaládésaláta káposztával
96
Szójacsíra saláta
97
Tenger gyümölcsei saláta spárgával, Brandy öntettel
97
Édességek
98
Aszaltszilva-krém
98
Bajorkrém körtével
98
Banános palacsinta
98
Bordeaux-i őszibarack borssal
98
Bundás alma
98
Bundás ananász karamellel
98
Csokoládéhab citrommal
99
Csokoládékrém mazsolával
99
Csokoládékrém meggyel
99
Csokoládélevelek
99
Csőben sült déligyümölcsök mentával
99
Csőben sült narancs
100
Diplomatapuding
100
Eper- vagy őszibarack-charlotte
100
Epres puding
100
Füstölt teás csokoládékrém
100
Grépfrút – narancs hab
101
Gyümölcsaszpik
101
Gyümölcsös nyársak
101
Hawaii kompót
101
Karamellás almarozetta gyömbérrel
101
Karamelles ananász
102
Karamellizált körte
102
Karibi banán
102
Katalán krém
102
Körte vörösborban
102
Lángoló banán
102
Lyoni gesztenyetorta
103
Madártej francia módra
103
Mandarin fehér csokoládékrémmel
103
Parfé három gyümölcsből
103
Rumos borkrém
103
Rumos körte vaníliafagylalttal
103
Töltött ananász Antilla módra
104
Vaníliakrém
104
Vörösboros füge provánszi módra
104
Sütemények, egyéb édességek
105
Bretagne-i sütemény
105
Breton szilvalepény
105
Citromos-rumos finom sütemény
105
Cseresznyetorta
105
Csokoládés sütemény
105
Finom brióstészta
106
Flambírozott francia cseresznyés palacsinta
106
Fondant
106
Francia almatorta
106
Francia almatortácska
107
Francia epertorta
107
Francia krémes-lepény
107
Francia különlegesség
107
Francia narancsos palacsinta
108
Francia sós palacsinta
108
Francia vagy csúsztatott palacsinta
108
Gyümölcsös savarin
108
Kakaós palacsinta
108
Kastélyos palacsinta
108
Lángoló palacsinta
109
Lyoni palacsinta
109
Mazsolás palacsinta
109
Málnás sütemény
109
Melba-kehely
109
Narancsos palacsinta
110
Narancsos szelet
110
Normandiai palacsinta
110
Normann palacsinta
110
Orleans-szelet
110
Palacsinta császárnő módra
110
Palacsintatorta piros gyümölcsökből
111
Palacsinta várúrnő módra
111
Ratatouille-os palacsinta
111
Rebarbarás habsütemény
111
Rumos szavaren
112
Sajtos pite
112
Sajtos rétes
112
Sajttorta
112
Spárgás palacsinta
112
Szalagfánk
113
Szőlős lepény
113
PÁSTÉTOMOK
114
Avokadókrém
114
Fokhagymakrém
114
Francia sajt házilag
114
Olajbogyókrém tehéntúróval
114
Szárnyas-máj pástétom borral
114
Tőkehalpástétom
114
ITALOK
116
Elzászi borszorbet
116
Grapefruit koktél I.
116
Grapefruit koktél II.
116
Kreol kávé
116
Fűszerek és öntetek
117
Bouquet garni
117
Francia mustár 1.
117
Francia mustár 2.
117
Francia mustár 3.
117
Francia öntet 1.
117
Francia öntet 2.
117
Provence-i
117

Bevezetés: A francia konyha

 A francia konyha az egykori római birodalomból átmentett, valamint az olaszoktól átvett sütési-főzési módszerekre vezethető vissza. Ezeket a hagyományokat, az uralkodó osztályok igényei további fejlődésre késztették. Különösen XIV. Lajos főudvarmestere, Bechamel márki fejlesztette az udvari konyhát igen magas színvonalra.

 Ebben az időben vált ki elsőbbséggel a francia konyha a többi nemzet konyhái közül. Kialakulásának kedvezett, hogy Franciaországban a konyhán szükséges nyersanyagok nagy bőségében álltak rendelkezésre. Igazi nagyságát, fejletségét azonban tehetséges szakácsainak köszönheti. A XVI. században kialakult francia konyhát a pazarlás a fényűzés, a bőséges menük jellemezték.

 Szükségessé vált a pazarló francia konyha átalakítása az ételek anyagainak felesleges, sokszor káros bőségének leegyszerűsítése. A hagyományokon alapuló francia konyha reformálása három korszakra bontható. A modern francia konyha első megteremtője Antoine Careme (1784-1833), Talleyrand francia külügyminiszter és I. Miklós orosz cár konyhamestere volt. Tanítványa Urbain Dubois, sok befejezetlen művét örökölte.

A második korszak az 1850 körüli időkre esik, amikor Urbain Dubois és Emilé Bernard megalkották a, La Cuisine Classique című nagy művet. Ebben a műben fejtik ki a szakácsművészet legfőbb elveit, az ízek fontosságát, az ételek élvezhetőségét, a tálak, ételek tetszetőségének jelentőségét. Careme, Dubois és Bernard munkáját August Escoffier (1843-1935) folytatta, akinek tevékenysége a harmadik korszakot jelenti. Escoffier mesterségének művésze volt, nemcsak új ételek egész sorát alkotta meg, hanem a múlt század végének képzőművészetét is alkalmazta a tálalásnál. Escoffier több évtizedes munkája során az ételek készítési módjában, a tálalási módok megformálásában és leegyszerűsítésében, az ételsorok összeállításában is maradandót alkotott. A Guide Culinaire és a Livre des Menus megírásával egyesítette a szakácsművészetet, de nevéhez fűződik egyes nemzetek konyhaművészetének fejlesztése is. Escoffier munkájának érdeme, hogy különböző nemzetek speciális ételeit a francia konyha ízléséhez alakította.

 A francia konyha főbb jellemzői, hogy az ételei túlnyomórészt vajjal vagy növényi zsiradékkal készülnek, tehát könnyen emészthetőek. A másik tulajdonsága a nagy változatosság. Az édesvízi és tengeri halak, a csigák, a rákok hidegen vagy melegen elkészített formái számtalan változatban, hozzáillő mártásokkal szerepelnek étrendjeikben. A hideg és meleg tojás- és egyéb előételeik készítésének módjai megszámlálhatatlanok. A francia konyhán a húsételek - ugyancsak sok-sok változatban - marha-, borjú-, ürü- és bárányhúsból készülnek, míg a sertéshúsból készített ételek ritkábban szerepelnek konyháikon. Igen elterjedt a házi- és vadszárnyasok, valamint a vadhúsok felhasználása is.

 A francia konyha ételeit a hideg és meleg mártások széles választéka teszi valóban franciássá, amely külön is gazdagítja az ételválasztékot. A zöldfőzelékek bőséges készítése kiegészíti a húsételeket, de ezek külön fogásként is megtalálhatók étrendjeikben. A főzelékek készítésénél sűrítést nem alkalmaznak, hanem megfőzve leszűrve és olvasztott vajjal leöntve tálalják, vagy külön olvasztott vajat szolgálnak fel hozzá. Gyakran készítik a főzelékeket vajban párolva, rántva, töltve vagy csőben sütve.

 A salátafélék változata rendkívül gazdag. Az egyszerű fejes salátát is sokféleképpen készítik: ecettel, olajjal vagy majonézzel, mustárral, vagy különféle mártásokkal. A francia éttermekben általában a zöldsalátát ízesítés nélkül, a hozzávaló ecettel, olajjal, borssal, mustárral, főtt tojással tálalják, és a vendég ízlése szerint maga készíti el. Tésztáik, desszertjeik könnyűek, finomak. A franciák az étkezés igazi befejezőjének a sajtot tekintik. Szívesen és gyakran alkalmaz a francia konyha gyümölcsöt bizonyos ételek és ételcsoportok kiegészítőjeként.

Franciaország a jó bornak hazája, természetes, hogy konyhája sok étel készítéséhez használ fel bort. Mártásaik készítéséhez, a ragukhoz és egyéb párolással készülő ételekhez különféle borokat használnak, és ezzel is növelik ízüket, zamatukat. A francia konyhán szinte nélkülözhetetlen a borpárlat (konyak), amely pástétomok és más ételek ízesítésére szolgál.

 Számos olyan fűszert kedvelnek, amellyel intenzív hatást érnek el, mint pl. cayenne-bors, a currypor. Illatos fűszernövényeket is használnak, így a tárkonyt, a turbolyát, a kakukkfüvet, bazsalikomot. Ezeket a fűszereket régen a magyar konyhán is ismerték, de ma már ritkábban használatosak nálunk. Az ételek sűrítésére leggyakrabban burgonyalisztet használnak, amelyet hideg vízben habverővel simára keverve adnak a forrásban lévő ételhez. A másik gyakori sűrítési mód a lisztel összegyúrt vaj - beurre-manie - amelyet ugyancsak forrásban lévő ételhez habverővel való folyamatos keverés közben, kisebb darabokba morzsolva adnak az ételhez. A rántást aránylag ritkán alkalmazzák, akkor csak enyhén megpirítva, mint pl. besamelmártás készítésénél.

 Francia készítési mód a csőben sütés (au gratin) - gratinírozás -, de a sütés többi módját is francia szokások fejlesztették magas színvonalra. Ezt bizonyítja, hogy az ősi nyárson vagy rostélyon sütések legnagyobb kultusza ma is Franciaországban van. Konyhatechnikájukban számos eljárás van, amelyet más népek szakácsai is átvettek. Ilyen, pl. a "sauté", németes torzításban a "szortírozás", amit mi, mint eljárást nem egészen pontosan a "pirítás" szóval fordítunk, vagy a smizírozás, a montírozás, a glacírozás, a flambírozás. Ezek mind bizonyítják, hogy a hazai konyhatechnikára jelentős befolyást gyakorolt a francia konyha.

 A francia konyhának is megvannak az eredeti tájjellegű, fejlett ételkészítési változatai. A francia vidékek közül híres ételeiről Lyon, Marseille, a Provance-i, a normandiai, a bretagne-i, és az elzászi konyha. Ezek tájjellegű ételei mesterszakácsok munkája nyomán a francia konyha kincseivé váltak. A francia konyha délben levest általában nem, vagy csak kismértékben készít. A levest inkább este, a főétkezésnél tálalják fel. Az ebédet többnyire a vegyes ízelítővel - hors d' oeuvres - vagy valamilyen meleg előétellel vezetik be, esetleg hideg vagy meleg halétellel kezdik. Húsételeket köretek és mártások gazdag választéka kíséri. Készítési módjuk a hozzáadott raguk, köretek, és mártások szerint rendkívül változatos.

 A francia nép étkezésében a reggelinek nincs sok jelentősége, inkább a délelőtti kávézás, teázás, - melyhez speciális zsúrkenyérrel készült csukott szendvicseket fogyasztanak - számottevő.

 Bár szeretem a francia konyhát, elsősorban a salátákat, a tengeri herkentyűket, húsokat, vajmi kevés közöm van hozzá. Legfeljebb annyi, hogy távoli őseim Elzász-Lotaringiából származnak, és a gyűjteményben két saját "francia" receptem szerepel. A mazsolás csirke alapja a mazsolás gyöngytyúk eredeti francia receptje, a lepényhal Klemi módra pedig több lepényhal-recept egyszerűsített variációja.

Remélem, ez a tény senkit sem fog zavarni az ételek fogyasztása közben

Köszönöm mindenkinek, hogy receptjeit a rendelkezésemre bocsátotta.

Barcs, 2001. Augusztus 2.

Klement András

Elő- és egyéb ételek

Albigens kehely - töltött sárgadinnye

(Coupe albigeosis)

· 2 közepes sárgadinnye, 3-4 articsóka-java (konzerv), 1 közepes alma, 1 banán (vagy 2 őszibarack), pár szem dióbél, 2 dl muskotályos fehérbor.

A dinnyéket keresztben elvágjuk, kimagozzuk. Kiskanállal vagy gyümölcsfúróval kiszedegetjük a húsát.

Az articsókát, hámozott almát, banánt (őszibarackot), összevágjuk.

Durvára törjük a diót.

Óvatosan összekeverjük a hozzávalókat. Beletöltjük a dinnye héjába, meglocsoljuk borral.

Fél órát tartsuk hűtőben, majd jégkockákkal megrakott tálon tálaljuk.

Ananászos-banános omlett

(Omlette Fort-deFrance)

· 6 tojás, 4 dkg vaj, 2 érett banán, 2 körszelet ananász (lecsurgatott befőtt is megfelel), 3 ek. kristálycukor, 2 ek. kubai fehér rum.

A meghámozott gyümölcsöket karikára, ill. apróbb darabokra vágjuk, és púpozott kk. vajon hirtelen megsütjük.

A feltört tojásokat megcukrozzuk, beleöntjük a rumot, felverjük.

Nagyobb serpenyőben felolvasztjuk a maradék vajat, beleöntjük a tojást. Mielőtt teljesen átsülne, ráöntjük a gyümölcsöt. Előmelegített tálcára csúsztatjuk, kettéhajtjuk.

Forrón tálaljuk.

Ital: édes vagy félédes fehérbor.

Baszk palacsinta

(Galettes basquaise)

· Töltelék: a lecsó, belekeverve vékonyan sonka.

A palacsintákat megtöltjük, feltekerjük, süthetünk a tetejére 1-1 tükörtojást.

Baszk piperade

· Hozzávalók (4 személyre): 3 zöldpaprika, 4 érett paradicsom, csipetnyi édes pirospaprika, 1 gerezd fokhagyma, kevés kakukkfű, 1 babérlevél, apróra vágott petrezselyem, 1 kk kristálycukor, 6 tojás, 4 szelet húsos szalonna, vaj és olaj a sütéshez.

Elkészítés: Serpenyőben felmelegítjük az olajat és a vajat. Megpároljuk benne, a kicsumázott, felszeletelt, megfűszerezett, cukorral megszórt paprikát, a meleg vízbe mártott meghámozott, szeletekre vágott paradicsomot és a megtisztított, szétnyomott fokhagymát. A 6 tojást kevés vízzel felverjük, hozzáadjuk a zöldségmasszához, elkeverjük vele úgy, ahogy hagyományos rántottát készítünk. A húsos szalonnaszeleteket kisütjük, és a tojásétel tetejére téve tálaljuk.

Békacomb bresse-i módra

(Grenouilles á la bressane)

· 30 pár békacomb, 2 gerezd fokhagyma, 1 cs. petrezselyem, 1 dl olaj a kisütéshez, 5 dkg vaj, 4 ek. liszt, 2 ek. zsemlemorzsa, só, bors.

A lesózott, borsozott combokat lisztbe forgatjuk. Forró olajban mindkét oldalukat gyorsan ropogósra sütjük. Lecsepegtetjük, melegen tartjuk.

Összezúzzuk a fokhagymát, apróra vágjuk a petrezselymet, összekeverjük a zsemlemorzsával.

Serpenyőben felolvasztjuk a vajat, pár pillanatra beleforgatjuk a morzsás keveréket, és forrón a combokra öntjük.

Forrón kínáljuk.

Ital: száraz fehérbor.

(Lebőrözött csirke szárny "combjából" finom.)

Buggyantott tojás, pezsgővel

· Hozzávalók: 1 üvegnyi pezsgő, 4 tojás, 2 tojássárgája, 4 szelet kenyér, 4 evőkanál kukoricakeményítő, só, bors

Elkészítés: A pezsgő 1/4 részében 4 percig buggyantsuk a tojást. Pirítsuk meg a kenyeret. Szűrőkanállal emeljük ki a tojásokat és helyezzük őket a pirítósokra. A meleg pezsgőhöz adjuk hozzá a sót, borsot, a tejfölt, a tojássárgákat és a kevés hideg vízben feloldott kukoricakeményítőt. Folyamatos keverés mellett főzzük besűrűsödésig. Ne forraljuk. Az így nyert mártással vonjuk be a tojásokat. A megmaradt pezsgővel azonnal tálaljuk.

Bundás tojás, sütőben

(Oeufs au four en chemise)

· 4 személyre – előkészítés: 10 perc - sütés: 8-10 perc

· 4 nagy tojás, 50 g vaj, 4 evőkanál tejszín, 4 evőkanál parmezán, só, bors

Melegítsük elő a sütőt 210 fokra (7-es fokozat).

Válasszuk szét a tojások sárgáját a fehérjétől. A fehérjét verjük fel nagyon keményre egy nagy csipet sóval, majd nagyon óvatosan keverjünk hozzá egy kis borsot.

4 kis kerámiatálkát vagy más alkalmas edényt vajazzunk ki, osszuk el bennük a tojásfehérjét.

Egy evőkanállal nyomjunk mélyedést minden tálka közepébe, s tegyük bele a tojássárgáját.

Minden tojássárgája köré csurgassunk tejszínt, a fehérjét szórjuk meg reszelt parmezánnal.

Csúsztassuk a tálkákat a sütőbe. Addig süssük, míg a fehérje felfúvódik és megbarnul, ám a sárgája még folyékony. Azonnal tálaljuk.

Burgundiai csiga

· Hozzávalók 4 személyre: 1 kg csiga, 1 csokor snidling, 1 db répa, 1 fej hagyma, 2 gerezd fokhagyma, 1 csokor petrezselyem, 1 dl tejszín, 1 teáskanál pirospaprika, 1 dl olívaolaj, 1 dl fehérbor, só, bors

Elkészítése: A csigákat olívaolajon megpirítjuk egészen apróra vágott répa, metélőhagyma, gomba fokhagyma és petrezselyem társaságában. Vajat teszünk rá, párpercnyi sütés után levesszük a tűzről. A csigát tányérra tesszük, tetejére tejfölt halmozunk, melybe előzőleg kevés pirospaprikát kevertünk.

Burgundi tojás

(Oeufs á la beaujolaise)

· 8 tojás, 6 dkg vaj, 1 gerezd fokhagyma, 1 cs. fűszerzöldség (1 száras kakukkfű, babérlevél, 1 szál zellerzöld), 1 póré feje, 2 ek. liszt, 5 szem bors, 1 kk. só, 7 dl burgundi vörösbor.

A hagymát apróra vágjuk, megdinszteljük 3 dkg vajon, beleöntjük a bort, beletesszük a borsot, fűszercsomót, fokhagymát, megsózzuk. 20 percig lassú tűzön főzzük.

3 dkg vajból, 2 ek. lisztből kis pogácsát gyúrunk, félretesszük pihenni.

Átszűrjük a bort, és ismét főzzük. A hagymakarikákat tányérra szedjük. A tojásokat egyenként a forrásban lévő borba ütjük. Egyszerre csak 4 tojást főzzünk - 4 percig. Szűrőkanállal kiszedjük, lecsöpögtetjük, lefedhető, előmelegített tálcára tesszük.

A pogácsát állandó kevergetés közben a borba morzsoljuk, beleöntjük a hagymát is. Többször megkeverjük, hagyjuk kissé besűrűsödni. A tojásokra öntjük a mártást.

Fokhagymával bedörzsölt vagy vajas pirítóssal fogyasztjuk.

Ital: burgundi vörösbor.

Cévenne-i csőbesült

· Hozzávalók: 7, 5 dl tej, 1 gerezd fokhagyma, szerecsendió, só, bors, 1 zacskó burgonyapürépor, vaj, 1 tojássárgája, 2 kecskesajt, 1 kávéskanál Provance-i fűszerpor, 2 csipet pirospaprika

Elkészítés: A tejet forraljuk fel a szerecsendióval, a sóval, a borssal és az apróra vágott fokhagymával. Öntsük tűzálló tálba. Adjuk hozzá a burgonyapürét, a vajat és a tojássárgáját. Jól keverjük össze. A püré tetejét borítsuk be a szeletekre vágott sajttal. Szórjuk meg a Provance-i fűszerrel, locsoljuk meg az olajjal. Grillsütőben süssük meg.

Coq au vin

· A recept újdonsága, hogy a szokásos gomba helyett aszalt szilvával készítjük.

· Hozzávalók: 4 szelet bacon, 4 csirkemell csont nélkül, de a bőr maradjon rajta, 10 db kisebb (2, 5 cm átmérőjű) gyöngyhagyma, 1 csésze húsleves, 1 csésze száraz vörös bor, 1 csésze kimagozott aszalt szilva, 1 csésze pecsenyelé (leveskockából), 1 teáskanál szárított kakukkfű.

Elkészítése: A szeletelt bacont forró serpenyőben süssük ki, amíg szép barna és ropogós nem lesz. Szedjük ki papírtörülközőre és itassuk le róla a felesleges zsírt. A csirkemelleket sózzuk, borsozzuk be, és a szalonna zsírján süssük mindkét oldalukat 6 percig, majd szedjük ki tányérra a húst. A visszamaradt zsírba tegyük bele a megpucolt hagymákat, és pirítsuk addig, amíg kissé barnák nem lesznek (kb. 4 percig). Szűrjük le a zsírt a hagymáról, majd adjuk hozzá a húslevest, bort, az aszalt szilvát, a pecsenyelét és a kakukkfüvet. Fedjük le az edényt, és főzzük addig, amíg a hagyma meg nem puhul (kb. 6 perc). Vegyük le a fedőt, és forraljuk a mártást sűrűre (kb. 10 perc). A sült csirke-melleket tegyük vissza a szószba, és főzzük még legalább 2 percig, hogy a hús is átmelegedjen. A csirkét szedjük tányérra, öntsük le a szósszal, és tegyük a csirke tetejére a ropogós szalonnadarabkákat is. Ezt az ételt akár egy nappal hamarabb is elkészíthetjük. Hűtőben lefedve tároljuk, majd másnap lassan melegítsük fel.

Ementálisajt-szeletek

· Hozzávalók: 4 szelet ementáli sajt, 1 pohár tej, 4 evőkanál liszt, 4 evőkanál zsemlemorzsa, őrölt bors, olaj, 20 dkg paradicsomszósz, petrezselyem

Elkészítés: A sajtot forgassuk meg a tejben, a lisztben, a felvert tojásban majd a borssal összekevert zsemlemorzsában. Lassú tűzön süssük meg serpenyőben, közben forgassuk meg. A sajt külseje legyen ropogós, belseje pedig lágy. Azonnal tálaljuk a meleg paradicsomszósszal, a petrezselyemmel és a fűszerezett salátával.

Francia fondue

Hozzávalók: 20 dkg sajt, 2 dl tej, diónyi vaj, 3 tojássárgája, só, bors

Elkészítés: Ellentétben a többi fondue-vel, ezt a konyhában készítjük el, és csak elkészítés után visszük az asztalra. A sajtot (pl. ementáli) felkockázzuk, leöntjük a tejjel, negyed órát pihentetjük benne. Egy lábaskában lassú tűzön felolvasztjuk a vajat, a sajtról leöntjük a tejet, és a vajhoz adjuk. Ha felforrósodott, beletesszük a sajtot, és állandó kevergetés közben felolvasztjuk. Levesszük a lábast a tűzről, egyenként eldolgozzuk benne a tojássárgákat, aztán gőz felett besűrítjük (kb. 5 perc). Nem szabad felforralni, mert a tojás összefut. Végül ízlés szerint sózzuk, borsozzuk, a fondue-lábaskába öntjük, (ha van, meghintjük hajszálvékony szarvasgombaszeletekkel) és azonnal tálaljuk. Pirított kenyérkockát kínálunk mellé.

Francia krémsajt

· Hozzávalók: 50 g túró, 50 g krémsajt (zsírszegény), petrezselyem, snidling, 2 gerezd fokhagyma, só, őrölt fehérbors, szemes fekete bors

Elkészítés: A pépesre zúzott fokhagymát, az apróra vágott snidlinget és petrezselyemzöldet összekeverjük a tehéntúróval és a sajttal. Ízesítjük fehér borssal, sóval. Henger alakúra formázzuk, majd a durvára tört feketeborssal megszórjuk. Hűtőszekrényben érleljük néhány órát. Barna kenyérrel fogyasszuk.

Francia tükörtojás

· Hozzávalók: 8 szelet kenyér, 1 db májkonzerv, 8 tojás, 1 csomó metélőhagyma, só, pirospaprika

Elkészítés: A kenyérszeleteket bő forró olajban ropogós pirosra sütjük, majd megkenjük májkrémmel, és forró tálra egymás mellé fektetjük őket. A tojásokból tükörtojást készítünk és minden szelet kenyérre, egy-egy tükörtojást csúsztatunk. A tetejét meghintjük pirospaprikával és finomra vágott metélőhagymával.

Halkrém rózsaszín szósszal

· Hozzávalók: 30 dkg halfilé, 1 kávéskanál citromlé, szerecsendió, só, őrölt bors, 3 tojásfehérje, 2 dl tejföl, metélőhagyma, vaj, 4 dl joghurt, 3 evőkanál sűrített paradicsom, só, bors

Elkészítés: Turmixoljuk a halat, fokozatosan hozzáadva a citromlét, a szerecsendiót, a sót, borsot és a tojásfehérjét. 10 percre tegyük mélyhűtőbe a tejföllel is. Ezután a tejföllel és a metélőhagymával ismét turmixoljuk el. Töltsük négy kis kivajazott tűzálló tálkába, ezeket állítsuk vízzel teli tepsibe, s 20 percig 6-os fokozatosan süssük. 5 percig hagyjuk hűlni, majd fordítsuk ki a tálkákból. Öntsük rá a hozzávalók (joghurt, sűrített paradicsom, só, bors, pirospaprika) összekeverésével készített meleg szószt.

Kagyló és rák csigatésztával

(Coquillettes aux fruits de mer)

· 15 dkg csigatészta, 25 dkg natúr kagyló- és garnélarák-konzerv fele-fele arányban, 1,5 dl majonéz, 1 ek. vágott turbolya és tárkony vegyesen.

Megfőzzük sós vízben a tésztát. Leszűrjük, leöblítjük és hagyjuk kihűlni.

Összekeverjük a kagylót, rákot és a tésztát. Ráöntjük a majonézt, megszórjuk a zöldségekkel.

Kaszinótojás

· Hozzávalók: 4 tojás, 2 dl tejszín, mustár, szardellapaszta

Elkészítés: A főtt tojásokat alsó felükön levágjuk, a sárgákat hegyes késsel kiszedjük, az áttört tojássárgáják felét tejszínnel, mustárral, szardellapasztával, sóval, csipetnyi cukorral elkeverjük, ezzel a fehérjéket megtöltjük. Tehetünk a töltelékbe húsvagdalékot is.

Lágytojás pikáns szósszal

(Oeufs mollets sauce piquante)

· 4 személyre – előkészítés: 10 perc – főzés: 6 perc

· 4 tojás, 1 salátaszív, 2 csemegeuborka, 2 evőkanál kapribogyó, 2 natúr joghurt, 1 kávéskanál erős mustár, só, bors

Főzzük meg a tojásokat lágyra (5-6 perc)

Tegyünk félre pár szem kapribogyót a díszítéshez, a többit vágjuk apróra az uborkával együtt. Keverjük össze a mustárral, joghurttal, ízesítsük, ha szükséges.

Tépkedjük össze a salátát, osszuk szét tányérokra, tegyük rá a meghámozott tojást és öntsük le a szósszal. Tálaljuk langyosan.

Limoges-i rókagombás lepény

(Tarte aux girolles Limousin)

· 40 dkg leveles vajastészta, 1 kg rókagomba *, 3 szem gyöngyhagyma, 6 dkg vaj, 2 dl tejszín, 2 tojássárgája, 2 ek. olaj, só, bors, esetleg 1 ek. petrezselyem.

Hosszában felvágjuk a gombákat, olajon 5 percig sütjük. Kiszedjük, lecsepegtetjük.

Másik serpenyőben felolvasztjuk a vajat, beletesszük a gombát, sózzuk, borsozzuk, és 20 percig dinszteljük, közben kevergetjük. Belekeverjük az apróra vágott hagymát, ezzel még 2 percig pároljuk.

Hozzáöntjük a tejszínt, 2-3 percig forraljuk.

Levesszük a tűzről, gyorsan hozzákeverjük a tojássárgáját, a petrezselymet.

A 4 mm vékonyra kinyújtott leveles tésztát vajjal kikent, lisztezett tortaformába simítjuk. Ráöntjük a gombát.

Forró sütőben 0,5 óráig sütjük.

Cikkekre vágva forrón tálaljuk.

Ital: Kisburgundi kék, vagy száraz vörösbor.

Marseillei halas omlett

· Hozzávalók (6 személyre): 20 dkg tengeri hal, 1 paprika, 1 fej hagyma, 1 ek vaj, 1 ek olaj, metélőhagyma kívánság szerint, 8 tojás, 2 dl tej vagy folyékony tejszín, só, bors

· Az "alapozáshoz": 1 citrom leve, 1 ek. vaj, kevés petrezselyem, só, bors

Elkészítés: Serpenyőben felmelegítjük a vajat, hozzáadjuk az olajat, megpirítjuk benne az apróra vágott hagymát és a feldarabolt paprikát, megsózzuk, bőven megborsozzuk. Kis darabokra vágjuk a tengeri halat, serpenyőbe tesszük, elkeverjük a hagymával és a paprikával, s addig pároljuk, míg egészen kifehéredik. Másik edénybe ütjük a 8 tojást, megsózzuk, hozzáöntjük a másfél dl tejet vagy tejszínt, megszórjuk a finomra vágott metélőhagymával, felverjük, ráöntjük a halra, a serpenyőt lefedjük, s egészen lassú tűzön kb. 15 percig sütjük, hogy megemelkedjen. Közben kinyomjuk a citrom levét, hozzáadjuk az ek-nyi vajat, az apróra vágott petrezselymet, megsózzuk, megborsozzuk, villával szétnyomkodjuk, jól elkeverjük, nagy tűzálló tál alján elterítjük, és 15 percre, alsó fokozatra beállított sütőbe tesszük. Amikor kivesszük a sütőből, rácsúsztatjuk a halas omlettet, hogy felszívja a citromos vajat. Forrón tálaljuk.

Lotaringiai serpenyős tojás

· (Oeufs sur la plat á la lorraine)

· 4 tojás, 8 szelet vékony füstölt húsos szalonna, 8 vékony szelet trappista vagy ementáli, 4 ek tejszín, 3 dkg vaj, bors.

· Lehetőleg 1 személyes serpenyőben vagy jénaiba készítsük.

Vajazzuk ki a tálkákat, fektessünk bele 2-2 szelet szalonnát, tegyük a főzőlapra, és ha pirulni kezd, tegyünk rá 2-2 szelet sajtot, majd üssünk rá 1-1 tojást.

Ha a tojások félig megsültek, locsoljuk körbe a sárgájukat 1-1 kanál tejszínnel (vagy tejföllel).

Szórjuk meg őrölt borssal.

(Finom és nagyon szép, még akkor is, ha nem 1 személyesben készül.)

Párizsi gombakoszorú

(Champignons de Paris couronnés)

· 75 dkg csiperke, 5 dkg vaj, 2 tojás, 12 dkg reszelt ementáli, 2,5 dl besamel, só, bors.

Tegyük forró vajba a gombákat (csak akkor vágjuk hosszában cikkekre, ha túl nagyok), sózzuk, borsozzuk, és nagy lángon 10-15 percig dinszteljük, míg leve elpárolog.

Keverjük össze a besamelt a sajttal, a tojások sárgájával, majd a keményre vert tojásfehérjével, tegyük bele a gombát.

Vajazzunk ki egy közepes kuglófsütőt, öntsük bele a masszát. Állítsuk párolóedénybe, középmeleg sütőben 35 percig süssük.

Borítsuk előmelegített kerek tálra a megkocsonyásodott gombakoszorút. Üreges közepébe sült gombaszeleteket tegyünk. Melegen tálaljuk.

Ital: száraz fehérbor.

Rántotta St. Vale módra

(Oeufs brouillés de St Vale)

· 4 személyre – előkészítés: 10 perc – főzés: 15 perc

· 8 tojás, 8 szelet pirítós, 1 l fekete kagyló, 1 babérlevél, 1 ágacska kakukkfű, 1 csokor petrezselyem, 1 hagyma, 2 mogyoróhagyma, 125 g vaj, 1 evőkanál tejszín

Mossuk meg alaposan a kagylót.

Tegyük fel főni nagy lángon a hagymával, fűszernövényekkel és fél pohár vízzel.

Rázogassuk a serpenyőt, amelyik kagyló kinyílt, vegyük ki a héjából.

A főzőlevet szűrjük le és tegyük félre.

Egy kanál vajon pároljuk meg a mogyoróhagymát és szórjuk meg petrezselyemmel. Jól borsozzuk meg, majd adjuk hozzá a kagylót.

Főzzük 2-3 percig, majd öntsük fel félpohárnyi főzővízzel. Tartsuk melegen.

Készítsünk a tejszínből és tojásokból rántottát.

Tegyük a rántottát a pirítósokra, a tetejére pedig a kagylót. Szórjuk meg petrezselyemmel.

Rokfortos melegszendvics

· Hozzávalók: 4 szelet kenyér, 2 tojássárgája, 2 dl tejföl, 10 dkg rokfort, 1 evőkanál cseresznyelikőr, muskotály, só, őrölt bors

Elkészítés: Pirítsuk meg a kenyeret. Lassú tűzön, forralás nélkül, folyamatos keverés mellett sűrítsük be a tejfölt a tojással. Mixeljük el a rokforttal, a likőrrel, a sóval, borssal és a muskotállyal. Kenjük meg és süssük meg a kenyereket. Dióbéllel díszítsük.

Rumba veszett kenyér

(Pain perdu au rhum)

· 4 személyre – előkészítés: 20 perc – főzés: 15 perc

· 8 szelet franciakenyér, 2 tojás, 25 cl tej, 25 g őrölt mandula, 3 evőkanál rum, 100 g porcukor, 50 g vaj

Verjük fel a tojásokat a tejjel, a cukor felével, a mandulával és a rummal.

Mártsuk a kenyerek mindkét oldalát a keverékbe.

Egy teflon serpenyőben süssük meg a kenyerek mindkét oldalát.

Tegyük a kenyérszeleteket tányérra és szórjuk meg porcukorral. Díszítsük hámozott, szeletelt mandulával. Tálaljuk melegen.

Sajtos krokett

· Hozzávalók: 3 tojásfehérje, citromlé, 12 dkg ementáli sajt, só, bors, 12 evőkanál zsemlemorzsa, olaj, 20 dkg paradicsompüré, petrezselyem

Elkészítés: A tojásfehérjét verjük habbá a citromlével és a sóval. Adjuk hozzá a reszelt sajtot, a zsemlemorzsa felét és a borsot. Kanállal formáljunk gombócokat a habból és forgassuk meg a maradék zsemlemorzsában. Forró olajban süssük minden oldalról aranybarnára. Meleg paradicsomszósszal, petrezselyemmel és fűszerezett salátával tálaljuk.

Szardellás tojás

· Hozzávalók: 4 tojás, 5 dkg vaj, 1 dl tejföl

Elkészítés: A tojásokat keményre főzzük, majd megtisztítva félbevágjuk. Sárgájukat kikaparjuk és villával összetörve, simára keverjük a vajjal meg a fél tubus szardellapasztával. Szépen, cifrázva visszatöltjük a fél kemény-tojásfehérjékbe. Jól lehűtve tálaljuk.

Szavojai fondü

(Fondue Savoyarde)

· Hozzávalók: 50 dkg Ementáli sajt, 40 dkg Comté sajt (vagy pedig 1/2 Pannónia és 1/2 Eidami sajt), 40 dkg Beaufort (vagy pedig 1/3 Pannónia és 2/3 Eidami), 1-2 fokhagyma gerezd, 1 dl tetszés szerinti száraz bor, 1 evőkanál kukoricakeményítő, 50 dkg házi kenyér vagy 2 db szárazabb baguette, 1 kupica cseresznyepálinka, bors.

Vágjuk le a sajtok héját, és vékonyan szeleteljük fel őket. A fokhagymagerezdet vágjuk ketté, és alaposan kenjük meg vele az edényt. Öntsük bele a bort, keverjük bele a kukoricakeményítőt. Forraljuk fel, adjuk hozzá a sajtot. Fakanállal folyamatosan kevergessük addig, amíg a sajt teljesen megolvad. Bőségesen borsozzuk meg.

Alaposan keverjük meg, a cseresznyepálinkát csak az utolsó pillanatban adjuk hozzá. Az edényt helyezzük az asztali melegítőre, és azonnal tálaljuk nagy kenyérkockákkal.

A fondü elkészítéséhez jó, ha mindég 3 féle sajtot használunk.

Aki nem jut hozzá, vagy pedig drágállja az eredeti francia sajtot, a magyar megfelelőkkel is tökéleteset lehet alkotni, de vigyázzunk az arányok összeállítására, abban az esetben jó, ha mind a három féléből azonos mennyiséget veszünk. (Itt pl. Ementáli, Pannónia, Eidami.) Személyenként kb. összesen 20 dkg-ra van szükség.

Tejszínes avokádó garnélarákkal

(Avokats mégére)

· 2 nagy érett avokádó, 1,5 dl tejszín, 6 dkg garnélarák-konzerv, 4 főtt tojás, 5 dkg olajos szardella, 16 szem fekete olajbogyó, 4 ek. olívaolaj, 2 kk. erős mustár, 1 citrom leve, 1 ek. vágott petrezselyem, só, bors.

Kiskanállal vájjuk ki a hosszában kettévágott és kimagozott avokádó húsát, 20 percig áztassuk sós, borsos, olajos citromlében. Csöpögtessük le, villával törjük össze (vagy szitán törjük át), keverjük habosra a tejszínnel.

Vágjuk ketté hosszában a tojásokat, szedjük ki a sárgájukat, ezt törjük össze a szardellával és tegyük vissza a tojások üregébe. Kettőt fordítsunk össze, tegyük az üres avokadóhéjakba. Öntsük rá a krémet, szórjuk meg petrezselyemmel.

Olajbogyóval és rákkal díszítve, behűtve kínáljuk.

Ital: fehérbor.

Tojáslepény békacombbal

· Hozzávalók: 8 tojás, fél dl tejszín, 10 dkg liszt, 20 dkg békacomb, olaj, 1 gerezd fokhagyma, 1 csipet bazsalikom, só

Elkészítés: 2 dkg lisztet csomómentesre eldolgozunk a tejszínnel, egyenként hozzáadjuk a tojásokat, habosra keverjük, ízlés szerint sózzuk, borsozzuk, a zúzott fokhagymával és a bazsalikommal vagy mentával ízesítjük. Gondosan megmossuk, szárazra töröljük a békacombokat, beleforgatjuk lisztbe (a fölösleges lisztet lerázzuk), majd a felvert tojásokhoz adjuk. Egy nagyobb serpenyőben olajat forrósítunk, beleöntjük a keveréket és mindkét oldalán (kb. 7-7 perc) megsütjük. A békacomboknak igen gyenge húsa van, óvatosan fordítsuk meg a lepényt, nehogy szétessen. Ha a békacombok egy kicsit nagyobbak (5-6 cm-nél hosszabbak), célszerű előzőleg forró vízben 5 percig előfőzni (sót nem szabad a vízbe tenni!), majd alaposan lecsorgatni és megszárítani, mielőtt a lisztbe forgatnánk. A lepényt azonnal, forrón tálaljuk.

Töltött citrom

(Citrons farcis)

· 4 közepes, vékony héjú citrom, 0,5 citrom leve, 15 dkg olajos szardínia, 8 szem fekete olajbogyó, 8 ek. tejszín, 2 ek. vágott petrezselyem - tárkony - turbolya vegyesen, 4 nagyobb salátalevél, bors.

Villával szétnyomjuk a szardíniát, majd apránként hozzákeverjük a tejszínt, a vágott fűszerzöldséget, citromlevet, csipetnyi borsot.

A keresztben kettévágott citromok húsát kivájjuk, helyükre tesszük a krémet.

Salátalevelekkel kibélelünk egy hosszúkás tálat, ráhelyezzük a megtöltött, olajbigyóval díszített citromokat.

Behűtve tálaljuk.

Ital: fehérbor.

Zöldbabos szuflé

· Hozzávalók: 4 tojás, 32 dkg túró, 10 dkg ementáli sajt, 50 dkg zöldbab, 1 gyöngyhagyma, 1 gerezd fokhagyma, petrezselyem, muskotály, pirospaprika, bors, só, citromlé

Elkészítés: A friss zöldbabbal dolgozzunk, kuktában 5 percig főzzük. Mixeljük össze a tojássárgát, a túrót, a jól lecsöpögtetett és átpasszírozott zöldbabot, a hagymát, a fokhagymát, a petrezselymet, a paprikát, a muskotályt és a borsot. A tojásfehérjét verjük habbá a citromlével és a sóval. Finoman keverjük össze mindent és öntsük kivajazott felfújt-formába. 25 percig süssük, 5-ös fokozaton. Azonnal tálaljuk.

LEVESEK

Béarni zöldség-becsinált

(Garbure)

· 40 dkg fejtett bab, 2 db zsírban lesütött liba- vagy kacsacomb, 30 dkg húsos füstölt szalonna, 30 dkg fejes káposzta, 50 dkg rózsaburgonya, 2 póréhagyma, 4-4 kisebb sárgarépa-, és petrezselyemgyökér, 2 gerezd fokhagyma, fűszercsomó (1 babér, 1 kakukkfű, pár szál petrezselyem), só, bors, 8 szelet kis rozskenyér.

Legalább 4 l-es fazékba öntsünk 2,5 l vizet, forraljuk fel, tegyük bele a borsot és a szalonnát.

Ha ismét felforr, adjuk hozzá a babot, a nagy darabokra vágott burgonyát, a hosszában negyedelt répát, gyökeret, a vastagra karikázott pórét, fokhagymát. Lefedve, csendes tűzön főzzük 20 percig.

Szórjuk bele a csíkokra vágott káposztát, fedjük le és főzzük 1 órán át.

Beletesszük a combokat, 25 percig főzzük.

Vékonyra szeleteljük a rozskenyeret, levesestálba tesszük, a hús és a szalonna kivételével ráöntjük a levest.

A béarniak néhány kanál vörösbort öntenek a tányérjukba, és arra szedik a forró levest.

A főtt, húsos szalonnából és a combból ki-ki, ízlése szerint vág és szed a levesébe, vagy a leves után is fogyasztható, csípős mustárral.

Cukkinikrémleves

(Consommé de courgettes)

· 4 személyre – előkészítés: 15 perc – főzés - 20 perc

· 500 g cukkíni, 2 csokor bazsalikom, 1 mogyoróhagyma, fél citrom leve, 2 evőkanálnyi tejszín, só, bors

Hámozzuk meg a cukkínit. Tegyük félre a héját.

Pároljuk meg a darabokra vágott cukkínit és külön a héjat.

Pároljuk meg az összevágott hagymát a citromlében. Turmixoljuk össze a cukkínivel, a főzőlével és bazsalikommal.

Adjuk hozzá a tejszínt. Sózzuk, borsozzuk.

Tegyük tálalás előtt egy órára a hűtőbe. Közvetlenül tálalás előtt tegyünk bele néhány jégkockát és díszítsük a héjakkal.

Du Barry leves

· Hozzávalók 4 személyre: 1 l húslé, 1 közepes fej karfiol, 3 dkg vaj, egy kanál liszt, 2,5 dl tej, 1 tojás, 2 dl tejszín, reszelt szerecsendió, só.

Elkészítés: A megtisztított, rózsáira szedett karfiolt a hideg húslében tegyük fel főni. Kb. 10 perc múlva leszűrjük, a karfiol kétharmadát átpasszírozzuk és hozzákeverjük a leveshez. A vajból, a lisztből és a tejből világos rántást készítünk, a berántott levest sóval és szerecsendióval fűszerezzük és összeforraljuk.

A tojássárgát a tejszínnel simára keverjük, és óvatosan a leveshez keverjük (a tojással forrnia már nem szabad). Az egészben hagyott karfiolrózsákat visszatesszük, és a levest forrón tálaljuk.

Erdei gyümölcsleves

· Hozzávalók: 1 kg vegyes erdei gyümölcs, 1 kg cukor, 1 üveg vörösbor, 10 g egész fahéj, 5 g bors, 2 rúd vanília, 2 g reszelt narancshéj, a díszítéshez szárított gyümölcsszeletek.

Elkészítése: A cukrot serpenyőben karamellizáljuk. Felöntjük a borral, hozzáadjuk a fűszereket, és öt percig forraljuk. A gyümölcsöket hozzáadjuk, egyszer hagyjuk felforrni, majd tálaljuk.

Falusi leves 1.

(Soupe des champs)

· 4 személyre – előkészítés: 25 perc – főzés: kb. 3 óra

· 600 g zeller, 50 sárgarépa, 100 g hagyma, 100 g füstölt szalonna, 1 nagy nyúlcomb, nyúlvese, 100 g mogyoró, 60 g vaj, só, bors

· Szárnyashúsleves: 1 kis marhalábszár, 1kg szárnyasaprólék, 1 l víz, 1 répa, 1 hagyma, 1 póréhagyma, 1 zellerszár, 1 bouquet garnis (zöldfűszer-csokor), só, bors

A csontot és az aprólékot tegyük a hideg vízbe, forraljuk fel és szedjük le a habját. Adjuk hozzá a kockára vágott zöldséget, a bouquet garnit és enyhén sózzuk. Kis lángon főzzük három órát, közben pótoljuk a vizet. Szedjük le a zsírt róla és szűrjük le. Ehhez az ételhez fél liter lére lesz szükségünk, a többit fagyasszuk le.

A hagymát és a répát vágjuk kockára, tegyünk ugyanígy a szalonnával. Süssük 20 g vajon pár percig.

Vágjuk vékony szeletekre a zellert. Tegyük egy lábasba a zöldségekkel és a mogyoróval együtt, öntsük fel a húslevessel és főzzük nagy lángon 5-10 percig.

Vágjuk kis kockákra a nyúlhúst, a maradék vajon pirítsuk meg a vesével együtt, majd kisebb lángon fejezzük be a sütést.

Osszuk el a levest tányérokban és tegyük bele az utolsó percben még átpirított húst.

Falusi leves 2.

(Soupe paysanne)

· 4 személyre – előkészítés: 20 perc – Főzés: 2 óra 30 perc

· 1 kg bárány nyaka feldarabolva, 1,5 l gyenge húsleves, só, bors, 2 zellerszár karikára vágva, 1 összevágott hagyma, 1 kis karórépa kockára vágva, 1 sárgarépa kockára vágva, 2 póréhagyma fehér része összevágva, 1 csokor zöldfűszer, 225 g gyöngyárpa megmosva, 50 g fehérhüvelyű zöldbab, 50 g zöldborsó, vágott petrezselyem

Tegyük a húst lábosba a húslevessel, fűszerezzük, forraljuk fel és főzzük másfél órát. Szedjük le a habját időről időre.

Szedjük ki a húst, csontozzuk ki, vágjuk össze és tegyük vissza a lábosba a többi hozzávalóval együtt.

Fedjük le és főzzük 1 órát, amíg a bab megfő.

Tálalás előtt szórjuk meg petrezselyemmel.

Francia fokhagymaleves 1.

(Soupe á l´ail)

· 20 gerezd fokhagyma, 3 szegfűszeg, 10 dkg reszelt trappista vagy parmezán sajt, 2 ek. olívaolaj, só, fehérbors, kevés szárított zsályalevél, 4 zsemle.

2 l vízben főni tesszük a meghámozott, egészben hagyott fokhagymát, a szegfűszeget, zsályát, csipetnyi borsot és kk. sót. Forraljuk fel, csendes tűzön főzzük 1/4 óráig.

Vágjuk félbe a zsemléket, a feleket 5 mm vékony szeletkékre, szórjuk meg mindegyiket mk.-nyi sajttal, locsoljuk meg pár csepp olajjal, és sütőlemezen tegyük 4-5 percre forró sütőbe, míg a sajt megpirul.

Szórjuk a levesestálba és szűrjük rá a levest.

Dúsíthatjuk a levest csontlével, 3-4 ek.-nyi tejszínnel elkevert tojássárgájával is. Ez esetben a levesestál alján eldolgozzuk a tejszínt a tojássárgájával, majd állandóan kevergetve ráöntjük az átszűrt levest. Beletesszük a zsemle szeleteket.

Francia fokhagymaleves 2.

· 6 személyre hozzávalók: 8 gerezd fokhagyma, 9 dl tej, 9 dl víz, 1 teáskanál Vegeta, 1 késhegynyi őrölt fehérbors, 5 dkg liszt, 5 dkg vaj, 4 tojás, 2 evőkanál bor, vagy tárkonyecet, 25 dkg fehérkenyér

A jókora fokhagymagerezdeket megtisztítom, szétzúzom. Leveses fazékban felteszem a tejet, a vizet, egy kiskanál ételízesítővel l Hozzáadom a péppé tört fokhagymát, megsózom, fehérborssal megszórom. Amíg a leves felforr, a lisztet a vajjal jól összekeverem, majd apránként, állandó keverés közben a leveshez adagolom, hogy híg mártás-sűrűségűvé váljon! A felütött tojásokat szétválasztom. A fehérjét a forrásban lévő levesbe csurgatom, folyamatos keverés mellett, amíg a fehérje szálasan megkocsonyásodik. A sárgáját a borecettel elkeverem, és a tűzről lehúzott levesbe keverem! Azonnal forrón tálalom levesbetéttel, vagy pirított kenyérkockákkal.

Francia fokhagymaleves 3.

· Hozzávalók kb. 4 személyre: 2 l húslé (lehet kockából, de készíthetjük vízzel is, 20 gerezd fokhagyma, 3 szegfűszeg, 10 dkg reszelt parmezán (vagy trappista) sajt, 2 evőkanál olaj, só, őrölt bors, ízlés szerint szárított zsályalevél, 4 zsemlye.

A húslében főni tesszük a meghámozott, egészben hagyott fokhagymagerezdeket, a szegfűszeget, a zsályát, csipetnyi borsot és sót. Forraljuk fel, majd csendesen főzzük negyed óráig.

Közben a zsemlyét vékonyra szeleteljük, néhány csepp olajjal meghintjük, megszórjuk reszelt sajttal, és sütőben átforrósítjuk, hogy a sajt megpiruljon. A levest a zsemlyeszeletekre szűrjük.

Dúsíthatjuk a levest tejszínes-tojássárgás habarással is.

Francia hagymaleves 1.

· Hozzávalók: 500 g hagyma, 1 l erőleves (kockából), 30g vaj, 100 g kemény sajt (ementáli, trappista, eidami, füstölt), 30 g liszt, 8 szelet kenyér, 1 csokor petrezselyem, só, bors

Elkészítés: A megtisztított, megmosott hagymát vékonyan felkarikázzuk, és vajon, kevés sóval fedő alatt többszöri keveréssel puhára, csaknem pépszerűre pároljuk. Liszttel megszórjuk, hozzáadjuk az erőlevest, frissen durvára őrölt borssal ízesítjük, és fedő nélkül lassú forralással addig főzzük, amíg a hagyma szinte felszívódik.

Közben szárazon megpirítjuk a kenyeret, minden tányér aljára 2-2 szeletet teszünk, befedjük a hajszálvékonyra szeletelt sajttal, és rámérjük a tűzforró levest. Néhány percig pihentetjük - vagy tűzálló tálkát használva előmelegített, de kikapcsolt sütőbe tesszük -, amíg a kenyér jól megszívja magát a levessel és tálaljuk.

Tetejét meghintjük finomra vágott petrezselyemmel.

Változat: a pirított kenyérszeleteket bedörzsöljük fokhagymával, édeskésebb ízhatású (ementáli) sajtot használunk, nehogy a fokhagyma es a pikánsabb sajt elnyomja a hagyma jellegzetes ízét!

Megjegyzés: valamikor a legszegényebb emberek köznapi étke volt, ma minden valamirevaló francia vendéglő étlapján szerepel.

Francia hagymaleves 2.

· Hozzávalók: 50 dkg vöröshagyma, 1 szál póréhagyma, 2 dkg Ráma, 2 db húsleveskocka, 10 dkg Parmezán sajt, 8 szelet baget (franciakenyér), só ízlés szerint, törött bors, ízlés szerint

A margarinon fedő alatt kis lángon üvegesre pároljuk a felkarikázott, megsózott vörös- és póréhagymát. felengedjük 1,5 l vízzel, beletesszük a húsleveskockát, törött borssal és szükség szerint sóval ízesítjük. Jól összeforraljuk, tűzálló edénybe átöntjük, és a tetejére pirított kenyérszeleteket teszünk. Megszórjuk reszelt sajttal, és forró sütőben addig sütjük, amíg a kenyérszeletekre a sajt rá nem olvad.

Hagymaleves

· /legalább 4 személy számára/

· 4 nagy vöröshagyma, 2 ek vaj, 1/2 l húsleves, 1/4 l fehérbor, 1/2 tk őrölt kömény, só, őrölt bors, 60g napraforgómag, 8 szelet baguette vagyis francia kenyér, 100g reszelt sajt.

Vágjuk vékony szeletekre a hagymát. Olvasszuk fel vajat, és pároljuk benne üvegesre a hagymát. Öntsük fel húslevessel és borral, fűszerezzük köménnyel, és főzzük 5 percig. Fűszerezzük sóval, borssal. Pirítsuk meg egy zsiradék nélküli serpenyőben a napraforgómagot.

Melegítsük elő a sütőt 200 fokra. Merjük a levest négy tűzálló tálkába. Tegyünk mindegyikre 2-2 szelet baguette-et, szórjuk meg napraforgómaggal és reszelt sajttal. Süssük a sütőben pirosra.

Kagylókrémleves zellerrel

(Velouté de moules au celeri)

· 4 személyre – előkészítés: 25 perc – főzés: 30 perc

· 1,5 l kagyló, 8 zellerszár finomra vágva, 1 összevágott hagyma, 1 evőkanál finomra vágott friss kapor, 90 g vaj, 15 cl fehérbor, só, bors, sáfrány, 100 g tejszín, 3 tojássárgája, 250 g rizs

Főzzük meg a rizst.

Egy lábasban futtassuk meg a hagymát és a zellert a vajon, pároljuk kb. 10 percig, de ne piruljon meg! Adjuk hozzá a bort, 1 csipet sáfrányt, forraljuk fel, tegyük bele a megtisztított kagylókat és főzzük kb. 5 percig, míg az összes kagyló kinyílik. A főzőlét tegyük félre, a kagylót szedjük ki a héjából, 2- 3 kanál főzőlével leöntve tartsuk melegen.

A többi levet szűrjük le (25 cl lét kell, kapjunk) és forraljuk be.

A tojásokat verjük fel a tejszínnel, majd adjuk hozzá apránként a főzőlevet is. Tegyük vissza a tűzre, míg besüsüsödik, ám ne forraljuk fel!

Öntsük le a kagylókat a krémlevessel. Tálaljuk a rizzsel, kaporral és a maradék vajjal.

Kelvirágleves Dubarry módra

· Hozzávalók: 1 közepes karfiol, 2 db tyúkhúsleveskocka, 5 dkg vaj, 3 evőkanál liszt, 3 dl tej, 3 dl tejszín, 1 kávéskanál só, 2 csipetnyi só, 1 db reszelt szerecsendió

A karfiolt kis darabokra vágjuk, és a leveskockából készített levesben (6dl) 5 percig főzzük. Leszűrjük, a levét félretesszük, a karfiolt tányérba rakjuk. Egy edénybe megolvasztjuk a vajat. Belekeverjük a lisztet, és egy-két percig aranysárgára pirítjuk.

Lassan hozzáöntjük a húslevest és a tejet, s addig keverjük, amíg csomómentes mártássá nem áll össze. Állandó kevergetés közben felforraljuk, és öt percig főzzük. Visszatesszük bele a karfiolt, hozzáöntjük a tejszínt, és forrásig hevítjük. A tűzről levéve sóval, borssal, szerecsendióval ízesítjük, pirított, megvajazott kenyérszeletekkel tálaljuk.

Krémleves Albert módon

· (4 személyre)

· Elkészítési ideje: kb. 25 perc.

· Hozzávalók: 5 dkg vaj (vagy margarin), 2 dl kefir, 10 dkg tehéntúró, 2 evőkanál kukorica- vagy korpás liszt, 2 tyúkhúsleves-kocka, 1 csokor kapor, ízlés szerint só, törött fehér bors, csipetnyi porcukor.

A lisztet a forró olajon világosra pirítjuk, majd fokozatosan felengedjük 8 dl vízzel. Állandóan kevergetve felforraljuk, beletesszük a húsleveskockákat, a sót és a borsot. 5 percig főzzük. Közben a kefirt turmixoljuk a túróval, és a forrásban lévő levesbe öntve, ugyancsak kevergetve, ismét felforraljuk. Végül beleszórjuk a megmosott, lecsöpögtetett és finomra metélt kaprot, csipetnyi cukorral ízesítjük, de már nem forraljuk tovább. Nagyon jóízű, kissé pikáns leves, amelyet nemcsak melegen, de csészében hidegen is tálalhatunk.

Krémleves mentával

(Potage a la menthe)

· 4 személyre – előkészítés: 15 perc – főzés: 25 perc

· 5 evőkanál finomra vágott hagyma, 1 evőkanál zúzott fokhagyma, 2 evőkanál finomra vágott menta, 4 hámozott paradicsom, összetörve, 1 zöldpaprika, 1 l húsleves, 3 evőkanál olívaolaj, só, bors

Az olívaolajon pirítsuk meg a hagymát. Adjuk hozzá a paradicsomot és a kockára vágott paprikát.

Engedjük fel a húslevessel. Sózzuk, borsozzuk.

Tegyük bele a fokhagymát is. Főzzük 20 percig.

Törjük át szitán. Keverjük bele a mentát. Tálaljuk azonnal.

Krémleves zöldfűszerekkel

(Velouté aux herbes fines)

· 4 személyre – előkészítés: 10 perc – Főzés: 30 perc

· 1 liter, forró víz, 1 fej saláta, 3 szép krumpli, 100 g mélyhűtött sóska, 3 evőkanál metélőhagyma, 4 evőkanál turbolya, 2 evőkanál tárkony, 2 evőkanál petrezselyem, 75 gramm vaj, 3 evőkanál tejszín, só, őrölt bors

A csíkokra vágott fejes salátát a vajon 5 percig pároljuk az összes többi zöldfélével együtt, majd hozzáadjuk a kockákra vágott krumplit.

Megkeverjük, hozzáöntjük a forró vizet, és 25 percig főzzük fedő alatt, majd az egészet leturmixoljuk vagy áttörjük.

Újra felmelegítjük, fűszerezzük, ha szükséges és hozzáadjuk a tejszínt.

Forrón tálaljuk.

Lyoni hagymaleves

(Soupe lyonnaise)

· 60 dkg vöröshagyma, csomóba kötött fűszerzöldség (1 babér, 4 szál petrezselyem, 1 szál kakukkfű), 15 dkg vaj (nem sok ez?), 2 ek liszt, 25 dkg reszelt trappista sajt, 4 tojássárgája, só, bors, 6 szelet szikkadt (esetleg gyengén pirított) zsemlekenyér.

Nagyon vékonyra felszeleteljük a hagymát, olvasztott vajon jól megpirítjuk. Szórjuk meg liszttel, keverjük össze, pirítsuk még 1-2 percig.

Öntsük fel 2,5 l hideg vízzel, jól keverjük össze, sózzuk, borsozzuk, beletesszük a fűszercsomót. Csendes tűzön főzzük 30 percig.

Hőálló levesestálba fektetjük a kenyérszeleteket, majd ráöntjük az átpasszírozott, szükség esetén utána ízesített levest.

Tetejét bőven szórjuk meg reszelt sajttal, tegyük előmelegített sütőbe, míg a sajt aranysárgára sül.

Cseréptálkában alaposan dolgozzuk el a tojássárgákat, keverjük össze 1 merőkanálnyi forró lével, kevergessük bele a levesbe.

Azonnal tálaljuk.

Mustáros leves

(Soupe a la moutarde)

· 4 személyre – előkészítés: 10 perc, főzés: 20 perc

· 2 hagyma, 2 kanál liszt, 1, 25 l húsleves, só, bors, 2 evőkanál tejszín, 2 evőkanál fűszeres mustár, 1 evőkanál ‘régi’ mustár, reszelt sajt

Pároljuk meg az apróra vágott hagymát 2 ek. olajon 5 percig. Szórjuk meg a liszttel, és kevergetve engedjük fel a húslevessel.

Pároljuk 20 percig. Fűszerezzük.

A levesestálba tegyük bele a mustárt, tejszínt, egy kanál sherryt és reszelt sajtot. Keverjük össze a forró levessel.

Narancsos karottakrémleves

(Velouté de carottes a l’orange)

· 4 személyre – előkészítés: 10 perc – főzés: 30 perc

· 450 g sárgarépa, 1 hagyma, 3 ek. olívaolaj, 1,5 l húsleves, 1 narancs reszelt héja, 4 tojássárgája, reszelt edami sajt

Hámozzuk meg a répát és vágjuk apró kockákra. A hagymát tisztítsuk meg és aprítsuk finomra. Futtassuk meg az olajon a répát és hagymát. Adjuk hozzá a húslevest és a narancshéjat és főzzük kis lángon 30 percig. Turmixoljuk le.

Minden levesestálba tegyünk egy tojássárgáját és reszelt sajtot. Erre merjük a levest.

Normann hagymakrém-leves

· Hozzávalók 2 személyre: 30 dkg vöröshagyma, 4 dl húsleves (kockából is készülhet), 2 evőkanál vaj vagy főzőmargarin, 1 piros színű csöves paprika, 4 dkg gouda, edami vagy trappista sajt, 3 szál friss, vagy 1/2 teáskanál szárított, morzsolt kakukkfű, só, fehér bors

Elkészítés: A vöröshagymát megtisztítjuk, és nagyobb kockákra vágjuk. A hagymakockát a vaj- vagy a margarinforgácsokkal együtt speciális műanyag vagy üvegtálba tesszük, és mikrohullámú készülékbe toljuk. Az edényt saját tetejével vagy mikrohullámú fóliával lefedjük, és a hagymakockát 600 watt teljesítményen 5 percig pároljuk. Közben a levest tűzhelyen felforraljuk. A paprikát vékonyan felkarikázzuk, a sajtot lereszeljük. A friss kakukkfüvet megmossuk, lerázzuk, és leveleit lecsipkedjük. A párolt hagymát összetörjük vagy pürésítjük, majd a paprikával együtt a forró levesbe tesszük. A kakukkfű felével, és ha szükséges, sóval, fehér borssal ízesítjük. A levest adagonként porceláncsészékbe merjük, és 1-1 evőkanál reszelt sajttal gazdagítjuk. Visszatesszük a mikrohullámú készülékbe, és a sajtot 20 másodperc alatt megolvasztjuk. A félretett kakukkfűvel megszórva, toast-kenyérrel kínáljuk.

Ötletünk: Ínyencek 1-1 cikk almát is párolhatnak a hagymalevesben.

Elkészítési idő kb. 20 perc,

Osztrigaleves turbolyával

· 4 személyre – előkészítés: 10 perc – főzés: 10 perc

· 16 osztriga, 3 pohár száraz fehérbor, 2 evőkanál turbolya, 1 póréhagyma, 2 tojássárgája, 3 evőkanál tejszín

· Az alapléhez: 4 pohár víz halaprólékkal, 2 evőkanál apróra vágott hagyma, 3 evőkanál provánszi fűszernövény apróra vágva, só, bors

Az alapléhez tegyük egy lábosba az összes megadott hozzávalót és forraljuk fel közepes lángon.

Szedjük ki az osztrigákat a héjukból.

Egy edénybe tegyük bele az alaplevet, fehérbort és a hagymát, főzzük 5 percig, majd posírozzuk benne az osztrigát. Osszuk el mélytányérokban, ha kész.

Főzzük forró sós vízben a póréhagymát 3 percig, majd osszuk el az osztrigán.

Verjük fel a tejszínnel a tojássárgáját. Óvatosan adjuk hozzá a leszűrt levest.

Osszuk el a tányérokban és szórjuk meg turbolyával.

Párizsi hagymaleves

· Hozzávalók: (8 személyre) 1,5 kg hagyma, 10 dkg vaj, 2 evőkanál liszt, 2 dl száraz fehérbor, 6 dl marha- vagy csirkehúsleves (2 leveskockából), kevés só, őrölt fekete bors, 15 dkg reszelt ementáli sajt, franciakenyérből vágott 8 db 1 cm-es szelet és a megkenésükhöz szükséges vaj

A hagymát szeletekre vágjuk, lassú tüzön a vajban kevergetve aranysárgára fonnyasztjuk. Hozzákeverjük, és egy percig pirítjuk a lisztet. Hozzáadjuk a bort, a húslevest, a fűszereket. Tetszés szerint sóval, borssal ízesítjük. A kenyérszeleteket kenyérpirítóban aranysárgára pirítjuk, mindkét felükön megvajazzuk. A sajt felével megszórjuk a kenyérszeleteket, a megmaradt sajtot beleszórjuk az előkészített leveses csészékbe, ráöntjük a levest, tetejére tesszük a piritott kenyeret, s a csészéket berakjuk a sütőbe, hogy a sajt ráolvadjon a kenyérre és a levesre, s szinte lezárja a csészéket. Forrón tálaljuk.

Provánszi halleves

(Bouillabaisse provencale)

· 1,2 kg tengeri hal (tőkehal, tarka menyhal, tengeri süllő - lehet szeletelve, vegyesen), 2 közepes hagyma, 4 gerezd fokhagyma, 3 nagy paradicsom, 1 póré, 1 szál rozmaring, néhány szál petrezselyem, 4 ek. olívaolaj, só, bors, késhegynyi sáfrány, 3 zsemle.

Fazékban olajat forrósítunk, üvegesre pároljuk benne az aprított hagymát, hozzáadjuk az összetört fokhagymát, a meghámozott, kimagozott paradicsomcikkeket, ráfektetjük a halszeleteket.

Felöntjük 1 l vízzel, enyhén sózzuk, borsozzuk, kevés sáfrányt és a petrezselymet, pórét, rozmaringot beletesszük. 30 percig csendes tűzön főzzük.

A megfőtt haldarabokból szedjük ki a szálkákat, tegyük vissza a levesbe, passzírozzuk (turmixoljuk) át, ismét forraljuk fel.

Provánszi módra - fokhagymával bedörzsölt, pirított zsemlecsíkokra tálaljuk.

1 ek.-nyi mandulalikőr szintén növeli a provánszi halleves zamatát.

Pórékrém-leves

· Hozzávalók 4 személyre: 2 szál póréhagyma, 1 fej hagyma, 2 gerezd fokhagyma, 2 szem burgonya, 1 l húsleves, 1 dl tejszín, 2 evőkanál HERA főzőmargarin, só, őrölt fehérbors, néhány bazsalikomlevél, borsikafű, tárkony.

A hagymát, a póréhagymát és a fokhagymát megtisztítjuk és feldaraboljuk (a póré zöld részét is!). HERA főzőmargarinon üvegesre pároljuk a háromféle hagymát, majd hozzáadjuk a megtisztított, kockára vágott burgonyát. Sóval és borssal ízesítjük, majd felöntjük a húslevessel és ízlés szerint bazsalikommal, tárkonnyal és borsikafűvel fűszerezzük. Fedő alatt puhára főzzük. Összeturmixoljuk, felöntjük a tejszínnel és összemelegítjük, de már nem forraljuk. Csészékbe merjük és frissen vágott pórékarikákkal díszítve tálaljuk.

Rákleves

(Bisque de homard)

· 4 személyre – előkészítés: 25 perc – főzés: 30 perc

· 1 homár, 10 cl konyak, 2 sárgarépa, 2 hagyma, 30 cl fehérbor, 10 cl tejszín, 5 paradicsom, 1 gerezd fokhagyma, 1 ágacska kakukkfű, 2 babérlevél, 10 cl olívaolaj, 1 csipet sáfrány, só, bors, csípős paprika

Vágjuk ketté a homárt hosszában, tisztítsuk meg és vágjuk darabokra. Sózzuk, borsozzuk.

Olívaolajban süssük meg a rákdarabokat körös-körül.

Flambírozzuk a konyakkal, majd locsoljuk le fehérborral. Adjuk hozzá a darabokra vágott hagymát és répát, a zúzott fokhagymát és a darabokra vágott paradicsomot. Ízesítsük a felsorolt fűszerekkel.

Öntsünk rá annyi vizet, amennyi ellepi, és főzzük lefedve 30 percig.

Törjük át finom szitán, úgy, hogy a lehető legtöbb ráklevet kinyerjük.

Tegyük vissza tűzre, majd forraljuk fel és tegyük bele a tejszínt.

Sajtleves

(La Soupe au fromage)

· Hozzávalók 3-4 személyre: 5 dkg vaj, 5 dkg liszt, 1 liter sovány húsleves (esetleg kockából is jó), 2 dl száraz fehérbor, 15 dkg finomra reszelt Beaufort vagy Comté sajt, 5 dkg kockára vágott Beaufort sajt, 2 tojássárga, fél dl tejszín, bors, petrezselyemzöld, fokhagyma, szerecsendió.

Vastag aljú edényben olvasszuk meg a vajat, a lisztet kevergessük hozzá habverővel. Ezzel egyidőben folyamatosan kavargatva, apránként adjuk hozzá a meleg levest, a borsot, aki szereti, egy kevéske szerecsendiót, illetve a bort és egy gerezd fokhagymát szétnyomva. Aki nem szereti, el is hagyhatja, vagy egészben teszi bele.

Hagyjuk felforrni az egészet, majd a sajtot folyamatos kevergetés mellett szórjuk bele. Amikor megolvadt a sajt, kész a leves.

A levesestálba már előre elkészítettük a tejszínnel felvert tojássárgákat. Erre kell habverővel folyamatosan kavargatva ráönteni a levest, hogy a végeredmény homogén legyen.

Adjuk még hozzá a kis apró kockára vágott sajtot, és egy kevés aprított petrezselymet.

Forrón tálaljuk, fokhagymával átdörzsölt pirított kenyérszeletekkel.

Francia sajt helyett magyar: Beaufort helyett 1/3 rész Pannónia és 2/3 rész Eidami sajtot használunk, egy kevés reszelt Parmezánnal. Comté helyett 1/2 rész Pannónia és 1/2 rész Eidami sajtot (esetleg Gouda sajt) használunk.

Sajtos hagymaleves Toulouse-Lautrec módra

· Hozzávalók: 1, 5 kg hagyma, 2, 5 dl tejszín, 5 dkg szalonna, 5 dkg vaj, 30 dkg sajt, 1 dl konyak, 1 húsleveskocka, só, bors

Elkészítés: A hagymákat megtisztítjuk, finomra vágjuk és felkockázott szalonnán, és vajon üvegesre pirítjuk. Közben másfél liter vizet felforralunk, feloldjuk benne a húsleveskockát, a hagymára öntjük, ebben puhára pároljuk. Vékony szeletekre vágjuk a sajtot (pl. ementáli, trappista, edami), a lassú forrásban lévő levesbe keverjük, ha felolvadt, hozzáadjuk a tejszínt, a konyakot és a finomra vágott petrezselymet. Lassú tűzön fele mennyiségűre beforraljuk-sűrítjük, sózzuk, borsozzuk. A levesnek meglehetősen sűrűnek kell lennie. Tűzforrón tálaljuk.

Sáfrányos kagylóleves csőben sütve

(Soupe de moules gratinées au safran)

· 4 személyre – előkészítés: 45 perc – főzés: 20 perc

· A leveshez: 1,2 l kagyló, 4 g fehérborba áztatott sáfrány, 1 l tej, 2 dl tejszín, 2 evőkanál olaj, szemes bors

· A ‘sabayon’-hoz (olaszosan zabaglione) 3 tojássárgája, 15 cl fehérbor, 3 evőkanál olvasztott vaj, só, bors

· Ízesítés: 2 mogyoróhagyma, 1/2 paprika, 1/2 sárgarépa, zellergumó, babérlevél

Mossuk meg a kagylót, vágjuk össze az ízesítőhöz valókat. Az olajat melegítsük fel egy edényben, adjuk hozzá a kagylót. Tegyük bele az ízesítőket, locsoljuk meg fehérborral. Ha a kagyló megfőtt, szűrjük le.

Tegyük félre a főzővizet. Szedjük ki a kagylót a héjából, de néhányat tegyünk el díszítésnek.

A főzővizet a tejjel és a tejszínnel forraljuk be, fűszerezzük.

Vízfürdőn melegítsük, állandó keverés mellett a tojássárgájákat a borral. Adjuk hozzá a vajat és fűszerezzük.

Tegyük tűzálló mélytányérokba a kagylót, locsoljuk meg a sabayonnal. Tegyük sütőbe, amíg a kagylók megpirulnak, majd öntsük rá a levest. Díszítsük a héjas kagylóval.

Tejes leves

(Soupe au lait)

· 4 személyre – előkészítés: 15 perc – főzés: 25 perc, 500 g hagyma, 30 g vaj, 1 l tej, 120 g reszelt sajt (Maasdam), 4 szelet házi kenyér

Hámozzuk meg és vágjuk nagyon finomra a hagymát.

Kis lángon pároljuk a vajon 15 percig, időnként megkeverve.

Adjuk hozzá a tejet, sózzuk, borsozzuk, és 10 percig forraljuk nagyon kis lángon.

Turmixoljuk le.

Pirítsuk meg a kenyeret, tegyünk minden tálba egyet. Osszuk szét a tányérokba a reszelt sajtot is.

Merjük rá a forró levest.

Tejleves

(Soupe au lait)

· 3 közepes vöröshagyma, 5 dkg vaj, 4 szelet zsemlekenyér, 1 l tej, só, bors.

Mély serpenyőben vajat olvasztunk, s ha már forró, beleszórjuk a finomra vágott hagymát, az ujjnyi csíkokra vágott kenyeret.

Forraljuk fel a tejet.

Ha a hagyma, a kenyér minden oldala megpirult, öntsük előmelegített tálba, öntsük rá a forró tejet.

Enyhén sózzuk, borsozzuk.

Uborkaleves garnélarákkal

(Soupe au concombre et aux crevettes)

· 4 személyre – előkészítés: 30 perc

· 1 nagy uborka, 4 kis paradicsom, 400 g garnélarák, 30 cl teljes tejszín, 1 csipet cayenne-i bors, negyed l tej, néhány mentalevél, só, bors

Hámozzuk meg az uborkát, szedjük ki a magját. Tegyük félre a negyedét. A többit turmixoljuk le.

Adjuk hozzá a tejet és a tejszínt. Keverjük jól össze. Sózzuk, borsozzuk.

Tálalás előtt szedjük ki a rákokat a héjukból. Hámozzuk meg és vágjuk kockára a paradicsomot és a maradék uborkát. Adjuk az uborkapéphez.

Tálaljuk hidegen, díszítsük mentalevelekkel.

Vöröshagymaleves

· Hozzávalók: 4 hagyma, 3 evőkanál margarin, 2 evőkanál liszt, 1 l víz, 1 tyúkhúsleves kocka, 1 pohár fehérbor, só, őrölt bors, 1 csipet őrölt gyömbér, 4 szelet kenyér, 2 tojás, 4 evőkanál portói, 4 evőkanál tejföl

Elkészítés: Aprítsuk fel a megtisztított hagymát. Kuktában süssük aranybarnára. Szórjuk meg liszttel, két percig keverjük, adjuk hozzá a fehérbort majd a vizet. Keverjük bele a húslevest, kevés sót, a gyömbért és a borsot. A fedő sípolásától számítva 10 percig főzzük. Pirítsuk meg a kenyeret. Verjük fel a tojássárgát, a portóit és a tejfölt, és folyamatos keverés mellett adjuk hozzá a tűzről levett leveshez. Öntsük tűzálló levesestálba, tegyük a tetejére a sajttal megszórt pirítóst és a tűzhely grillező állásán gratináljuk.

Húsételek

Baromfi

"Babette" csirke

· Hozzávalók: 1 kg csirke, 2 evőkanál olaj, 2 hagyma, 1/4 l muskotály, fél kávéskanál Provence-i fűszerkeverék, só, őrölt bors, 1 evőkanál kukoricakeményítő

Elkészítés Kuktában pirítsuk meg a darabokra vágott csirkét és a felaprított hagymát. Adjuk hozzá a bort, a fűszernövényeket, a sót és a borsot. A kukta sípolásának kezdetétől számított 15 percig süssük. A csirkét tegyük tepsibe. A főzőléhez adjuk hozzá a kevés hideg vízben feloldott kukoricakeményítőt, és keverés mellett besűrűsödésig forraljuk. Öntsük a csirkére, szórjuk meg a reszelt sajttal és grillsütőben granitáljuk. Azonnal tálaljuk.

Boros szárnyas-becsinált

· Hozzávalók: (6 személyre): 1 db 1,5 kg-os jérce, 8 dl víz, 2 dl félédes fehérbor, 1 sárgarépa, 1 hagyma, 4 db szegfűszeg, 1 babérlevél, kevés só, bors

· A mártáshoz: 3 evőkanál vaj, 2 evőkanál liszt, 1 mokkáskanál őrölt fekete bors, 1 kávéskanál cukor, 2 dl félédes fehérbor, 25 dkg főtt zöldborsó, 3 db sárgarépa, 4 szelet zeller megfőzve, kevés húsleves

A jércét 3 literes fazékba tesszük a vízzel, a felszeletelt sárgarépával, az apróra vágott hagymával, a szegfűszeggel, babérlevéllel, hozzáöntjük a bort, megsózzuk-borsozzuk. Felmelegítjük, s lassú tüzön addig főzzük, míg a jérce meg nem puhul. Akkor kivesszük az edényből, tálalásra alkalmas darabokra vágjuk, a bőrét lehúzzuk, kicsontozzuk. A jércedarabokat előmelegített, mély edénybe tesszük, melegen tartjuk.

A vajat megolvasztjuk, simára keverjük benne a lisztet. Hozzáadunk annyi húslevest, amennyivel állandó kevergetés közben sűrű mártást kapunk. Hozzáadjuk a cukrot, a bort, a megfőtt sárgarépát, a borsót, a zellert, s az egészet átforrósítjuk. Ráöntjük a mártást a jércedarabokra, és főtt rizzsel tálaljuk.

Csirkés botkenyér

· Hozzávalók 6 személyre: 2 pohár krémsajt, 1 tojás, 1 kiskanál paprika, 1 kiskanál bazsalikom, 1/4 kiskanál bors, 1/4 kiskanál só, 3 pohár apró kockára vágott csirkehús, 1 pohár mogyoró, 1 botkenyér

Előmelegítjük a sütőt 180°c-ra. Összekeverjük a sajtot a tojással és a fűszerekkel. Hozzáadjuk a csirkét és a mogyorót: alaposan összekeverjük. Levágjuk a franciakenyér két végét és kivájjuk a puha részét oly módon, hogy a héja ne sérüljön meg. Megtöltjük. A megtöltött kenyerek becsavarjuk szorosan alufóliába. 20 percen keresztül sütjük a sütőben. Kivesszük, felszeleteljük. Spenóttal tálaljuk.

Francia kacsasült

· Hozzávalók: 1 pecsenyekacsa, 4 vöröshagyma, 1 nagy alma, só, majoránna, bors

A megtisztított kacsát bedörzsöljük sóval, borssal. A megtisztított almát és hagymát kockára vágjuk, ízlés szerint megszórjuk a három fűszerrel, ezzel megtöltjük a kacsát, melynek hasüregét bevarrjuk, sütőedénybe tesszük. Előmelegített sütőben 200°C-on 10 percig, majd 180 °C-ra csökkentve 70 percig sütjük. Ha a hús már puha, a zsírt leöntjük róla, és a kacsát melegen tartjuk. A leöntött zsírt kettéválasztjuk úgy, hogy az edényt hideg vízbe állítjuk, és a megmerevedett zsírt óvatosan leszedjük. Ebben süthetjük meg a kacsa máját. A visszamaradt fűszeres léből készül a híres francia narancsmártás. Ehhez lereszeljük 1-2 narancs héját, levét kicsavarjuk. 1 csapott ek. cukorból karamellt készítünk, felengedjük 3 dl vízzel és felforraljuk. A visszamaradt fűszeres zsírhoz adjuk a reszelt narancshéjat, a felforralt karamellt, 1 csapott ek. lisztet, ezt habverővel kevergetve addig főzzük, amíg mártás sűrűségű lesz. Ekkor átszűrjük, hozzáadjuk a narancs levét, amellyel már nem hevítjük.

Jércefilé hercegnő módra

· Hozzávalók: 4 kicsi csirkemell, só, 1 késhegynyi fehérbors, 8 dkg vaj, 2 dl tejszín, 1 dl fehérbor, 1 evőkanál liszt, 80 dkg spárga, 4 zsemleszelet

A csirkemellet kicsontozom, sózom, borsozom, s a filéket 6 dkg vajjal kikent edényben, lefedve, forró sütőben puhára párolom.

Ha megpuhult, a vajas pecsenyelét mártásos-edénybe öntöm, s a húst a tálalásig melegen tartom. A léhez hozzáöntöm a tejszínt és a bort, kissé összeforralom, majd a 2 dkg vajat egy evőkanál liszttel összekeverem, s ezzel besűrítem. Ha kell utánízesítem.

Miközben a hús párolódik, elkészítem a vajas spárgát.

Tálaláskor a csirkefiléket egy-egy megpirított zsemleszeletre helyezem, leöntöm a mártással, és vajas spárgával körítem.

Kijevi csirkemell

(Cotelettes de Kiev)

· 4 személyre – elkészítés: 40 perc

· 4 szelet csirkemell, 80 g vaj, 4 evőkanál liszt, 2 tojás, 100 g zsemlemorzsa, só, bors, olaj

Tegyük a vajat vollpackba, és sodrófa segítségével nyújtsuk ki 1 cm vastagra. Tegyük be a mélyhűtőbe, míg jó kemény nem lesz.

A filéket is tegyük két vollpack közé, és a sodrófával nyújtsuk ki nagy, vékony szeletekre.

A vajat vágjuk 4 egyforma darabba. Minden szeletre tegyünk egy darabot, és erősen sózzuk, borsozzuk. Csavarjuk fel a szeleteket. Nyomkodjuk le erősen a széleit. Fogpiszkálóval rögzítsük.

Panírozzuk be a szeleteket és süssük ki forró olajban.

Lángolt gyöngytyúk észak-francia módra

(Pintade flambée)

· 1,2 kg-os gyöngytyúk, 5 dkg vaj, 15 dkg húsos füstölt szalonna, 2 kisebb hagyma, 1 babér, 0,5 mk. kakukkfű, 1 gerezd fokhagyma, 10 szem borókabogyó, 1 ek. fenyővíz (gin), 1 ek száraz fehérbor, só, bors.

A kibontott gyöngytyúkot forró zsiradékon forgatva átsütjük, hozzáadjuk a felaprított szalonnát, a hagymafejeket, fűszereket.

Állítsuk erősre a lángot, locsoljuk meg ginnel, gyújtsuk meg.

Adjuk hozzá a vízzel hígított bort, sózzuk, borsozzuk és lefedve, közepes tűzön 50 percig pároljuk. Félidőben megfordítjuk a tyúkot.

Vegyük ki a lábasból, tegyük előmelegített tálra. Öntsük a pecsenyelét 2 ek. vízzel, forraljuk fel, locsoljuk a feldarabolt tyúkra.

Pirított burgonyával vagy párolt zöldséggel tálaljuk.

Libamáj szarvasgombával

(Foies gras aux truffes en petites caisses)

Két szép libamájnak a részeit egymástól elvágjuk, gondosan megtisztítjuk, jól megmossuk, azután marinádban elkészítjük. Hat darab szarvasgombát tisztán meghámozunk, szeletekre vágjuk, azután friss vajban vagy zsírban sautírozzuk. Most a májat kivesszük a marinádból, s ha már kihűlt, szép egyenlő darabokra vágjuk össze. Ekkor echalotte-hagymát, petrezselymet és sampinyont finoman megvágunk, kevés friss vajban vagy zsírban puhára pároljuk, azután hozzá adjuk a májtól elesett apróbb darabkákat, felényi mennyiségű finoman összeaprított fehér szalonnát, kevés zsemlye-panádot, három tojás sárgáját, egy késhegynyi finom száraz növényport, végül egy kevés sót, s mindezeket együtt igen finoman összezúzzuk. Most csinos kis skatulyákat hajtunk össze tiszta papírból, azokat előbb olajjal bekenjük s kemenczében megszárítjuk, azután kikenjük az utóbbi módon készült fárszszal, s akkor a szeletekre vágott májat és szarvasgombát frászszal válogatva rétegekben elrakjuk bennük. A tetejét ismét bekenjük frászszal, vékony szalonnaszeletekével beborítjuk, azután tálalás előtt mintegy negyedórával mérsékelt melegségű kemenczébe állítjuk. Mikor megsült, a szalonnaszeletkét levesszük róla, a tetejét meglocsoljuk egy kis szárnyas-glacéval, melyet egy pohárka madeirával főztünk el, azután egy ízlésesen összehajtott asztalkendőn szépen elrendezve föltálaljuk.

Mazsolás csirke almaszósszal

· Az eredeti receptben áztatásra konyak szerepel, és csirke helyett gyöngytyúk. Minden más változatlan.

Egy szép, méretes csirkét előző este kívül-belül sózz, borsozz be, hajíts bele teáskanálnyi majorannát, és tedd reggelig hűtőbe. 20 dkg mazsolát áztass be 2 dl édes borba (pl. muskotályos), önts még rá1 dl vizet, ebben a lében pihizzen ugyancsak reggelig. Másnap reggel leszűröd a mazsit, a levét félreteszed, a mazsit betöltöd a csirekbe, esetleg beletunkolsz még pár gerezd egyéb gyümölcsöt (alma, körte, narancs), majd bestoppolod a csirit és irány a sütő kb. 1 órácskára. Közben előkészítesz 20 dkg rizst, a hagyományos módon készre főzöd, de hagymával, és gerezdnyi zúzott fokhagymával is ízesíted. Mig a csirke meg a rizs sül-fő, meghámozol 4-5 almát, kikapod a magházát és a mazsola áztatólevében1 ek. cukor társaságában megfőzöd, s jó alaposan összetöröd. Ha a madár szép pirosra sült, kiszeded belőle a mazsit, a rizst egy kerek tál közepére halmozod és beteríted a mazsival, majd szépen körberakod a csirkedarabokkal. Tálalásig melegen tartod. Mártás: A csirkesütésből megmaradt tunkot egy lábosba áttöltöd, s mintha rántást készítenél, liszttel besűríted, majd rátöltöd az összetört almát, és állandó kevergetés közben mártás sűrűségűre főzöd.

Mustáros csirke

(Poulet grillé á la diable)

· 1,2 kg-os csirke, 6 kk. erős mustár, 4 ek. zsemlemorzsa, 6 dkg vaj, 1 dl száraz fehérbor, só, bors.

A csirke hátát felvágjuk, szétnyitjuk. Mindkét oldalát besózzuk, borsozzuk.

Kivajazott tűzállóba fektetjük, forró sütőben 10 percig sütjük.

Kivéve megkenjük a mustárral, meghintjük a morzsával, majd grillsütőben (vagy tovább is a sütőben), többször megforgatva 20 percig pirítjuk.

Tegyük előmelegített tálra, tartsuk melegen.

Levét öntsük fel borral, forraljuk fel, sózzuk, borsozzuk, ha szükséges és mártásos csészében adjuk asztalra.

Sült burgonya, zsázsa vagy sült paradicsom illik hozzá.

Ital: könnyű vörösbor.

Narancsmázas sült csirke

· 1/2 teáskanál reszelt gyömbér, 2 gerezd fokhagyma, 150 g narancslekvár, 50 g barnacukor, 5 evőkanál narancslé, 4 evőkanál vörösborecet, 1-2 evőkanál dijoni mustár, 11 evőkanál olaj, 1 fiatal csirke (kb. 1,4 kg)

· Előkészítés:
 7 perc

· Sütés: 31 perc

1. A sütőt 220 °C-ra előmelegítjük. A fokhagymát megtisztítjuk, és finomra aprítjuk. A lekvárt, cukrot, narancslét, ecetet, mustárt, gyömbért, fokhagymát, 1 h evőkanál olajjal elkeverjük és félrerakjuk.

2. A csirkét 6-8 részre daraboljuk. Sütőedényben közepes hőfokon felforrósítjuk a maradék olajat, a húsdarabokat kb. 8 percig minden oldalról megpirítjuk benne. A húsokat kiszedjük, az olajat kiöntjük, a lekváros keveréket az edénybe tesszük, és az egészet felforraljuk.

3. A csirkehúst egy másik sütőformában az előmelegített sütőbe tesszük, majd kb. 20 percig sütjük, amíg beleszúrva a kibuggyanó lé színtelen lesz. A keletkezett zsiradékot kanállal kimerjük. A kész csirkedarabokat tálcára rendezzük, majd a narancsmártással leöntve azonnal kínáljuk.

Narancsos kacsa

· Hozzávalók (5-6 személyre): 1 db 2-2,5 kg-os pecsenyekacsa, 1 nagy fej hagyma, 2 narancs, 1 ek paradicsompüré, só, bors, 1 kk finomra vágott petrezselyem, 1 csomag mirelit hasábburgonya.

Elkészítés: A kacsa aprólékát levágjuk, a belsőséget megtisztítjuk. A kacsát sóval, borssal bedörzsöljük, a megtisztított hagymát félbevágva a belsejébe tesszük. Az aprólékból és a belsőségből a mártáshoz alaplét főzünk. Az előmelegített, mérsékelten meleg sütőben feltesszük sülni a kacsát úgy, hogy kevés vizet teszünk alá. A sütés mintegy 60 percig tart.

Félidőben megszurkáljuk, pecsenyelével többször megöntözzük, a túlzott zsírt kikanalazzuk. Közben megreszeljük a narancs héját, meghámozzuk, a fehér héját is eltávolítjuk, szeletekre vágjuk, a másiknak kinyomjuk a levét. A megsült kacsát melegen tálalóedénybe tesszük. Az alapléhez hozzáadjuk a paradicsompürét, a narancs levét, a reszelt narancshéjat, leöntjük vele a sült kacsát. Finomra vágott petrezselyembe mártott narancsszeletekkel díszítjük. Köretnek sült hasábburgonyát kínálunk hozzá.

Rokfortos pulykaszeletek

· Hozzávalók: 50 dkg pulyka, 1 evőkanál margarin, só, bors, 1 hagyma, 2 evőkanál fehérbor, 1 doboz gomba, 15 dkg rokfort, 1 dl tejföl, 1 evőkanál konyak

Elkészítés: A sózott, borsozott pulykaszeleteket közepes tűzön süssük meg. Tartsuk melegen. Ugyanabban a serpenyőben 2 percig pirítsuk a felvágott hagymát. locsoljuk meg a fehérborral, adjuk hozzá a gombát levével együtt, fedő alatt 5 percig főzzük. Keverjük össze a szósz hozzávalóit (rokfort, tejföl, konyak, petrezselyem) és öntsük a serpenyőbe. Lassú tűzön kevergessük. Tegyük hozzá a hússzeleteket, és 3 percig főzzük. Azonnal tálaljuk.

Vaucluse-i serpenyős csirke

(Casserole de poulet du Vaucluse)

· 4 személyre – előkészítés: 30 perc – főzés: 1 óra

· 1 1800 grammos csirke, 250 g darabokra vágott zöldbab, 2 nagy fej hagyma finomra vágva, 4 zellerszár finomra vágva, 3 közepes póréhagyma finomra vágva, 500 g hámozott paradicsom kockára vágva, 75 g vaj, só, bors, kakukkfű, babérlevél, 2 kanál bazsalikomlevél finomra vágva + két ágacska, 250 g rizs

Főzzük a babot 5 percig sós vízben. Szűrjük le.

Egy magas falú nyeles serpenyőben, melybe belefér a csirke, futtassuk meg a hagymákat, zellert, paradicsomot a vajon, pároljuk 5 percig.

Adjuk hozzá a babot, pároljuk további 2 percig.

Sózzuk, borsozzuk, adjunk hozzá 1,5 liter hideg vizet, babért, kakukkfüvet.

Forraljuk fel, majd tegyük hozzá a csirkét, hogy a víz ellepje. Adjunk hozzá még vizet, ha szükséges.

Forraljuk fel, fűszerezzük, ha szükséges, fedjük le, főzzük lefedve 45 percig, vagy amíg a csirke meg nem puhul.

Egy fazékban keverjük a rizst fél liter vízzel, sóval, borssal, pároljuk, meg, ha szükséges adjunk hozzá még vizet.

Adjunk a megfőtt rizshez 25 g vajat és a bazsalikomot. Tartsuk melegen.

Vágjuk darabokra a csirkét, tálaljuk a rizzsel.

Bárány, birka

Ardenni bárányborda

(Cotelette d´agneau á lárdennaise)

· 12 szelet kisebb borda (kb. 1,5 kg), karikára vágva 4 hagyma és 6 póré fehérje, 75 dkg zsenge zöldbab, 1 kg burgonya, 6 dkg vaj, 2 ek. vágott petrezselyem, 1 l húslé, fűszercsomó (babér, tárkony, kakukkfű), 1 gerezd fokhagyma, só, bors.

4 dkg vajon hirtelen átsütjük a bordákat, enyhén sózzuk, borsozzuk, kiszedjük, melegen tartjuk.

A visszamaradt vajban üvegesre pároljuk a hagymákat, felöntjük meleg húslével, beletesszük a fűszercsomagot, fokhagymát, petrezselymet, zöldbabot, vastag karikákra vágott burgonyát, a húst.

Fedő alatt 1 órán át, főzzük.

Ital: száraz vörösbor.

Bárány eleje erdei módra

(Carré d’agneau forestier)

· 4 személyre – előkészítés: 20 perc – főzés: 30 perc

· 1 bárány eleje 12 szeletre vágva, 3 sárgarépa, 3 fehérrépa, 4 paradicsom, 100 g vargánya, 100 g krumpli, 100g vaj, 1 csokor petrezselyem, kakukkfű, babérlevél, só, bors

1. Tisztítsuk fel és vágjuk darabokra a répákat.

2. Főzzük meg forró vízben 10 percig a fehér- és 15 percig a sárgarépát.

3. Hámozzuk meg és vágjuk karikára a krumplit. Vágjuk szeletekre a gombát.

4. Egy tűzálló tálba tegyük bele a krumplit és a gombát, sózzuk, borsozzuk és adjuk hozzá a vajat. Erre tegyük a báránydarabokat, fűszerezzük és forró sütőben (180 fok, 6-os fokozat) süssük 30 percig.

10 perccel a sütés befejezése előtt adjuk hozzá a répákat. Körítsük a zöldségekkel a megsült bárányt.

Báránylapocka kucsmagombával és levelestészta gombával töltve

(Epaule d’agneau aux morilles et feuilletés de champignons)

· 4 személyre – előkészítés: 30 perc – főzés: 1 óra

· 1 báránylapocka kicsontozva, 100 g kucsmagomba, 350 g barna sampinyon, 25 cl tejszín, 1 leveskocka, rengeteg petrezselyem, 1 fej fokhagyma, 200 g levelestészta, só, bors

Süssük egy órán keresztül a befűszerezett báránylapockát forró sütőben.

A pecsenyelét forraljuk fel 2 pohár vízzel, a tejszínnel, a leveskockával és a kucsmagombával, főzzük 15 percig.

Vágjuk négyfelé a levelestésztát, süssük 10 percig 180 fokos (6-os fokozat) sütőben.

Vágjuk össze a sampinyont, adjuk hozzá a petrezselymet, süssük meg egy serpenyőben. Sózzuk, borsozzuk.

Vágjuk ketté a levelestészta-négyszögeket és töltsük meg a gombával. Süssük további 5 percig.

Birka-becsinált Poitou-Charentes-i módra

(Blanquette d’agneau du Poitou-Charentes dorée)

· 6 személyre – előkészítés: 1 óra – főzés: 1 és fél óra

· 1, 5 kg feldarabolt birkahús nagy darabokban, 8 mogyoróhagyma, 200 g szalonna, 400 g barna csiperke, fehérbor vagy húsleves

· A szószhoz: 50 g vaj, 50 g liszt, 1/2 l tej vagy húsleves, só, bors, szerecsendió, 2 tojássárgája, 3 evőkanál tejszín, 1 citrom leve, vaj, olaj

Tisztítsuk meg a hagymát, a szalonnát vágjuk kis csíkokra. Pirítsuk meg olaj és vaj keverékén a szalonnát a bárányhússal, fűszerezzük.

Adjuk hozzá a karikára vágott hagymát. Pároljuk 10 percig, öntsünk hozzá fehérbort és/vagy húslevest, hogy ellepje, főzzük 1 óra 15 percet körülbelül.

A mártáshoz olvasszuk meg a vajat, keverjük bele a lisztet, pirítsuk rövid ideig, öntsük fel meleg húslevessel v. tejjel, adjuk hozzá a többi hozzávalót.

Birkavagdalt padlizsánnal

(Boulettes d’agneau aux aubergines)

· 4 személyre – előkészítés: 20 perc – főzés: 30 perc

· 500 g vagdalt bárányhús, 2 nagy padlizsán, 1 kiskanál őrölt kömény, 6 evőkanál olívaolaj, 1 csokor petrezselyem, 2 tojássárgája, só, bors

Csavarjuk alufóliába a padlizsánokat és süssük 30 percig 180 fokon. Ha megsült, szedjük ki a héjából egy kiskanál segítségével.

Egy tálban keverjük jól össze a padlizsánpürét a vagdalt birkahússal, köménnyel, tojássárgájával, petrezselyemmel, sóval és borssal.

Készítsünk a masszából vizes kézzel kis pogácsákat és süssük ki olívaolajban pirosra. Tálaljuk padlizsános rizottóval.

Paplanos birkasült

(Pélardons d’agneau en parmentier)

· A ‘Le Magister’ Nimes-i étterem receptje

· 4 személyre – előkészítés: 20 perc – főzés: 20 perc

· 600 g birkahús, 1,5 kg krumpli, ¼ l olívaolaj, 4 nagy fej hagyma, 1 csokor friss zöldfűszer, 1 fej fokhagyma, finom és durva szemcséjű só, őrölt bors, 2 marhahúsleves-kocka, nagyon sok vágott petrezselyem, 2 evőkanál tejszín

A megfőtt krumplit törjük össze, tegyük bele olívaolajat, a petrezselymet és két evőkanál tejszínt.

Vágjuk össze a hagymát, futtassuk meg a maradék olajon, majd tegyük hozzá a nagyon finomra vágott birkahúst, a húsleveskockát, kakukkfüvet, petrezselymet, 2 pohár vizet, a zúzott fokhagymát és a zöldfűszereket. Főzzük kis lángon, míg besűrűsödik.

Egy kerámiaedénybe tegyünk egy réteg krumplipürét, rá a húsos ragut, majd megint egy réteg krumplipürét. Süssük 150 fokon (5-ös fokozat).

Fácán

Burgundi fűszeres fácán

· 6 személyre – előkészítés: 10 perc – főzés: 50 perc

· Két sütésre előkészített fácán, 2 evőkanál vaj, 2 evőkanál zöldfűszer, 3 evőkanál apróra vágott mogyoróhagyma, 2 evőkanál kakukkfű, 200 g félbevágott mazsola, 1 pohár fehérbor, 1 evőkanál burgundi törköly, 4 evőkanál tejszín, só, bors

Sózzuk és borsozzuk a fácánt. Tegyük mindkettő belsejébe egy-egy evőkanál illatos fűszert.

Egy evőkanál vajon pirítsuk meg a fácánok minden oldalát. Öntsük rájuk a fehérbort és főzzük 40 percig.

Tegyük a megsült fácánt előmelegített tálra.

A hagymát futtassuk meg vajon. Adjuk hozzá a mazsolát és főzzük 3 percig. Öntsük rá a törkölyt és gyújtsuk meg. Rotyogtassuk, míg besűrűsödik. Tegyük bele a tejszínt a tűzről levéve. Öntsük rá a fácánra. Szórjuk meg friss kakukkfűvel.

Galamb

Galamb-becsinált zöldborsóval

(Pigeons aux petit pois)

· 2 nagyobb vagy 4 kisebb galamb, 2 vékony szelet tűzdelő szalonna, 5 dkg vaj, 15 dkg füstölt tarja, 50 dkg fejtett zsenge borsó, 10 szem gyöngyhagyma, 1,2 l tyúkhúslé, 2 kk. liszt, só, bors, petrezselyem.

Tűzdeljük meg szalonnával a galambokat.

Vajon pároljuk fehérre, a vékony szeletekre vágott tarját és a hagymafejeket. Szedjük ki, csepegtessük le. Tartsuk melegen.

Ugyanabban a zsiradékban hirtelen süssük át a galambokat minden oldalon (15 perc), ezt is tegyük melegre.

A visszamaradt zsiradékból, a lisztből készítsünk rózsaszínű rántást, gyors kevergetés mellett öntsük fel a húslével, s ha forrni kezd, tegyük bele a galambokat a hagymával és a füstölt hússal együtt, öntsük hozzá a borsót.

Borsozzuk, ha szükséges, sózzuk. Lefedve, csendes tűzön 45 percig főzzük.

Tálaláskor megszórjuk petrezselyemmel.

Ital: száraz vörösbor.

Vinaigrette = Francia öntet, alapja az ecet

Nyúl

Hagymás sült nyúl

(Lapin doré a l’oignon)

· 4 személyre – előkészítés: 15 perc – sütés: 15 perc

· 1 fiatal nyúl, 50 g vaj, 50 g margarin, 1 nagy fej hagyma, 1 citrom leve, só, bors

Vágjuk a nyulat darabokra.

Tisztítsuk meg a hagymát és vágjuk össze.

A vaj és margarin keverékén pirítsuk meg a nyúldarabokat, fűszerezzük, majd adjuk hozzá a hagymát, majd süssük erős tűzön 15 percig folyamatosan kevergetve. A végén locsoljuk meg a citromlével.

Kakukkfüves nyúl endíviával

(Baron de lapin de garenne au serpolet et tombée d’endives)

· (egy híres francia étterem receptje)

· 4 személyre – előkészítés: 30 perc – Főzés: 20 perc

· 2 konyhakész nyúl (aprólékjával együtt), 4 szép fej endívia, 100 g vaj, 150 g tejszín, 6 ág kakukkfű, 25 cl fehérbor, 3 mogyoróhagyma, só, bors

Forgassuk meg a gerinceket és a combokat lisztben. Pirítsuk meg a vajban, egy serpenyőben.

Vágjuk apróra a hagymát, pirítsuk üvegesre a vajban, tegyük hozzá az aprólékot és a kakukkfüvet. Turmixoljuk le. Tegyük egy lábosba egy mogyorónyi vajjal együtt, hozzáadva a húsdarabokat és a bort. Fedő alatt hagyjuk főni 20-30 percig.

Vágjuk csíkokra az endíviát és pároljuk mintegy 10 percig egy kis vajon kis lángon.

Adjuk hozzá a tejszínt és forraljuk be.

Minden tányérra egy-egy combot és fél gerincet tegyünk és körítsük az endíviával.

Mustáros nyúl.

· Hozzávalók: egy másfél kilogrammos nyúl, kb. 1 pohárnyi csípős mustár, 2 evőkanál olaj, 2 deciliter tejföl.

A nyulat feldaraboljuk, és nagyon vastagon mustárral bekenjük, aminek az ereje főzés közben elillan. Egy lábas aljára vagy magas falú serpenyőbe olajat öntünk, és a nyulat beletéve megsózzuk, lefedve puhára pároljuk, vigyázva, nehogy odaégjen. A pecsenyelevet a végén tejföllel besűrítjük, mert bársonyosabbá teszi a mártást.

Nyúl zsenge zöldségekkel

(Lapin cuisiné en cocotte aux jeunes légumes)

· 4 személyre – előkészítés: 30 perc – főzés: 18 perc

· 2 nyúlgerinc és 4 comb, 30 g vaj, 1 kanál méz, 5 cl borecet, 8 sárgarépa, 8 vajrépa, 80 g zsenge zöldborsó, 100 g zöldbab, 60 g vaj, 5 tárkonylevél

Fűszerezzük a nyúlhúst, pirítsuk meg a vaj és a méz keverékében, öntsünk rá ecetet, majd főzzük nyolc percig.

A megtisztított zöldségeket főzzük meg forró vízben. Szűrjük le. Tegyük bele a tárkonyt.

Tegyük tűzálló tálba a nyulat, takarjuk be a zöldségekkel és öntsük rá a pecsenyelét. Fedjük le és süssük 240 fokon (7-es fokozat) 20 percig, majd 10 percnyi pihentetés után tálaljuk.

Párolt nyúl vadász módra

(Lapin sauté chasseur)

· 4 személyre – előkészítés: 20 perc – főzés: 20 perc

· 2 nyúlgerinc, 200 g barna sampinyon, 200 g sós szalonna, 2 hagyma, 1 gerezd fokhagyma, 3 paradicsom, 20 cl száraz fehérbor, só, bors, kakukkfű, babérlevél

Tisztítsuk meg a gombát és vágjuk négybe. Hámozzuk meg a hagymát. Vágjuk darabokra a paradicsomot.

Vágjuk két-két darabba a nyúlgerincet. Egy fazékban pároljuk meg az összevágott hagymával, fokhagymával és a kis kockákra vágott szalonnát.

Locsoljuk meg a borral, fűszerezzük a kakukkfűvel, babérlevéllel. Sózzuk, borsozzuk.

20 percig főzzük kis lángon. Tálaljuk forrón.

Vadászegytál

(Marmite du chausseur)

· 4 személyre – előkészítés: 20 perc – főzés: 50 perc kuktában

· 1 nyúl négy darabba vágva, 1 káposzta negyedekbe vágva, 4 karikára vágott sárgarépa, 1 fej apróra vágott hagyma, 150 g sovány húsos szalonna, 100 g kövér szalonna, 1,5 l forró víz, 8 szelet pirított házi kenyér, só, bors

Béleljük ki a kukta alját a kövér szalonnával. Tegyük rá a káposztát, répát, húsos szalonnát, hagymát és fűszereket. Tegyük a tetejére a nyulat is. Sózzuk, borsozzuk. Öntsünk rá 1,5 l forró vizet.

A forrástól számított 50 percig főzzük.

Tálaljuk forrón, pirított kenyérkockákkal. A zöldséget és húst külön is tálalhatjuk, zöldfűszerekkel ízesített vinaigrette mártással.

Sertés, marha

Anjou szűzérmék

· Hozzávalók 4 személyre: 1 sertés szűzpecsenye (kb. 60 dkg), 10 dkg angolszalonna, 2 szál sárgarépa, 25 dkg aprószemű csiperkegomba, 30 dkg mirelit zöldborsó, 1 dl száraz fehérbor, 1 fej hagyma, 1 csapott evő- kanál liszt, fűszercsokor (petrezselyem, metélőhagyma, kapor, babérlevél, bazsalikom, turbolya), olaj, vaj, petrezselyem, só.

A húst vastagabb szeletekre vágjuk, kissé kiveregetjük, és forró olajon hirtelen kisütjük, megsózzuk, majd félretesszük. Lábosban kissé megpirítjuk a csíkokra metélt angolszalonnát (ha szükséges, tegyünk alá kevés olajat), majd hozzáadjuk a karikára vágott hagymát. üvegesre pároljuk, majd hozzáadjuk az ugyancsak karikára vágott sárgarépát. Meghintjük a liszttel, felöntjük a borral és beletesszük a hússzeleteket. Megsózzuk, beledobjuk a fűszercsokrot, és fedő alatt 20 percig pároljuk. Közben a vajon megfuttatjuk a megtisztított, de egészben hagyott gombát, hozzáadjuk a fagyasztott zöldborsót, megsózzuk és összepároljuk. A szűzérmék mellé, frissen vágott petrezselyemmel megszórva tálaljuk.

Aszaltszilvás nyársak sonkás rizzsel

(Brochettes de porc et de pruneaux et riz au jambon)

· 500 g sertéshús, 125 g főtt sonka, 2 összevágott hagyma, 20 kimagozott aszalt szilva, só, bors, 1 kiskanál koriander, 60 g vaj, 2 kanál olívaolaj, 250 hosszú szemű rizs

Tegyük a szilvát egy tálba, egy kis vaníliával ízesített 2,5 dl langyos vízzel öntsük le és hagyjuk állni 3 órát.

Szedjük le a felesleges zsiradékot a húsról, vágjuk 16 kockára. Locsoljuk meg olajjal, fűszerezzük sóval, borssal és az összetört korianderrel. Tegyük félre egy órára.

40 g vajon futtassuk meg a hagymát, adjuk hozzá a kockára vágott sonkát, majd a rizst. Pirítsuk egy percig, majd adjunk hozzá fél liter vizet, sót, és kis lángon főzzük puhára. Ha szükséges, adjunk hozzá még egy kis vizet.

Készítsünk nyársakat a szilvával és a hússal, süssük meg a grillben vagy 180 fokos sütőben 15 perc alatt.

Tálaljuk a vajjal elkevert rizzsel.

Bélszínszelet francia módra

· Hozzávalók: 40 dkg bélszín, 20 dkg gomba, 4 tojás, 5 dkg vaj, vöröshagyma, só

Elkészítés: A bélszínszeleteket jó vékonyra kiverjük. Megsütjük, s a szeleteket beszórjuk apróra vágott, sóval, borssal párolt gombával. A tojásokból 4 lepényt sütünk, a megszórt bélszínszeleteket belegöngyölítjük. A vízzel hígított pecsenyelevet aláöntjük. Szalmaburgonyával tálaljuk.

Borjúmirigy bankárné módra

(Ris de veau au vol-au-vent financiére)

· 75 dkg borjúmirigy, 15 dkg csiperke, 10 dkg zöld kimagozott olajbogyó, borjúvelő, 4 dkg vaj, fűszerzöldség (petrezselyem, kakukkfű, póré fehér része, babér), 15 dkg baromfi- vagy borjúhúskrém, 1 sárgarépa, 1 hagyma, 2 dl száraz fehérbor, 0,5 l húslé, 5 dkg liszt, só, bors, esetleg kevés szarvasgomba, 30 dkg leveles vajastészta.

Sós, hideg vízbe tesszük a mirigyet, főni tesszük, ha felforrt, levesszük, és 5 percig állni hagyjuk.

Leöblítjük hideg vízzel, lehártyázzuk, konyharuhába göngyöljük. és lenyomtatva hagyjuk kihűlni.

A zöldségeket felkarikázzuk, a fele vajon megpároljuk, megszórjuk kiskanálnyi liszttel, kevergetve megpirítjuk.

Belefektetjük a mirigyet, a fűszercsomót, felöntjük borral, kevés sót, borsot adunk hozzá, lefedjük, és csendes tűzön 35 percig főzzük. A levét közben kevés húslével pótolhatjuk.

A felnegyedelt gombát diónyi vajon megpároljuk, hozzáadjuk a lehártyázott, apróra vágott, velőt, a húskrémet, az olajbogyót, az apróra vágott szarvasgombát.

Apró kockákra vágjuk a mirigyet, a gombás mártásba keverjük, 10 percig együtt pároljuk. Ízlés szerint sózhatjuk, borsozhatjuk még.

Kb. 30 dkg leveles vajastésztából kb. 20 cm-es kerek lapot vagy 8 kisebb pogácsát sütünk. Tetejét levágjuk, még melegen megtöltjük a krémmel.

Azonnal tálaljuk.

Ital: száraz fehérbor.

Borjúragu

(Sauté de veau)

· Hozzávalók; 1 kg borjúlapocka vagy szegye, 10 dkg zsír, 5 dkg vaj, 20 dkg vegyes zöldség, 1 vöröshagyma, 2 gerezd fokhagyma, 1 evőkanál paradicsompüré, 8-10 dkg liszt, 2 dl fehérbor, 1/2 dl konyak, só, bors, 1 fűszercsomó (1 zeller szára, I zöldpetrezselyem szára, 1 babérlevél, 3 szál kakukkfű, cérnával összekötve).

A borjúhúst egyenlő nagyságú darabokra vágjuk. A vegyes zöldséget, a hagymát négyfelé vágjuk. Serpenyőben, felhevített zsírban, erős tűzön, hirtelen megpirítjuk a húst a zöldséggel és a hagymával, majd lábasba rakjuk. Ráhintjük a finomra vágott fokhagymát, a lisztet, megsózzuk, borsozzuk, jól összekeverjük, és néhány percre forró sütőbe tesszük. Feleresztjük levessel vagy vízzel, hozzáadjuk a fehérbort, a paradicsompürét, a fűszercsomót, jól felforraljuk és fedővel letakarva, sütőben puhára pároljuk. Ha a hús megpuhult, villával másik edénybe tesszük. A mártást finom szűrőn rászűrjük, hozzáöntjük a konyakot, még egyszer felforraljuk, utánízesítjük és a megmaradt vajat belemorzsolva összerázogatjuk. Sós burgonyát külön adunk hozzá.

Borjúragu gombával

(Sauté de veau aux champignons)

A borjúragut 50 dkg megtisztított, szeletekre vágott, vajban lepirított gombával tálaljuk.

Borjúragu tavasziasan

(Sauté de veau printaniére)

A borjúragut olajbogyó nagyságúra formált főtt sárgarépával és fehérrépával, zöldborsóval, gerezdekre vágott, vajban megpirított gombával tálaljuk.

Borjúragu vadász módon

(Sauté de veau chasseur)

A gombás borjúragut vagdalt tárkonnyal és vagdalt petrezselyemzölddel ízesítjük. Tálaláskor szív alakúra vágott pirított zsemleszeletekkel körítjük.

Borjúszelet Foyot módra

· (Cote de veau poelée Foyot)

· 4 személyre – előkészítés: 20 perc – főzés: 20 perc

· 4 vastag, egyenként 200 g-os borjúszelet, 4 kis paradicsom kivájva, sózva, kenyérbéllel, petrezselyemmel és vajjal töltve, 4 mogyoróhagyma, 80 g zsemlemorzsa, 120 g reszelt gróji sajt, 200 g vaj, 5 cl fehérbor, marhavelő, só, bors

Keverjük össze a reszelt sajtot, a morzsát és 50 g vajat.

Süssük meg vajban félig a lisztbe mártott borjúszeleteket. Ha kész tegyük a morzsás keverékre.

Tegyük a paradicsomokat mellé és fejezzük be a sütést a sütőben, locsolgassuk a vajjal.

Tegyük a paradicsomokat és szeleteket tányérokra. Tegyük félre.

A sütésből visszamaradt vajban futtassuk meg a hagymát. Tegyük bele a bort és a velőt. Forraljuk be a felére, majd adjunk hozzá 30 g vajat.

Öntsük a szószt a húsra.

Körítsük vajas szélesmetélttel.

Burgundi marharagu

· Hozzávalók (6-8 személyre): 2 kg marhalábszár vagy lapocka, 5 db hagyma, 5 db sárgarépa, 5 db póréhagyma, 3 gerezd fokhagyma, 1 kávéskanál kakukkfű, 2 babérlevél, 1 cs. petrezselyem, 2 dl száraz vörösbor, 30 dkg húsos szalonna, 1 dl borpárlat, 2 dl vörös csemegebor, 25 dkg gomba, 6 db újhagyma, só, bors

A kiskockákra vágott húst, a nagyobb kockákra vágott hagymát, sárgarépát, póréhagymát, a szétnyomott fokhagymát és a fűzsereket egy éjszakán át a száraz vörösborban pácoljuk. Főzés előtt kivesszük a húst, félretesszük a páclét. Nagy serpenyőben megpirítjuk a kockára vágott szalonnát. Ráöntjük, és meggyújtjuk a borpárlatot. Hozzáadjuk a csemegebort, a megszűrt páclével elborítjuk, s lefödve, lassú tüzön kb. két órán át, pároljuk. Amikor kész, felöntjük a megmaradt páclével. A kevés vajban megpárolt, megtisztított gombát a szeletekre vágott újhagymával együtt hozzáadjuk a húshoz. Amikor ez a hagyma is megpuhult, sóval, borssal ízesítjük. Az ételt forrón tálaljuk.

· Francia rolád zsemlyegombóccal

· A roládhoz: 60 dkg sertés- vagy marhahús, 5 kis fej hagyma, 2 dl rizs, 5 dkg szalonna, só, őrölt bors, olaj, 30 sárgarépa 30 dkg petrezselyemgyökér, 2 babérlevél, 2 babérlevél, szemes bors, 1 dl tejföl, 1 szűk evőkanál liszt, 4 szem kockacukor, kevés ecet

· A zsemlegombóchoz: 4 zsömle, 1 fej hagyma, olaj, pirospaprika, 40 dkg liszt, 2 tojás, tej, só

A húst tenyérnyi szeletekre vágjuk, jól kiverjük és megsózzuk. A megmosott rizst összekeverjük az egyik fej apróra vágott hagymával, felkockázott szalonnával, sóval, borssal fűszerezzük, megtöltjük vele a hússzeleteket, és feltekerjük. Egy lábasban, bő olajban hagymát pirítunk, belerakjuk a roládokat. Amikor zsírjára sül, egy kis vízzel felengedjük, megborsozzuk, és puhára pároljuk. Sós, babérlevéllel ízesített vízben puhára pároljuk a feldarabolt zöldségeket és három fej hagymát, majd tejfölös habarással besűrítjük. Közben a kockacukrot barnára pirítjuk, hozzáadjuk a zöldségekhez, és ízlés szerint ecettel savanyítjuk. Miután összeforrt, szitán átpasszírozzuk, és a roládra öntjük. Tálalás előtt még egyszer forraljuk össze az egészet. A zsemlegombócokhoz kevés olajban megpirítjuk a felkockázott hagymát, hozzáadjuk az apró kockákra vágott zsömlét, és együtt megpirítjuk, majd megszórjuk pirospaprikával. A lisztből a tojásokkal és a tejjel galuska sűrűségű masszát keverünk, közben megsózzuk. A masszába belekeverjük a pirított zsemlét, majd gombócokat formálunk belőle, és kifőzzük. A roládokat zsemlegombócokkal tálaljuk, és a mártásával meglocsoljuk.

Fűszeres vagdalt

(Boulettes de viande aux quatre-épices)

· 4 személyre – előkészítés: 20 perc – sütés: 10 perc

· 500 g vagdalt bélszín, 200 g reszelt edami sajt, 1 hagyma, 1 gerezd fokhagyma, 1 csokor petrezselyem, töltelék fűszerkeverék, 1 tojás, 2 evőkanál liszt, 2 evőkanál olaj, só, bors

Dolgozzuk össze az apróra vágott hagymát, fokhagymát, húst, sajtot, tojást, fűszereket.

Készítsünk belőle pogácsákat, forgassuk meg lisztben és süssük ki 5 perc alatt forró olajban, majd fedjük le a serpenyőt, vegyük lejjebb a lángot és süssük további 5 percig.

Grillezett marhahátszín

(Cote de boeuf grillée)

· 4 személyre – előkészítés: 10 perc – sütés 20 perc

· Egy 800 g-os marhahátszín, 10 cl olívaolaj, 1 ágacska kakukkfű, babérlevél, 1 ágacska rozmaring, só, bors

Készítsünk pácot az olajból és a fűszerekből. Tegyük bele a hátszínt legalább egy órára.

Ez a pác segít megpuhítani a húst és átjárják a fűszerek aromái.

Ügyeljünk, hogy a grillsütő nagyon forró legyen. Hirtelen süssük át a húst.

Gyömbéres medalionok

(Médallions de porc au gingembre)

· 4 személyre – előkészítés: 10 perc – sütés: 10 perc

· 600 g sertéskaraj, 20 g vaj, 10 cl tejszín, 1 kávéskanál gyömbér frissen reszelve, 5 cl rum, só, bors

Vágjuk 1 cm-es szeletekre a karajt, sózzuk, borsozzuk.

Süssük ki hirtelen a húst vajban. Adjuk hozzá a rumot, gyújtsuk meg.

Tegyük félre a húst és tartsuk melegen.

Öntsük a vajhoz a tejszínt. Kevergetve forraljuk 3-4 percig. Adjuk hozzá a gyömbért és fűszerezzük.

A medalionokat ezzel a szósszal tálaljuk.

Holland ragu

(Ragout hollandais)

· 4 személyre – előkészítés: 30 perc – főzés: 1 óra 30 perc

· 600 g csontnélküli marhahús, 100 g füstölt szalonna, 300 g szélesmetélt, 150 g reszelt gouda sajt, 1/4 l fehérbor, 2 evőkanál olívaolaj, 20 g vaj, 2 fej hagyma, 3 paradicsom, 2 gerezd fokhagyma, 1 csokor petrezselyem, só, bors

Vágjuk kis kockákra a hagymát. Forrázzuk le a paradicsomot és húzzuk le a héját. A füstölt szalonnát süssük a hagymával és fokhagymával 10 percig.

Vágjuk a húst kockákra. Adjuk a szalonnához, pirítsuk meg, majd sózzuk, borsozzuk, adjuk hozzá az összetört paradicsomot, 1 pohár vizet és a bort. Kis lángon főzzük egy órát.

Melegítsük elő a sütőt. Főzzük ki a tésztát sós vízben rugalmasra (kb.7 perc), szűrjük le.

Egy kivajazott tűzálló tál aljára tegyünk egy réteg tésztát, szórjuk meg reszelt sajttal, tegyünk rá egy adag ragut, folytassuk a rétegezést, amíg el nem fogynak a hozzávalók (a tetejére tészta kerüljön).

Öntözzük meg a ragu levével, fedjük le és süssük 180 fokon 30 percig. Tálalás előtt szórjuk meg petrezselyemmel.

Javaslat: A ragut akár előző nap is elkészíthetjük.

Húsos kosárkák

(Petits pates a la viande)

· 4 személyre – előkészítés: 15 perc – főzés: 20 perc

· 250 g liszt, 125 g vaj, 2 tojás, 200 g húsos szalonna, 200 g barna sampinyon, 1 hagyma, 10 cl tej, 100 g zsemlemorzsa, kakukkfű, babér, só, bors

Készítsünk omlós tésztát a lisztből, vajból és egy csipet sóból. Tegyünk bele egy tojást és egy kanál hideg vizet. Tegyük hidegre, 30 percre.

Hámozzuk meg és vágjuk össze a hagymát. Tisztítsuk meg a gombát.

Áztassuk langyos tejbe a zsemlemorzsát.

Daráljuk le a szalonnát.

Vágjuk össze a gombát, keverjük össze a darált húsos szalonnával, a zsemlemorzsával, hagymával, sóval, fűszerekkel.

Nyújtsuk ki a tésztát, béleljünk ki vele 4 kisebb formát, töltsük meg a töltelékkel, fedjük le tésztával, nyomkodjuk le a széleit és szurkáljuk meg villával.

Kenjük meg a tojással és süssük 150 fokon (5-ös fokozat) 20 percig.

Húsos, zöldséges ropogós

· Hozzávalók: 15 dkg darált sertéshús, 15 dkg vegyes zöldség, 10 dkg karalábé, 5 dkg zöldborsó, 5 dkg zöldbab, 5 dkg gomba, 5 dkg liszt, 15 dkg zsír, 5 dkg vaj, 2 db tojás, 1 dl tej, só törött bors

· Bundázáshoz: 10 dkg zsír, 15 dkg zsemlemorzsa, 10 dkg liszt, 1 db tojás

A megtisztított vegyes zöldséget, karalábét apró kockára, a zöldbabot kis darabokra vágjuk, és gyengén sózott vízben puhára főzzük, lehűtjük, és a vizet kinyomkodjuk belőle. Az apró kockára vágott gombát vajban megpirítjuk, a húst finomra ledaráljuk, kissé megpirítjuk, fűszerezzük, meghintjük liszttel, hozzákeverjük a vegyes zöldséget, gombát, zöldborsót, felengedjük forró tejjel. Beleütjük az egész tojást, jól elkeverjük, és addig forraljuk, míg besűrűsödik. Hidegre tesszük, és amikor kihűlt, formázzuk, majd bundázzuk, és forró zsírban szép pirosra sütjük. Külön tartár- vagy paradicsommártást adunk hozzá.

Ízletes nyársak babbal

(Brochettes d’ abats et haricots blancs)

· 4 személyre – előkészítés: 15 perc – főzés: 1 óra

· 200 g marhavese, 200 g marhaszív, 200 g birkamáj, 2 piros paprika, 2 hagyma, 8 paradicsom, 200 g fejtett bab, 2 gerezd fokhagyma, 2 babérlevél, só, bors

Az éjszakára beáztatott babot keverjük össze a paradicsommal, fokhagymával, sóval, borssal, babérlevéllel. Öntsünk rá vizet, hogy ellepje, és főzzük egy órán keresztül kis lángon.

Tűzzük a nyársakra felváltva a megtisztított húsokat, paprikát és hagymát, süssük meg grillsütőben.

Tálaljuk a megfőtt babbal.

Marhasült zöldségekkel

· Hozzávalók (4 személyre): 4 vékony szelet rostélyos (csont nélkül), 2 hagyma, 4 ek. olaj, 2 ek. liszt, 50 dkg sárgarépa, 20 dkg zellergumó, 10 dkg fehérrépa, só, bors, 2 babérlevél, néhány szem kapribogyó, 1-1 teáskanál mustár és paradicsompüré, ételízesítő, 5 dkg vaj, 1 kg burgonya, 1 csokor petrezselyem

2 ek. felforrósított olajban a kockára vágott hagymát üvegesre pároljuk, 1 ek. liszttel megszórjuk, és aranysárgára sütjük. A hússzeleteket kiveregetjük, sózzuk, lisztben megforgatjuk, és a maradék olajban erősen megpirítjuk mindkét oldalát. A hússzeleteket egy tepsibe tesszük, 4 dl ételízesítővel elkevert vízzel felöntjük. Belekeverjük a paradicsompürével elkevert mustárt, hozzáadjuk a babérlevelet, a kapribogyót, és előmelegített sütőben, fedő alatt kb. 45 perc alatt puhára pároljuk.

Közben a répákat és a zellert meghámozzuk, megmossuk, és gyufaszál vastagságúra vágjuk. a burgonyát is meghámozzuk, megmossuk, és negyedekre vágjuk. Sós vízben megfőzzük, majd a vaj felében megforgatjuk, és melegen tartjuk. A felaprított zöldségeket a maradék vajban 1 dl víz hozzáadásával 15 percig pároljuk. A rostélyost kivesszük a szaftjából, egy előmelegített tálra tesszük, kevés, átszűrt húslével meglocsoljuk, és köré rakjuk a párolt zöldségeket. A maradék szaftot külön tálkában kínáljuk. A burgonyát apróra vágott petrezselyemmel megszórjuk, és ez is a hús mellé kerül.

Normandiai pacal

(Tripes á la mode Caen)

· 2 kg tisztított pacal, 1-2 kicsontozott borjúláb (elhagyható), 1 ek. liszt, 3 póré fehér része, 2 gerezd fokhagyma, 50 dkg hagyma, 75 dkg sárgarépa. 3 szegfűszeg, fűszernövény csomó (petrezselyem, babér, kakukkfű), késhegynyi őrölt kömény, csipetnyi szerecsendió, kk. őrölt bors. 2 l száraz almabor, 0,5 dl almapálinka (calvados) (nem kötelező), 10 dkg vaj, púpozott ek só.

Konyhakész, tehát félig főtt pacalt használjunk - ha lehet.

A félig főtt pacalt vágjuk kisujjnyi csíkokra (s falatnyi kockákra a borjúlábat).

A pórét vékonyra karikázzuk fel.

Egy nagyobb hagymába beleszurkáljuk a szegfűszeget, a többit és a répát karikára szeljük.

Lehetőleg öntöttvas lábasban olvasszuk meg a vaj felét, szórjuk bele egy réteg répát, hagymát, pórét, pacalt, borjúlábat. Ezt addig műveljük, míg elfogynak a hozzávalók.

A tetejére tesszük a fűszercsomagot, a szegfűszeges hagymát, a többi fűszert, a sót.

Öntsük fel almaborral, a pálinkával, szórjuk meg a maradék vajjal.

Kanálnyi lisztet keverjünk össze annyi vízzel, hogy galuska sűrűségű tésztát kapjunk, kenjük körbe az öntöttvas lábas karimáját és nyomjuk rá jól a födőt, hogy jól zárja az edényt.

Ha előfőzött pacalt használunk, kb. 4 órán át, főzzük csendes tűzön, a nyersnek legalább 8 órán át kell főnie.

Forrón tálaljuk.

Ital: burgundi vagy száraz almabor.

Périgord-i göngyölt hús

(Enchaud périgourdin)

· 1,5 kg kicsontozott karaj vagy tarja, 2 ek. zsír, 1 dl csontlé, 4 gerezd fokhagyma, 1 szál kakukkfű, só, bors.

12 órával a sütés előtt hosszában feldaraboljuk a fokhagymát, megtűzdeljük vele a felnyitott húst, sózzuk, borsozzuk. Jó szorosan felgöngyöljük, vastagabb fehér cérnával több helyen áthurkoljuk. 12 órán át, érleljük.

Forró zsíron a hús minden oldalát átsütjük (kb. 30 perc).

A húst tepsibe tesszük, mellé rakjuk a csontot, aláöntünk 1 dl vizet, megszórjuk kakukkfűvel, sóval, borssal. Alufóliával lezárjuk. Előmelegített sütőbe tesszük, közepes lángon kb. 1,5 órán át, puhítjuk.

Kiszedjük a sütőből, kanállal leszedjük a felesleges zsiradékot, kiszedjük a csontot.

A pecsenyelét felöntjük húslével.

A húst előmelegített tálra tesszük, levágjuk a cérnát. Kb. 10 perc múlva vastagra szeleteljük.

A pecsenyelét mártásos csészébe öntve adjuk az asztalra.

Köret: pirított burgonya.

Ital: minőségi vörösbor.

Petrezselymes vagdalt

(Boulettes de veau au persil)

· 4 személyre – előkészítés: 20 perc – sütés: 20 perc

· 800 g vagdalt bélszín, 2 tojás, 100 g vaj, 10 cl olaj, 1 fej hagyma, 1 csokor petrezselyem, só, bors, liszt

Tálban keverjük össze tojást, húst, apróra vágott hagymát, petrezselymet, sót és borsot.

Készítsünk belőle közepes méretű golyókat és forgassuk meg lisztben.

A vaj és az olaj keverékén süssük pirosra körös-körül a fasírtokat. A belseje maradjon rózsaszín.

Szórjuk meg petrezselyemmel.

Provance-i hús

· Hozzávalók 4 személyre: 80 dkg fehérpecsenye vagy vesepecsenye (de lehet comb vagy lapocka is), 2 evőkanál vaj, 2 dl húslé, 1-2 gerezd fokhagyma, só, törött bors.

A körítéshez: 8-10 közepes krumpli, 2 evőkanál vaj, só, 2-3 szép paradicsom.

A megsózott, borsozott húst minden oldalán süssük rozsdaszínűre a felhevített vajban, amelyben - miután a húst kiemeltük - enyhén megpirítjuk a szétnyomott fokhagymát. Beleöntjük a húslét, felforraljuk, visszatesszük a húst, és fedő vagy fólia alatt puhára pároljuk. Közben egy kivajazott tepsibe terítsük szét a meghámozott és vékonyra szeletelt krumplit, tegyünk rá egyenletesen vajdarabkákat, és süssük lefedve 15 percig, majd a fóliát (fedőt) levéve még 30 percig, míg szép piros nem lesz. Tálalásnál a krumplit rendezzük el a tálon, rá hússzeleteket, köré a karikára vágott paradicsomot, és locsoljuk le a forró mártással. Ha a krumpli vagy a hús közben kihűlt volna, az egészet tálalás előtt melegítsük át a sütőben.

Provancei hús zsályával

· Hozzávalók 4-5 személyre: 1 kg sertéscomb vagy lapocka, 4-5 evőkanál olaj, 3 közepes vöröshagyma, 1 evőkanál Provence-i fűszerkeverék, 15 zsályalevél, 3-4 dl száraz fehérbor, 1 dl száraz vermut, 4 evőkanál kapribogyó, őrölt bors, só.

A nagyobb kockákra vágott húst megsózzuk, megborsozzuk, serpenyőben, forró olajban rozsdásra pirítjuk. Áttesszük egy vastag falú vaslábosba, beletesszük a felszeletelt hagymát, megszórjuk a Provence-i fűszerkeverékkel, adunk hozzá néhány zsályalevelet, kevés bort és fedő alatt - fokozatosan hozzáadva a többi bort is - puhára pároljuk. Amikor kész, beletesszük a kapribogyót, a vermutot, és még egyszer átforraljuk. A zsályalevelekkel díszített Provence-i húst főtt burgonyával, párolt zöldbabbal, zöldborsóval tálaljuk.

Rostélyos bordeaux-i módra

(Entrecote á la bordelaise)

· 2 vastag szelet (75 dkg) rostélyos vagy hátszín, 2 ek. olaj, 2 dkg vaj, 2 dl vörösbor (nem meginni!), 1 ek. konyak (ezt sem!), 2,5 dl tömény húslé, 2 ek. keményítőliszt (vagy finomliszt), 1 kisebb hagyma, késhegynyi kakukkfű, 1 babér, só, bors.

Mártás: diónyi vajon fonnyasszuk meg a finomra vágott hagymát, öntsük fel a borral, s ha lassú tűzön a felére apadt, adjuk hozzá a kakukkfüvet, babért, borsot, konyakot és égő gyufával lobbantsuk lángra.

A húslét besűrítjük 2 ek. hideg vízzel elkevert liszttel, állandóan kevergetve a mártáshoz öntjük. Lassú tűzön 15 percig főzzük.

Levesszük a tűzről, belekeverünk 2 dkg vajat.

Az olajjal megkent hússzeletek mindkét oldalát - nagy lángon megpirítjuk.

Meleg tálra tesszük, meglocsoljuk mártással.

Főtt tésztával kínáljuk.

Sertésborda hentes módra

(Cotelettes de porc á la charcutiére)

· Ajánlott anyaghányad 10 személyre: sertéskaraj 1,40 kg, só 3 dkg, liszt 10 dkg zsír 15 dkg, füstölt szalonna 15 dk, gépsonka 20 dkg, ecetes uborka 25 dkg, törött bors 0,5 dkg, paradicsompüré 5 dkg, petrezselyemzöld 1 csomó, hasábburgonya 10 adag.

Elkészítés: A sertésbordákat az ismert módon előkészítjük. Kiveregetjük, sóval ízesítjük, törött borssal fűszerezzük, majd lisztbe forgatjuk. A bordákat egy kevés zsírban elősütjük, majd lábasba szedjük úgy, hogy a szeletek félig fedjék egymást. A visszamaradt zsírban paradicsompürét pirítunk rozsdabarnára, majd hozzáadjuk a lisztet. Addig pirítjuk, amíg a liszt át nem veszi a pirított paradicsompüré színét. Felöntjük vízzel. Habverővel állandóan keverve lassan kiforraljuk. Kóstoljuk, szükség szerint sóval ízesítjük. A sózásnál vegyük figyelembe, hogy a füstölt szalonna, a gépsonka és az ecetes uborka is tartalmaz sót. A pecsenyelé tetején keletkezett habot kanállal lemerjük. A pecsenyelét szitán keresztül a bordákra szűrjük. A lábost fedővel lefedjük, és a bordákat lassan pároljuk. Többször ellenőrizzük, szükség szerint egy kevés vizet vagy csontlevet öntünk a bordákra, nehogy leégjenek. Mialatt a bordák párolódnak, elkészítjük a hentesragut. A jelleget adó anyagokat (füstölt szalonna, gépsonka, ecetes uborka) kb. 2 mm vastag metéltekre vágjuk. A szalonnát serpenyőben félig kiolvasztjuk, hozzáadjuk a gépsonkát és az ecetes uborkát.

Gyorsan átpirítjuk, majd egy kevés pecsenyelevet merünk rá a bordákról. Meghintjük finomra vágott petrezselyemzölddel.

A hentesragut a párolódó bordákra öntjük, és együtt készre pároljuk. A bordákat előmelegített tálra tálaljuk úgy, hogy a bordacsontok egy irányban legyenek, és a bordák félig fedjék egymást. A bordákat meglocsoljuk a hentesraguval összeforralt pecsenyelével. Külön hasábburgonyát adunk hozzá. Tetejét meghintjük finomra vágott petrezselyemzölddel. Azonnal felszolgáljuk.

Sertéssült Corneille módra

· Hozzávalók: 4 szelet sertéscomb, 60 g vaj, 1 narancs, 1 friss kakukkfű, bors

Elkészítés: A húst lerakjuk egy kivajazott tűzálló tálba. Megmossuk a narancsot, és héjastól vékony szeletekre vágjuk, és betakarjuk vele a húst. Megszórjuk az apróra vágott kakukkfűvel, borssal ízesítjük, a maradék olvasztott vajjal leöntjük. Forró sütőbe tesszük, és saját levével gyakran locsolva, puhára sütjük, majd petrezselyemmel díszítve tálaljuk.

Sertésszelet aszalt szilvával

(Tranche de porc aux pruneaux)

· 4 szelet sovány sertéscomb, 25 dkg aszalt szilva, 2,5 dl száraz fehérbor, 5 dkg vaj, 1 dl tejszín (tejföl), 1 citrom leve, só, bors.

3 órával az elkészítés előtt áztassuk borba a szilvát, majd tegyük fel főni. Csendes tűzön puhítsuk 1/4 óráig.

A vajban süssük a hússzeletek mindkét oldalát 5-5 percig, majd sózzuk, borsozzuk.

Tálra szedjük, köré rakjuk a szilvát.

A tejszínt elkeverjük citromlével, és a húsra locsoljuk.

Burgonyapürét adhatunk mellé.

Ital: vörösbor.

Vad

Őzmedalionok kivis-borsos szószban

(Médallions de chevreuil sauce au kiwi et au poivre)

· 6 személyre – előkészítés: 30 perc – főzés: 20 perc

· 900 g őzgerinc kicsontozva, 30 g húsos szalonna, 2 evőkanál vaj, 4 kivi, 10 g vaj, 2 finomra vágott mogyoróhagyma, 15 szem fekete bors, 1 evőkanál ecet, 10 cl fehérbor, 2 evőkanál juharszirup, pecsenyelé, 1 kávéskanál keményítő, só, bors

Pirítsuk egy kicsit a szalonnát a vajban, majd adjuk hozzá a hagymát és a borsszemeket. Öntözzük meg a borral és az ecettel, forraljuk be. Adjuk hozzá a juharszirupot, egy kis pecsenyelét és forraljuk fel.

Sűrítsük be a szószt a keményítővel, melyet előzőleg hideg vízben elkevertünk. Tartsuk melegen a szószt.

Hámozzuk meg a kivit, vágjuk apró kockákra és adjuk a szószhoz.

Sózzuk és borsozzuk meg az őzgerincet, vágjuk szeletekre és süssük meg hirtelen a vajban.

Tálaljuk a szósszal, kiviszeletekkel díszítve.

Vaddisznósült

(Röti de sanglier)

· 1 kg kicsontozott karaj, 12 vékony szelet tűzdelő-szalonna, 5 ek. mustár, 2 dl tejszín, 2 dkg vaj, 2 ek. ribiszkedzsem, só, bors.

· Páclé: 1,5 l vörösbor, 2 dl gyenge borecet, 1 dl olaj, 3 sárgarépa, 3 petrezselyemgyökér, 1 babér, 3 hagyma, 5 szem gyöngyhagyma, 1 szál kakukkfű, 6 szem bors, só, 3 gerezd fokhagyma.

Besózzuk, borsozzuk, szalonnával megtűzdeljük a húst, és 1 napra, hidegre állítjuk.

Felkarikázzuk a zöldségeket, mázas edénybe tesszük a felét, rátesszük a húst, erre a maradék zöldséget, a fűszereket és az összes pácléhez valót ráöntjük.

1-2 napra lefedve hidegre állítjuk, néhányszor közben megkeverjük.

Konyharuhával leitatgatjuk, megkenjük mustárral, kivajazott tepsibe tesszük. Meglocsoljuk tejszínnel. 40 percre forró sütőbe tesszük, közben saját levével locsolgatjuk.

Leszűrjük a páclét, 1/2 órán át, forraljuk.

Tegyük a sültet előmelegített tálra.

Öntsük a pecsenyeléhez a páclevet, keverjük bele a ribiszkedzsemet. Mártásos csészében kínáljuk.

Burgonyapogácsa, cukor nélküli almakompót illik hozzá.

Ital: minőségi száraz vörösbor.

Halak

Angolna

Angolna provánszi módra

(Catigot dánguille)

· 1,5 kg angolna, 2 dl olaj, 2 hagyma, 3 nagy paradicsom, 7 gerezd fokhagyma, 1 paradicsompaprika, kevés zellerlevél, 1 babér, 1 l száraz vörösbor, só, bors.

A megtisztított, megnyúzott angolnát 7 cm-es darabokra vágjuk.

Lehetőleg cserépfazékba (vagy zománcosba) olajat öntünk, beleszórjuk az apróra vágott hagymát, a meghámozott, kimagozott, negyedelt paradicsomot, az ujjnyi csíkokra vágott paprikát, a fokhagymagerezdeket. Hozzáadjuk a fűszereket, sót.

Közepes tűzön 20-25 percig pároljuk, beletesszük a halat, és 5 percig erős lángon sütjük.

Felöntjük a borral, ezzel 25 percig főzzük.

Forrón tálaljuk.

Ital: száraz vörösbor.

Angolna tengerész módon

(Anguilles á Ia matelote)

· Hozzávalók: 1,50 kg angolna, 15 dkg vaj, 20 dkg mogyoróhagyma, 20 db kis gombafej, 2 szál kakukkfű, 1 babérlevél, 2 gerezd fokhagyma, 2 dl vörös bor, só, bors, 3 dl barna mártás.

Az angolnának lehúzzuk a bőrét, 10 egyenlő darabra vágjuk és besózzuk. A megtisztított kis hagymákat, a jól megmosott kis gombafejeket vajban megpirítjuk, felöntjük vörös borral, kevés hallével vagy vízzel és 10 percig főzzük. A fűszereket tüllzacskóba kötjük, a feldarabolt hallal együtt a lébe tesszük és letakarva, lassan főzzük, körülbelül 20-25 percig. A megfőtt halat ezüst tálba vagy timbálba rakjuk, hozzátesszük a hagymát és a gombafejeket. A fűszer​csomót eltávolítjuk. A hal levéhez keverjük a spanyol mártást, kellő sűrűségűre beforraljuk, finom szitán átszűrjük, utánízesítjük, s a megmaradt nyers vajat hozzákeverve, ráöntjük a halra. Vajas félholddal körítjük.

Az angolnát legjobb lefőzve tárolni, mert így gyorsabb és kényel​mesebb az elkészítése. Az angolnának bőrét lehúzzuk, belét eltávolítjuk, meg​mossuk és feldaraboljuk. A karikára vágott vegyes zöldséget, hagymát, kakukk​füvet, babérlevelet, pár szem borsot, két gerezd fokhagymát feltesszük vízben főni, megsózzuk, fehérbort, vagy kevés ecetet öntünk bele, hozzáadjuk feldarabolt halat és lassú forralással kb. 20 percig főzzük. Kihűlés után jég​szekrénybe tesszük.

Készíthetjük roston, rántva, fehérboros, vörösboros vagy rákmár​tással.

A fenti recept szerint kecsegét, pontyot, csukát is készíthetünk.

Halérmék kétféle mártással

· Elkészítése kb. 1 órát vesz igénybe. Rizzsel kínáljuk. Adagonként kb. 670 kcal.

· Hozzávalók: 200-200 g piros, sárga, kockára vágott paprika, 5 evőkanál vaj, 100 ml halleves (késztermék), 2 evőkanál Noilly Prat (francia vermut), 400 g tejszín, só, fehérbors, csipetnyi cukor, 1 kg friss tengeri hal (ördöghal) vagy 2 tengeri hal kifilézve, kevés citromlé, kevés liszt, 2 evőkanál olívaolaj

1. Pároljuk meg külön-külön 2 evőkanál vajban a sárga és a piros paprikát, majd öntsük fel hallevessel és vermuttal.

2. Főzzük, amíg a folyadék majdnem egészen elpárolog. Adjunk tejszínt a paprikához, főzzük még 5 percig, majd ízesítsük sóval, borssal, cukorral.

3. Turmixoljuk külön-külön a kétféle mártást, majd szitán törjük át.

4. Amíg fő a paprika, húzzuk le a hal bőrét, mossuk le, vegyük ki a filékből a gerincet.

5. Szeleteljük a halat 16 érmére, fűszerezzük sóval, citromlével, hintsük meg liszttel, majd süssük az érméket olívaolajban és a maradék vajban mindkét oldalán kb. 2 - 2 és 1/2 percig.

6. Öntsünk a kétféle mártásból előmelegített tányérokra, majd tegyük rá a halérméket.
BARBÜ (Barbue), merlán, rózsahal

A turbónál kisebb, a sole-nál (nyelvhal, lepényhal) nagyobb hal. A csontjáról lefejtett filéket ugyanúgy készíthetjük, mint a tengeri nyelv szeleteket.

Merlán angolosan

(Merlan á l'anglaise)

· Hozzávalók: 5 db 30 dkg-os merlán, 20 dkg vaj, 25 dkg friss morzsa, só, bors.

A pikkelyétől megtisztított halakat megmossuk, s hátán felhasítva, kivesszük a gerinccsontokat és a szálkákat. A fej és a farokrész rajtamarad. A belső részt eltávolítjuk, jól kimossuk, ruhával leszárítjuk, kívül-belül besózzuk, borsoz​zuk majd olvasztott vajba mártva, morzsában megforgatjuk kívül-belül. Ki​vajazott ezüst tálra széjjelnyitva ráhelyezzük, olvasztott vajjal meglocsolva, sütőben szép színesre sütjük. Tálaláskor vajas burgonyával körítjük.

A merlánt csontjáról lefejtve, ugyanolyan módon készíthetjük, mint a tengeri nyelv vagy süllő-szeleteket.

Rózsahal katalán módon

(Rouget catalan)

· Hozzávalók: 5 db 30 dkg-os rózsahal, 50 dkg friss paradicsom, 5 dkg vaj vagy olaj, 5 db zöldpaprika, 5 dkg vöröshagyma, 1,5 dl fehérbor, só, bors, 5 dl bercy mártás.

A megtisztított halakat néhány helyen éles késsel bevagdaljuk, besózzuk, borsozzuk, és kivajazott edénybe tesszük. A lehéjazott paradicsomokat kis koc​kára, a zöldpaprikát vékony metéltre vágjuk, és finomra vágott vöröshagymá​val együtt a halra hintjük. Felöntjük a fehérborral, kevés halalaplével és vajas papírral letakarva, sütőben megpároljuk. A halakat tálra helyezzük. Levét beforraljuk belekeverjük a bercy mártásba, és a halakra öntjük. Sós burgonyával és vajas félholdakkal körítjük.

Rózsahal orientál módon

(Rouget á l'orientale)

· Hozzávalók: 5 db 30 dkg-os hal, 50 dkg friss paradicsom, 15 dkg póré​hagyma, 5 dkg vöröshagyma, 2 gerezd fokhagyma, 1 babérlevél, pár szem fekete bors, só, pirospaprika, sáfrány, 2 dl olaj, 1/2 citrom.

A megtisztított halakat néhány helyen bevagdaljuk, besózzuk, borsozzuk, és kiolajozott edénybe tesszük. A lehéjazott paradicsomokat kis kockára, a póré​hagymát finom metéltre, a vöröshagymát, fokhagymát finomra vágjuk, olaj​ban megfonnyasztjuk, felöntjük citromos halalaplével, hozzátesszük a fűsze​reket, ráöntjük a halakra és vajas papírral letakarva, sütőben megpároljuk. Tálra rakjuk és saját levével (rövid), leöntve tálaljuk. Vagdalt petrezselyem​zölddel beszórjuk. Hidegen is tálalhatjuk.

Rózsahal roston

(Rouget grillés)

· Hozzávalók: 5 db 30 dkg-os hal, 10 dkg vöröshagyma, 2 dl olaj, só, bors, citrom, petrezselyem zöldje, 5 adag fűszeres vaj.

A megtisztított halakat néhány helyen éles késsel bevagdaljuk, kívül-belül be​sózzuk, borsozzuk és bepácoljuk karikára vágott hagymával, vágott petrezse​lyemzölddel és olajjal, kb. 20 percig. Tálalás előtt kivesszük a pácból, és roston mindkét oldalát szép színesre sütjük. Sós burgonyát és fűszeres vajat adunk hozzá.

Kifilézve, megsütve, gombapürével betakarva, en papilottes, vagy vörös- és fehérboros mártásban is elkészíthetjük, de ki is ránthatjuk.
LAZAC (Saumon)

Az egyik legfinomabb hal, húsa szép rózsaszínű, mutatós. Nemcsak frissen, egészben vagy feldarabolva (melegen vagy hidegen), hanem füstölve is igen kedvelt halétel.
Lazacborda

(Cotelettes Pojarsky)

· Hozzávalók: 1 kg lazac színhús, 2 db zsemle, 2 tojás, 10 dkg vaj, só, bors, 20 dkg morzsa, 10 dkg liszt, 2 tojás, 5 dl tartármártás.

A szálkáitól megtisztított lazachúst a beáztatott zsemlével finomra őröljük, megsózzuk, fűszerezzük, a tojással és vajjal jól összegyúrjuk. Bordaformákat készítünk belőle, tojásba, morzsába forgatjuk és olvasztott vajban vagy olaj​ban, mindkét oldalát szép színesre sütjük. Tejszínes krém- vagy tartármártást külön adunk hozzá.

Lazacborda olaszosan

(Cotelettes de saumon á l'italienne)

· Hozzávalók: 1 kg lazac színhús, 40 dkg gombapüré, só, bors, 10 dkg liszt, 10 dkg morzsa, 15 dkg reszelt sajt, 2 tojás.

A lazachúsból 10 db bordaformát vágunk, megsózzuk, borsozzuk és megken​jük a gombapürével. Lisztbe, felvert tojásba, majd reszelt sajttal összekevert morzsába forgatjuk és bő forró zsírban, vagy olajban kirántjuk. Szardella​mártást külön adunk hozzá.

Lazacborda artois módon

(Cotelettes de saumon d'Artois)

· Hozzávalók: 1 kg lazac színhús, 40 dkg halfás, 1 dl fehérbor, só, bors, szarvasgomba, 5 dl fehérboros mártás.

A lazachúsból 10 db bordaformát vágunk, megkenjük halfással, szarvasgom​bával díszítjük, és kivajazott edénybe rakjuk. Kevés fehérboros halalaplevet öntünk alá és vajas papírral letakarva, sütőben megpároljuk. Tálra rakjuk, levét beforraljuk, a mártásba keverjük, és a halra öntjük. Vajas félholdakkal megkörítjük.

Lazac daumont módon

(Saumon darne Daumont)

· Hozzávalók: 2 kg lazac, 10 dkg vaj, 3 dl fehérbor, só, bors, szarvasgomba, 5 dl rákmártás.

A megtisztított lazacot kívül-belül besózzuk, borsozzuk, kivajazott edénybe tesszük, fehérborral és kevés halalaplével, vajas papírral letakarva, sütőben megpároljuk. Tálra tesszük, és chambord köretet teszünk mellé (lásd a ponty chambord). A besűrített hallét a rákmártásba keverjük. Tálaláskor kevés már​tással bevonjuk a halat, a többi mártást külön tálaljuk hozzá.

Lazacfilé endíviával és paradicsommal

(Poelée de saumon aux endives et tomates au basilic)

· 4 személyre – előkészítés: 30 perc – sütés: 7 perc

· 600 g lazacfilé, 2 endívia, 1 nagy paradicsom, 1 csokor bazsalikom, 2 citrom, 10 cl olívaolaj, só, bors

Vágjuk a lazacot vékony szeletekre. Vágjuk vékony csíkokra a salátát. Hámozzuk meg a paradicsomot, és a héját süssük meg néhány levélke bazsalikommal. Tegyük félre.

Törjük össze a paradicsom húsát. Készítsünk vinaigrettet a citromból, olajból, sóból és borsból.

Süssük ki a halszeleteket, tegyük tányérokra. Körítsük az endívialevelekkel és a paradicsommal.

Locsoljuk meg az öntettel. Díszítsük a paradicsomhéjjal és a bazsalikomlevélkékkel.

Lazac hollandi mártással

(Saumon sauce hollandaíse)

· Hozzávalók: 2 kg lazac, 10 dkg vegyes zöldség, 3 dkg vöröshagyma, 1/2 dl ecet, 1 babérlevél, só, pár szem fekete bors, 5 dl hollandi mártás.

A zöldséget, hagymát vékony karikára vágjuk, vízbe tesszük, hozzáadjuk a fűszereket, megsózzuk, felforraljuk, és lassú forralással megfőzzük benne a lazacot. Ha megfőtt, összehajtogatott szalvétán tálaljuk. Sós burgonyával kö​rítjük, a mártást külön adjuk hozzá.

Lazacos palacsinta

· Hozzávalók (4 személyre): 1 doboz lazackonzerv, 20 dkg rétesliszt, 1 dl olaj, 2 tojás, 5 dl tej, 5 dkg vaj, 2 dl tejföl, só, szódavíz

Elkészítés: 15 dkg lisztből 1 egész tojással és 1 tojásfehérjével, 2 dl tejjel, az olajjal és annyi szódavízzel, hogy megfelelően híg legyen, palacsintatésztát keverünk. 1 óráig állni hagyjuk, majd palacsintatésztákat sütünk belőle. A vajból a maradék liszttel és tejjel besamelmártást főzünk, a tűzről levéve langyosra hűtjük, és belekeverjük az 1 tojássárgáját. Hozzáadjuk olajával együtt a villával összetört halkonzervet, megtöltjük vele a palacsintákat, és egyenként összetekerve tűzálló tálba egymás mellé fektetjük. Tejföllel megkenjük, és 10 percre a forró sütőbe tesszük. Ez alatt szépen megduzzad, és átforrósodik. A hal általában elég sós, a besamelt ezért nem nagyon kell sózni, de más fűszert sem kíván, elég a lazac saját zamata.

Lazac roston berni mártással

(Saumon grillé sauce Bernaise)

· Hozzávalók: 1 kg lazac színhús, 15 dkg vaj, 15 dkg morzsa, só, bors, 4 dl berni mártás.

A lazacot felszeleteljük, megsózzuk, borsozzuk, olvasztott vajba, majd morzsába mártjuk, roston megsütjük, tálra rakjuk. Sós burgonyával körítjük. A mártást külön adjuk hozzá.

Lazac valois módon

(Saumon Vaiois)

· Hozzávalók: 2 kg lazac, vagy 2 db 60 dkg-os keresztbe vágott lazacszelet, 3 dl fehérbor, 10 dkg vaj, só, bors, 5 dl fehérboros mártás.

· Köret: 10 db osztriga Villeroy, 10 db kis burgonyaropogós, 20 db párolt gombafej, 20 db rákfarok, 5 db szarvasgomba szelet.

A lazacot megsózzuk, borsozzuk, kivajazott edénybe tesszük és fehérborral, kevés halalaplével, vajas papírral letakarva, sütőben megpároljuk. Tálra helyez​zük és körítjük. Levét besűrítjük, a mártásba keverjük, kevés mártással a halat bevonjuk, szarvasgomba-szeletekkel díszítjük, a többi mártást külön adjuk hozzá.

Lazac velencei módon

(Saumon á la vénétienne)

· Hozzávalók: 2 kg-os lazac vagy 2 db 60 dkg-os keresztbe vágott lazacszelet, 10 dkg vegyes zöldség, 3 dkg vöröshagyma, só, pár szem fekete bors, 1/2 babérlevél, 5 dI velencei mártás.

A lazacot sós, zöldséges lében megfőzzük. Tálra téve sós burgonyával körítjük és leöntjük a velencei mártással.

Norvég lazac maracujaszósszal

(Saumon Norvege roti au coulis de maracúja)

· 4 személyre – előkészítés: 25 perc – főzés: 10 perc

· 600 g lazacfilé, 1/4 liter maracujalé, 2 maracúja, 20 cl tejszín, 50 g vaj, só, bors, 250 g sárgarépa, 250 g zellergyökér, 300 g cukkíni

Vágjuk négy darabra a lazacot, olívaolajban süssük meg minden oldalát. Tegyük tűzálló tálra.

A maracujalét forraljuk be a felére, tegyük bele a tejszínt, sűrítsük be és tegyük bele a vajat. Tegyük bele 2 maracúja összetört húsát és tegyük vízfürdőbe a krémet.

Vágjuk 2mm x 1 cm széles csíkokra a zöldségeket. Főzzük roppanósra sós vízben.

Fejezzük be a lazac sütését a sütőben 150 fokon (5-ös fokozat) 3 percig.

Melegítsük fel a vajon a zöldségeket.

Tegyük a tál közepére a zöldségeket, köré a szószt, a zöldség tetejére pedig a lazacot.

(Ez is éttermi recept volt)

Őszibarackos lazacnyárs

(Brochettes de saumon aux peches)

· 4 személyre – előkészítés: 15 perc – főzés: 3 perc

· 400 g friss lazac, 2 őszibarack, 150 g vaj, 2 kávéskanál apróra vágott hagyma, 1 kávéskanál gyömbér, 1/2 kávéskanál currypor, 10 cl húsleves, turbolya, malibu, vodka, só, bors

Egy kis vajon pároljuk meg a hagymát, tegyük bele a fűszereket és a beforralt húslevest. Tegyük bele a végén a malibut és a vodkát, szórjuk meg turbolyával.

A lazacot vágjuk 2-3 cm-es kockákra.

A nyársakra felváltva tűzzük a lazacot és a barackot. Gőzöljük 3 percig, tálaljuk a szósszal.

Roston sült norvég lazac

(Barbecue de saumon de Norvege)

· 4 személyre – előkészítés: 10 perc – főzés: 10 perc

· 500 g norvég lazac bőrével együtt, 20 cl olaj, só, bors

Vágjuk szeltekre a lazacot, a bőrét vagdossuk be.

A szeleteket áztathatjuk sütés előtt 15 percig citromlében, melyet sóval és borssal fűszereztünk.

Kenjük be olajjal a szeleteket, tegyük a forró grillbe, majd gyorsan fordítsuk meg.

A lazacnak nem kell nagyon átsülnie.

Zöldséges lazac

· Elkészítése kb. 3/4 órát vesz igénybe. Holland mártással és fehérkenyérrel kínáljuk. Kb. 590 kcal adagonként.

· Hozzávalók: 80 - 80 g póréhagyma, édeskömény és metélőzeller, 150 g sárgarépa, 100 g fehérrépa, 50 g mogyoróhagyma, 1 fokhagymagerezd, 2 evőkanál vaj, 1 babérlevél, 1 csomó kakukkfű, 225 ml száraz fehérbor. 1/2 liter halleves (késztermék), 1 evőkanál Noilly Prat (francia vermut), 1 teáskanál só, 1 teáskanál feketebors, csipetnyi Cayanne-bors, 4 lazacszelet. 220 - 220 g, 3 evőkanál durvára vagdalt petrezselyem

1. Szeleteljük fel a póréhagymát, édesköményt, metélőzellert és sárgarépát. A fehérrépát negyedeljük fel. Vágjuk karikákra a hagymát, szeleteljük fel a fokhagymát. Forrósítsunk vajat egy lapos edényben, pároljuk meg benne a zöldséget és a hagymát.

2. Tegyük bele a babérlevelet, a fokhagymát és a kakukkfüvet, öntsük fel fehérborral, hallevessel és vermuttal.

3. Forraljuk fel a zöldséget, ízesítsük sóval, borssal, Cayenne-borssal. Főzzük 5 percig, majd mérsékeljük a hőfokot. Fektessük a lazacszeleteket a zöldségre és pároljuk kb. 10 percig.

4. Tegyük a halat egy tálra, vegyük ki a gerincét. Rakjuk körül zöldségekkel, öntsünk rá kevés levet, végül szórjuk meg petrezselyemmel.
Maklárhal (Maquereau)

25-30 dkg-os süllő nagyságú tengeri hal. Süthetjük roston vagy főzhetjük és különböző mártásokkal (pl. ravigote-, velencei, fehérboros, tejszínes gombás mártás) tálalhatjuk.

Tengeri hal mouginoise módra

(Loup a la mouginoise)

· A ‘La Vallée Heureuse’ étterem receptje (39800 Poligny)

· 4 személyre – előkészítés: 30 perc – sütés: 45 perc

· 1 db 1 kg-os tengeri hal, 700 g krumpli, 2 sárgarépa, 3 hagyma, kakukkfű, 2 paradicsom, fokhagymagranulátum, petrezselyem, 4 evőkanál olívaolaj, só, bors

Tisztítsuk meg a halat és sózzuk meg.

Vágjuk karikára a krumplit és a répát.

A hagymát vágjuk nagyobb darabokra.

Egy tűzálló tál aljára tegyük a krumplit, répát és hagymát, fűszerezzük, locsoljuk meg olívaolajjal és egy kis vízzel.

Törjük össze a meghámozott paradicsomok húsát és fűszerezzük.

Tegyük a krumpli tetejére a halat és fedjük be a paradicsomos keverékkel. Süssük készre kb. 45 perc alatt.

Ördöghal

Tengeri hal kerti fűszerekkel

· Elkészítése kb. 1 órát vesz igénybe. Sós burgonyával kínáljuk. Kb. 260 kcal adagonként.

· Hozzávalók: 600g tengeri hal (ördöghal), 3 mogyoróhagyma, 5 evőkanál vaj, 200 ml száraz fehérbor, 1 citrom leve, 100 g rózsáira szedett karfiol, 1 csomó apróra vagdalt vizitorma, 1 csomó apróra vagdalt kapor, só, frissen őrölt bors

1. Vágjuk a halat 16 érmére, fűszerezzük sóval, borssal. Tisztítsuk meg a hagymát, vagdaljuk apróra.

2. Olvasszunk vajat egy serpenyőben, süssük a halérméket kb. 10 percig, majd vegyük ki és tartsuk melegen.

3. Öntsünk fehérbort és citromlevet a serpenyőbe, tegyük bele a karfiolt.

4. Mérsékeljük a hőfokot, tegyük bele a mogyoróhagymát, pároljuk az egészet 15 percig.

5. Tegyük vissza a halat a serpenyőbe, szórjuk meg kaporral, vizitormával.
Szardínia

Friss szardínia

Sardines á Ia suédoise)

· Hozzávalók: 20 db friss szardínia, 20 dkg fűszeres vaj, 20 dkg morzsa, 10 dkg liszt, 2 tojás, só, bors.

A megtisztított szardíniának kivesszük a belét, fejét levágjuk, jól kimossuk, a gerinccsontról lefejtjük a két kis filét. Kissé meglapítjuk, megsózzuk, bor​sozzuk, fűszeres vajat teszünk rá, betakarjuk a másik filével, és jégszekrénybe téve kifagyasztjuk. Ezután lisztbe, tojásba, morzsába forgatjuk, és forró olaj​ban gyorsan kirántjuk. Rántott petrezselyemzölddel díszítjük.

Szardínia portugál módon

(Sardines á Ia portugaise)

· Hozzávalók: 25 db szardínia, só, bors, 10 dkg liszt, olaj, 5 dl portugál mártás.

A megtisztított szardíniákat felbontjuk, eltávolítjuk a belét, megmossuk, ruhán leszárítjuk. Besózzuk, borsozzuk, lisztbe hempergetjük, és forró olajban meg​sütjük. Tálra rakjuk, és portugál mártással leöntjük.

Szardínia Bercy módon

(Sardines Bercy)

· Hozzávalók: 20 db friss szardínia, 30 dkg kész halfás, 3 dkg vöröshagyma, 11/2 dl fehérbor, só, bors, 5 dl bercy mártás.

A szardíniákat megtisztítjuk, hátán hosszában felvágjuk, gerinccsontját és a belét eltávolítjuk, megmossuk, ruhán leszárítjuk és megtöltjük a haltöltelék​kel. Megsózzuk, borsozzuk, és kivajazott edénybe tesszük. Fehérborral, finomra vágott hagymával, sóval ízesítjük. Vajas papírral letakarva megfőzzük. Tálra helyezzük, levét besűrítjük, a mártásba keverjük és leöntjük vele a halat.

Pisztráng

Bretagne-i pisztráng

(Truites bretonnes)

· 4 közepes pisztráng, 10 dkg garnélarák (konzerv vagy mélyhűtött), 1 ek. kapribogyó, 60 dkg burgonya, 5 dkg vaj, 1,5 dl olaj, 3 dkg liszt, 0,5 citrom, 2 ek. petrezselyem, só, bors.

Az apró kockákra vágott burgonyát az olajban pirosra sütjük. Lecsepegtetjük, melegen tartjuk.

A pisztrángokat kívül-belül megsózzuk, borsozzuk, lisztben megforgatjuk és 3-4 ek. olajban megsütjük (kb. 15 perc, félidőben megfordítjuk), előmelegített halas-tálra fektetjük.

Felolvasztjuk a vajat, beleforgatjuk a burgonyát, beleszórjuk a rákot, a kaprit, s ha átforrósodott a pisztrángok köré tesszük.

Bőven meghintjük petrezselyemmel. Díszítsük citromkarikákkal. Forrón tálaljuk.

Ital: minőségi fehérbor.

Kékre főtt pisztráng

(Truites au bleu)

· 4 személyre – előkészítés: 15 perc – főzés: 10 perc

· 4 pisztráng, 20 cl borecet, 1 sárgarépa, 1 fej hagyma, 1 ágacska kakukkfű, 1 babérlevél, zellerszár, 10 szem koriander, só, bors

3 liter vízből, 1 karikára vágott sárgarépából, durván összevágott hagymából, zellerből, kakukkfűből, babérlevélből, korianderből, sóból, borsból, ecetből készítsünk páclevet.

Forraljuk fel és hagyjuk főni.

Főzzük 10 percig a pisztrángokat (a hal külsejét ne mossuk le előtte). A pisztrángokon kék bevonat lesz. Vegyük ki őket óvatosan a pácléből.

Olvasztott vajjal tálaljuk.

Petrezselymes pisztráng

(Truites persillade)

· 4 személyre – előkészítés: 10 perc – főzés: 10 perc

· 4 pisztráng, 2 evőkanál liszt, 120 g vaj, 1 csokor petrezselyem, 1 gerezd fokhagyma, 1 citrom, só, bors

Kérjük meg a halárust, tisztítsa meg nekünk a halat.

Sózzuk, borsozzuk, és forgassuk lisztbe a halakat.

Egy serpenyőben süssük meg mindkét oldalukat a vaj felén.

Amikor megpirultak, tegyük félre őket egy tányérra.

Egy másik serpenyőben a zúzott fokhagymát és az összevágott petrezselymet süssük pár másodpercig.

Locsoljuk meg a petrezselymes vajjal elkevert citromlével a pisztrángot.

Provancei pisztráng

· Hozzávalók (4 személyre): 4 db. 25-30 dkg-os pisztráng, só, bors,

· A majonézhez: 2 levél bazsalikom, citromfű, kakukkfű, turbolya, kevés olívaolaj.

· A tálaláshoz: 4 salátalevél, citromfű, borsfű, 1 csokor metélőhagyma, 2 levél bazsalikom, néhány szál petrezselyem.

· Az öntethez: 2 bazsalikomlevél, olívaolaj, néhány gerezd fokhagyma.

Elkészítés: A 4 megtisztított és jól megmosott pisztrángot sóval, borssal jól fűszerezzük. Az olívaolajjal elkevert fűszerekből készített majonézt ecsettel rákenjük a halra, és grillsütőben vagy a sütő rostélyán megsütjük. Grillsütőben 2 perc elég ahhoz, hogy a pisztráng aranysárgára piruljon. A salátaleveleket a metélőhagymával és a fűszerkeverékkel megrakva kis halmokat képezünk.

Az olívaolajban elkeverjük az apróra vágott bazsalikomot, meglocsoljuk vele a halat, s végezetül néhány gerezdapróra vágott fokhagymát hintünk rá, ez egyben díszítésül is szolgál.

Sült pisztráng pékné módra

(Truite rotie boulangere)

· 4 személyre – előkészítés: 20 perc – főzés: 30 perc

· 1 nagy, kb. 1 kilós pisztráng, 1 kg krumpli, 1 hagyma, 1 gerezd fokhagyma, 1/4 l halászlé vagy halpecsenye-lé, 1 babérlevél, 1 ág kakukkfű, 50 g vaj, 1 evőkanál földimogyoró olaj, só, bors

Tisztítsuk meg és vágjuk vékony karikákra a zöldségeket. Tegyük egy kivajazott tűzálló tálba. Sózzuk, borsozzuk.

Adjuk hozzá a halászlét, a babérlevelet és a kakukkfüvet.

Süssük 210 fokon a sütőben 15 percig.

Tegyük a megtisztított halat a krumplira.

Locsoljuk meg olajjal, fűszerezzük.

Süssük további 15 percig, majd tálaljuk.

Rája

Rájafilé gouda sajttal

(Effilochée de raie tiede aux coupeaux de gouda)

· 4 személyre – előkészítés: 20 perc – főzés: 7 perc

· 700 g rája, 1 húsleveskocka, 140 g gouda sajt, 40 g kapribogyó, különféle saláták, só, bors, ecet, olívaolaj

7 perc alatt főzzük meg a ráját a húslevesben.

Mossuk meg a salátát.

Vágjuk kis darabokra a goudát.

Készítsünk vinaigrettet az olajból, ecetből, sóból és borsból.

Szedjük le a rája bőrét, és vágjuk, a kifilézett húst, vékony csíkokra. Tegyük a salátára a sajttal együtt, öntsük le a mártással és szórjuk meg kapribogyóval.

Rája normandiai módra

(Raie a la normande)

· 4 személyre – előkészítés: 8 perc – főzés: 15 perc

· 1kg rája, 50 g vaj, 150 g tejszín, 1 evőkanál keményítő, 2 evőkanál almaborecet, kakukkfű, babér, petrezselyem, hagyma, só, bors, 1 l tej

A húsleveskockás, fűszeres tejben 10 percig főzzük a halat.

Készítsük el a szószt a vajjal, tejszínnel, keményítővel, míg forrni kezd. Sózzuk, borsozzuk. A tűzről levéve adjuk hozzá a langyos ecetet.

Szedjük le a rája bőrét, öntsük el a forró szósszal és díszítsük citrommal és fűszernövényekkel. Vajas burgonyával tálaljuk.

Rombuszhal

Citromos rombuszhal

(Turbot au citron)

· 4 személyre – elkészítés: 25 perc

· 1200 g rombuszhal, olívaolaj, 2 paradicsom, liszt, 1 kis pohár fehérbor, vaj, 2 citrom, kapribogyó

A belisztezett rombuszhal szeleteket süssük meg az olívaolajban, majd öntsünk rá fehérbort. Tartsuk melegen. A levébe tegyünk egy kis vajat.

A citrom kockára vágott húsát tegyük a serpenyőben erős tűzre, tegyük bele még két percre a halszeleteket is. Tálaláskor díszítsük kapribogyóval és csíkokra vágott paradicsommal.

Tenger nyelv vagy lepényhal (Soles)

A tengeri halak egyik legfinomabbja, akár egészben, akár a csontjáról lefejtett halszelet formájában (filets de sole). Nagyjából ugyanúgy készíthetjük el, mint a fogast vagy süllőt, illetve az itt következő haléteteket fogasból, vagy kiszálkázott süllőfilékből is elkészíthetjük. A soles uszonya végét ruhával megfogjuk, éles kiskéssel a bőrt a hal végén felkaparjuk, ruhával megfogjuk és lerántjuk, először egyik oldaláról, majd a másik oldaláról is. Ezután mindkét oldatán lefejtjük csontjáról a halhúst.

Négy darab halszeletkét kapunk. Ha egészben készítjük, a hal bőrének lehúzása után levágjuk a fejet és a nem odavaló részeket, ollóval eltávolítjuk. A halfejekből és csontjaiból kevés hagymával, gyengén sózott halalaplevet főzünk.)

Gyömbéres hal grapefruittal

· Elkészítése kb. 3/4 órát vesz igénybe. Párolt mángolddal kínáljuk. Kb. 510 kcal adagonként.

· Hozzávalók: 1 evőkanál vaj, 2 evőkanál vagdalt mogyoróhagyma, 4 tengeri halfilé, 150 - 150 g (lepényhal), só, frissen őrölt feketebors, 150 ml fehérbor, 150 ml halleves (késztermék), 1 grapefruit, 300 g créme fraiche, 15 g friss gyömbér, csipetnyi cayenne-bors

1. Kenjünk ki vajjal egy serpenyőt. Vagdaljuk fel a mogyoróhagymát, tegyük a hallal a serpenyőbe, enyhén fűszerezzük sóval, borssal, öntsük fel fehérborral és hallevessel, majd pároljuk az egészet 10 percig.

2. Vegyük ki a halat, tartsuk melegen, majd főzzük a levest a felére.

3. Hámozzuk meg a grapefruitot egy hosszú, éles késsel, úgy, hogy a héj fehér része sem maradjon a gyümölcsön. Vágjuk ki a gerezdeket a hártyából. Fogjuk fel a kicsurgó levet, öntsük a hallevesbe. Keverjük bele a créme fraiche-t, majd főzzük az egészet, amíg a folyadék fele el nem párolog.

4. Hámozzuk meg a gyömbért, vágjuk nagyon vékony csíkokra, tegyük a grapefruit gerezdekkel a szószba, fűszerezzük sóval, borssal, Cayenne borssal.

5. Kínáljuk a halat a szósszal leöntve.

Lepényhalfilé céklamártással

· Kb. 3 adag

A céklamártáshoz 3 céklát (kb. 450 g) folyó hideg víz alatt lekefélünk gyökerét kb.- 1 cm-ig levágjuk, 125 ml (1/8 I) vízzel együtt üveg- vagy kerámiatálba tesszük lefedve 700 W-tal kb. 5 percig főzzük, megfordítjuk, és lefedve 450 W-tal további 2 percig főzzük. Hideg vízzel leöblítjük, héját lehúzzuk, felét apróra vágjuk. 200 ml (1/5 I) tejszínnel mixerben pépesítjük. Sóval, borssal, citrom- lével fűszerezzük.

A cékla másik felét vékony csíkokra vágjuk 1-2 evőkanál vízzel együtt, egy mélytányérba tesszük, sóval, borssal fűszerezzük.

500 g lepényhal-filét folyó hideg vízzel leöblítünk, leszárítjuk, 1-2 evőkanál citromlével lecsöpögtettük és kb. 15 percig állni hagyjuk, sóval, borssal megszórjuk, felgöngyöljük, kör alakban. Kis üveg- vagy porcelántálba tesszük, mindegyik göngyölegbe vajat teszünk apró darabkákban.

4 evőkanál fehérbort hozzáadunk, lefedve. 700 W-tal kb. 5 percig tőzzük.

Szobahőmérsékleten lefedve néhány percig; állni hagyjuk

A céklacsíkokat 700 W-tal 2-3 percig lefedve felforrósítjuk.

A céklamártást üveg- vagy porcelántálban 3 evőkanál hallével (a lepényhal levéből) összekeverjük, lefedve 700 W-tal kb. 3 percig hevítjük. A mártást 3 tányéron elosztjuk. a céklacsíkokat rátesszük, a halgöngyölegeket a mártásra rakjuk.

Vékonyra vágott metélőhagymával megszórjuk, azonnal tálaljuk.

· Főzési idő összesen: kb. 36 perc.

· Ötlet: Fűszeres vagy gombás rizst adhatunk hozzá.

Lepényhal filé osztrigaszószban

· 4 adag

· Hozzávalók: 1/2 kiskanál fehér bors, 1/2 kiskanál fekete bors, 1/4 kiskanál őrölt mustármag, 1/4 kiskanál Cayenni bors, 1/2 kiskanál zellermag, 1/4 kiskanál őrölt gyömbér, 1 pohár liszt, 4 lepényhal filé, 1 pohár tej, 3 evőkanál vaj, 1.5 pohár Osztrigaszósz melegen

Elkészítés: A fűszereket mozsárba tesszük, és mozsártörővel összetörjük, majd össze- keverjük a liszttel. A halfiléket tejbe mártjuk és meghintjük a fűszeres liszttel.

A vajat öntöttvas serpenyőben, közepes lángon felforrósítjuk. Beletesszük a halfiléket, és minden oldalról 3-3 percig sütjük. A halat kivesszük és osztriga- szósszal tálaljuk.

1 adag tartalmaz: 547 kilokalóriát, 39 g szénhidrátot, 30 g fehérjét, 30 g zsiradékot, 1.6 g rostanyagot.

Osztrigaszósz

· 4-6 adag

· Hozzávalók: 1 pohár héjából kivett osztriga, saját levében, 2.5 pohár hideg víz, 1/4 kiskanál fekete bors, 1/4 kiskanál fehér bors, 1/4 kiskanál őrölt bazsalikom, 1 gerezd leforrázott, meghámozott és összezúzott fokhagyma, 3 evőkanál vaj, 1 finomra vágott vöröshagyma, 3 evőkanál liszt, 1/4 kiskanál zsírdús tejföl, csipetnyi szerecsendió, csipetnyi Cayenni bors, só.

Elkészítés: Az osztrigákat levükkel együtt tálba tesszük. Leöntjük hideg vízzel, és 8 órára a hűtőszekrénybe tesszük.

Az osztrigát leszűrjük, és a levét kis lábasba tesszük. 3-4 percig kis lángon főzzük.

A borsokat összekeverjük a bazsalikommal és fokhagymával, félretesszük.

A vajat lábasban vagy öntöttvas serpenyőben felforrósítjuk. Belerakjuk a vöröshagymát, és 4 percig kis lángon fonnyasztjuk. Hozzáadjuk a lisztet, összekeverjük, és 1 percig kis lángon sütjük.

Lassan, habverővel állandóan keverve hozzáöntjük az osztrigalét. Beletesszük a kikevert fűszereket és a tejfölt. Jól összekeverjük, és rendszeresen kavargatva 12 percig kis lángon főzzük. A szósznak jó sűrűnek kell lenni. Az osztrigákat visszatehetjük a szószba, és kis lángon 3 percig párolhatjuk. Különböző ételek remek kiegészítője.

Lepényhal firenzei módra

Egy tepsibe csíkokban beleszórt a szakács egy sor apróra vágott zöldpaprikát, egy sor apróra vágott petrezselymet, és egy vékony csíknyi őrölt pirospaprikát, hozzáadott egy kis olívaolajat, annyit, hogy vékonyan ellepte a tepsi alját, majd darabokra vágott, héjától megtisztított paradicsomszeleteket helyezett rá. A lepényhal-szeleteket enyhén besózta, fokhagymával bedörzsölte, majd lisztbe forgatta, és a tepsibe helyezte. Sütőben 15 percig sütötte, lassú tűzön, és tálalta.

Lepényhal Klemi módra

· (Ez ugyan nem francia, de lepényhal, viszont őseim valóban franciák voltak!)

A halat mindkét oldalán sózod, borsozod, 1-2 óráig a hűtőben állni hagyod, majd mindkét oldalán átsütöd kb. 20. dkg vajon. A haldarabokat félreteszed, a vajból és 2-3 kanál lisztből vajmártást készítesz, (mintha rendes rántást készítenél) kevés tejjel, vagy tejszínnel, vagy tejföllel felengeded,(olyan tejföl-sűrűségű legyen), beledobsz maréknyi apróra vágott petrezselyemzöldet, összeforralod. A halakat meghinted kevés petrezselyemzölddel, ráöntöd a mártást, és tört krumplival tálalod.

Lepényhal mediterrán módra

(Limandes en filets "á la méditerranéenne")

· (50 perc)

· Hozzávalók: 4 közepes lepényhal, 60 dkg érett paradicsom, 4 édes zöldpaprika, 15 dkg hagyma, 1 dl olaj (lehetőleg olíva), só, bors, fokhagyma, 10 dkg vaj vagy margarin, 3 evőkanál liszt, 1 citrom, 1 nagy csomó fodros zöldpetrezselyem

A meghámozott, kimagozott és falatnyi darabokra vágott paradicsomot, a kicsumázott, vékony csíkokra szeletelt zöldpaprikát, az összetört fokhagymát és apróra vágott hagymát olajon megpároljuk, sózzuk, borsozzuk.

A megtisztított hal gerincét kivágjuk, majd a filét lisztbe mártjuk és mindkét oldalát (5-5perc) a forró vajon átsütjük.

Előmelegített tálra fektetjük, negyed citromokkal, a zöldpetrezselyemmel díszítjük. A "lecsót" külön mártásoscsészében adjuk mellé. Ital: burgundi fehérbor (Chablis) vagy rizling.

Lepényhal zöldségmártásban

· Hozzávalók: 20 dkg lepényhal, 1 evőkanál citromlé, 1/2 teáskanál fűszersó, 20 dkg gomba, 1 teáskanál vaj, 1 hagyma, 30 dkg paradicsom, 20 dkg sárgarépa, 1 dl víz, 1/2 tejföl, 1 teáskanál vegeta, 2 evőkanál petrezselyem.

Elkészítése: A halat megkenjük a citromlével, besózzuk, és rövid időre a hűtőszekrénybe tesszük.

Megtisztítjuk, és vékony szeletekre vágjuk a gombát, és közepes hőmérsékleten átsütjük.

A hagymát felkarikázzuk, a paradicsomot (tetszés szerint) meghámozzuk és feldaraboljuk. A sárgarépát hosszában négybe vágjuk, majd felkockázzuk.

A zöldséget a gombához adjuk, felöntjük a vízzel, és 15-20 percig együtt pároljuk.

A halat szárazra töröljük, és a zöldségre fektetjük. 6-8 percig nagyon lassú tűzön pároljuk.

A halat egy szűrőkanállal nagyon óvatosan kivesszük, és előmelegített tányérra fektetjük.

A zöldségmártást ízesítjük a tejföllel és a vegetával, majd még forrón elrendezzük a hal köré. Végül megszórjuk a petrezselyemmel.

Mandulás tengeri hal

· Elkészítése kb. 1/2 órát vesz igénybe. Sós burgonyával kínáljuk. Kb. 510 kcal adagonként.

· Hozzávalók: 600 g tengeri halfilé (lepényhal), só, frissen őrölt bors, 2 evőkanálliszt, 60 g vaj, 100 g mogyoróhagyma, 2 evőkanál fehérbor, 100 g tejszín, 100 g tisztított, gyalult mandula, 1 teáskanál apróra vagdalt kapor

1. Fűszerezzük a halat sóval, borssal, hintsük meg liszttel

2. Olvasszunk vajat egy serpenyőben. Süssük a halat alacsony hőfokon kb. 5 percig. Közben vagdaljuk apróra a mogyoróhagymát.

3. Vegyük ki a halat, tartsuk melegen.

4. Öntsük a fehérbort a serpenyőbe, tegyük bele a mogyoróhagymát, a tejszínt, a mandulát és a kaprot is, majd jól keverjük össze.

5. Főzzük a szószt néhány perc alatt sűrűbbre, ízesítsük újra, majd tálaljuk a hallal.

Mustáros lepényhal

(Carrelets á la moutarde)

· 600 g lepényhal, 10 cl fehérbor, 10 cl tejszín, 1 evőkanál mustár, 1 ágacska kakukkfű, 50 g vaj, só, bors

Tegyük kivajazott tűzálló tálba a halat.

Öntsük rá a fehérbort és a tejszínt, szórjuk meg összevágott hagymával.

Fűszerezzük a kakukkfűvel, sóval, borssal, fedjük le és süssük 20 percig.

A sütésből visszamaradt pecsenyelét keverjük össze a mustárral, majd öntsük a halra.

Tálaljuk párolt bébizöldségekkel, díszítsük petrezselyemmel és citrommal.

Nyelvhal ropogós bundában

(Croustillons de sole)

· 4 személyre – előkészítés: 20 perc – Főzés: 12 perc

· 400 g nyelvhalfilé, 1 evőkanál liszt

· A tésztához: 125 g liszt, 1 evőkanál olaj, 2 tojás, 5 kanál rum, reszelt szerecsendió, bazsalikom, turbolya, petrezselyem, kapor apróra vágva, só, bors

Tegyük a lisztet egy tálba, adjunk hozzá egy kis olajat, a tojások sárgáját, rumot, és jól dolgozzuk össze.

Tegyük bele a sót, szerecsendiót. Verjük kemény habbá a tojások fehérjét, forgassuk bele a tésztába a zöldfűszerekkel együtt.

Vágjuk 12 szeletre a halat, sózzuk, borsozzuk, forgassuk lisztbe. Mártsuk meg a tésztában, majd süssük ki olajban.

Itassuk le az olajat és tálaljuk.

Tengeri hal muskotályos szőlővel

· Elkészítése kb. 1/2 órát vesz igénybe. Sós burgonyával kínáljuk. Kb. 320 kcal adagonként.

· Hozzávalók: 600 g tengeri halfilé (lepényhal), 1 teáskanál tengeri só, frissen őrölt bors, 2 evőkanál liszt, 1 evőkanál vaj, 1 evőkanál olívaolaj, 200 g muskotályos szőlő, 2 evőkanál fehérbor, 1 csomó zsázsa

1. Fűszerezzük a halat tengeri sóval, borssal.

2. Hintsük meg liszttel a halat.

3. Forrósítsuk fel egy serpenyőben a vajat és az olajat, süssük a halat kb. 5 percig.

4. Vágjuk félbe a szőlőszemeket, magozzuk ki, majd adjuk a fehérborral a halhoz.

5. Főzzük sűrűbbre a bort. Vágjuk le a zsázsát, hintsük meg vele a halat.

Tengeri nyelv amerikai módon

(Filets de soles á l'américaine)

· Hozzávalók: 10 db halfilé, 10 dkg vaj, 5 szelet homár vagy langusztahús (főtt) vagy 25 db rákfarok, só, bors, petrezselyem zöldje, 5 dl amerikai mártás.

A kicsontozott halszeleteket 1 dl fehérborral kevert halalaplében, vajas papírral letakarva, megfőzzük, majd ruhán leszárítva tálra rakjuk. Tetejére tesszük a vajban megmelegített rákszeleteket, bevonjuk amerikai mártással, meghintjük petrezselyemzölddel. Köretnek vajas burgonyát adunk.

Tengeri nyelv bagatelle módon

(FiLets de soles bagatelle)

· Hozzávalók: 10 db halszelet, 10 db vékony fehér kenyérszelet, 25 dkg gomba- püré, 10 db kis palacsinta, 15 dkg vaj, fél liter zöldborsó, só, bors, 5 dl bercy mártás.

Halfilé nagyságú kenyérszeleteket vágunk, mindkét oldalát vajban megpirítjuk és megkenjük gombapürével. A halszeleteket megsózzuk, halalaplében, vajas papírral letakarva, megpároljuk, ruhán leszárítjuk. Egy-egy palacsintába csavarjuk, majd ráhelyezzük a gombapürével megkent kenyérszeletre. Tálra rakjuk, bevonjuk a mártással, meghintjük reszelt sajttal és forró sütőben, vagy szalamanderban megpirítjuk.

Tengeri nyelv Batelliére

(Filets de soles Batelliére)

· Hozzávalók: 10 db halszelet, 10 db vajas tésztából sütött kis csónakforma, 30 dkg kész halfás, 25 db rákfarok és olló, 20 dkg gomba, 20 db rövid csíkokra vágott halhús, 1 tojás, 10 dkg morzsa, 5 dkg liszt, só, bors, petrezselyem zöldje, 10 szeletke szarvasgomba, 6 dl fehérboros mártás, 10 dkg vaj.

A halszeleteket kissé megveregetjük, megkenjük halfással, összehajtjuk háromszögűre és fehérboros halalaplében, vajas papírral letakarva, megpároljuk. A megtisztított gombát kis kockára vágjuk, vajban megpirítjuk, hozzákeverjük a kis darabokra vágott rákhúst, összekeverjük 2 kanál fehérboros mártással, meg- fűszerezzük, és ezzel a raguval megtöltjük a kis csónakformákat. Ráhelyezzük a ruhán leszárított halszeleteket, kerek tálon körülrakjuk, bevonjuk a mártással, s minden szeletre egy-egy szeletke szarvasgombát teszünk. A csíkokra vágott haldarabokat bepanírozzuk, forró zsírban kirántjuk, és a tál közepére halmozzuk.

Tengeri nyelv csőben sütve

(Filets de soles au gratin)

· Hozzávalók: 10 db halszelet, 40 dkg champignon gomba, 3 dkg vöröshagyma, 15 dkg vaj, 1,5 dl fehérbor, 2 dl barna mártás, 5 dkg reszelt sajt, só, bors, petrezselyem zöldje.

Ezüst vagy tűzálló tálat kivajazunk, kevés mártást teszünk az aljára és rárakjuk a nyers halszeleteket vagy az 5 db kis solest egészben. Körülrakjuk szeletekre vágott nyers gombával, a hal tetejére is teszünk 5 db egyforma gomba-fejet.

Mártás elkészítése. A többi gombát apróra vagdaljuk, és finomra vágott vöröshagymával vajban megpirítjuk, felöntjük fehérborral, a barna mártással, vágott petrezselyemzölddel, sóval, borssal megízesítve jól beforraljuk. Ráöntjük a halszeletekre, meghintjük reszelt sajttal, kevés morzsával, s vajdarabokat téve a tetejére, forró sütőben előbb főzzük, majd pirítjuk

Tengeri nyelv Dugléré módon

(Filets de soles Dugléré)

· Hozzávalók: 10 db halszelet, 50 dkg friss paradicsom, 5 dkg vöröshagyma, 1 dl fehérbor, 15 dkg vaj, 2 tojássárgája, 1 dl tejszín, 3 dkg liszt, só, bors, petrezselyem zöldje.

A halszeleteket besózzuk, és vajjal kikent edénybe helyezzük. Meghintjük finomra vágott hagymával, lehámozott, kockára vágott paradicsommal és vágott petrezselyemzölddel. Ráöntjük a fehérbort, vajas papírral letakarva felforraljuk, és sütőben készre pároljuk, majd tálra helyezzük. A hal levét beforraljuk, liszttel összegyúrt vajjal megsűrítjük, s ha felforrt, a tejszínnel elkevert tojássárgáját hozzákeverjük. Félrehúzva a tűzről, a megmaradt vajat belekeverjük, utánízesítjük. A halra öntjük, beszórjuk vagdalt zöldpetrezselyemmel, és vajas burgonyát adunk hozzá köretnek.

Tengeri nyelv fehérboros mártással

(Filets de soles au vin blanc)

· Hozzávalók: 10 db halszelet, 10 egyforma gombafej, 1 dl fehérbor, 6 dkg vaj, só, bors, fél citrom, petrezselyem zöldje, 5 dl fehérboros mártás.

A halszeleteket kivajazott tepsibe tesszük, megsózzuk, hozzáadjuk a gomba-fejeket, ráöntjük a fehérbort, kevés halalaplevet és vajas papírral betakarva felforraljuk, majd sütőben megpároljuk. A megfőtt halat tálra tesszük, a gomba fejeket a tetejére rakjuk. A hal levét beforraljuk, és a fehérboros mártásba keverjük. A halat leöntjük a mártással, a gombafejekre kevés vagdalt zöld- petrezselymet teszünk. Vajas félholddal és sós burgonyával tálaljuk.

Tengeri nyelv főherceg módon

(Filets de soles archiduc)

· Hozzávalók: 10 db halfilé 15 dkg vaj, 2 dl tejszín 1 dl whisky, 1 dl portói bor, 1 dl madeira bor, 1 kanál húskivonat, 30 dkg főtt spárgafej.

A halszeleteket a borokkal halalaplében megpároljuk, és tálra helyezzük. A hal levét tejszínnel, húskivonattal sűrűre beforraljuk, és beletördelt nyers vajjal feljavítjuk, utánízesítjük. A halakat leöntjük, és kis főtt spárgafej csomókkal körítjük.

Tengeri nyelv jóasszony módon

(Filets de soles á la bonne femme)

· Hozzávalók: 10 db halszelet, 2,5 dkg vöröshagyma, 1 dl fehérbor, 5 dkg vaj, 25 dkg gomba, só, bors, petrezselyem zöldje, 6 dkg reszelt sajt, 5 dl bercy mártás.

A megtisztított és megmosott gombát vékony szeletekre vágjuk. A halszeleteket megsózzuk, kivajazott edénybe helyezzük, rászórjuk a gombát, meghintjük finomra vágott hagymával, vagdalt petrezselyemzölddel, megsózzuk, borsozzuk, ráöntjük a fehérbort és ugyanannyi hallevet. Vajjal bekent papírral betakarjuk, felforraljuk, és sütőben készre pároljuk. A halakat tálra rakjuk, levét beforraljuk, hozzákeverjük a bercy mártáshoz. A halszeleteket bevonjuk a mártással, reszelt sajttal megszórjuk és forró sütőben vagy szalamanderban gyorsan meg- pirítjuk. Így készítik Franciaországban.

Tengeri nyelv Madeleine módon

(Filets de soles Madeleine)

· Hozzávalók: 10 db halszelet, 5 szép paradicsom, 1 db törökparadicsom, 15 dkg vaj, 25 dkg kész gombavagdalék, só, bors, petrezselyem zöldje, 1 dl bor, 5 dkg sajt, 5 dl bercy mártás.

A paradicsomokat félbevágjuk, kinyomjuk a levét, magját, megsózzuk, borsozzuk és kivajazott edénybe téve, sütőben átsütjük, majd ezüst tálra helyezzük. A meghámozott törökparadicsomot apró kockára vágjuk, vajban megpirítjuk, megízesítjük, összekeverjük a gombavagdalékkal és megtöltjük vele a paradicsomokat. A halszeletkéket fehérboros alaplében megfőzzük, ruhán leszárítjuk, ráhelyezzük a vagdalékra, bevonjuk a mártással, majd reszelt sajttal megszórva, sütőben vagy szalamanderban megpirítjuk.

Tengeri nyelv, molnárnő módra

(Filets de soles á la meuniére)

· Hozzávalók: 10 db halszelet, 20 dkg vaj, 10 dkg liszt, 2 és fél citrom, só, bors, petrezselyemzöld.

A halszeleteket besózzuk, lisztbe forgatjuk és forró vajban, mindkét oldalát, szép pirosra sütjük. A megsült halat citromszeletekkel díszített tálra helyezzük, sózzuk, borsozzuk, vágott petrezselyemmel meghintjük, citromlével meglocsoljuk és a serpenyőben megforrósított habzó, barnás vajat a halra öntve, tálaljuk. Sós burgonyát adunk hozzá.

Tengeri nyelv Mornay módon

(Filets de soles Mornay)

· Hozzávalók: 10 db halszelet, 10 db egyforma gombafej, 8 dkg vaj, 1,5 dl fehérbor, 50 dkg burgonya, 1 egész tojás, 2 tojássárgája, 5 dkg reszelt sajt, só, bors, szerecsendió, 5 adag Mornay mártás.

 A halszeleteket fehérboros halalaplében, a gombafejekkel együtt megpároljuk. A megfőtt halat tálra vagy tűzálló edénybe tesszük, a levét beforraljuk, belekeverjük a Mornay mártásba. A halat leöntjük a mártással, majd meghintjük reszelt sajttal, körülspricceljük duchesse burgonyával és forró sütőben meg- pirítjuk.

Tengeri nyelv oroszosan

(Filets de soles á la russe)

· Hozzávalók: 10 db halszelet, 15 dkg vegyes zöldség, 5 dkg vöröshagyma, 1 dl bor, 15 dkg vaj, 4 dkg liszt, 3 dl tejszín, só, bors, petrezselyem zöldje, fél citrom.

A zöldséget recés késsel meghámozzuk, a hagymával együtt vékony karikára vágjuk és gyengén sózva, egy darab vajjal, kevés vízzel fedő alatt megpároljuk. A halszeleteket megsózzuk, és kivajazott edénybe tesszük. A zöldséget ráhintjük, fehérboros halalaplében, vajas papírral letakarva, sütőben megpároljuk. A megfőtt halfiléket tálra tesszük, levét kissé beforraljuk, hozzáöntjük a tejszínt, megsűrítjük kevés vajjal összegyúrt liszttel, még egyszer felforraljuk, megízesítjük sóval, borssal, citromlével, s belekeverjük a megmaradt vajat. A halat leöntjük a mártással, és gorombára vágott petrezselyemzölddel meghintjük.

Tengeri nyelv parajjal

(Filets de soles Florentine)

· Hozzávalók: 10 db halszelet 10 dkg vaj, 1 dl fehérbor, 50 dkg paraj, só, bors, 6 dkg reszelt sajt, 5 dl Mornay mártás.

A halszeleteket fehérboros halalaplében megfőzzük. A megtisztított és meg-mosott parajt sós vízben megfőzzük, leöblítjük, a víztől kinyomjuk. Vajat melegítünk, hozzáadjuk a leveles parajt, megsózzuk, borsozzuk és tűzálló tál, vagy ezüst tál aljára helyezzük. A ruhán leszárított halat rárakjuk a paraj tetejére. A hal levét beforraljuk, összekeverjük a Mornay mártással, bevonjuk vele a halat, meghintjük reszelt sajttal s olvasztott vajjal meglocsolva, forró sütőben megpirítjuk.

Tengeri nyelv portugál módon

(Filets de soles á la portugaise)

· Hozzávalók: 10 db halszelet, 15 dkg vaj, 50 dkg friss paradicsom, 1 dl fehérbor, 2 dl barna mártás, 3 dkg vöröshagyma, 1 gerezd fokhagyma, só, bors, petrezselyem zöldje, kevés cukor.

A halszeleteket fehérboros hal-alaplében, vajas papírral letakarva, megpároljuk. A lehámozott paradicsomot kockára vágjuk, s a finomra vágott hagymával, összezúzott fokhagymával, 5 dkg vajjal addig pároljuk, amíg a vizét el nem forrta. Ekkor hozzáöntjük a barna mártást, sóval, borssal, vagdalt petrezselyem zölddel, kevés cukorral ízesítjük, és jól felforraljuk. A tűzről félrehúzva bele- keverjük a megmaradt vajat és a besűrített hallevet. A halat tálra helyezzük, a mártással leöntjük, vagdalt petrezselyemzölddel beszórjuk, vajas burgonyával körítjük.

Tengeri nyelv rákmártással

(Filets de soles Nantua)

· Hozzávalók: 10 db halfilé, 20 db rákfarok, 1 dl fehérbor, 5 dkg rákvaj, 10 db gombafej, só, bors, petrezselyem zöldje, szarvasgomba, 5 dl rákmártás.

A megtisztított halfiléket fehérboros halalaplében 'megfőzzük. Ha megfőtt, tálra helyezzük, rárakjuk a vajban megpárolt gombafejeket és a rákvajban megmelegített rákhúst. A hal levét beforraljuk, beleszűrjük a mártásba, s leöntjük vele a halat.

Rákvajjal meglocsoljuk, szarvasgomba-szeletekkel díszítjük. Vajas burgonyával, vajas félholdakkal körítjük.

Tengeri nyelv tekercs

(Fílets de soles paupiettes Nantua)

· Hozzávalók: 10 db halszelet, 20 db főtt rákfarok, 30 dkg kész halfás, 10 db vajas kosárka, só, bors, 5 dl rákmártás.

A halszeleteket kissé megveregetjük, megkenjük a halfással, összecsavarjuk, fogpiszkálóval átszúrjuk, s minden haltekercsre 2-2 db rákfarkot teszünk. Kivajazott edénybe helyezzük, felöntjük fehérboros halalaplével, megsózzuk,

Felforraljuk és a tűzhely szélén, letakarva, készre pároljuk. Ha megfőtt, levéből kiszedjük, a fogpiszkálókat eltávolítjuk, a vajas kosárkába rakjuk, leöntjük a beforralt hallével elkevert rákmártással, s egy-egy szarvasgomba-szelettel díszítjük.

Tengeri nyelv veronai módon

(Filets de soles á la veronaise)

· Hozzávalók: 10 db halszelet, 40 dkg gomba, 10 szép salátalevél, só, bors, 1 tojássárgája, 3 dkg liszt, 5 dkg reszelt sajt, 5 dl bercy mártás.

A megmosott salátaleveleket néhány pillanatra sós forrásban lévő vízbe dobjuk. Leszűrjük, hideg vízzel leöblítjük, és ruhán leszárítjuk. A megtisztított gombát finomra vagdaljuk, vajban megpirítjuk, megsózzuk, borsozzuk, kevés liszttel meghintjük, és tojássárgájával megkötjük. A halakat kivajazott tepsibe téve gyengén megsózzuk és fehérboros halalaplében, vajas papírral letakarva. sütőben megpároljuk, majd kiszedve ruhán leszárítjuk. A salátaleveleket megkenjük a gombavagdalékkal, ráteszünk egy-egy halszeletet, begöngyöljük, és tálra helyezzük. A hal levét besűrítjük, belekeverjük a mártásba, bevonjuk vele a halat, meghintjük reszelt sajttal és forró sütőben vagy szalamanderban meg- pirítjuk.

Tengeri nyelv vörösboros mártással

(Filets de soles au vin rouge)

· Hozzávalók: 10 db halszelet, 10 egyforma gombalej, 2 dl vörös bor 3 dkg vöröshagyma, 2 dl barna mártás, 1 kanál húskivonat, 15 dkg vaj, só, bors, fél babérlevél, petrezselyem zöldje.

A halszeleteket megsózzuk, egy kivajazott tepsibe tesszük a gombafejekkel, meghintjük finomra vágott hagymával, hozzátesszük a babérlevelet, ráöntjük a vörös bort, kevés halalaplevet, és vajas papírral letakarva sütőbe téve készre pároljuk. A halakat tálra helyezzük, rátesszük a gombafejeket, a tevét beforraljuk, hozzáadjuk a barna mártást, 1 kanál húskivonatot, jól felforraljuk és átszűrjük. Megízesítjük s a megmaradt vajat beletördelve, a mártást feljavítjuk, bevonjuk a halszeleteket, vajas félholdat és sós burgonyát adunk köretnek.

TOK (Esturgeon)

Ugyanúgy készíthetjük, mint a lazacot.

Tonhal

Tonhal Camargue-i módra

· Hozzávalók: 20 dkg rizs, 2 evőkanál olívaolaj, 2 hagyma, 6 gerezd fokhagyma, 30 dkg tonhal, 4 olajos szardellafilé, 1 doboz hámozott paradicsom, 8 evőkanál fehérbor, 1 fűszercsokor, só, bors, petrezselyem, 1 citrom

Elkészítés: Sós vízben főzzük meg a rizst. Pirítsuk meg a felaprított hagymát, az apróra vágott fokhagymát, a lecsöpögtetett tonhalat és a darabokra vágott szardellát. Adjuk hozzá, a lecsöpögtetett paradicsomot (őrizzük meg a levét), a fehérbort, a fűszercsokrot, sót, borsot. Fedő alatt lassú tűzön 5 percig főzzük. A citromszeletekkel, a fekete olajbogyókkal és a paradicsomlevével meglocsolt rizzsel, petrezselyemmel megszórva tálaljuk.

Tőkehal

Tőkehal nyárson

(Brochettes de cabillaud)

· 4 személyre – előkészítés: 20 perc – sütés: 10 perc

· 800 g vastag tőkehalszelet, marinált paprika, 2 közepes hagyma, 4 evőkanál olívaolaj, 250 g köményes gouda, 1 evőkanál kakukkfű, 1 kiskanál őrölt kömény, 1 citrom leve, só, bors

Szedjük ki a szálkát a halból és szedjük le a bőrét. Vágjuk 2 cm-es kockákra, tegyük mély tálba.

A sót, borsot, citromlevet, köményt, olajat keverjük össze, öntsük a halra és hagyjuk állni 15 percig.

A marinált paprikát itassuk le és vágjuk csíkokra a húsát.

Vágjuk 4be a hagymákat. Vágjuk kockára a sajtot.

Csöpögtessük le a halat. A hozzávalókat váltakozva húzzuk nyársra.

Sózzuk, szórjuk meg kakukkfűvel és süssük 10 percig.

Forrón tálaljuk.

TURBO (Turbot)

Vastag húsa a fogaséhoz hasonló, leginkább főzve, könnyű mártásokkal tálal​juk. Alkalmi ebédek, rendezvények alkalmával egészben főzzük, de feldara​bolva, személyes adagolásban is főzhetjük. Rák-, hollandi mártást vagy olvasz​tott vajat külön adunk hozzá, de fekete vajjal leöntve is tálaljuk.

Turbó Erzsébet módon

(Turbot de Dieppe Elisabeth)

Közepes nagyságú turbónak eltávolítjuk csontjait, kívül-belül besózzuk és megtöltjük. Zsemletölteléket készítünk, amelybe vajban megpárolt, apróra vágott zöldséget, apró zellerkockát, osztrigát és krevettet keverünk. Kivajazott edénybe vékony karikára vágott sárgarépát, vörös hagymát, babérlevelet, kakukkfüvet, zöldpetrezselymet, 1 zellerszárát, néhány szem fekete borsot, egy szegfűszeget szórunk. Ráhelyezzük a megtöltött halat, felöntjük egy üvegnyi pezs​gővel és vajas papírral letakarva, mérsékelt sütőben gyakori locsolás mellett megpároljuk. Ha kész, tálra helyezzük. A levét beforraljuk, majd tejszínt ön​tünk hozzá, jól felforraljuk, kevés vajjal elkevert liszttel sűrítjük, beletördelt nyers vajjal feljavítjuk, utánízesítjük és finom szitán átszűrjük. Kevés már​tással bevonjuk a halat, a többit külön adjuk hozzá. Vajas félholdakkal vagy szívformára vágott, vajban megpirított kenyérszeletekkel körítjük.

Csigák, kagylók, rákok

Csigák

Burgundi éticsiga

· (6 személyre)

· 6 tucat éticsiga, 1/2 l gyenge borecet, 1/2 kg durva szemű só, 2 sárgarépa, 4 vöröshagyma v. 40 dkg gyöngyhagyma, 7 gerezd fokhagyma, csomóba kötött fűszerzöldségek (babérlevél, zöldpetrezselyem, kakukkfű), 1 nagy csomó zöldpetrezselyem, 1 l száraz fehérbor, 50 dkg vaj, 10 dkg zsemlemorzsa, só, bors.

Bő vízben megmossuk a csigákat, lecsurgatjuk, majd két marék sóval, bőséges hideg vízzel, nagyobb tálban 1 órán át, áztatjuk. Utána leöntjük a vizet, és még kétszer ugyanígy megismételjük az áztatást. A harmadik sós víz után alaposan leöblítjük, és fél órán át hideg vízben állni hagyjuk a csigákat.

Közben megtisztítjuk a sárgarépát, a két fej hagymát és négy-öt gerezd fokhagymát. Nagyobb fazékba vizet öntünk, beletesszük a zöldséget, a fűszercsomót, hozzáöntjük a bort, sót, borsot teszünk bele. A kiáztatott csigákat a lében 3 órán át lassú tűzön főzzük, miközben időnként óvatosan megrázogatjuk a fazekat.

Ha megfőttek a csigák, leöntjük a főzőlét, és kiszedegetjük a csigatesteket a házakból. A zsigereket eldobjuk, az izomdarabkákat tálba rakjuk.

A házakat kimossuk és kiszárítjuk.

Elkészítjük a töltelékhez való fűszeres vajat: petrezselymet, hagymát, fokhagymát apróra vágunk, vajjal habosra keverjük, majd ízlés szerint sózzuk-borsozzuk. A kiszárított csigaházakba fél-fél mokkáskanálnyi fűszervajat nyomkodunk, beledugjuk a húst, és újabb adag vajjal betapasztjuk. A megtöltött házakat csigasütő vagy tűzálló tálra tesszük, megszórjuk zsemlemorzsával, és 4-5 percre forró sütőbe állítjuk.

Ital: fehérbor.

Csiga articsókával

· Elkészítése kb.1/2 órát vesz igénybe. Kb. 230 kcal adagonként. Baguett-tel kínáljuk.

· Hozzávalók: 24 csiga (konzerv), 2 mogyoróhagyma, 2 evőkanál vaj, 2 evőkanál liszt, 200 ml fehérbor, 1/4 liter borjúleves (késztermék), 1/2 citrom leve, néhány csepp Worcester szósz, 1 konzerv articsóka szív, só, frissen őrölt bors, csipetnyi cukor, csipetnyi cayenne-bors, 4 evőkanál créme fraiche (tejszín!), néhány szál zöldfűszer

Csepegtessük le a csigát. Vagdaljuk apróra a mogyoróhagymát.

Olvasszunk vajat egy serpenyőben, pároljuk üvegesre a hagymát. Szórjunk lisztet a hagymára, habverővel keverjük össze, majd süssük kicsit.

Öntsük fel állandó keverés mellett fehérborral, majd levessel. Ízesítsük a levet Worcester szósszal és citromlével, majd főzzük sűrűbbre.

Csepegtessük le az articsókát, majd tegyük a csigával együtt a lébe. Főzzük 5 percig. Fűszerezzük sóval, frissen őrölt borssal, cukorral és Cayenne-borssal.

Keverjük bele a créme fraiche-t, díszítsük az ételt tálalás előtt zöldfűszerekkel.

Csigával töltött csiperkegomba (6 személyre)

· 8-10 nagyobb csiperkegomba, kb. 15 dkg csigakonzerv, 10 dkg zsemlemorzsa, 5 dkg vaj, 1 ek olaj, 2 cikk fokhagyma, 1 kisebb vöröshagyma, 1 ek zöldpetrezselyem, 2 dl száraz fehérbor, 1 közepes nagyságú sárgarépa, 1 mokkáskanál morzsolt kakukkfű, só, őrölt bors.

A csigakonzerv levét leöntjük, langyos vízzel, szűrőben jól leöblítjük és lecsurgatjuk. Mély tálkában összevegyítjük a bort, a lereszelt sárgarépát, beleszórjuk a kakukkfüvet, késhegynyi sót, borsot, közékeverjük a csigát, majd 30 percig tartjuk a boros páclében. A gombafejeket alaposan megmossuk, olajjal megkevergetjük, enyhén sózzuk, borsozzuk, és sütőlapra téve kb. 5-10 percig sütjük. Vigyázzunk, hogy meg ne piruljanak. Közben a földes végétől megtisztított gombaszárakat karikákra vágjuk, összekeverjük a zúzott fokhagymával és a vágott zöldpetrezselyemmel.

A pácléből kiemelt csigákat lecsöpögtetjük, és deszkán apróra vágjuk, majd összevegyítjük az előbbi keverékkel, a zsemlemorzsával, kevés sóval és borssal. Ez után meglocsoljuk annyi páclével, hogy összeálljon a töltelék. A melegen tartott gombafejeket megtöltjük, mindegyikre mogyorónyi vajat teszünk, és visszatesszük a sütőbe. Közepes tűzön 15 perc alatt elkészül.

Melegen tálaljuk.

Ital: fehérbor

KAGYLÓK

Többféle ehető kagyló van, amelyeket nem nyersen fogyasztanak, hanem előbb megpároljuk.

Bordeaux-i osztriga

· Hozzávalók: 14 db osztriga, 10 dkg vaj, 10 dkg póréhagyma, 10 dkg sárgarépa, 1 dl tejföl, 10 dkg kolbász, 1 dl fehérbor, petrezselyem, bazsalikom, metélőhagyma, só, bors

Elkészítése: Felnyitjuk az osztrigákat, a kagylókat kivesszük a héjból.

Egy serpenyőben felkarikázott kolbászt sütünk, egy kevés vajon. Hozzáteszünk egy kevés apróra vágott hagymát, majd kicsit később hozzáöntünk egy kis fehérbort, petrezselymet, majd két – hárompercnyi forrás után levesszük a tűzről.

Ezzel egy időben, egy másik serpenyőben a keskeny csíkokra vágott répát és a póréhagymát vajon megpároljuk. Mikor már majdnem puha, hozzáadjuk a petrezselymet, a metélőhagymát, zellerlevelet és a bazsalikomot. Hozzákeverjük a tejfölt, rárakjuk az osztrigát. Egyet forr, és máris levesszük a tűzről. Ekkor kevés vajat keverünk hozzá.

Tálalás: A kagylóhéjakba teszünk a kolbászos raguból, egy – egy db. Osztrigát, majd a tetejére halmozzuk a tejfölös párolt zöldséget.

Fekete kagyló korianderrel

(Moule de bouchot a la coriandre)

· 4 személyre – előkészítés: 20 perc – főzés 15 perc

· 4 0 db fekete kagyló, 4 mogyoróhagyma, 1 gerezd fokhagyma, 1 kis csokor koriander, 1 dl száraz fehérbor, 1 evőkanál szemes vegyes bors, 1 csipet cayenne-i bors, 20 cl tejszín, 20 g vaj, só

Mossuk meg alaposan a kagylót és kapargassuk le.

Vágjuk apróra a hagymát, fokhagymát.

Egy alkalmas edényben futtassuk meg a hagymát. Adjuk hozzá a kagylót, bort, borsot, koriandert, tejszínt. Sózzuk meg egy kicsit.

Keverjük össze az egészet. Fedjük le és főzzük kis lángon 15 percig.

Azonnal tálaljuk.

Kagyló nyárson

(Brochettes de moules)

· 50-60 dkg natúr kagylókonzerv, 20 dkg vékonyra szeletelt szalonna, só, bors.

Jól lecsepegtetjük a kagylót, borsozzuk. Nagyságuk szerint 1-2 kagylót szalonnába göngyöljük, vékony nyársra húzzuk, parázs fölött sütjük.

(Ha grillezőt használunk, egyenként a rostra tehetjük a kagylókat, de előzőleg hústűvel szúrjuk át a szalonnás kagylókat.)

10-12 percig sütjük.

Friss salátával vagy tartárral fogyasztjuk.

Ital: száraz fehérbor.

Osztriga algaágyon

(Flan d’huitres sur lit d’algues)

· 4 személyre – előkészítés és főzés: 35 perc

· 2 tucat osztriga, 4 tojás, negyed l tej, só, bors, szerecsendió, 1 ág tárkony, algák

Nyissuk fel az osztrigákat, vegyük ki a héjukból és dobjuk egy serpenyőbe levükkel együtt. Forrás után 2 percig főzzük. Csöpögtessük le, majd turmixoljuk le az osztrigákat.

Verjük fel a tojást és tegyük hozzá a tejet, a leturmixolt osztrigát. Sózzuk, borsozzuk és fűszerezzük szerecsendióval és pár levélke összevágott tárkonnyal.

Az osztrigák héját tegyük egy tűzálló tányérra, melyre nagyszemű sót terítettünk, hogy jól megálljanak rajta a héjak.

Osszuk el a tojásos krémet a héjakban. Süssük 120 fokon 15 percig.

Mossuk meg az algát, forrázzuk le, tegyük tányérokra. Helyezzük rá a kész osztrigákat. Tálaljuk melegen.

Osztriga csőben sütve

(Huitres Mornay)

Az osztrigát kivesszük kagylójából, kevés vajjal és fehérborral megfőzzük, ki​vesszük levéből, és ruhán leszárítjuk. Levét beforraljuk és belekeverjük a Mornay mártásba. A kagyló aljára kevés mártást teszünk, beletesszük az oszt​rigát, bevonjuk Mornay mártással, megszórjuk reszelt sajttal és olvasztott vajjal meglocsolva sütőben, vagy szalamanderban megpirítjuk.

Osztriga rántva

(Fritot d'huitres)

Az osztrigát kivesszük kagylójából, fehérborral és kevés vajjal megfőzzük, majd levéből kiszedve, ruhán leszárítjuk. Azután bepácoljuk sóval, borssal, olajjal, vágott petrezselyemzölddel és citromlével. Tálaláskor rántótésztába mártjuk, forró olajban kisütjük, rántott petrezselyemzölddel díszítjük. Para​dicsommártást adunk hozzá.

Osztriga pilaf

(Huitres en pilaf)

Kivajazott korongformába főtt rizst nyomkodunk. Az osztrigákat kivesszük a kagylóiból, kevés vajjal és fehérborral megfőzzük és leszűrjük. A rizst kerek tálra kiborítjuk, közepébe halmozzuk a megfőtt osztrigát és leöntjük portói mártással, amelybe a beforralt osztriga levét is belekeverjük. Szarvasgomba​szeletekkel díszítjük.

Provance-i kagyló

· Hozzávalók 4 személyre: Személyenként 12 db kagyló, 1-2 teáskanál mustárpor, 1 dl olívaolaj, 1 hagyma, 10 gerezd fokhagyma, 2 nagy paradicsom, 1 teáskanál cukor, 2 csomó petrezselyem, 1 teáskanál apróra vágott friss kakukkfű, 1 citrom reszelt héja, néhány szem köménymag vagy 1 teáskanál őrölt kömény, só, bors.

Kagylóból, ha főfogásnak készítjük, személyenként a világon mindenütt egy tucatot számolnak. A kiengedett kagylót a fél kagylóhéjakban helyezzük el egymás mellé tepsiben. A kagylóhúst szórjuk meg mustárporral, sózzuk, borsozzuk és locsoljuk meg egy kis olívaolajjal. Vágjuk apró kockákra a hagymát és a hámozott paradicsomot, egészen finomra a petrezselymet és a kakukkfüvet, a fokhagymát nyomjuk szét, fűszerezzük sóval, borssal, köménnyel, s az egészet a cukorral, a reszelt citromhéjjal és a többi olajjal keverjük össze. Ebből az illatos fűszerkeverékből kanalazzunk egy adagot minden kagyló tetejére, és előmelegített grillsütőben 5-8 perc alatt süssük meg. Fontos, hogy a kagyló közel legyen a grillező részhez, így az, gyorsan megsül, és nem szárad ki. A Provence-i kagylóhoz egészen vékonyra vágott sült krumpli a legjobb körítés, úgy időzítve, hogy a grillezés és a sütés egyszerre legyen kész. Kár lenne a tányéron maradó fűszeres mártást ott hagyni, a franciák falatokra tört baguettel szokták kimártogatni. A Provence-i kagyló mellé zöldsalátát is adhatunk.

Provance–i zöldséges kagyló

· Hozzávalók 5 főre: 1 kg fekete kagyló, 10 dkg. vöröshagyma, 10 dkg tök, 1db paradicsom1 dl fehérbor, 10 dkg spenót, 10 dkg sárgarépa, 50 gr paprika, petrezselyemzöld, bazsalikom, 1 dl olívaolaj

Ajoli: 3 db tojás 2 dl olívaolaj, 10 dkg fokhagyma, főtt burgonya, tabasco szósz, só bors

Körethez: sós vízben főtt burgonya

Elkészítése: Feltesszük főni a zöldségeket (a hagymát és a tököt). Picit sózzuk, majd valamivel később következik a spenót. A jó ízhatás végett egy kis bazsalikomot, paradicsomot, hagymát, sót teszünk bele. A megfőtt spenótos zöldségeket időben kiszedjük, hogy ropogósak maradjanak.

Egy másik edényben köretként krumplit főzünk.

Következik a kagyló: Egy serpenyőbe olajat öntünk, beletesszük a kagylót, öntünk hozzá fehérbort, majd gyorsan lefedjük, és nagy lángra tesszük.

Míg a kagyló fő, elkészítjük az ajoli mártást. A tojások sárgájába egy db főtt krumplit teszünk, szétnyomkodjuk. Hozzáadunk jó sok fokhagymát, sózzuk, borsozzuk és felöntjük olívaolajjal, végül megfűszerezhetjük egy kevés tabasco-val is.

Mikor a kagylók kinyílnak, levesszük a tűzről, tányérra szedjük. A kagyló levét tovább főzzük, hogy besűrűsödjön. A maradék apróra vágott bazsalikomot és fokhagymát hozzáadjuk, sózzuk, borsozzuk, öntünk hozzá pici olívaolajat és összekeverjük. A kagyló és a zöldségek levéből 2-2 kanállal kiveszünk. Ebbe a lébe beleöntjük a bazsalikomos, fokhagymás keveréket. Hozzáadjuk az összes zöldséget, fokhagymát, a felvágott paradicsomot. A tűzről levéve hozzáadjuk az ajoli mártást, visszatesszük a tűzre, kevergetjük, míg krémes nem lesz, de csak a forrás előtti állapotáig szabad melegíteni. Teszünk bele sót, borsot és egy kis petrezselymet, legvégül pedig beleöntjük a kagylókat.

A tálalás kétféleképpen történik.

Az egyik: kinyitjuk, és csak a fél kagylóhéjat tesszük a tányérra.

A másik: egészben tálaljuk. Fontos, hogy jól meglocsoljuk a mártással, majd jöhetnek a zöldségek, és végül a krumpli, amelyet meghintünk petrezselyemmel.

Saint-Jacques kagyló ánizsos borsodóval

Hozzávalók: 8 levél halványító zeller, 80 dkg Sain-Jacques kagyló, 1 evőkanál margarin, 2 gyöngyhagyma, 1 evőkanál tárkony, 4 csipet ánizspor, só, őrölt bors. 1 tojássárgája, 1 evőkanál olívaolaj, 1 evőkanál fehérbor, 2 evőkanál citromlé, 2 kávéskanál kukoricakeményítő, 2 evőkanál tejföl, 1 csipet sáfrány, 2 dl szódavíz

Elkészítés: A bevagdosott halványító zellert 2 percig főzzük lobogó forró vízben. Széltében vágjuk ketté a kagylókat. A margarinban pirítsuk meg a hagymát és a zellert. Terítsük a kagylóhéjakba, helyezzük rá a kagylóhúst. Szórjuk meg tárkonnyal, ánizzsal, sóval és borssal. Serpenyőben melegítsük fel a fehérbort, a citromlét és az olajat. A keveréket öntsük a kagylókra, és 7-es fokozaton 5 percig süssük. Turmixoljuk el a tojássárgát, a keményítőt, a tejfölt, a sáfrányt, a sót és a borsot, öntsük fel a forrásban lévő szódavízzel. Az egészet öntsük lábasba és forralás nélkül, folyamatos keverés mellett főzzük besűrűsödésig. A kagylókkal együtt, azonnal tálaljuk.

Tengeri kagyló Jakab módon

(Coquilles St. Jacques)

Ez a tengeri kagyló jóval nagyobb, mint az osztriga. A megtisztított kagylókat felbontjuk, húsát kivesszük és kevés karikára vágott zöldséggel, hagymával, fehérboros hallében vagy vízben megfőzzük. Ezután kockára vágjuk, a meg​tisztított kagylóba kevés Mornay mártást öntünk, beletesszük a kagyló húsát, bevonjuk Mornay mártással és reszelt sajttal megszórva, sütőben vagy szala​manderban megpirítjuk. Rántótésztába is márthatjuk, és forró olajban kisüt​jük, ekkor paradicsommártást külön adunk hozzá.

Tengeri kagyló Rochelaise

(Moules RocheIaise)

· Hozzávalók: 2 liter kagyló, 5 dkg vaj, 1 dl fehérbor, 3 dkg vöröshagyma, kevés só, bors, 5 dl bercy mártás, 5 dkg reszelt sajt.

A jól megmosott kagylókat lábasba tesszük, meghintjük a finomra vágott vöröshagymával, zöldpetrezselyemmel, hozzáöntjük a fehérbort, hozzátesszük a vajat és fedővel letakarva, gyors tűznél felforraljuk. Néhány percig főzzük, amíg a kagylók kinyílnak. A kagylókat kiszedjük, levét beforraljuk, és a már​tásba keverjük. A kagylók egyik felét levesszük, másik felét, amelyben a kagyló húsa maradt, kerek ezüst vagy tűzálló tálra rakjuk, bevonjuk a már​tással, beszórjuk finomra reszelt sajttal, és szalamanderban a tetejét megpirít​juk.

Tengeri kagyló tengerész módon

(Moules á la mariniére)

· Hozzávalók: 2 1 kagyló, 15 dkg vaj, 5 dkg vöröshagyma, só, bors, petre​zselyem zöldje.

A megmosott kagylót edénybe tesszük, finomra vágott hagymával, vagdalt petrezselyemzölddel meghintjük, borsozzuk, s a fehérbort hozzáöntve, fedővel letakarva, gyors tűznél felforraljuk, néhány percig főzzük, míg a kagylók kinyílnak. Ekkor kiszedjük a kagylókat, egyik felét eltávolítjuk, másikat, amelyben a hús van, timbálba rakjuk. Levét beforraljuk, kevés liszttel össze​gyúrt vajjal kissé sűrítjük, s a többi nyers vajat belekeverve a kagylókra öntjük.

A kagylók húsából rizottót is készíthetünk, tejszínes gombás már​tással tálalhatjuk, vagy rántótésztába mártva kiránthatjuk, és paradicsom​mártással adhatjuk asztalra.
Zöldfűszeres kagyló

· Elkészítése kb. 3/4 órát vesz igénybe. Baguette-tel kínáljuk. Kb. 390 kcal adagonként.

· Hozzávalók: 2 kg kagyló, 100 g póréhagyma, 100 g metélőzeller, 100 g sárgarépa, 2 evőkanál mogyoróhagyma, 1 fokhagymagerezd, 4 evőkanál olívaolaj, 200 ml fehérbor, 4 evőkanál vagdalt zöldfűszer (turbolya, petrezselyem, bazsalikom, kapor, tárkony), 200 g Créme fraiche, 1/4 teáskanál só, frissen őrölt feketebors

1. Húzzuk ki a kagyló szálait, a már kinyílt kagylókat dobjuk el.

2. Vágjuk kis kockákra a zöldségeket, vagdaljuk apróra hagymát és a fokhagymát. Forrósítsunk egy nagy edényben olívaolajat, pároljuk meg benne a zöldségkockákat, a hagymát és a fokhagymát. Tegyük bele a kagylót, öntsük fel fehérborral.

3. Főzzük fedett edényben, amíg a kagylók ki nem nyílnak. Vegyük ki a kagylót, tegyük négy tányérra vagy egy nagy tálba. A zárt kagylókat dobjuk el (ezek már romlottak).

4. Keverjük össze zöldfűszerekkel és Créme fraiche-sel a levet, ízesítsük sóval, borssal, majd öntsük a kagylókra.

 RÁKOK

A tengeri rákok közül a hatalmas ollójú homár és az ollótlan, hosszú csápú languszta a legismertebbek. Lehetőleg mindig élő tengeri rákot vegyünk. Ne tartalékoljuk, hanem a legrövidebb idő alatt használjuk fel, mert saját magát felemészti és igen sok bosszúságot, csalódást okozhat. Kisfajta tengeri rák még a scampi, amelyet édesvízi rák elkészítési módokon (rántva, bundázva stb.) is szívesen fogyasztanak. A tengeri rákok legkisebb fajtája a krevett, inkább csak díszítésül vagy köretnek használjuk különböző meleg halételeknél.

Behabart tojás rákocskákkal

· Hozzávalók: 6 tojás, 1 tojássárgája, 20 rákocska, metélőhagyma, só, őrölt bors, 4 csipet őrölt szerecsendió, 1 evőkanál margarin

Elkészítés: Verjük fel az egész tojásokat a rákocskákkal, a metélőhagymával, a sóval, borssal, szerecsendióval. A habot öntsük a meleg margarint tartalmazó serpenyőbe, és folyamatos keverés mellett addig süssük lassú tűzön, míg a tojás krémes állagú nem lesz. Vegyük le a tűzről, adjuk hozzá a tejfölt és a tojássárgáját, gyorsan keverjük össze. Azonnal tálaljuk.

Francia halászlé

(Bouillabaisse á la Marseillaise)

· Hozzávalók (10 személyre): 4 kg különféle tengeri hal és tengeri rák, 2,5 d1 olaj, 30 dkg vöröshagyma, 20 dkg póréhagyma, 20 dkg friss paradicsom, 3 gerezd fokhagyma, 2 babérlevél, 4 db szegfűszeg, 2 szál kakukkfű, 5 dl fehérbor, só, bors, sáfrány, petrezselyem zöldje.

A halakat megtisztítjuk, 5-6 dkg-os darabokra vágjuk és besózzuk. Lábasban, olajban megfonnyasztjuk a finom metéltre vágott póréhagymát, a finomra vá​gott vöröshagymát, beleadjuk a feldarabolt tengeri rákot, megpirítjuk, és ha a rák megszínesedett, felöntjük fehérborral, majd hozzáadjuk az összezúzott fokhagymát, a vágott petrezselyemzöldet, sáfrányt, szegfűszeget, a darabokra vágott paradicsomot, végül a feldarabolt halakat. Annyi vízzel vagy hallével öntsük fel, hogy a halakat kétujjnyira ellepje. Megsózzuk, borsozzuk, beleteszzük a fűszercsomót cérnával összekötve (petrezselyemzöldje, 1 szál zellerlevél, 2 szál kakukkfű, babérlevél), majd felforraljuk, és lassú forralással főzzük 30 percig. Keverni nem szabad, csak rázogatni. Olajban pirított és fokhagymával bedörzsölt zsemleszeleteket tálalunk hozzá.

Homár amerikai módon

(Homard Américaine)

· Hozzávalók: 1,50 kg homár, 5 dkg sárgarépa, 5 dkg vöröshagyma, 2 gerezd fokhagyma, 2 szál kakukkfű, 1 kis babérlevél, 3 dl fehérbor, 1 dl konyak, 20 dkg friss paradicsom vagy 1 evőkanál paradicsompüré, 1 dl leves. 1,5 dl barna mártás, 1 evőkanál húskivonat, 1 dl olaj, 20 dkg vaj, só, bors, piros​paprika, tárkony, petrezselyem zöldje.

A zöldséget, hagymát finomra vágjuk és 1 rész olajban, 1 rész vajban meg​pirítjuk. Az élő homár farkát egyenesre kifeszítve, 1,5 ujjnyi darabokra szele​teljük, a törzsét hosszában kettévágjuk, az ikráját és a törzséből kivett velőt vajjal összegyúrjuk, törjük és félretesszük. A feldarabolt rákot az elkészített zöldségre tesszük, élénk tűz mellet pirítjuk, majd hozzáadva a konyakot, meggyújtjuk, és fehérborral eloltjuk. Ezután hozzátesszük az összezúzott fok​hagymát, kevés húskivonatot, a barna mártást, a levest, az összevagdalt para​dicsomot, pirospaprikát, sózzuk, borsozzuk, beletesszük a fűszercsomót (petre​zselyemszára, zellerlevél, kakukkfű, babérlevél cérnával összekötve), és le​takarva pároljuk 20 percig. A rákdarabokat tembálba helyezzük, és letakarva melegre tesszük. A mártásba belekeverjük a vajjal elkevert belső részt, forrás​pontig hevítjük, majd finom szitán áttörjük, újból melegre tesszük, végül a megmaradt vajat folytonos keverés mellett beletördeljük, utánízesítjük, a fi​nomra vágott tárkonyt, zöldpetrezselymet hozzáadva a rák húsára öntjük és forrón tálaljuk. Rizsköretet adunk hozzá.

Homár rizzsel

· Hozzávalók: 50 dkg főtt rákhús, 15 dkg vaj 20 dkg rizs, 4 dl leves, só, bors, petrezselyem zöldje, 5 dl amerikai mártás.

A rizst megfőzzük, és kivajazott korongformába tesszük. A rákhúst felszeletel​jük, és vajban megmelegítjük. A rizst ezüst kerek tálra borítjuk, középre rak​juk a rákszeleteket, leöntjük a mártással, beszórjuk vagdalt petrezselyemzöld​del és forrón tálaljuk.

Homár cardinal módon

(Homard Cardinale)

· Hozzávalók: 5 db 1/2 homár (személyenként kb. 30 dkg), 10 dkg vaj, 5 dkg reszelt sajt, 2,5 dl amerikai mártás, 2,5 dl Mornay mártás, só, bors.

A homár húsát kivesszük, darabokra vágjuk, és vajban megmelegítjük. A rák csontját ezüsttálra vagy tepsibe tesszük. Az amerikai és a Mornay mártást összekeverjük, egy keveset a páncélba teszünk, belerakjuk a homár húsát, be​vonjuk a mártással, meghintjük reszelt sajttal, olvasztott vajjal meglocsolva, forró sütőben vagy szalamanderban megpirítjuk. Ezüsttálon, tálpapíron tálal​juk, szarvasgomba-szeletekkel díszítjük.

Óriás garnéla sáfrányszószban

· Elkészítése kb. 3/4 órát vesz igénybe. Pácoljuk kb. 10 percig. Baguette-tel kínáljuk. Kb. 300 kcal adagonként.

· Hozzávalók: 12 óriásgarnéla, páncéljában, 1 citrom leve, néhány csepp Worcester szósz, só, frissen őrölt bors, 2 mogyoróhagyma, 5 evőkanál vaj, 1/4 liter fanyar vörösbor, 1/4 liter halleves (késztermék), 1 szárított babérlevél, 2 evőkanál liszt, 1 késhegynyi sáfrány, 4 evőkanál vagdalt zsázsa, retekszeletek

1. Csavarjuk le a garnélát a testről, a farkát szedjük ki a páncéljából. Csepegtessünk rá citromlevet és Worcester szószt, pácoljuk kb. 10 percig, majd szórjuk meg sóval, borssal.

2. Vagdaljuk apróra a mogyoróhagymát. Olvasszunk 1 evőkanál vajat egy edényben, tegyük bele a mogyoróhagymát, pároljuk üvegesre.

3. Öntsük fel borral és hallevessel. Tegyük bele a babérlevelet, majd főzzük az egészet alacsony hőfokon 5 percig.

4. Gyúrjuk össze 2 evőkanál vajjal a lisztet, majd keverjük habverővel a szószba, amíg az, sűrűbbé nem válik.

5. Süssük meg a rákot a maradék vajban, vegyük ki, tartsuk melegen.

6. Törjük át a szószt egy szűrőn, majd forraljuk fel újra. Ízesítsük a fűszerekkel, tegyük bele a rákot.

7. Keverjük a zsázsát a szószba. Tálaljuk a rákot a szósszal, díszítsük retekkarikákkal.

Rák bordói módon

(Écrevisses bordelaises)

· Hozzávalók: 20 db adagos nagyobb rák, 20 dkg vaj, 5 dkg sárgarépa, 5 dkg fehérrépa, 5 dkg vöröshagyma, 2 dkg zeller, 2 dkg liszt, só, bors, petrezse​lyem zöldje, 2 szál kakukkfű, 1 babérlevél, 1 evőkanál húskivonat, 2,5 dl fehérbor, 1 dl konyak.

A zöldséget és a hagymát apró kockára vágjuk, és olvasztott vajba tesszük. Megpirítjuk, hozzátesszük a megmosott rákokat, megsózzuk, borsozzuk, fűsze​rezzük és gyakori keverés mellett, fedő alatt, vörösre pirítjuk. Ráöntjük a ko​nyakot, a fehérbort, kevés hallevet, felforraljuk, és fedő alatt 10 percig pá​roljuk. A rákokat mély timbálba rakjuk, levét kissé beforraljuk, hozzátesszük a húskivonatot, kevés liszttel összegyúrt vajjal megsűrítjük, s belekeverjük a megmaradt vajat. A mártást a rákokra öntjük és megszórjuk vagdalt petre​zselyemzölddel.

Tálalhatjuk úgy is, hogy a megfőtt rákokat megtisztítjuk, a hátpán​célt kimossuk, kettesével összerakjuk csónakformára, alul az ollókat, felül a farkakat tesszük, és tálra helyezve leöntjük a mártással.

Rák Nantua módon

(Barquettes d'écrevisses)

· Hozzávalók: 60 db rák, 10 db ovál vajas kosárka, 1 dl tejszín, 10 dkg vaj, 1/2 citrom, só, bors, 5 dkg reszelt sajt, 5 dl amerikai mártás.

A megfőzött rákok húsát kifejtjük, vajban megmelegítjük, és a csónakformára összerakott páncélba tesszük. Az amerikai mártásba belekeverjük a tej​színt, citrommal ízesítjük, bevonjuk vele a rákokat, megszórjuk reszelt sajttal és sütőben, vagy szalamanderban megpirítjuk. Ha nincs kész rákmártásunk, akkor az ollókból készíthetjük el.
Rákpuding

(Pouding d'écrevisses)

· Hozzávalók: 40 db rák, 10 dkg liszt, 4 dkg vaj, 4 dkg rákvaj, 3 dl tej, 5 tojás, só, bors, 5 dl rákmártás, kis pirospaprika.

A rákokat a szokásos módon megfőzzük és kifejtjük a farkak és ollók húsát. A friss vajat és a rákvajat megolvasztjuk, hozzáadjuk a liszthez, felöntjük forró tejjel és felforraljuk. Ha kissé kihűlt, belekeverjük a tojássárgákat, a dara​bokra vágott rák húsát, megsózzuk, fűszerezzük, végűI hozzákeverjük a kem​ényre vert tojáshabot. Vajjal kikent és lisztezett pudingformába tesszük, s vízfürdőben, fedő alatt, lassú forralással megfőzzük. Ha megfőtt, kiborítjuk, rákmártással leöntjük, és kevés rákvajjal meglocsoljuk.

Rákkal töltött burgonya

(Pommes Georgette)

· Hozzávalók: 10 db közepes nagyságú burgonya (egyforma) 60 db rákfarok és olló, 25 dkg champignon gomba, 5 dkg vaj, só. bors, 5 dl rákmártás.

A megtisztított gombát kockára vágjuk, vajban megpirítjuk, megsózzuk, bor​sozzuk, hozzátesszük a darabokra vágott rák húsát és összekeverjük a rák​mártással. A megmosott burgonyákat egészben megsütjük, levágjuk a tetejét, belsejét kiskanállal kikaparjuk, megtöltjük a ráksalpikonnal, olvasztott rák​vajjal megcsepegtetjük, zöldpetrezselyemmel megszórjuk és forrón, összehaj​togatott szalvétán tálaljuk.

A burgonyát a tálalás idejére süssük meg, hogy friss ropogós ma​radjon.

"Saint Tropez" rák

· Elkészítése kb. 1/2 órát vesz igénybe. Rizzsel kínáljuk. Kb. 450 kcal adagonként.

· Hozzávalók: 24 tisztított rák (scampi), só, frissen őrölt feketebors, 4 evőkanál vaj, 2 evőkanál Pernod, 200 gramm édeskömény gumó, 2 evőkanál vagdalt mogyoróhagyma, 1/4 liter halleves (késztermék), csipetnyi sáfránypor, 200 g Créme fraiche, 1 paradicsom, 1 evőkanál vagdalt édeskömény zöldje, csipetnyi Cayanne bors

1. Fűszerezzük a rákot kevés sóval, borssal. Olvasszunk vajat egy lapos edényben, pároljuk meg a rákot, flambírozzuk Pernod-val. Vegyük ki a rákot.

2. Vágjuk csíkokra az édesköményt. Pirítsuk a csíkokat és a mogyoróhagymát az edényben.

3. Öntsük rá a hallevest, szórjuk bele a sáfrányt, majd főzzük a folyadékot a felére. Keverjük bele a Créme fraiche-t, majd főzzük az egészet 5 percig.

4. Húzzuk le a paradicsom héját, magozzuk ki, majd vágjuk kockákra. Tegyük a paradicsomot, az édeskömény zöldjét és a rákot a szószba, majd forraljuk fel.

5. Fűszerezzük az ételt sóval, borssal, Cayanne borssal.

Szólórák fehérborban

(Écrevisses au vin blanc)

· Hozzávalók: 10 db szép nagy szólórák, 7 dl fehérbor 15 dkg vegyes zöldség, 5 dkg vöröshagyma, 1 babérlevél, só, pár szem feketebors.

 A recés késsel megtisztított zöldséget és vöröshagymát vékony karikára vágjuk, s a fűszerekkel együtt fehérborban megfőzzük. Ha a zöldség megpuhult, hozzátesszük a gyökerével jól megsikált, megmosott szólórákokat és letakarva 6-8 percig forraljuk. Ezután hidegre, majd jégre tesszük. Ha jól kihűlt, mély üvegtálban tálaljuk és a levét zöldséggel együtt ráöntjük.

ZÖLDSÉGKÖRETEK

Csőben sült burgonya szavojai módra

(Gratin savoyard)

· 2 kg burgonya, 25 dkg reszelt sajt, 1,5 l sovány tyúkhúsleves, só, bors, szerecsendió, 1 gerezd fokhagyma, 10 dkg vaj.

Vékony karikákra vágjuk a burgonyát, belekeverjük a sajt 3/4 részét, megsózzuk, borsozzuk, szerecsendiót teszünk bele.

Fokhagymával bedörzsöljük a tűzálló tál belsejét, vajjal alaposan kikenjük, megszórjuk ek.-nyi sajttal, beleöntjük a burgonyát, és annyi húslét öntünk rá, hogy ellepje.

Megszórjuk a maradék vajjal és sajttal, tűzre tesszük, és ha forrni kezd, előmelegített sütőbe tesszük. Lassú tűzön 1/2 órát hagyjuk puhulni. Fedjük le alufóliával, és még 1/2 óráig pároljuk.

Szárnyasok, frissensültek mellé kínáljuk.

(Egyszerű és finom, ajánlom.)

Endívia-mimóza

(Endives mimosa)

· 8 endívia, 6 dkg vaj, 3 főtt tojás, 1 gerezd fokhagyma, 1 ek. vágott petrezselyem, szerecsendió, só, bors.

Az endívia keserű csutkáját kiszedjük.

Vajat olvasztunk, belefektetjük az endíviát, enyhén sózzuk, borsozzuk, hozzáadjuk a zúzott fokhagymát, szerecsendiót. Lassú tűzön pároljuk.

A főtt tojások sárgáját szitán áttörjük (vagy villával).

Az üvegesedett endíviát előmelegített tálra tesszük, meghintjük a tojássárgájával.

Bármilyen sülthöz finom.

Fehér káposzta sajttal

(Choux de Bruxelles au gruyére)

· 1 kg fehér káposzta, 8 dkg húsos füstölt szalonna, 5 dkg fehérszalonna, 12 dkg reszelt sajt, só.

Lobogó vízben megfőzzük (25 perc) a negyedekre vágott káposztát, pár perccel a leszűrés előtt megsózzuk, leszűrjük, alaposan lecsepegtetjük.

A vékony csíkokra szelt fehérszalonnát kiolvasztjuk, megpirítjuk a zsírjában az apró kockákra vágott húsos szalonnát. Ráfektetjük a káposztacikkeket, és 3-4 percig erős lángon pirítjuk.

Tűzálló tálba tesszük, megszórjuk reszelt sajttal. 10 percre középmeleg sütőbe tesszük, a sajtot ráolvasztjuk.

Sertéssülttel kínáljuk.

 (Ajánlom, finom és gyors. Hasonlóan finom karfiolból, brokkoliból és széles zöldbabból.)

Fűszeres pirított aprótök

(Courgettes sautées aux fines herbes)

· 1 kg (5-6 db) zsenge spárgatök vagy cukkíni, 5 dkg vaj, 3 ek. liszt, 2 ek. vágott fűszerzöldség vegyesen (petrezselyem, turbolya, tárkony, snidling), 1 citrom leve, só.

Levágjuk a hámozatlan tök (cukkíni) végeit, hosszába kettévágjuk, kanállal kivájjuk a magait, falatnyi kockákra vágjuk, lisztben megforgatjuk.

Forró vajban megpirítjuk, előmelegített tálra szedjük, meglocsoljuk citromlével, megszórjuk vágott fűszerekkel.

Frissen, sült húsokhoz kínáljuk.

(Finom, de én egy kicsit másképpen készítem. A kockákat először meglocsolom a citrommal - így ropogósabb marad. Lecsepegtetem, ekkor jön a liszt. A zöldség változó, többnyire csak petrezselyem és tárkony, de kapor mindig van hozzá.)

Karfiol périgord-i módra

(Chou-fleur á la landaise)

· 1 kg karfiol, 6 dkg vaj, 4 tojás, 4 közepes burgonya, só, bors.

A rózsáira szedett karfiolt sós vízben 20 percig főzzük.

A burgonyát - meghámozva - 15-20 percig főzzük sós vízben.

Lecsurgatjuk őket, szitán vagy zöldségnyomón áttörjük, olvasztott vajjal összekeverjük. Enyhén sózzuk (ha kell), borsozzuk, a felvert tojásokkal elkeverjük. Vajazott tűzállóba öntjük, középmeleg sütőben 20 percig sütjük.

Sertés-, marha-, báránysült kitűnő körete.

(Finom, de csak frissen. Gyakran készítem, de sajtos tejföllel áthúzom a tetejét.)

Kelbimbó nizzai módra

(Brocolis nicois)

· 1,5 kg kelbimbó, 15 dkg vaj, fél citrom leve, 2 dl vinaigrette-mártás, 3 dl besamel, só, bors.

Lobogó, sós vízben 10 percig főzzük a kelbimbót, majd leszűrjük. Előmelegített tálba öntjük.

Külön tálkákban kínáljuk mellé a mártásokat és a citrommal elkevert olvasztott vajat.

Párolt uborka

(Concombres á l´étuvée)

· 4 közepes, zsenge uborka, 6 dkg vaj, 1 citrom leve, 1 ek. vágott petrezselyem, só, bors.

Meghámozzuk, hosszában negyedeljük az uborkát. Ha szükséges, kimagozzuk, és 3 cm-es darabokra vágjuk.

Enyhén sózott, citromos lobogó vízbe dobjuk, 1-2 perc után leszűrjük, lecsepegtetjük, konyharuhával leitatjuk.

Olvasztott vajra öntjük, enyhén sózzuk, borsozzuk. Fedő alatt, időnként megrázogatva 10 percig pároljuk.

Tálaláskor megszórjuk petrezselyemmel. Szárnyas- és sertéssültekhez ízletes köret.

Sárgarépa Pompadur módra

(Carottes á la Pompadour)

· 50 dkg sárgarépa, 50 dkg burgonya, 6 dl besamel, só.

A falatnyi kockákra vágjuk a répát és a burgonyát. Külön edényben, enyhén sós vízben puhára főzzük (kb. 30 perc).

A besamelt tetszés szerint ízesítjük.

A leszűrt zöldséget óvatosan összekeverjük, meglocsoljuk a mártással.

Vörös bab baszk módra

(Haricots rouges frais á la basquaise)

· 50 dkg fejtett vörös bab, 0,5 l asztali vörösbor, 2 zöldpaprika, 1 ek. sertészsír, só, bors.

Hígítsuk fel a bort 3/4 l vízzel, tegyük bele a babot, enyhén sózzuk, borsozzuk, adjuk hozzá a vékony csíkokra vágott paprikát. Lassú tűzön 40 percig főzzük. Ha majdnem kész, keverjük bele a zsírt. Pár perc után szűrjük le, öntsük tálba.

Főzhetünk közé fokhagymás kolbászt felkarikázva.

MÁRTÁSOK

ALAPLEVEK

A francia konyhában különböző ételek elkészítéséhez és mártások alapanyagául az alaplevek szolgálnak, ame​lyek színük szerint két fő csoportba oszthatók:

1. Barna alaplevek és

2. Fehér alaplevek. Az alaplevek a belőlük készülő ételek tartalmasságát emelik.

Barna alaplé

(Fond brun)

· Hozzávalók (10) literhez):

· 4 kg marhacsont, 3 kg borjúcsont, 1 kg csirke lába, nyaka, 50 dkg füstölt csont, 50 dkg sárgarépa, 30 dkg fehérrépa, 20 dkg zeller, 50 dkg vöröshagyma, 1 fej fokhagyma, 2 babérlevél, 2 dkg fekete​bors, néhány szál kakukkfű, 5 dkg só.

A csontokat felaprítjuk és a karikára vágott vegyes zöldséggel, hagymával, fűszerekkel együtt tepsibe téve, kevés zsiradékkal, sütőben szép barnára pirít​juk. Ezután fazékba tesszük, 10 liter vízzel felöntjük, felforraljuk, és lassú for​ralással 6-8 óra hosszat főzzük. Időnként lehabozzuk és a zsírját is leszedjük. (Az elpárolgó vizet forró vízzel pótoljuk.) Leszűrjük, hidegre: tesszük. Másnap szedjük le a zsírját. A barna (spanyol) mártás készítésénél hasznáIjuk fel.

Borjú barna alaplé (Fond de veau brun)

Hasonlóan készül, mint a barna alaplé, csak borjúcsontokból, hulladékból, inak​ból. Mártások, borjúraguk készítéséhez használjuk. Főzési ideje 3 óra.

Csontlé

· 1 kg marhacsont vagy farok, 1 babér, pár szál petrezselyem, kakukkfű, zellerlevél, póré fehérje, só, 6 szem bors.

A hozzávalókat hideg vízbe tesszük, felforraljuk, 2,5 órán át, főzzük, leszűrjük.

Zöldséglevesek, meleg mártások készítésére használjuk.

Fehér alaplé

(Fond blanc)

Borjúcsontokból, inakból, hulladékokból főzzük. Az alapanyagot először le​forrázzuk, leszűrjük, hideg vízzel jól leöblítjük, és hideg vízben tesszük fel főni. Ha felforrt, lehabozzuk, bezöldségeljük, mint a húslevest és lassú, egyen​letes forrással főzzük 2-3 óra hosszat. Levesek vagy fehér mártások elkészí​tésénél használjuk.

Fehér halmártás

(Velouté de poisson)

Hasonlóan készül, mint a fehér mártás, de halból készült alapléből. Halételek fehér mártásának alapanyaga.

Hal alaplé

(Fumet de poisson)

· Hozzávalók: (5 literhez) 5 kg halcsont, 24 dkg vöröshagyma, 10 dkg zöld​ség, 10 dkg champignon gomba szára, 3 dl fehérbor, kevés só, pár szem feketebors.

A halcsontokat, zöldséget, fűszereket, a fehérbort 5 liter vízben feltesszük főni. Ha felforrt, gondosan lehabozzuk, lezsírozzuk és lassú, egyenletes forra​lással főzzük 1/2 óra hosszat, utána leszűrjük. Halak főzéséhez és mártások készítéséhez használjuk fel.

Szárnyas alaplé

(Fond de volaille)

Készítése megegyezik a fehér alaplével, azzal a különbséggel, hogy ehhez szárnyas csontokat, lábakat, aprólékot használunk fel. A szárnyas alaplét krém​levesekhez vagy fehér mártások elkészítéséhez használjuk. Főzési ideje 2 óra.

Vad alaplé

(Fond de gibier)

Vadszárnyas vagy egyéb vadak csontjait, hulladékait, inait használjuk hozzá, s ugyanúgy készítjük el, mint a barna alaplét, de erősebben fűszerezzük ka​kukkfűvel, borókával és kevés vörös borral főzzük ki. Vadhúsételek, raguk, mártások elkészítésénél használjuk fel.

· Főzési ideje 3 óra.
KIVONATOK

Ha az alapleveket jól befőzzük, kivonatot nyerünk belőlük. A kivonatok az étetek ízét, zamatát emelik. Kivonatot nemcsak az alaplevekből, hanem főze​tékekből is készíthetünk, pl. gombából, szarvasgombából, zellerből. Ez utóbbi​akat inkább a mártások elkészítésénél használjuk fel.

Húskivonat

A húskivonat nem egyéb, mint az alaplevek befőzése. A gondosan és telje​sen lezsírozott alaplevet hosszas befőzés után annyira besűrítjük, hogy meleg állapotban sűrű mézhez, kihűlt állapotban pedig sűrű enyvhez hasonló.

Felmelegítve húsneműek felületének bevonására, fényesítésére, továbbá már​tások ízének feljavítására szolgál.

Vaj, kevés citrom vagy tejszín hozzáadásával önálló mártásként is elkészít​hetjük.

A húskivonatokhoz hasonlóan szárnyas-, vad- és halkivonatot is készíthetünk. E kivonatok elkészítése igen nagy figyelmet és gondot igényel, de a kivonatok hosszabb tárolási lehetősége révén, felhasználásukkal percek alatt jóízű már​tásokat készíthetünk.

Húskivonatmártás

(Sauce demi-glase)

A húskivonatmártás nem egyéb, mint a spanyol mártásnak húskivonattal és madeira borral feljavított változata.

ALAPMÁRTÁSOK

Alaplé meleg mártásokhoz

· 50 dkg marha- vagy borjúlábszár csont, 1 ek. olaj, 1 közepes sárgarépa, 1 hagyma, 1 babér, pár szál petrezselyem, 1 szál zellerlevél, 1 szál kakukkfű, 1 kk, sűrített paradicsom, 0,5 dl száraz fehérbor, só, bors.

Az elfűrészelt csontot, felkarikázott répát, olajon megfuttatjuk, ráöntjük a bort, 2 dl hideg vizet, beletesszük a fűszereket, hagymát, sózzuk, borsozzuk.

Felforraljuk, hozzáadjuk a paradicsompürét, csendes tűzön, fedő nélkül, 1 3/4 órán át, főzzük.

Átszűrjük. Mártásokhoz a receptek szerint használjuk.

Hűtőben, lefedve 3-4 napig eláll.

Ugyanígy készítjük szárnyasaprólékból, báránycsontból, halból.

Albuféra mártás

(Sauce Albuféra)

Ez a mártás nem egyéb, mint egy jól elkészített supréme mártás, felolvasztott húskivonattal meg​ízesítve és világos tejeskávé színűre megszínesítve. Főtt és pácolt szárnyasokhoz adjuk.

Amerikai mártás

(Sauce américaine)

· Hozzávalók: 15 db levesrák, 1/2 dl olaj, 10 dkg vaj, 10 dkg vegyes zöldség, 5 dkg vöröshagyma, 1 gerezd fokhagyma, 5 dkg paradicsompüré, 1/2 dl konyak, 1 dl fehérbor, 2 dkg liszt, só, bors, kakukkfű, pirospaprika, 1 ba​bérlevél, zöldpetrezselyem, tárkony, 1 dl spanyol mártás.

Leginkább tengeri rákkal, de folyami rákkal is elkészíthetjük. Az apróra vag​dalt zöldséget, hagymát olajban megpirítjuk, beletesszük a fűszereket, az össze​zúzott fokhagymát, jól elkeverjük és beletesszük a jól megmosott és lecsur​gatott élő rákokat. Megsózzuk, ismét jól elkeverjük, és fedő alatt néhány percig pirítjuk, majd ráöntjük a konyakot és a fehérbort, kevés hallével vagy hús​levessel feleresztjük. Beletesszük a paradicsompürét, vagy ha van, néhány darab apróra vágott friss paradicsomot és gyors forralással, időnként meg​keverve, felére főzzük be. Ezután a rákokat kiszedjük, megtisztítjuk, félretesszük, s ha a mártás nem elég sűrű, kevés liszttel összegyúrt vajjal sűrítjük. Utána finom szitán áttörjük, megízesítjük törött borssal vagy Cayenne borssal. Ez a mártás inkább sűrű legyen, mint ritka, és a kész mártást, habverővel való keverés mellett, nyers vajjal feljavítjuk: Végül finomra vágott tárkonyt teszünk bele.

Hal- vagy tojásételekhez használjuk.

Angol kenyérmártás

(Sauce au pain [Bread sauce)

· Hozzávalók: 5 dl tej, 8 dkg puha fehér kenyérmorzsa, 1 dl tejszín, 1 kis vörös​hagyma, 2 szegfűszeg, só, bors.

A tejet felforraljuk és hozzáadjuk a szitán átreszelt morzsát. Megsózzuk, bor​sozzuk, hozzáadjuk a vöröshagymát, amelybe beleszúrtuk a szegfűszeget, és mérsékelt tűzön forraljuk 15 percig. Végül hozzákeverjük a tejszínt és a meg​maradt friss vajat. Tálaláskor a hagymát eltávolítjuk.

Házi- és vadszárnyasokhoz adjuk.

Archiduc mártás

(Sauce archiduc)

· Hozzávalók: 3 dl Velouté mártás, 1 dl madeira bor, 1/2 dl konyak, 1,5 dl tejszín, só, bors, 6 dkg vaj.

A madeirát és a konyakot felére beforraljuk, hozzákeverjük a Velouté mártást, a tejszínt és tovább forraljuk, amíg a kellő sűrűséget elérte. Szűrőruhán áttör​jük, utánízesítjük és habverővel hozzákeverjük a vajat.

Auróra mártás

(Sauce Aurora)

· Hozzávalók: 1/2 l supréme mártás, 10 dkg vaj, 10 dkg paradicsompüré.

A kész supréme mártáshoz annyi paradicsompürét keverünk, hogy szép hal​vány rózsaszínű legyen. Tálaláskor belemorzsolt vajjal feljavítjuk. Tojásételek​hez, halakhoz és főtt szárnyasokhoz tálaljuk, halételekhez halveloutéval ké​szítjük.

Barna gombamártás

(Sauce aux champignons brune)

· Hozzávalók: 8 dkg vaj, 25 dkg gomba, 4 dl barna mártás, 1 dl fehérbor, só, bors, petrezselyem zöldje.

A fehérbort felére befőzzük, hozzáadjuk a spanyol mártást, felforraljuk és át​szűrjük. A megmosott, megtisztított gombát szeletekre vágjuk, kevés vajban megpirítjuk, megsózzuk, meghintjük finomra vágott petrezselyemzölddel s belekeverjük a barna mártásba. Utánízesítjük sóval, borssal, majd jól felfor​raljuk. Végül belemorzsolt vajjal feljavítjuk. Főtt marhahúsokhoz, halételek​hez, tojásételekhez adjuk. A halételekhez hallével készítjük a mártást,

Barna tárkonyos mártás

(Sauce á l'estragon)

· Hozzávalók: 3 dl barna borjú alaplé, 1,5 dl fehérbor, 5 dkg vaj, só, bors, tárkony.

A fehérbort az összevagdalt tárkony szárával felére beforraljuk, majd fel​öntjük a borjú alaplével, felforraljuk, s kevés vízzel elkevert burgonyaliszttel besűrítjük, és szűrőruhán átszűrjük. Megízesítjük sóval, törött borssal, finomra vágott tárkonyt teszünk hozzá, végül a vajat hozzákeverve feljavítjuk.

Pirított csirkéhez, borjú- és ürüérmékhez tálaljuk.

Barna zománcmártás (hideg)

(Sauce chaud-froid brune)

· Hozzávalók: 4 dl barna mártás, 3 dl barna aszpik.

A jól kifőzött barna mártást, felöntjük felolvasztott aszpikkal, néhány gomba szárával lassú forralással 1/2 óra hosszat főzzük. Időnként lehabozzuk, és telje​sen lezsírozzuk. Finom szűrőruhán átszűrjük, megízesítjük madeira borral vagy konyakkal. Ha kissé gyenge volna a bevonáshoz, kevés olvasztott zselatint keverünk hozzá.

Bercy mártás

(Sauce Bercy)

· Hozzávalók: 25 dkg vaj, 3 tojássárgája, 1,5 dl fehérbor, 5 dkg vöröshagyma, 5 dkg hal- vagy húskivonat.

Az apróra vágott hagymát vajban megfonnyasztjuk, felöntjük fehérborral, kevés hallével, hozzátesszük a hús- vagy halkivonatot, és jól beforraljuk. Ezután a tojássárgáját hozzátéve, habverővel simára (pépesre) keverjük. Habverővel való folytonos keverés mellett, hozzáadjuk darabonként a friss vajat, és szűrőruhán átszűrjük. Ha nagyon sűrű volna, kevés vízzel hígítjuk. Halételekkel tálaljuk, illetve gratinírozzuk.

Berni mártás

(Sauce bernaise)

· Hozzávalók: 5 tojássárgája 25 dkg vaj, 1/2 dl ecet, 2 dkg vöröshagyma, 1/4 babérlevél, pár szem feketebors, kis csomag tárkony, zöldpetrezselyem és Cayenne bors.

A vajat felolvasztjuk és félretesszük, hogy langyos maradjon. Ecetben meg​főzzük a gorombára törött borsot, a babérlevelet, a tárkonyszárát és a vagdalt vöröshagymát. Ha az ecet háromnegyed része beforrt, levesszük a tűzhelyről, hozzáadunk egy evőkanál hideg vizet, beletesszük a tojássárgáját és a tűzhely szélén, habverővel való folytonos keverés mellett, felverjük mézsűrűségűre. Vigyázzunk, hogy a tojássárgája ne legyen darabos. Ezután levesszük a tűz​helyről és további keverés mellett, kanalanként hozzákeverjük a langyos vajat. Ha a mártás, keverés közben nagyon megsűrűsödne, pár csepp vízzel hígítjuk. Ezután szűrőruhán átszűrjük, illetve átcsavarjuk. Utánízesítjük sóval, törött borssal, citromlével, majd finomra vágott tárkonyt és petrezselyemzöldet keve​rünk hozzá. Tojásételekhez, angolos húsokhoz, roston sült halakhoz tálal​hatjuk.
Bíboros mártás

(Sauce cardinal)

· Hozzávalók: 15 dkg vaj, 8 dkg rákvaj, 4 dkg liszt, 1 dl tejszín, 3 dl tej, 2 tojássárgája, só, bors, Cayenne bors, konyak, kevés pirospaprika.

5 dkg vajból, a lisztből rántást készítünk (nem pirítjuk meg, csak megforrósít​juk), forró tejjel felengedjük, simára keverjük és felforraljuk. Azon forrón hozzáadjuk a tojássárgáját és folytonos keverés mellett, apró darabonként hozzáadjuk a rákvajat és a friss vajat. Megízesítjük sóval, konyakkal, Cayenne borssal vagy törött borssal és pirospaprikával. Ha sűrű lenne, hígítsuk kevés tejszínnel vagy levessel. Ha nem elég krémes, keverjünk még hozzá friss vajat. Felforralni már nem szabad! Szűrőruhán átszűrjük. A mártás rózsaszínű legyen. Ha nem volna elég színes, kevés bretonnal, vagyis piros ételfestékkel kissé megszínesítjük. Rákmeridonhoz, rákragukhoz, halakhoz, tojásételekhez, vajaspástétomokhoz használjuk.

Bigarad mártás

(Sauce bigarade)

· Hozzávalók: 1/z 1 borjú barna alaplé, 1 narancs, 1/2 dl curacao likőr, 5 dkg cukor, 1 evőkanál ecet, kevés burgonyaliszt.

Abból az edényből, amelyben a kacsa sült, leöntjük a zsírt, felengedjük a borjú alaplével, felforraljuk és leszűrjük. Serpenyőben kevés cukrot pirítunk vilá​gosra, 1 kanál ecetet adunk hozzá, feleresztjük a leszűrt alaplével, felforraljuk és kevés vízzel elkevert burgonyaliszttel olajsűrűségűre, besűrítjük. Hozzátes​szük a finommetéltre vágott megfőtt narancshéjat, megízesítjük narancslével és curacao likőrrel. Kacsapecsenyével tálaljuk.
Bolgár mártás

(Sauce bulgare)

· Hozzávalók: 25 dkg zeller, 10 dkg vaj, 5 dkg liszt, 1 kg friss paradicsom vagy 20 dkg paradicsompüré, só, bors, kevés cukor, 4 dkg vöröshagyma.

A friss paradicsomot a hagymával és a zeller szárával megfőzzük és áttörjük. A megtisztított, megmosott zellert apró kockára vágjuk, és 6 dkg vajban meg​pirítjuk. Meghintjük liszttel, vagdalt petrezselyemzölddel, felöntjük levessel, hozzátesszük a paradicsompürét, simára keverjük, felforraljuk, megízesítjük, és lassú egyenletes főzéssel megfőzzük. Tálaláskor belemorzsolt vajjal feljavít​juk. Főtt marhahúshoz vagy főtt szárnyas húsokhoz tálaljuk.

Bordói mártás

(Sauce bordelaise)

· Hozzávalók: 3 dl spanyol mártás, 2 dl vörös bor, 2 dkg vöröshagyma, 1/2 babérlevél, néhány szem feketebors, 5 dkg vaj, 10 dkg csontvelő.

Az apróra vágott vöröshagymát, a gorombára törött szemesborsot, a babérlevelet vörös borban megfőzzük, majd negyedrészére beforraljuk. Hozzáadunk egy kávéskanál húskivonatot, a spanyol mártást, felforraljuk, majd átszűrjük. Utánízesítjük és hozzátesszük a kockára vágott, megfőtt csontvelőt. Roston sült angolos húsokhoz tálaljuk.
Bordeaux-i hagymamártás

(Sauce bordelaise)

· 4 dkg vaj, 4 dkg (2 ek.) liszt, 2 közepes lereszelt hagyma, 0,5 l csontlé, 1 dl vörösbor, só, bors.

Olvasztott vajban pároljuk rózsaszínre a hagymát, szórjuk meg a liszttel, pár percig kevergessük, míg kissé megpirul.

Engedjük fel csontlével és a borral. Állandóan kevergessük, hogy csomómentesen sűrűsödjék be. Sózzuk, ha szükséges (a csontlé sós), borsozzuk. Lassú tűzön forraljuk fel.

Mártásos csészében kínáljuk, pl. marhasülthöz.

Borsos mártás

(Sauce poivrade)

· Hozzávalók: 30-40 dkg vadcsont és hulladék húsdarabok, 15 dkg vegyes zöldség, 5 dkg vöröshagyma, 2 gerezd fokhagyma, 1/2 dl ecet, 1,5 dl fehérbor, 6 dl spanyol mártás, pár szem feketebors, 1/2 babérlevél, 2 szál kakukk​fű, só.

A zöldséget, hagymát, fűszereket apróra vágjuk, és vajban megpirítjuk. Hozzá​tesszük a kis darabokra vagdalt vadhúst, és a zöldséggel együtt színesre pirít​juk. Majd felöntjük az ecettel, fehérborral, kissé beforraljuk és hozzáadjuk a spanyol mártást. 5 dl levessel vagy vízzel felöntjük, többször megkeverve fel​forraljuk és lassan, egyenletesen 2 óra hosszat főzzük. A felszínre jött zsira​dékot és habot időnként leszedjük. 10 perccel a mártás átszűrése előtt 10-15 szem gorombára törött borsot teszünk hozzá, majd finom szitán átszűrjük. Ha a mártás nem elég sűrű, továbbforraljuk a kívánt sűrűségig. Utánízesítjük és vajdarabokat teszünk a tetejére. Vadhúsokhoz tálaljuk.
Burgundi mártás

(Sauce bourguignonne)

· Hozzávalók: 3 dl spanyol mártás, 8 dkg vaj, 2,5 dl vörös bor, 2 dkg vöröshagyma, 1/2 babérlevél, pár szem feketebors, 2 szál kakukkfű, 2 champignon gomba szára, zöldpetrezselyem.

Elkészítése, mint a bordói mártásé. Ha nem volna elég sűrű, kevés liszttel elkevert vajjal sűrítjük, jól kiforraljuk és leszűrjük. Leszűrés után 8 dkg vajat keverünk hozzá. Tojásételekhez és roston sült angolos húsokhoz tálaljuk.

Choron mártás

(Sauce choron)

Úgy készül, mint a berni mártás, csak kevés paradicsompürét keverünk el benne. Ugyanazokhoz az ételekhez használjuk, mint a berni mártást.
Colbert mártás

(Sauce Colbert)

· Hozzávalók: 10 dkg húskivonat, 20 dkg vaj, 1/2 citrom, petrezselyem zöldje.

A húskivonatot kevés vízzel felforraljuk. Ezután a tűzhely szélén, habverővel való folytonos keverés mellett, kis darabokban hozzáadjuk a vajat. Felforralni nem szabad! Megízesítjük citromlével és vágott petrezselyem zölddel.

Roston sült bélszínfiléhez, szárnyashoz, halakhoz adjuk.

Cumberland mártás (hideg)

(Sauce Cumberland)

· Hozzávalók: 20 dkg ribizlizselé, 1 dl vörös bor, 1 dl portói bor, 2 dkg angol vagy francia mustár, 1 narancs, 1 citrom.

A narancs és a citrom külső vékony héját egészen finom metéltre vágjuk, és vízben puhára főzzük. (A belső fehér rész ne maradjon rajta.) A ribizlizseléhez hozzácsavarjuk a narancs és citrom levét, mustárt, Cayenne borsot adunk hozzá, felhígítjuk a vörös és portói borral, s habverővel simára keverjük. Végül a megfőtt narancshéjat is belekeverjük. Hideg vagy meleg angolos őzgerinchez, nyúlgerinchez vagy más vadhúsokhoz külön tálaljuk.

Curry mártás

(Sauce curry á l'indienne)

· Hozzávalók: 3 dl Velouté mártás, 1,5 dl tejszín, 10 dkg vaj, 10 dkg alma, 5 dkg vöröshagyma, curie bors, törött bors, só.

Az apróra vágott hagymát vajban megfonnyasztjuk, hozzátesszük a meghámo​zott, kockára vágott almát és fedő alatt pároljuk. A curie-port hozzákeverjük, felöntjük kevés levessel, és puhára főzzük. Ezután hozzátesszük a Velouté már​tást, a tejszínt, és ha kellő sűrűségűre beforrt, finom szitán áttörjük, simára keverjük, utánízesítjük és belemorzsolt vajjal feljavítjuk.

Tojásételekhez, főtt halakhoz, szárnyasokhoz, borjúhúshoz stb. tálal​hatjuk.
Csirkemártás

(Sauce pouIette)

· Hozzávalók: 1/2 1 supréme mártás, 20 dkg gomba, 5 dkg vaj, só, törött bors, 1/2 citrom.

A megmosott gombát vékony szeletekre vágjuk, és 2 dkg vajban citromlével megpároljuk, sóval, borssal ízesítjük, és ha a levét elfőtte, hozzátesszük a supréme mártáshoz. Meghintjük vágott petrezselyemzölddel, és belemorzsolt vajjal finomítjuk.

Főtt csirkéhez, borjúlábhoz, borjúvelőhöz, borjúfejhez, tojásételekhez használjuk.

Eszperantó mártás

(Sauce esperanto)

3 dkg tárkonyt, sóskát, zöldpetrezselymet néhány percig sós vízben forralunk, leszűrjük, hideg vízzel leöblítjük, kicsavarjuk, finom szitán áttörjük, és hollandi mártásba keverjük.

Fehérboros mártás

(Sauce au vin blanc)

· Hozzávalók: 3 dl halvelouté, 1 dl hallé, 1 dl tejszín, 2 dl fehérbor, 2 dkg vöröshagyma, 2 tojássárgája, 10 dkg vaj, só, törött bors, citrom.

Az apróra vágott vöröshagymát borssal, fehérborral és a hallével felére főzzük be. Hozzáadjuk a halveloutét, néhány percig forraljuk, azután hozzáadjuk a tejszínnel elkevert tojássárgáját, habverővel simára keverjük, majd hozzákeverjük a vajat apró darabonként. Sóval, citromlével ízesítjük, és finom szűrőruhán átszűrjük. A mártásnak szép simának, könnyűnek kell lennie, se sűrű, se híg ne legyen. Főtt halételekhez, tojásételekhez adjuk.

Fehér gombamártás

(Sauce aux champignons blanche)

· Hozzávalók: 10 dkg vaj, 5 dkg liszt, 5 dl húsleves, 2 tojássárgája, 1 dl tej​s2ín, 25 dkg gomba, só, bors, petrezselyem zöldje, 1/2 citrom.

5 dkg vajból a liszttel világos rántást készítünk, felengedjük húslevessel, simára keverjük, és jól felforraljuk. A megtisztított gombát szeletekre vágjuk, s vaj​ban megpároljuk. A mártást két tojássárgájával elkevert tejszínnel behabar​juk, megsózzuk, borsozzuk, hozzákeverjük a megpárolt gombaszeleteket, a vágott petrezselyemzöldet, egyszer felforraljuk, és végül megízesítjük citrom​lével, törött borssal, kis vajdarabokat morzsolunk a tetejére. Tojásételekhez, húspudinghoz, ropogósokhoz, főtt szárnyashoz, főtt halakhoz tálaljuk. A haléte​lekhez hallével készítjük a mártást.
Fehér tárkonyos mártás

(Sauce á l'estragon blanche)

· Hozzávalók: 4 dl Velouté mártás, 1,5 dl fehérbor, 1,5 dl tejszín, 5 dkg vaj, tárkony, só, bors.

A fehérbort az összevágott tárkony szárával beforraljuk, hozzátesszük a Velouté mártást, és jól beforraljuk. Tejszínnel legírozzuk, szűrőruhán átszűr​jük, megízesítjük sóval és borssal. Végül hozzátesszük a finomra vágott tár​konyt, és a vajat hozzákeverve feljavítjuk.

Tojásételekhez, borjúmirigyhez, főtt szárnyashúsokhoz tálaljuk.

Fehér zománcmártás (hideg)

(Sauce chaud-froid blanche)

· Hozzávalók: 4 dl Velouté mártás, 3 dl szárnyas aszpik, 1,5 dl tejszín.

A jól kifőzött, Velouté mártást felöntjük felolvasztott aszpikkal, felforraljuk, néhány gombaszárat teszünk hozzá, majd lassú egyenletes forralással 1/2 óra hosszat főzzük. Időnként lezsírozzuk, lehabozzuk. Ezután finom szűrőruhán átszűrjük, lehűtjük és hozzákeverjük a tejszínt. Ha gyenge volna a bevonáshoz, akkor kevés olvasztott zselatint keverünk hozzá. Színesíthetjük szűrőruhán áttört paradicsompürével rózsaszínűre, vagy áttört parajjal halványzöld színűre. Szárnyasok, húsok, halak és tojásételek bevonásához használjuk.

Finom (bársonyos) mártás

(Sauce supréme)

A fehér alapmártást tejszínnel jól kiforraljuk és tejszínnel elkevert tojássárgá​jával legírozzuk. Citromlével ízesítjük, és belemorzsolt nyers vajdarabokkal feljavítjuk. A tojássárgáját el is hagyhatjuk.

Finom fűszermártás

(Sauce duxelles)

· Hozzávalók: 3 dl barna mártás, 6 dkg vaj 5 dkg paradicsompüré, 3 dkg vöröshagyma, 20 dkg gomba, 1 dl fehérbor, só, törött bors, zöldpetrezse​lyem, 1 gerezd fokhagyma, 1/2 babérlevél, 2 szál kakukkfű.

A finomra vágott vöröshagymát vajban kissé megpirítjuk, hozzátesszük a finomra összevágott champignon gombát, vágott petrezselyemzöldet, az össze​zúzott fokhagymát, megsózzuk, borsozzuk, és az egészet lepirítjuk. Utána fel​öntjük fehérborral, hozzáöntjük a barna mártást és a paradicsompürét. Ha sűrű volna, kevés levessel hígítjuk, hozzátesszük a fűszercsomót, jól össze​keverjük, és lassú forralással főzzük 1/2 óra hosszat. Borjúérmékhez, bordákhoz, ürübordához tálaljuk.

Fokhagymás mártás

(Aioli)

· 3 gerezd fokhagyma, 1 tojássárgája, 2,5 dl olívaolaj (lehetőleg), 1 kisebb főtt burgonya, 0,5 citrom leve, só, bors.

A burgonyát alaposan összetörjük a zúzott fokhagymával. Beledolgozzuk a tojássárgáját, kevés sót, késhegynyi borsot.

Fakanállal állandóan keverve, vékony sugárban hozzáöntjük az olajat. Ha túl sűrű lesz, pici LANGYOS vizet tehetünk bele.

Citromlével ízesítjük.

Francia mustármártás

· Hozzávalók: 15 dkg vaj, 1 evőkanál víz, 2 tojássárgája, fél citrom, só, őrölt fekete bors, 1 kiskanál mustár

Elkészítés: Egy nyeles edényben egy evőkanál vajat felolvasztunk, hozzáadjuk a vizet és habverővel alaposan elkeverjük. Ezután az edényt lehúzzuk a tűzről, és egyenként belekeverjük a tojássárgákat, közben állandóan kevergetjük. Az edényt ismét a tűzre tesszük és egészen kis lángon állandó keverés közben a többi vajat is hozzáadjuk darabonként. Vigyázzunk, nehogy közben felforraljuk a mártást. A mártást citromlével, sóval és borssal ízesítjük. Az edényt a tűzről levesszük, és ekkor keverjük hozzá a mustárt. A tárkonylevelet apróra vágjuk, és szintén a mártáshoz keverjük. Párolt halhoz, főtt húsokhoz vagy tojásételekhez nagyon jól illik.

Tipp: Ha a mártás összefutna, 1-2 evőkanál hideg vizet keverjünk hozzá habverővel, akkor ismét kisimul.

Grand veneur mártás

(Sauce grand veneur)

Az elkészített borsos mártáshoz literenként 2 evőkanál ribizlizselét keverünk. Angolos őzgerinchez, angolos nyúlgerinchez s különböző vadhúsokhoz tálaljuk.

Gyümölcsmártás

(Sauce á la confiture)

· 2 ek. áfonya-, ribiszke- vagy csipkebogyólekvár, 1 ek. mustár, 1,5 dl tejszín (vagy tejföl), 0,5 citrom leve, pici só.

Mindent összekeverünk.

Hideg vadhúsokhoz, de más hideg sülthöz is kínálhatjuk.

Hentesmártás

(Sauce charcutiére)

· Hozzávalók: 3 dl barna mártás, 2 dkg vöröshagyma, 1 dl fehérbor, 3 dkg mustár, 10 dkg ecetes uborka, só, törött bors.

A fehérbort kissé beforraljuk, hozzátesszük a barna mártást, simára kever​jük, és jól felforraljuk. A hámozott uborkát rövid metéltre vágjuk, hozzá​tesszük a beforralt mártáshoz a mustárral együtt, jól elkeverjük, megízesítjük sóval, törött borssal. Végül belemorzsolt vajjal feljavítjuk. Ha a mártás sűrű volna, kevés levessel hígítjuk. Roston sült sertéshez, borjúhoz, szárnyasokhoz tálaljuk.
Hollandi mártás

(Sauce hollandaise)

· Hozzávalók: 3 tojássárgája, 30 dkg vaj, 1/2 citrom, só.

A vajat felolvasztjuk, és langyos helyen tartjuk. A tojássárgákat 2-3 evő​kanál vízzel a tűzhely szélén vagy az edényt forró vízbe állítva, habverővel addig verjük, amíg az könnyű krémszerűvé válik. Ekkor az edényt kivesszük a vízből és további állandó keverés mellett, kanalanként hozzáadjuk a fel​olvasztott langyos vajat. Ha nagyon sűrű volna, pár csepp vízzel hígítjuk. Sóval és citromlével ízesítjük. Tálalásig meleg (nem forró) vízfürdőben tartjuk. Spár​gához; karfiolhoz, articsókához, tojásételekhez és főtt halakhoz adjuk.
Kapri-szósz

(Sauce cápres)

· 4 dkg vaj, 5 dkg liszt, 5 dl csontlé, 1 ek. kapribogyó, 1 ek. borecet, vagy citromlé, 1 ek. vegyes fűszerzöldség (petrezselyem, snidling, tárkony), só.

A vajból, lisztből fehér rántást készítünk. Állandó keverés mellett öntsük fel a csontlével, főzzük simára.

A tűzről levéve keverjük bele a kaprit, a borecetet, a finomra vágott zöldeket.

Belsőségekhez, szárnyasokhoz illik.

Kötött borjúlé

(Jus de veau lié)

Kevés vajban megpirítunk 20 dkg kockára vágott vegyes zöldséget és hagy​mát, majd felöntjük 4 liter barna borjú-alaplével. 3/4 részét beforraljuk, sózzuk, majd kevés vízzel elkevert arrow-roottal vagy burgonyaliszttel olaj sűrűségűre sűrítjük. Szűrőruhán vagy finom szitán átszűrjük.

Különböző érmékhez, bordákhoz, bélszínszeletekhez vagy cocottes edé​nyekben tálalt húsokhoz, szárnyasokhoz használjuk fel pecsenyelé helyett.

Krémmártás

(Sauce Smitaine)

· Hozzávalók: 4 dl tejföl, 5 dl tejszín, 2 dkg vöröshagyma, 2 kanál húskivonat, 5 dkg vaj, só, bors.

Az apróra vágott hagymát kevés vajban megfonnyasztjuk, hozzáadjuk a tejfölt,
a húskivonatot, felforraljuk, és lassú forralással főzzük 10-15 percig. Utána kevés vízzel elkevert burgonyaliszttel vagy liszttel összegyúrt vajjal besűrítjük a mártást. Újból jól felforraljuk, sóval, törött borssal ízesítjük, végül hozzákeverjük a tejszínt, és finom szűrőn átszűrjük. Angolos nyúlgerinchez, fogolyhoz, fácánhoz vagy más vadakhoz tálaljuk.

Madeira mártás

(Sauce Madére)

· Hozzávalók: 4 dl barna mártás, 1/2 dl madeira, 4 dkg sárgarépa, 2 dkg vöröshagyma, 1/2 babérlevél, pár szem fekete bors.

A sárgarépát, hagymát apró kockára vágjuk, kevés vajban aranysárgára pirítjuk, hozzátesszük a barna mártást, a babérlevelet, pár szem borsot, kevés levessel hígítjuk, és jól kiforraljuk. Utána átszűrjük, madeirával vagy konyak​kal ízesítjük. Kis vajdarabokat morzsolunk a tetejére. Tojásételekhez, angolos húsokhoz, vajas pástétomokhoz, libamájszeletekhez stb. tálaljuk.

Máltai mártás

(Sauce maltaise)

A hollandi mártást kevés finomra reszelt narancshéjával és a narancs átszűrt levével ízesítjük. Lehetőleg vörös narancsot használjunk, ha az nincs, akkor a mártást kevés ételfestékkel színesítjük halvány rózsaszínűre.

Mornay mártás 1.

· Hozzávalók: 12 dkg vaj, 6 dkg liszt, 5 dl tej, 1/2 dl tejszín, 4 tojássárgája, 8 dkg reszelt sajt, só, szerecsendió.

8 dkg vajat felolvasztunk, beletesszük a lisztet, feleresztjük forró tejjel, habverővel simára keverjük, és jól felforraljuk. Hozzáadjuk a tejszínnel elkevert tojássárgáját, félrehúzzuk. A reszelt sajtot és 4 dkg nyers vajat beletördelve elkeverjük, sóval és reszelt szerecsendióval ízesítjük. Csőben sütéshez használjuk

Mornay-mártás 2.

(Sauce Mornay)

· 4 dkg vaj, 4 dkg liszt, 0,5 l tej, 1 tojássárgája, 5 dkg reszelt sajt, só, bors.

Készítsünk besamelt, vegyük le a tűzről, keverjük bele a tojássárgáját, sajtot.

Csőben sült zöldségekhez, párolt halakhoz, töltött húsokhoz kínáljuk.

Moszkvai mártás

(Sauce moscovite)

Fél liter hollandi mártásba, közvetlenül a tálalás előtt, 4 dkg kaviárt keverünk könnyedén úgy, hogy a kaviár össze ne törjön. Főtt fogashoz vagy süllőhöz tálaljuk.
Mustármártás

(Sauce moutarde)

Hamis hollandi (lásd a vajas mártást) mártást készítünk, és francia mustárral ízesítjük.

Mousseline /muszlin/ - mártás

(Sauce Mousseline)

· 2 tojássárgája, 8 dkg vaj, 0,5 citrom leve, 1 dl tejszín, só, bors.

A tojássárgáját 6 dkg vajjal, 1 dl vízzel habverővel összekeverjük. Forró vízzel telt edény fölött a tűzhelyen sűrűre verjük.

Levéve belekeverünk még 2 dkg vajat, óvatosan a kemény habbá vert tejszínt.

Azonnal tálaljuk.

Párolt halszeletekhez, nyárson sült csirkéhez kínáljuk.

Muszlinmártás

(Sauce Mousseline)

Hollandi mártásba közvetlenül a tálalás előtt 2 evőkanál felvert tejszínhabot keverünk. Spárgához tálaljuk.

Olasz mártás

(Sauce italienne)

Elkészítése, mint a finom fűszermártásé, azzal a különbséggel, hogy kevés sovány főtt sonkát apró kockára vágunk, vajban kissé megpirítjuk, és a már​táshoz keverjük.

Ördögmártás

(Sauce diable)

· Hozzávalók: 3 dl barna mártás, 10 dkg vaj, 2 dl fehérbor, 1/2 dl ecet, só, pár szem feketebors, 3 dkg vöröshagyma, 1/2 babérlevél, 2 szál kakukkfű, zöldpetrezselyem, 1 evőkanál húskivonat.

Az apróra vágott hagymát, a fűszerekkel, a fehérborral és az ecettel befor​raljuk egyharmadára. Hozzáadjuk a 3 dl barna mártást, a húskivonatot, fel​hígítjuk kevés levessel, és kellő sűrűségűre beforraljuk. Szűrőruhán átszűrjük, megízesítjük Cayenne borssal, vágott zöldpetrezselyemmel, s belemorzsolt vajjal feljavítjuk.

Paradicsommártás
(Sauce tomate)

· Hozzávalók: (1 liternyi mártáshoz) 5 dkg sárgarépa, 5 dkg zeller, 5 dkg vörös​hagyma, 1 szál kakukkfű, 4 dkg angol szalonna, 10 dkg vaj, 10 dkg liszt, 35 dkg paradicsompüré, 1 kis gerezd fokhagyma, 10 dkg cukor, só, néhány szem feketebors, 12 dl csontlé, I/4 babérlevél.

A kockára vágott zöldséget, hagymát, szalonnát vajban megpirítjuk. Hozzá​tesszük a lisztet, és tovább pirítjuk halvány sárgára. Hozzákeverjük a paradi​csompürét, feleresztjük a csontlével, sózzuk, cukrozzuk, fűszerezzük, majd simára keverjük, és többszöri keverés mellett 1 óra hosszat főzzük. A felszínre jött zsiradékot, habot időnként leszedjük, azután finom szitán átszűrjük, után​ízesítjük, majd kis vajdarabokat morzsolunk a tetejére.

Pekingi mártás

(Sauce Pékin)

A hollandi mártást jól kifőzött teaeszenccel ízesítjük és színesítjük. Spárgához adjuk.

Pikáns mártás

(Sauce piquante)

· Hozzávalók: 5 dl barna mártás, 2 dl fehérbor, 1 kanál ecet, 2 dkg vöröshagyma, 10 dkg uborka, 1 dkg capri, pár szem feketebors, petrezselyem zöldje és tárkony.

A fehérborban és az ecetben beforraljuk a gorombára törött borsot, az apróra vágott hagymát, majd hozzáadjuk a barna mártást, néhány percig forraljuk és átszűrjük. Végül hozzáadjuk a finomra vágott uborkát, caprit, petrezselyemzöldet és tárkonyt. Kis vajdarabokat morzsolunk a tetejére.

Roston sült sertésbordákhoz, főtt marhahúshoz adhatjuk.

Portugál mártás

(Sauce portugaise)

· Hozzávalók: (1 l mártáshoz) 75 dkg friss paradicsom, 10 dkg vöröshagyma, 1 dl olaj, 10 dkg vaj, 1 gerezd fokhagyma; 1 kanál húskivonat, só, bors, cukor, petrezselyem zöldje.

A finomra vágott vöröshagymát az olajban megpároljuk. Hozzáadjuk a lehá​mozott, kockára vágott paradicsomot, együtt főzzük, sózzuk, borsozzuk, hozzá​tesszük a cukrot, vágott petrezselymet, az összezúzott fokhagymát és letakarva lassan pároljuk. Hozzákeverjük a húskivonatot és a nyers vajat. Ha nem volna elég sűrű, akkor kevés vízzel elkevert burgonyaliszttel sűrítjük. Tojás​ételekhez, borjúbordához, főtt halakhoz használjuk.
Provánszi mártás

(Sauce provencale)

· Hozzávalók: 30 dkg paradicsom, 6 dkg vöröshagyma, 1 gerezd fokhagyma, 15 dkg gomba, 1 dl fehérbor, 2 dl spanyol mártás, só, bors, petrezselyem zöldje, 1 dl olaj, 5 dkg vaj.

A friss paradicsomot lehéjazzuk, kimagozzuk, és apró kockára vágjuk. A meg​tisztított gombát is apró kockára vágjuk. A finomra vágott vöröshagymát az olajban megfonnyasszuk, hozzáadjuk a paradicsomot, a gombát az össze​zúzott fokhagymát, megsózzuk, borsozzuk, és erős tűzön pirítjuk néhány percig. Ezután hozzáadjuk a fehérborral jól beforralt barna mártást, még egyszer jól felforraljuk, utánízesítjük és a tűzhelyről levéve belemorzsolt friss vajjal finomítjuk. Borjú-, bárány- vagy ürübordához, pirított szárnyashoz vagy bél​színszeletekhez tálaljuk.
Ravigot mártás (meleg)

(Sauce ravigote)

· Hozzávalók: 1/2 l Velouté mártás, 1 dl tejszín, 1 dl fehérbor 4 dkg vaj, 1 evőkanál ecet, 2 dkg vöröshagyma, só, bors, tárkony, petrezselyem zöldje, snittling.

Az apróra vágott hagymát, a fehérbort és az ecetet beforraljuk. Hozzáadjuk a Velouté mártást, a tejszínt és jól felforraljuk. Ezután átszűrjük és hozzá​keverjük a finomra vágott tárkonyt, petrezselyemzöldet, snittlinget, majd utánízesítjük és belemorzsolt friss vajjal feljavítjuk.

Rákmártás

(Sauce riche)

A bíboros mártást apró darabokra vágott rákhússal és apró kockára vágott szarvasgombával ízesítjük.

Roueni mártás

(Sauce rouennaise)

· Hozzávalók: 4 dl bordói mártás, 1 dl vörös bor, 2 kis kacsamáj, só, törött bors.

A bordói mártást a vörös borral beforraljuk, és habverővel hozzákeverjük az áttört kacsamájat. A májjal felforralni nem szabad, s még egyszer finom szitán áttörjük. Utánízesítjük, és belemorzsolt vajjal feljavítjuk.

Angolosra sült roueni kacsához tálaljuk.
Soubise mártás

(Sauce soubise)

· Hozzávalók: 2,5 dl bechamel mártás, 25 dkg vöröshagyma, 10 dkg vaj, 1 dl tejszín, só, bors, szerecsendió.

A karikára vágott hagymát sós vízben néhány percig főzzük, majd leszűrjük, utána 6 dkg vajban pároljuk a hagymát (nem pirítjuk). Hozzátesszük a becha​melt, feleresztjük 2 dl tejjel, fűszerezzük sóval, törött borssal, szerecsendió​val, felforraljuk, és letakarva nem túl meleg sütőbe tesszük, s ott pároljuk puhára. Ezután finom szitán áttörjük, hozzákeverjük a tejszínt és végül hab​verővel való keverés mellett, hozzáadjuk a megmaradt friss vajat. Ennek a mártásnak sűrűnek kell lennie. Angolosra sült ürücombhoz, ürübordához vagy gerinchez tálaljuk.

Szardellamártás

(Sauce anchois)

· Hozzávalók: 1/2 liter halvelouté mártás, 10 dkg vaj, 2 tojássárgája, 5 db szardellafilé, kevés pirospaprika, 1,5 dl fehérbor.

Fehérboros mártást készítünk. A megtisztított szardellát a vajjal együtt áttör​jük finom szitán és habverővel való keverés mellett, a mártáshoz adjuk. Főtt halhoz vagy tojásételekhez tálaljuk.

Szarvasgombamártás

(Sauce Périgueux)

· Hozzávalók: 1/2 l barna mártás, 6 dkg szarvasgomba, 1/2 dl madeira bor, vagy 1/2 dl konyak, 1/2 dl szarvasgombalé.

A jól kiforralt barna mártást madeira borral és a szarvasgombalével tovább​forraljuk, majd ha a kellő sűrűséget elérte, átszűrjük. Utánízesítjük sóval, törött borssal és hozzáadjuk a finomra vágott szarvasgombát. Kis vajdarabokat morzsolunk a tetejére.

Tejmártás

(Sauce béchamel)

· Hozzávalók: (1 liternyi mártáshoz) 14 dkg vaj, 14 dkg liszt, 1 liter tej, só, sze​recsendió.

Világos vajas rántást készítünk, nem pirítjuk, csak megizzasztjuk, majd hab​verővel való keverés mellett forró tejjel felengedjük, simára keverjük és a tűz​hely szélén lassan, egyenletesen forraljuk körülbelül 1/2 óráig. Megízesítjük sóval, reszelt szerecsendióval, majd szűrőruhán átszűrjük, s a felületét egy darab vajjal átsimítjuk, hogy ne bőrösödjön.

A bechamel mártás másik elkészítési módja: Néhány szem fekete​borsot, negyed babérlevelet, 1-2 karika vöröshagymát a tejben 10-15 percig főzünk, leszűrjük, és ezzel eresztjük fel a mártáshoz való rántásunkat.

Ez a mártás főleg sütőben sült ételek átvonására (gratinírozás), de egyéb mártások elkészítésére is szolgál, pl. rák, Mornay, soubise mártás.

Vadászmártás

(Sauce chasseur)

· Hozzávalók: 10 dkg vaj, 20 dkg champignon gomba, 5 dkg vöröshagyma 1 gerezd fokhagyma, 3 dl barna mártás, 2 dl paradicsommártás, 1,5 dl fehérbor, só, bors, petrezselyem zöldje.

A megmosott gombát szeletekre vágjuk. A finomra vágott vöröshagymát meg​pirítjuk 5 dkg vajban, hozzáadjuk a felszeletelt gombát, felöntjük fehérborral, hozzátesszük az összezúzott fokhagymát, sózzuk, borsozzuk, és a levet felére beforraljuk. Hozzátesszük a barna és paradicsommártást, simára keverjük, beletesszük a vágott petrezselymet, és kellő sűrűségűre beforraljuk. Végül belemorzsolt vajjal feljavítjuk. Pirított csirkéhez, angolos húsokhoz, borjú​érmékhez, szeletekhez és tojásételekhez tálaljuk.

Vajmártás

· Hozzávalók: 20 dkg vaj, 2,5 dkg liszt, 3 dl víz, 4 tojássárgája, 1 dl tejszín, 1/2 citrom.

3 dkg vajat felolvasztunk, beletesszük a lisztet, elkeverjük, de nem pirítjuk és habverővel való folytonos keverés mellett, feleresztjük lobogó forró vízzel, és csak egyszer forraljuk fel. Hozzáadjuk a tojássárgáját, és szaporán keverjük, nehogy a tojássárgája darabos legyen. Miután a mártás megsűrűsödött, a vajat apró darabonként, mérsékelt melegen, habverővel hozzákeverjük. Ízesítjük sóval és kevés citromlével. Tojásételekhez, halakhoz, spárgához, karfiolhoz tálaljuk. Ha sűrű, tejszínnel hígítjuk.

Valois mártás

(Sauce Valois)

Berni mártáshoz kevés sűrű paradicsompürét és egy kanál felolvasztott húskivonatot keverünk.

Velencei mártás

(Sauce vénétienne)

· Hozzávalók: 4 dl fehérboros mártás, 5 dkg paraj.

A megfőtt parajt finom szitán áttörjük, és a fehérboros mártáshoz keverjük, hogy szép világoszöld színű legyen. Tojásételekhez és főtt halakhoz adhatjuk.
Vörösboros mártás

(Sauce au vin rouge)

· Hozzávalók: 10 dkg vegyes zöldség, 4 dkg vöröshagyma, 4 dl spanyol mártás, 3 dl vörös bor, 1 gerezd fokhagyma, 8 dkg vaj, 1 dl hallé, só, bors.

Az apróra vágott zöldséget, hagymát 2 dkg vajban megpirítjuk, felöntjük a vörös borral, a hallével és beforraljuk felére. Hozzáadjuk az összezúzott fokhagymát, a spanyol mártást és ismét 10-15 percig forraljuk, illetve amíg a kellő sűrűséget eléri. Finom szűrőn átszűrjük. Ízesítjük sóval, törött borssal és kevés szardellapürével, végül belemorzsolt vajjal feljavítjuk. Vörös borban főtt halakhoz adjuk. Rövid lére befőzve, azt a hallevet is hozzákeverjük a mártáshoz, amelyben a hal főtt.

Hideg mártások

Andalúziai mártás

(Sauce Andalouse)

· Hozzávalók: 3 dl majonéz, 5 dkg paradicsompüré, 1/2 dl fehérbor, 5 dkg zöldpaprika, só, bors, cukor, citrom.

A majonézmártásba paradicsompürét keverünk, fehérborral, sóval, borssal; citromlével ízesítjük, majd hozzákeverjük a finomra összeaprított zöldpapri​kát. Hideg halakhoz és hideg húsokhoz adjuk.

Barna mártás

(Sauce espagnole)

· Hozzávalók: (5 liter kész mártáshoz) 10 l barna alaplé, 30 dkg vaj vagy a levesről leszedett és kifőzött zsiradékból 30 dkg, 35 dkg liszt, 20 dkg sárgarépa, 10 dkg fehérrépa, 10 dkg vöröshagyma. 30 dkg paradicsompüré, 2 gerezd fokhagyma, só, pár szem fekete bors, 1-2 babérlevél, 2-3 szál kakukkfű, petrezselyem zöldje. 30 dkg gomba szára, 15 dkg szalonnabőrke, 0,5 liter fehérbor.

Rántást pirítunk sötétbarnára, hozzátesszük az apró kockára vágott zöldségféléket, fűszereket, kissé együtt pirítjuk a rántással, majd felöntjük 8 liter barna alaplével, és simára keverjük. Felforraljuk, és lassú forralással főzzük 3 óra hosszat. Főzés közben a mártás felszínére jött zsiradékot, habot időnként leszedjük. Ezután finom szitán egy másik edénybe szűrjük (a zöldséget nem törjük át), felöntjük a megmaradt 2 liter levessel, hozzátesszük a paradicsompürét, az összemorzsolt gomba szárát, 1/2 liter fehérbort, újból felforraljuk, és lassú forralással főzzük kb. 1,5 órán keresztül, illetve addig, amíg a kívánt sűrűséget eléri. A felszínre jött habot és zsiradékot időnként leszedjük. Ebből a mennyiségből kb. öt liter kész mártást kapunk. A mártásnak szép simának, sötét színűnek, sem túl hígnak, sem túl sűrűnek kell lennie. A kész mártást finom szitán átszűrjük, és kihűlésig jégszekrénybe tesszük.

Ez az alapmártás mindig legyen tartalékban. Felhasználjuk többek között: madeira, cherry, portói, diable, Robert, fines-herbes, provencale stb. mártásokhoz. Ezen kívül különböző raguk, salpikonok, vagdalékok kötőanyagaként, különböző tojásételekhez, halakhoz, húsokhoz, sonkához, szárnyasokhoz, libamájhoz, vadhúsokhoz és még számtalan ételféléhez.

Béarni mártás

(Sauce Bearnaise)

· 15 dkg vaj, 0,5 dl borecet, 2 tojássárgája, 3 szem gyöngyhagyma, 2 ek. citromlé, 1-1 ek. vágott tárkonylevél és metélőhagyma, só, bors. Külön-külön apróra felaprítjuk a fűszereket, a gyöngyhagymát.

Hőálló tálkában összekeverjük a gyöngyhagymát és a tárkonyt, ecetet, sózzuk, borsozzuk. Gőzölgő vizes edénybe állítjuk, addig kevergetjük, míg az ecet elpárolog. Lehűtjük.

Másik hőállóban a tojássárgáját eldolgozzuk 2 ek. hideg vízzel, gőz fölött fakanállal habosra keverjük. Közben apránként hozzáadjuk a vajat. Ha kellően habos, sózzuk, borsozzuk, citromlevet öntünk hozzá, majd a finomra vágott metélőhagymát.

Összekeverjük a tárkonyos szósszal.

Csészékben kínáljuk rostonsültekhez, hideg húsokhoz - akár hidegen, akár melegen.

Besamel mártás

(Sauce béchamel)

· 4 dkg vaj, 4 dkg (2 ek.) liszt, 0,5 l tej, só, fehérbors, csipetnyi szerecsendió-reszelék.

Mély serpenyőben olvasztott vajba keverjük a lisztet. Fehér rántást készítünk.

A tűzről levéve, fakanállal állandóan keverve felöntjük hideg tejjel, visszatesszük a csendes tűzre, és folytonosan keverve 5 percig főzzük.

A besűrűsödött mártást sózzuk, borsozzuk, beletesszük szerecsendiót.

Sokféle ételhez használható alapmártás.

Borsmártás

(Sauce poivrade)

· 3 dkg vaj, 2 dkg liszt, 2 dl csontlé, 1 dl tejszín, 2 ek. konyak, só, 0,5 mk. őrölt bors.

A megolvasztott vajban a lisztet rózsaszínűre pirítjuk. Felöntjük csontlével és konyakkal, állandó kevergetés mellett csendes tűzön besűrítjük. Adjuk hozzá a borsot, ha szükséges sózzuk is.

Keverjük bele a tejszínt, főzzük még 2 percig.

Csészében sült hátszínszeletekhez adjuk.

Vadhúshoz is kínálhatjuk, de ekkor keverjünk bele 1-2 ek. ribiszke- vagy áfonyadzsemet.

Fehér mártás 1.

(Sauce veloutée)

· Hozzávalók: (1,5 liter kész mártáshoz) 15 dkg liszt, 12 dkg vaj, 2 liter borjú​ vagy szárnyas alaplé, só, 10 dkg champignon gomba.

A felolvasztott vajhoz hozzákeverjük a lisztet, gyenge halványsárgára pirít​juk, felöntjük 2 liter fehér alaplével, felforraljuk, megsózzuk, hozzáadjuk az összemorzsolt gomba szárát, és lassú forralással főzzük kb. 1,5 óra hosszat. A főzés közben felszínre jött zsiradékot és habot leszedjük. Utána finom szűrő​ruhán vagy szitán átszűrjük, vajdarabokat teszünk a tetejére, és használatig hidegre tesszük. Fehér sűrű levesek és fehér mártások alapanyaga.

Fehérmártás 2.

(besamel)(híg)

· Hozzávalók: 4 dkg vaj, 1 evőkanál liszt, 4 dl tej

Elkészítés: A vajat megforrósítjuk, de nem sütjük, mert ez az ízét megváltoztatja. Hozzáadjuk a lisztet, kavargatva addig forrósítjuk, amíg egészen átfehéredik. Most a forró tejjel egyszerre felengedjük, sűrű péppé főzzük, megsózzuk, 5-10 percig forraljuk. A tűzről levesszük és szükség szerint felhasználjuk.

Fehérmártás 3.

(besamel)(sűrű)

· Hozzávalók: 4 dkg vaj, 2 evőkanál liszt, 4 dl tej

Elkészítés: A híg fehérmártáshoz hasonló módon elkészítve egész sűrű mártást kapunk, amit főként felfújtakhoz, pudingok, tekercsek alapjául szolgál.

Fodormentamártás

(Sauce á la menthe)

5 dkg megmosott fodormenta levelet finomra vágunk, porcelán tálba tesszük, hozzáadunk 2,5 dkg cukrot, sót, törött borsot, 1,5 dl gyenge borecetet, 4 evő​kanál vizet és jól összekeverjük. Meleg vagy hideg bárányhoz tálaljuk.

Francia mártás

(Sauce francaise)

· Hozzávalók: 3 dl majonéz, 2 evőkanál sűrű paradicsompüré, 1 evőkanál mus​tár, 1/2 dl tejszín, 1/2 dl fehérbor, 3 dkg szarvasgomba, citrom, cukor, só, bors.

A majonézmártásba belekeverjük a paradicsompürét, mustárt, megízesítjük sóval, cukorral, borssal, citromlével, a tejszínnel és a fehérborral hígítjuk, végül hozzákeverjük a finomra vágott szarvasgombát.

Gloucester mártás

(Sauce Gloucester)

· Hozzávalók: 4 dl majonéz, 1 dl tejföl, 1/2 citrom, 1 csomó kapor, só, bors.

A majonézba tejfölt és finomra vágott kaprot keverünk, sóval, borssal, citrom​lével és Worchester mártással ízesítjük. Hideg húsokhoz adjuk.

Gribiche mártás

(Sauce Gribiche)

· Hozzávalók: 3 dl olaj, 3 főtt tojás, 2 dkg mustár, 1 kanál ecet, 2 dkg capri, 5 dkg uborka, tárkony, 1 dkg vöröshagyma, petrezselyem zöldje, cukor, só, bors.

3 tojássárgáját szitán áttörünk, és keverőtálba tesszük. Hozzáadunk kevés ece​tet és a mustárt, habverővel jól összekeverjük, és az olajat hozzácsepegtetve kikeverjük úgy, mint a majonézmártást. Fűszerezzük és hozzákeverjük a finomra vágott caprit, hagymát, uborkát, tárkonyt, zöldpetrezselymet és a rövid metéltre vágott tojásfehérjét. Ha sűrű volna, kevés tejszínnel vagy fehérborral hígít​juk. Halakhoz, borjúlábhoz, saláták elkészítéséhez használjuk.

Hideg almás tormamártás

(Sauce raifort aux pommes)

· Hozzávalók: 15 dkg alma, 10 dkg torma, 1 dl olaj, só, bors, cukor, ecet.

A meghámozott almát és a tormát finomra reszeljük, olajjal, sóval, cukorral, ecettel összekeverjük, worchester-rel ízesítjük, és kevés húslevessel hígítjuk. Húsételekhez adjuk.
Hideg fokhagymamártás

(Sauce Aioli)

· Hozzávalók: 3 dl majonéz, 3 gerezd fokhagyma, 1 db zsemle, 1/2 citrom, cukor, só, bors.

A hagymát széjjeldörzsöljük és a lehámozott, kis tejben megáztatott zsemlével
finom szitán áttörjük, a majonézmártással jól összekeverjük, megízesítjük citromlével, borssal, kevés cukorral. Ha sűrű volna, kevés vízzel hígítjuk. Hideg halakhoz, húsokhoz adjuk.

Hideg provencal mártás

(Sauce provencale)

· Hozzávalók: 2 dl olaj, 2 dl aszpik, tárkony, petrezselyem zöldje, só, bors, ecet, citrom.

Az aszpikot fém keverőtálban felolvasztjuk, jégre tesszük, és habverővel kever​jük. Ha az aszpik olajsűrűségűre hűlt, levesszük a jégről és vékony sugárban, folytonos keverés mellett, hozzáöntjük az olajat. Ha nagyon sűrű, kevés ecetet csepegtetünk bele, és néhány pillanatra kissé langyos helyre tesszük. Ismét olaj jön hozzá, mindaddig, amíg majonéz vastagságú lesz. Sóval, fehér törött borssal, citromIével ízesítjük. Hideg halszeletek bevonására használjuk. Ez a mártás a keveréstől hófehér lesz. De színesíteni is lehet, pl. paradicsompürével rózsaszínre, parajpürével zöldre. Tehetünk bele finomra vágott tárkonylevelet és vagdalt petrezselyemzöldet is. Használat előtt langyos helyen kevergetjük, amíg egy kissé megolvad, és úgy vonjuk be vele a halételeket, akár egészben, akár szeletelve.

Kötött majonéz (hideg)

(Mayonnaise liée)

· Hozzávalók: 4 dl majonéz, 2 dl felolvasztott fehér aszpik.

A majonézmártáshoz hozzákeverjük a felolvasztott fehér aszpikot. Ezt a mártást szárnyasok, tojásételek és halak bevonására használjuk. Színesíthetjük paradicsompürével pirosra, áttört főtt parajjal zöldre vagy cukorfestékkel barnára stb.

Majonéz

· Hozzávalók: 1 db tojássárgája, 1 dl olaj, citromlé, 1 kiskanál mustár, só

Elkészítés: Fontos, hogy valamennyi alapanyag elég hideg legyen. A tojássárgákat mély tálba fakanállal keverni kezdjük. Ha több tojásból készítjük, habverővel keverjük. Az olajat kezdetben cseppenként adagoljuk a tojássárgájához, de amikor már keményedni kezd, nagyon vékony sugárba önthetjük. Ha már vajkeménységű, hozzáadjuk a mustárt, a porcukrot, megsózzuk, és a pár csepp citromlevet cseppenként hozzáadjuk. Keverés közben előfordulhat, hogy az olaj kicsapódik, nem keveredik a tojássárgával. Ezen úgy segíthetünk, hogy egy nyers tojássárgát pár csepp olajjal újra keverni kezdünk, és amikor keményedik, a megtört majonézt ehhez cseppenként adagoljuk, amitől az egész anyag kisimul. Gyorsabb és egyszerűbb az elkészítése készen kapható majonézből, amit kevés porcukorral, mustárral és kevés citromlével ízesítünk.

Majonézmártás 1.

· Hozzávalók: 1, 5 dl majonéz, 1 dl tejszín, mustár, bors

Elkészítés: A majonézt a tejszínnel elkeverjük, mustárral, csipetnyi borssal, cukorral izésítjük. Sűrű mártást kapunk. Ha olvadt aszpikot vegyítünk hozzá, fényest színt kap. Főtt tojások, húsok bevonására használjuk.

Majonézmártás 2.

(Sauce mayonnaise)

3 dl majonézt 1 dl tejszínnel, sóval, citromlével, kevés törött borssal ízesítjük.

Majonéz, olajvaj készítése

(Sauce mayonnaise)
· Hozzávalók: 5 dl olaj, 3 tojássárgája, 1 citrom, 1 kis kanál ecet, só, törött bors.

Porcelán tálba 3 tojássárgáját teszünk kevés sóval, citromlével és pár csepp ecettel. Habverővel folyton keverve, először csak cseppenként, majd ha a már​tás sűrűsödni kezd, vékony sugárban ad​juk hozzá az olajat. Ha a mártás közben túl kemény lenne, citromlével vagy ecet​tel hígítjuk, és utána tovább folytatjuk a keverést, amíg a 1/2 liter olaj elfogy. Ha a majonézmártás összefutna, ezen úgy segítünk, hogy a mártás nagyobb részét kivesszük és a tál egyik részébe, egy evőkanálnyi forró vizet öntünk, és hab​verővel gyorsan keverjük, amíg össze nem áll, majd a többi mártást kanalanként hozzáadva folytonosan keverjük, amíg újból szép sima nem lesz. Ha az összefutott majonéz, forró vízzel sem áll össze, akkor egy tojássárgájával és cit​romlével újból kezdjük a keverést, s amikor ez jó kemény, fokozatosan hozzáad​juk az összefutott mártást. Miután ez a mártás alapmártás, sűrű állapotban csak hal- vagy hússaláták díszítéséhez használjuk; ugyanakkor többféle hidegmártás​nak és többféle összetett salátának, hal-, rákmajonéznek a kötőanyaga. Ha pedig mint önálló mártásként adjuk valamihez, akkor utánízesítve, tejszínnel hígítjuk. Ha a majonézt bizonyos ideig tárolni akarjuk, miután készre kevertük, egy evőkanálnyi forró vizet keverünk hozzá. Télen, ha az olaj a hidegtől zavaros, akkor előbb konyhamelegen tartjuk egy ideig, mert a túl hideg olaj, keverésnél hamar összefut.

Mustármártás

(Sauce moutarde)

· Hozzávalók: 3 dl majonéz, 2 evőkanál mustár, 1,5 dl tejszín, 10 dkg torma, só, cukor, törött bors.

A felvert tejszínhabot a mustárral együtt a majonézbe keverjük; borssal, sóval, cukorral ízesítjük, majd a reszelt ecetes tormát jól kicsavarva hozzáadjuk. Főtt hideg húsokhoz adjuk.

Norvég mártás

(Sauce norvégienne)

· Hozzávalók: 3 dl majonéz 20 dkg alma, 2 dl fehérbor, 1/2 citrom, 4 dkg capri, 3 dkg mustár, 1 dkg tárkonylevél, só, cukor.

A meghámozott almát szeletekre vágjuk, fehérborban rövid lére pároljuk, és szőrszitán áttörjük. A teljesen kihűlt almapürét belekeverjük a majonézmár​tásba, úgyszintén a finomra vágott tárkonylevelet, az apróra vágott caprit, megízesítjük sóval, cukorral és citromlével. Hideg vadhúsokhoz, hideg sültek​hez adjuk.

Orosz mártás

(Sauce russe)

· Hozzávalók: 3 dl majonéz, 5 dkg kaviár, 1 dl tejszín, mustár, só, citrom.

A majonézt mustárral, tejszínnel elkeverjük, citromlével ízesítjük, és végül a kaviárt könnyedén hozzákeverjük.

Párizsi sajtmártás

· Hozzávalók: 3 dkg krémsajt, 4 dkg túró, 1 csokor petrezselyem, 1 gerezd fokhagyma, szerecsendió, fahéj, paprika, currypor, só, bors

Elkészítés: A krémsajtot, a szitán áttört tehéntúrót a finomra vágott petrezselyemmel és a zúzott fokhagymával simára kikeverjük, apránként annyi tejet vagy tejszínt adunk hozzá, hogy közepes sűrűségű krémet kapjunk. Ízlés szerinti mennyiségben a felsorolt fűszerekkel ízesítjük, és csak a legvégén sózzuk. Természetesen a fűszerek némelyikét ki is hagyhatjuk, egy csipet fahéjat azonban semmiképpen, mert ez adja meg a jellegét. Elsősorban roston sült halakhoz illik, de nagyon ízletes bevert tojással, salátaöntetként.

Pezsgőmártás

· Hozzávalók: 2, 5 dl szárnyas-alaplé, 1 hagyma, 12 borsszem, 2,5 dl pezsgő, 2 dl tejszín

Elkészítés: A szárnyas- vagy hal-alaplevet a felére beforraljuk. Hozzáadjuk a finomra vágott salotta (sonka) hagymát, a borsszemeket és 2 dl pezsgőt, és annyira beforraljuk, hogy csak 6 evőkanálnyi folyadék maradjon. Az így készült eszenciát átszűrjük egy másik edénybe. Ezután hozzáadjuk a tejszínt, és krémesre beforraljuk, majd hozzáöntjük a megmaradt pezsgőt. A hideg vajat kis darabokra vágjuk és apránként, habverővel folyton keverve a mártáshoz adjuk. Az egészet sóval és borssal ízesítjük. Főleg halhoz kitűnő.

Pezsgős tojásmártás

· Hozzávalók 5 dkg vaj, 8 dkg liszt, 2 dl pezsgő, 4 tojás, só, bors

Elkészítés: A vajon világosra megpirítjuk a lisztet, felengedjük a pezsgővel és erőteljes mozdulatokkal simára eldolgozzuk, sózzuk, borsozzuk, szarvasgombaporral ízesítjük, hagyjuk kissé kihűlni. Egyenként belekeverjük a tojássárgákat, végül az egy csipet sóval kemény habbá vert tojások fehérjét. Párolt zöldségekhez, főtt halakhoz, húsokhoz, nyers gombasalátához kínáljuk.

Ravigote mártás (hideg)

(Sauce ravigote)

· Hozzávalók: 3 dl olaj, 1 dl ecet, 1 tojás, 5 dkg vöröshagyma, 2 dkg capri, 1 csomag snidling, tárkony, zöldpetrezselyem, törött bors, só, cukor.

A keményre főtt tojást, caprit, metélőhagymát, vöröshagymát, tárkonyt, zöld​petrezselymet apróra összevágjuk, és tálba tesszük. Hozzákeverjük az olajat, ecetet és megízesítjük sóval, törött borssal, egy kevés cukorral. Ha túl savanyú, kevés vízzel hígítsuk. Hideg spárgához, articsókához, borjúfejhez, borjúlábhoz, hideg főtt marhahúshoz adjuk.

Remoulad mártás

(Sauce Remoulade)

· Hozzávalók: 3 dl majonéz, 2 dkg mustár, 1 dl tejszín, 1 csomó snidling, 1 ecetes uborka, 1 dkg capri, tárkonylevél, petrezselyem zöldje, só, bors, cukor.

A majonézhez hozzáadjuk a tejszínt, mustárt és kevés citromlevet. A meg​hámozott ecetes uborkát, a caprit, a megmosott snidlinget, tárkonyt és petre​zselyemzöldet finomra összevágjuk, és a mártásba keverjük. Utánízesítjük, és ha van szardellapasztánk, azt is keverhetünk hozzá, mert jó ízt ad a mártásnak.

Svéd mártás

(Sauce suédoise)

· Hozzávalók: 20 dkg alma, 10 dkg torma, 3 dl majonézmártás, 1,5 dl fehérbor, só, cukor, 1/z citrom.

A meghámozott almát szeletekre vágjuk, fehérborban rövid lére lepároljuk, és szőrszitán áttörjük. Ha kihűlt, majonézmártásba tesszük, sóval, cukorral, citromlével ízesítjük, és végül hozzákeverjük a leforrázott, lehűtött, kicsavart tormát.

Tartármártás

(Sauce tartare)

· Hozzávalók: 3 dl majonéz, 1 dl fehérbor, 3 dkg mustár, 1 dl tejszín, só, bors, cukor, citrom.

A majonézbe mustárt
keverünk, tejszínnel és fehérborral hígítjuk, sóval, cukorral, borssal, citromlével ízesítjük.

Tartármártás

· Hozzávalók: 1 tojás, 1 dl olaj, 1 dl fehérbor, fél dl tejföl, mustár, cukor

Elkészítés: 1 tojássárgájából, 1 dl olajból készült majonézt 1 dl fehérborral, fél dl tejföllel felhígítunk, mustárral, csipetnyi cukorral, sóval ízesítjük. Rántott húsokhoz, halakhoz, töltött tojásokhoz, salátákhoz mártásnak adjuk.

Tartármártás kemény tojásból

· Hozzávalók: 4 tojás, 3 dl tejföl, 1 kiskanál mustár, 2 kiskanál porcukor, só, citromlé

Elkészítés: A kemény tojásokat kettévágjuk, sárgájukat kikaparva, villával összetörjük, majd habosra kikeverjük a mustárral, a cukorral, az ecettel, a sóval meg a tejföllel. Végül hozzáadjuk az olajat is. Többnyire salátákhoz használjuk, amikor a kemény tojások fehérjét apró kockákra vágva keverjük a saláta közé.

Tartármártás, tojás nélkül

· Hozzávalók: 1 evőkanál liszt, 2 dkg vaj, 2 dl tej, 1 evőkanál olaj, mustár, 1 dl fehérbor, só, cukor

Elkészítés: Egy kanál lisztből, 2 dkg vajból, 2 dl forralt tejjel híg fehérmártást készítünk. A tűzről levéve kihűtjük, majd hozzákeverünk egy evőkanál olajat, mustárt, 1 dl fehérbort, sót, cukrot, borsot. Jól kikeverjük és megszűrjük. Ha nagyon megsűrűsödik, tejszínnel vagy vízzel, ha halakhoz adjuk, hallével hígítjuk.

Tárkonyos mártás

(Sauce á l'estragon)

· Hozzávalók: 3 dl majonéz, 1 dl tejszín, 1/2 dl bor, 2 dkg tárkony, 1/2 citrom, mustár, só, bors, cukor.

A majonézmártásba finomra vágott tárkonyt, mustárt keverünk, kissé meg​hígítjuk tejszínnel, fehérborral, sóval, cukorral, törött borssal és citromlével ízesítjük. Hideg halakhoz és tojásételekhez adjuk.

Tejszínes majonézmártás

· (Mayonnaise Chantilly)

Hozzávalók: 3 dl majonéz, 1 dl tejszín, citrom, só, bors.

A majonézmártást megízesítjük, és tálaláskor a felvert tejszínhabot hozzákeverjük. Hideg spárgához, hideg articsókához, hideg tojásételekhez adjuk.

Vinaigrette

· 2 ek. olívaolaj, 1 ek. borecet (vagy tárkonyecet), 1 ek. csípős mustár, só, bors.

Eldolgozzuk a mustárt és az ecetet, folytonosan kevergetve, lassan hozzáadjuk az olajat. Sózzuk, borsozzuk.

Ha főtt húshoz készítjük, dúsíthatjuk kemény habbá vert nyers tojásfehérjével is.

Nyers salátákhoz öntetként használjuk. Párolt zöldségekhez, főtt füstölt húsokhoz külön csészében kínáljuk.

Vince mártás

(Sauce Vincent)

· Hozzávalók: 3 dl majonéz, 2 db szardellafilé, 2 főtt tojássárgája, 2 dkg vö​röshagyma, 2 dkg főtt paraj, törött bors, mustár, só, cukor.

A szardellafilét, a 2 főtt tojássárgáját és a hagymát mozsárban megtörjük, majd hozzáadjuk a kicsavart főtt parajt, 1 kanál majonézmártást és finom szitán áttörjük. Azután hozzákeverjük a majonézmártáshoz. Cukorral, törött borssal kevés Worcesterrel ízesítjük. Ha sűrű volna, kevés tejszínnel hígít​juk. Rákhoz és hideg halakhoz adjuk.

Vinegrette mártás (hideg)

(Sauce vinaigrette)

Úgy készül, mint a ravigote mártás, csak tojás nélkül.

Zöldmártás (hideg)

(Sauce verte)

· Hozzávalók: 4 dl majonéz, 3dkg paraj, 1 csomó petrezselyem zöldje, 1 dkg tárkony, 1/2 dl tejszín, 1/2 dl fehérbor, só, bors, cukor.

A megmosott parajt, zöldpetrezselymet, tárkonyt sós vízben 3 percig főzzük, leszűrjük, hideg vízzel lehűtjük, jól kicsavarjuk, és finom szőrszitán áttörjük, majd a majonézhez keverjük. Tejszínnel és fehérborral hígítjuk, sóval, bors​sal, kevés cukorral ízesítjük. Hideg rákhoz, hideg halhoz, tojáshoz és szárnya​sokhoz adjuk.

RÁNTÁSOK (Les roux)

A francia konyha is ismeri, és színük szerint különbözteti meg a rántásokat:

Sötétbarna rántás

(Roux brun)

· Hozzávalók: (0,5 kg rántáshoz) 25 dkg vaj, 30 dkg liszt.

A felhevített zsírba vagy vajba beletesszük a lisztet és gyakori kevergetés mellett, inkább a tűzhely szélén, a rántást sötétbarnára pirítjuk. Barna mártá​sokhoz (spanyol) használjuk.

Világos sárga rántás

(Roux blond)

· Hozzávalók: (0,5 kg rántáshoz) 25 dkg vaj, 30 dkg liszt.

A világos sárga rántáshoz csak vajat veszünk, ezt csak addig pirítjuk, amíg a rántás halvány világos sárga színű lesz. Fehér mártásokhoz és sűrű levesekhez használjuk.

Fehér rántás

(Roux blanc)

· Hozzávalók: [0,5 kg rántáshoz) 25 dkg vaj, 30 dkg liszt.

A fehér rántáshoz csak vajat használunk. Egyáltalán nem pirítjuk meg, csak egy-két pillanatig megizzasztjuk, hogy a liszt ne maradjon nyers. Különböző krémlevesekhez és mártásokhoz (pl. bechamel) használjuk fel.

KÜLÖNFÉLE VAJAK (Beurres composés)

Ezeket a vajakat szendvicskenyerek kenéséhez és díszítéséhez, különböző meleg mártások ízesítéséhez, hideg halak és hideg húsok díszítéséhez használjuk, vagy roston sült húsokhoz, halakhoz szolgálják fel.

Csigához való vaj

(Beurre pour escargots)

· Hozzávalók: 50 db csigához 35 dkg vaj, 3,5 dkg finomra vágott vöröshagyma, 1 gerezd összezúzott fokhagyma, 2 dkg vágott petrezselyemzöldje, 12 g só, 3 g törött bors.

A finomra vágott vöröshagymát, az összezúzott fokhagymát, a fűszerekkel és a vajjal jól összegyúrjuk, keverjük.

Fekete vaj

(Beurre noir)

A vajat serpenyőben feketére pirítjuk. A megfőtt halat, borjúvelőt vagy tojás​ételt meghintjük vágott petrezselyemzölddel, megsózzuk, borsozzuk, meglocsol​juk kevés ecettel és végigöntjük a fekete vajjal.

Heringes vaj

(Beurre aux harengs)

3 db szép heringet 25 dkg vajjal finom szőrszitán áttörünk. Szendvicsek készí​téséhez használjuk.
Fűszeres vaj (Beurre maitre d'hotel)

25 dkg vajat simára keverünk, egy kanál vágott zöldpetrezselymet, 8 g sót, 1 g törött borsot, kevés mustárt, citromlevet adunk hozzá. Jól összekever​jük, rúdalakra formázzuk, és használatig hideg helyre tesszük. Roston sült halakhoz és roston sült angolos húsokhoz adjuk.

Lazacos vaj (Beurre de saumon fumé)

10 dkg füstölt lazacot mozsárban megtörünk, majd 25 dkg vajjal finom szitán áttörjük. Szendvicsek készítéséhez, valamint mártások ízesítéséhez használjuk.

Liszttel kevert vaj (Beurre manié)

10 dkg vajat összegyúrunk 7 dkg liszttel. Mártások sűrítéséhez használjuk.

Mogyoróvaj

(Beurre noisette)

A vajat serpenyőben mogyoróbarnára pirítjuk, s tálaláskor az elkészített halat, tálbansült tojásételt, borjúvelőt végigöntjük vele.

Mustáros vaj

(Beurre á la moutarde)

25 dkg vajat egy evőkanál mustárral jól kikeverünk, sóval, citromlével ízesít​jük. Szendvicsek készítéséhez, roston sült angolos húsokhoz használjuk.

Paprikás vaj

(Beurre au paprika)

4 dkg finomra vágott hagymát kevés vajban megfonnyasztunk, hozzáadunk 1/2 dkg pirospaprikát, és hidegre tesszük. Ha kihűlt, összekeverjük 20 dkg vajjal és szőrszitán áttörjük. Sóval ízesítjük. Szendvicsek díszítéséhez használjuk.

Rákvaj

(Beurre d'écrevisses)

20 db rák tisztítása után a visszamaradt rákhéjakat, ollókat, mozsárban apróra összetörjük, majd lábasban 20 dkg felhevített vajba tesszük és mérsékelt tűzön, időnként megkeverve addig pirítjuk, amíg zsírjára pirul. Ezután erős szűrő​ruhán vagy szőrszitán olyan edénybe szűrjük, amelybe hideg vizet és néhány darab jeget tettünk. A rákvaj a víz tetején gyűlik össze, s otthagyjuk, amíg jól összeáll, megfagy. Ekkor kivesszük, gömbölyűre formáljuk, és használatig hideg helyre tesszük. Rákmártáshoz, rákleves színesítéséhez használjuk.

Rokfort vajjal

Hozzávalók: 15 dkg rokfort

Elkészítés: A rokfortot megreszeljük, és a habosra kevert vajjal jól eldolgozzuk. Könnyebbé és gazdaságosabbá tehetjük, ha 1-2 dkg vajjal, 1 dkg liszttel, 1 dl tejjel besamelt készítünk, kihűtve apránként a krémhez keverjük. Így a rokfort erős ízét is ellensúlyozzuk. Ízesíthetjük kevés reszelt hagymával. Kenyérre kenve, paradicsommal, zöldpaprikával, retekkel fogyasztjuk.

Szardellavaj

(Beurre d'anchois)

10 dkg szardellát megmosunk, kiszálkázzuk és 25 dkg vajat hozzáadva, finom szitán áttörjük. Roston sült halhoz vagy roston sült húshoz, meleg mártások​hoz és szendvicsekhez használjuk.

Tisztított vaj

(Beurre clarifié)

20 dkg vajat gyenge tűzön főzünk addig, amíg kristálytiszta nem lesz. A tetején képződő habot közben leszedjük, majd megszűrjük. Főtt halakhoz és spárgá​hoz tálaljuk.

Tormás vaj

(Beurre au raifort)

Mozsárban megtörünk 5 dkg reszelt tormát, majd 25 dkg vajjal finom szőr​szitán áttörjük. Sóval, törött borssal fűszerezzük. Szendvicsek készítéséhez, hideg húsokhoz használjuk.

Zöld vaj

(Beurre Montpellier)

5 dkg zöldpetrezselymet, snittlinget, 2 dkg parajt, 2 dkg vöröshagymát jól meg​mosunk, és forrásban levő vízbe tesszük. Ha felforrt, leszűrjük, lehűtjük, mozsárba tesszük, hozzáadunk 2 kis uborkát, 1 kanál caprit, 2 szardellafilét, 1 gerezd fokhagymát, 2 főtt tojássárgáját. Az egészet jól összezúzzuk, majd hozzáadunk 30 dkg vajat, 1 dl olajat, jól összekeverjük, és finom szitán áttör​jük. Megsózzuk, törött borssal, szerecsendióval és citromlével ízesítjük. Szend​vicsek készítéséhez, hideg halak és húsok díszítéséhez használjuk.

Zöldségételek, főzelékek

Articsóka barigoule módra

(Artichauts a la barigoule)

· 4 személyre – előkészítés: 20 perc – főzés: 45 perc

· 4 articsóka, 1 szelet szalonna, 1 vastag szelet sonka, 1 citrom, 20 cl olaj, 2 pohár száraz fehérbor, 1 hagyma, 1 mogyoróhagyma, só, bors

Hámozzuk meg a hagymákat és vágjuk finomra.

Vágjuk kis kockákra a szalonnát és a sonkát.

Szedjük le az articsóka külső leveleit. Szedjük ki a szívüket.

Dörzsöljük be az articsókát a félbevágott citrommal.

Tegyük egy edénybe annyi vízzel, amennyi ellepi és csavarjuk bele a citrom levét.

Egy fazékban pároljuk meg olajon a hagymát. Adjuk hozzá a sonkát és a szalonnát. Tegyük bele az articsókát is.

Pároljuk 5 percig kevergetve, majd szórjunk rá lisztet, keverjük össze és adjuk hozzá a fehérbort és főzzük lefedve, míg megpuhul. Gyakran keverjük meg.

Articsókamimózák

(Artichauts mimosas)

· 4 személyre –előkészítés: 20 perc – főzés: 20 perc

· 8 kis articsóka, 8 tojás, 10 cl majonéz, 1 citrom, só, bors

Sós vízben főzzük az articsókát 20 percig. Szűrjük le és hagyjuk kihűlni.

Főzzük meg a tojásokat, hámozzuk meg, szedjük ki a sárgáját. A tojássárgáját keverjük össze a majonézzel, a fehérjét vágjuk össze és tegyük félre.

Az articsókák közepét szedjük ki kiskanállal, töltsük meg a majonézes tojássárgájával, a tetejére szórjuk a tojásfehérjét.

Hidegen tálaljuk, de ne tegyük a hűtőbe.

Auvergne-i töltött káposzta

(Choux farcis a l’auvergnate)

· 4 személyre – előkészítés: 1 óra – főzés: 2 óra

· Egy 5-600 g-os kelkáposzta, 500 g spenót, 100 g érett paradicsom, 80 g hagyma, 80 g zöldbab, 2 gerezd fokhagyma, 1 evőkanál petrezselyem, 1 evőkanál olívaolaj, 50 g rizs. 150 g zsemlemorzsa, 1 csipet szerecsendió, 1 csipet cayenne-i bors, 1 csipet kakukkfű, 1/2 l tej, 2 tojás, só

· A levéhez: 3 l víz, 2 babérlevél, 1 ág kakukkfű, 3 ág zsálya, 3 gerezd fokhagyma, 3 evőkanál olívaolaj, 20 g só

Áztassuk be zsemlemorzsát a tejbe. Szedjük levelekre a káposztát és mossuk meg.

Blansírozzuk 5 percig sós forró vízben. Csepegtessük le, öblítsük le hideg vízzel. A munkaasztalra terítsünk le egy tiszta, nedves konyharuhát. Tegyük rá a káposztaleveleket, úgy hogy az egészet egyben meg lehessen tölteni.

Tisztítsuk meg és vágjuk össze a hagymát, pirítsuk meg az olívaolajban.

Főzzük meg a rizst sós vízben. Szűrjük le.

Forró sós vízben blansírozzuk 3 percig a spenótot, szűrjük le és vágjuk apróra.

A zöldbabot is blansírozzuk 10 percig, vágjuk apróra.

Egy tálba tegyük az apróra vágott káposztatorzsát, passzírozott paradicsomot, egyéb zöldségeket, rizst, lecsöpögtetett zsemlemorzsát, tojást, fűszereket, fokhagymát. Keverjük jól össze.

Ezt helyezzük a káposztalevelek közé, az egészet burkoljuk a konyharuhába, kössük össze spárgával.

Készítsük el a főzőlét a megadott hozzávalókból. Ha felforrt, tegyük bele a káposztát. és főzzük nagyon kis lángon 2 órát. Ha kész, csomagoljuk ki a konyharuhából, Tegyük tálba, öntsük le a főzőlevével vagy paradicsomszósszal.

Babfőzelék burgundi módra

(Casserole bourguignonne aux haricots rouges)

· 1 kg száraz tarkabab, 3 hagyma, 1 gerezd fokhagyma, 1 szegfűszeg, 1 cs. fűszerzöldség (babér, petrezselyem, kakukkfű), 1 ek. liszt, 3 dl húslé, 3,5 dl burgundi vörösbor, 15 dkg füstölt, húsos szalonna, 6 dkg vaj, só, bors.

Előző este áztassuk be a babot.

Szűrjük le, öntsük fel 3 l hideg vízzel, forraljuk fel. Törjük össze a fokhagymát, szúrjunk szegfűszeget 1 hagymába, és a zöldségekkel együtt tegyük a fazékba. Lefedve, lassú tűzön 1,5 órán át, főzzük.

A szalonnát apróra vágjuk, a vajon megpirítjuk, hozzáadjuk az apróra vágott 2 hagymát, megpároljuk, megszórjuk liszttel, összekeverjük, felöntjük a húslével, borral.

A puhára főtt babot leszűrjük, kiszedjük a fűszerköteget, hagymát, majd beleöntjük a mártásba. Ízlés szerint sózzuk, borsozzuk, fedő nélkül még 15 percig főzzük.

Vágott petrezselyemmel megszórjuk tálaláskor.

Feltét: házi sültkolbász vagy főtt füstölt hús.

Baszk lecsó

(Piperade basquaise)

· 12 tojás, 5 dkg vaj, 3 ek. olívaolaj, 0,5 kg érett paradicsom, felkarikázva 2 fej hagyma és 2 nagyon nagy édes paprika, 2 gerezd zúzott fokhagyma, 1 köteg fűszerzöldség (babér, petrezselyem, kakukkfű), 6 szelet füstölt házi sonka (Én tarját használok), só, bors.

Zománcozott belsejü * vaslábasban (ez az igazi) üvegesre dinszteljük, hozzáadjuk a fokhagymát, paradicsomot, fűszerköteget, borsot, sót. Megkeverjük.

Ha a lé fele elfőtt, dobjuk ki a fűszert, hagyjuk takarékon az edényt.

Verjük fel a tojást, sózzuk, borsozzuk, készítsünk belőle lágyabb rántottát.

Öntsük hozzá a lecsót, könnyedén keverjük át, néhány pillanatig hagyjuk a tűzön.

Tálalásnál a tetejére göngyölt sonkaszeletet teszünk.

Baszk piperade

· Hozzávalók: 3 zöldpaprika, 4 paradicsom, csipetnyi édes pirospaprika, 1 gerezd fokhagyma, kevés kakukkfű, 1 babérlevél, apróra vágott petrezselyem, 1 kávéskanál kristálycukor, 6 tojás, 4 szelet húsos szalonna, vaj és olaj a sütéshez

Felmelegítjük a vajat és az olajat (együtt). Megpároljuk benne a kicsumázott, felszeletelt, megfűszerezett, cukorral megszórt paprikát, a meghámozott, szeletekre vágott paradicsomot és a zúzott fokhagymát. A 6 tojást kevés vízzel felverjük, hozzáadjuk a zöldségmasszához, elkeverjük vele úgy, ahogy hagyományos rántottát készítünk. A húsos szalonnaszeleteket kisütjük, és a tojásétel tetejére téve tálaljuk.

Bimbóskel auvergne-i módra

· (Choux de Bruxelles a l’auvergnate)

· 1 kg kelbimbó, 200 g friss húsos szalonna, 1 gerezd fokhagyma, kakukkfű, babérlevél, só, bors

Tisztítsuk meg a kelbimbót és mossuk meg.

Főzzük lobogó vízben 10 percig.

Csepegtessük le.

Vágjuk kis kockákra a szalonnát. Süssük zsírjára, majd tegyük hozzá a blansírozott kelbimbót. Fűszerezzük.

Pároljuk további 10 percig.

Csigával töltött csiperkegomba (6 személyre)

· 8-10 nagyobb csiperkegomba, kb. 15 dkg csigakonzerv, 10 dkg zsemlemorzsa, 5 dkg vaj, 1 ek olaj, 2 cikk fokhagyma, 1 kisebb vöröshagyma, 1 ek zöldpetrezselyem, 2 dl száraz fehérbor, 1 közepes nagyságú sárgarépa, 1 mokkáskanál morzsolt kakukkfű, só, őrölt bors.

A csigakonzerv levét leöntjük, langyos vízzel, szűrőben jól leöblítjük és lecsurgatjuk. Mély tálkában összevegyítjük a bort, a lereszelt sárgarépát, beleszórjuk a kakukkfüvet, késhegynyi sót, borsot, közékeverjük a csigát, majd 30 percig tartjuk a boros páclében. A gombafejeket alaposan megmossuk, olajjal megkevergetjük, enyhén sózzuk, borsozzuk, és sütőlapra téve kb. 5-10 percig sütjük. Vigyázzunk, hogy meg ne piruljanak. Közben a földes végétől megtisztított gombaszárakat karikákra vágjuk, összekeverjük a zúzott fokhagymával és a vágott zöldpetrezselyemmel.

A pácléből kiemelt csigákat lecsöpögtetjük, és deszkán apróra vágjuk, majd összevegyítjük az előbbi keverékkel, a zsemlemorzsával, kevés sóval és borssal. Ez után meglocsoljuk annyi páclével, hogy összeálljon a töltelék. A melegen tartott gombafejeket megtöltjük, mindegyikre mogyorónyi vajat teszünk, és visszatesszük a sütőbe. Közepes tűzön 15 perc alatt elkészül.

Melegen tálaljuk.

Ital: fehérbor.

Csőben sült cukkíni

(Gratin de courgettes)

· 4 személyre – előkészítés: 10 perc - főzés: 20 perc

· 4 szép cukkíni, 1 hagyma, 30 cl tejszín, 200 g reszelt sajt (gruyére), 10 cl olívaolaj, só, bors, szerecsendió

Vágjuk le cukkínik két végét. Vágjuk vékony karikára.

Hámozzuk meg és vágjuk össze a hagymát. Egy serpenyőben az olívaolajon pirítsuk meg a hagymát, majd d nagy lángon süssük benne a cukkínit 5-6 percig. Gyakran kevergessük.

Öntsük az egészet egy tűzálló tálba, sózzuk, borsozzuk, szórjuk meg egy csipet szerecsendióval.

Öntsük le a tejszínnel és szórjuk meg a reszelt sajttal. Süssük 10 percig forró sütőben.

Csőben sült kelbimbó parmezánnal

(Choux de Bruxelles gratinés au parmesan)

· 4 személyre – előkészítés: 10 perc – főzés: 30 perc

· 1 kg bimbóskel, 1/4 l tejszín, 250 g nyers sonka, 50 g reszelt parmezán, só, bors

Tisztítsuk meg a kelbimbót, főzzük sós vízben 15 percig.

Vágjuk a sonkát kis kockákra, süssük meg egy serpenyőben.

A leszűrt kelbimbót tegyük tűzálló tálba, szórjuk meg a sonkával, öntsük le a tejszínnel.

Szórjuk meg parmezánnal és süssük 15 percig letakarva.

Disznóbab bohém módra

(Feves a la bohémienne)

· 4 személyre – előkészítés 20 perc – főzés: 25 perc

· 1 kg disznóbab, 1 szelet nyers sonka, 250 g gyöngyhagyma, 50 g vaj

Hámozzuk meg a hagymát. Vágjuk kis hasábokra a sonkát. Futtassuk meg a vaj felében a hagymát, majd adjuk hozzá a sonkát is. Süssük egy percig. Borozzuk meg és fedjük le. Főzzük 20 percig.

Héjazzuk le a babot és dobjuk forrásban levő vízbe 5 percre. Szűrjük le, és ha kihűlt, szedjük le a babszemekről a zöld héjat.

Ha kész a hagymás-sonkás keverék, tegyük hozzá a babot és főzzük további 5 percig, kevergetve. Keverjük bele a maradék vajat. Tálaljuk melegen.

Elzászi hagymás kosár

· A tészta hozzávalói: 1 kg liszt, 25 dkg vaj, 1 db tojás, 1 dl víz, só.

· A töltelék hozzávalói: 1 kg hagyma, 10 dkg szalonna, 1,5 dl olaj, 2 dkg vaj, 2 dkg liszt, 2 dl tej, 8 dkg reszelt sajt, só, bors.

Elkészítése: Robotgéppel összedolgozzuk a lisztet, a vajat és megsózzuk. Ha már elég porhanyós a tészta, hozzáadjuk a vizet és a tojást. Ha jól összekevertük, kivesszük a keverőből, és lágyan golyót formázunk belőle. Végül kendővel letakarva 2 órára hűtőbe tesszük. Ezután előveszünk 2 serpenyőt. Az egyik serpenyőbe vastagra vágott hagymát szórunk, vajon megpirítjuk, sózzuk, borsozzuk, kevergetjük, majd felöntjük tejjel és főzzük. A másik serpenyőbe 50g liszt és 50 g vaj keverékéből rántást készítünk. A kihűlt rántásra ráöntjük a forró tejet és a hagymát, és kívánt sűrűségűre főzzük.

A hűtőből kivett tésztával kibélelünk kis kosárformákat és beletöltjük a hagymás besamelt. A tetejére kis hagymát és reszelt sajtot teszünk. Forró sütőben 15 perc alatt elkészül.

Elzászi húsos káposzta

(Choucroute)

· Hozzávalók (8 személyre): 2 kg savanyú káposzta, 50 dkg császárszalonna, 1,5 kg kicsontozott sertéslapocka, 7 dl víz, 3 tyúkleves kocka, 7 dl száraz fehérbor, 2 sárgarépa, fűszercsomag (1 megtisztított hagyma, néhány szem bors, darabka szerecsendió, 1 babérlevél, 3 szegfűszeg, csipetnyi só), 2 szál jó minőségű kolbász, 4 pár virsli

Elkészítés: Nagy edénybe tesszük a savanyú káposzta felét, ráhelyezzük a császárszalonnát és a lapockát, és káposzta közé tesszük a gézbe kötött kis fűszercsomagot, az egészet leborítjuk a káposzta másik felével. (A káposztára előzetesen rászeleteljük a két megtisztított sárgarépát.) Felforraljuk a vizet, feloldjuk benne a 3 leveskockát, hozzáadjuk a fehérbort, és ráöntjük a káposztára. Az edényt lefedjük, erős tűzön 5 percig forraljuk, hogy a folyadék elpárologjon, azután összesen 2 órát mérsékelten meleg tűzön folytatjuk a főzést. Akkor kivesszük a császárszalonnát és a húst, majd helyébe tesszük a kolbászt, megszurkáljuk, lefödjük káposztával, s folytatjuk a főzést. 3/4 óra elteltével visszatesszük a kolbász mellé a császárszalonnát, és a sertéshúst, s még negyed órát, összesen 3 órát főzzük. Közben megfőzünk 4 pár virslit. 3 óra multával kivesszük és eldobjuk a fűszercsomagot, a tálon elterítjük a káposztát, elrendezzük a szeletekre vágott császárszalonnát és a sertéshúst, a feldarabolt kolbászt és az egészben hagyott virslit. Akárcsak a mi töltött káposztánk felmelegíthető.

Fejtett bab poitou-i módra

(Haricots frais pitevins)

· 1 kg fejtett bab, 1 hagyma, 1 szegfűszeg, 2 kisebb sárgarépa, 2 gerezd fokhagyma, fűszerköteg (1 póré fehérje, kevés zellerlevél, petrezselyem, kakukkfű, turbolya, tárkonylevél), 4 dkg vaj, 1 púpozott ek. liszt, 1,5 dl tejszín, só, bors.

2 l vízben főni tesszük a répát, szegfűszeggel beszúrt hagymát, fokhagymát, fűszerköteget, sót.

20 percnyi főzés után beleöntjük a babot, felforraljuk, majd takarékon 1/2 órán át, főzzük (esetleg pótolni kell a levét).

Vajból, lisztből fehér rántást készítünk, tűzről levéve belekeverjük a tejszínt, majd takarékra téve, kevergetve besűrítjük.

A babot leszűrjük, a fűszerköteget kidobjuk. A mártást összekeverjük a babbal.

Tálalás előtt még megborsozzuk, ha kell, sózzuk, megszórjuk vágott fűszerekkel.

Felfújttálak spárgával

· Hozzávalók: fél l tej, 3 tojás, 10 dkg sajt, 2 zacskó spárgaleves-por, szerecsendió, bors, 20 szál spárga, vaj

Elkészítés: Turmixoljuk össze a tejet, a tojást, a lereszelt sajt 2/3-át, a levesport, a szerecsendiót és a borsot. A megfőzött, és lecsöpögtetett spárgát, osszuk szét négy kis, kivajazott tűzálló tálba. Öntsük rá a keveréket. Szórjuk meg a maradék sajttal, és 20 percig süssük, 5-ös fokozaton. Azonnal tálaljuk.

Francia rakott burgonya

Megfőzünk 10-12 szép egészséges burgonyát puhára s a burgonyával együtt 4-5 tojást keményre. A burgonyát és a tojást megtisztítjuk, előveszünk egy mély tálat, vagy lábast, amelyben szervírozhatjuk is a burgonyát. Kikenjük vajjal, s azután beleszeletelünk egy réteg burgonyát, szeletekre vágott tojást, megsózzuk, 2-3 kanál tejfelt, egy néhány darabka vajat teszünk rá s így tovább, míg a burgonya és a tojás elfogyott. 7 deka vaj és 3 deci tejfel szükséges hozzá. Fölül természetesen utoljára tejfelt, vajat teszünk finom zsemlyemorzsával megszórva; 3/4 órára sütőbe tesszük

Francia sajtos rakott burgonya

· Hozzávalók: 1 kg héjában főtt burgonya, 15 dkg reszelt sajt vegyesen (bármilyen fajta lehet), 5 gerezd fokhagyma, 1 mokkáskanál törött fekete bors, 5 dkg vaj (vagy margarin), 2 db egész tojás, 6 dl tej, késhegynyi reszelt szerecsendió, 1 teáskanál só.

A főtt burgonyát hámozás után vékony karikákra vágom, a fokhagymagerezdeket megtisztítom, és apróra vágom (nem zúzom). Egy tepsi alját beterítem burgonyakarikákkal, megsózom, kevés fokhagymadarabkát szórok rá, majd meghintem reszelt sajttal és törött borssal. A rétegezést addig folytatom, amíg csak tart a hozzávalókból. Ezután a tejet felforralom, beleszórom a reszelt szerecsendiót, majd ha kissé kihűlt, hozzáöntöm a közben habosra kevert tojást. Ezzel az öntettel lelocsolom a burgonyát. Ezután az előmelegített forró sütőbe tolom, és fedetlenül pirítom huszonöt percig, illetve addig, amíg a teteje szép pirosra nem sül. Ha már majdnem készen van, megszórom apróra morzsolt vajjal, és már csak addig pirítom, amíg a vaj elolvad a tetején. Kockákra vágva tálalom. Aki szereti, a tányérján még külön is megsajtozhatja.

Gombafejek, Orly- módon

· Gombafejek, sörtészta, citromlé, petrezselyem, liszt, olaj, őrölt bors, só

A megtisztított gombafejeket hintsd meg borssal, apróra vágott petrezselyemmel, csepegtess rájuk citromlevet, s hideg helyen így pácold egy óra hosszan. Ekkor sózd, forgasd lisztbe, mártsd sörtésztába, s bőséges olajban süsd pirosra.

Hagyma keletiesen

(Oignons a l’orientale)

· 4 személyre – előkészítés: 20 perc – főzés: 25 perc

· 4 nagy hagyma, 3 szelet füstölt szalonna kis kockákra vágva, 50 g gomba apróra vágva, 75 g rizs, 1 l marhahúsleves, 25 g vaj, só, őrölt bors

Tegyük a hagymákat egy fazékba. % percig főzzük annyi vízben, amennyi ellepi. Csöpögtessük le.

Olvasszuk meg a vajat egy serpenyőben. % percig pirítsuk benne a szalonnát és a hagymát.

Adjuk hozzá a rizst és pirítsuk még egy percig, majd öntsünk hozzá 2 deci húslevest.

Töltsük meg a hagymákat a rizzsel. Tegyük tűzálló tálba, öntsük rá a maradék húslevest. Süssük további 15 percig.

Húsos lencse

A lencsét a készítés előtt 2 órával beáztatjuk, és a füstölt húst feltesszük főni. Amikor a hús félig megpuhult, akkor kevés vajon reszelt vöröshagymát pirítunk és hozzáadjuk a leszűrt lencsét. Felengedjük a füstölt hús levével és a kockákra vágott húst is mellétesszük. Sóval, babérlevéllel, 1 gerezd szétnyomott fokhagymával ízesítjük. Előmelegített sütőben kb. 1 óra alatt puhára pároljuk. Tálaláskor citromlével kellemesen pikánsra savanyítjuk.

Krokett édesburgonyából*

(Croquettes de patates douces)

· 4 személyre – elkészítés: 30 perc

· 500 g édesburgonya, 130 g liszt, 50 g nádcukorszirup, 130 g összevágott cukrozott gyümölcs, 50 g szezámmag, 5 kanál rum

Főzzük meg az édesburgonyát 20 perc alatt forró vízben.

Hámozzuk meg, törjük össze, majd keverjük össze a rummal, liszttel, cukorsziruppal és cukrozott gyümölccsel.

Nedves kézzel készítsünk diónyi golyókat, forgassuk meg szezámmagban.

Süssük ki forró olajban 5-7 perc alatt, itassuk le nedvszívó papírral. Melegen tálaljuk.

* az édesburgonya dél-amerikai származású gesztenyére emlékeztető ízű burgonyafajta. Nem tudom, hogy nálunk fellelhető-e.

Krumplis lepény sajttal

(Tarte aux pommes de terre et au comté)

· 6 személyre – előkészítés: 20 perc – sütés: 35 perc

· 150 g kockára vágott (comté) sajt, 100 g vaj, 200 g tejszín, 2 hagyma, só, bors, szerecsendió, 8 nagy nem szétfövő krumpli, 300 g paradicsomszósz, 200 g hagymaszósz, 300 g omlós tészta, olívaolaj

Húsz perc alatt főzzük meg héjában a krumplit.

Béleljünk ki egy lepényformát a tésztával, süssük meg világos színűre.

Tegyünk rá egy réteg hagymás szószt, szórjuk meg a sajttal, fedjük be a paradicsomszósszal.

A vékony szeletekre vágott krumplit rozettaszerűen tegyük rá, öntsük rá a tejszínt, fűszerezzük.

Süssük hét percig 240 fokon (7-es fokozat).

Tálaljuk melegen.

Lyoni burgonyás tál

· Hozzávalók: 800 g burgonya, 1 nagy fej hagyma, 75 g vaj, 250 g sütőkolbász, 200 g csirkemáj, 1 dl húsleves (lehet kockából is), 3 ek. paradicsompüré, 100 g reszelt sajt, 5 dl tejszín, 1 tojássárgája, 1 cs. petrezselyem, só, bors

A burgonyát héjában megfőzzük, még melegen meghámozzuk, ha kihűlt, nem túl vékony karikákra vágjuk. 50 g vajon megfonnyasztjuk a finomra vágott hagymát, hozzáadjuk a héjából kinyomkodott, elmorzsolt kolbászt, a megmosott, lecsepegtetett, apró kockára vágott csirkemájat, és néhány percig erős tűzön pirítjuk. A húslevesben elkeverjük a paradicsompürét, a kolbászos májhoz adjuk, a szokásosnál erősebben borsozzuk, és fedő nélkül, gyakorta megkeverve, erős tűzön addig főzzük, amíg mártásszerűre be nem sűrűsödik.

A maradék vajjal kikenünk egy tűzálló tálat, az aljára terítünk egy sor burgonyát - a teljes mennyiség felét-, elsimítjuk rajta a ragut, megszórjuk a sajt felével, végül befedjük a maradék burgonyával. A tejszínt alaposan kikeverjük a tojássárgájával, hozzáadjuk a vágott petrezselymet, ízlés szerint sózzuk, és a burgonyára öntjük. Tetejét megszórjuk a maradék sajttal. Előmelegített forró sütőben kb. 45-50 percig, pirulásig sütjük.

A sütőtálban azonnal kínáljuk, igazán csak frissiben jó!

Nizzai cukkíni

· Hozzávalók: 50 dkg burgonya, 4 vöröshagyma, 1 közepes cukkíni, 50 dkg paradicsom, 2 evőkanál olaj, 4 dkg vaj, 10 dkg parmezán ízű sajt, só, őrölt bors

Az olajat egy mély tűzálló tálba öntjük, és beleterítjük a hagymakarikákat, majd sütőben megfonnyasztjuk, de nem pirítjuk meg. Ezután kerül a tálba egy sor karikára vágott burgonya (előtte jobb, ha megfőzzük), erre a kisujjnyi vastag szeletekre vágott cukkíni (ha zsenge, még meghámozni sem kell, ha öregebb jó ha előtte egy picit megfőzzük), rá a felszeletelt paradicsom. A rétegeket kissé megsózzuk, borsozzuk, és a paradicsom tetejére morzsoljuk a vajat. A tálat alufóliával vagy tetővel letakarva a forró sütőbe tesszük, és erős lángon fél óráig sütjük. Ezután a tetejére csipetnyi reszelt szerecsendióval összekevert reszelt sajtot szórunk, és már fedő nélkül addig sütjük, amíg a teteje szép piros nem lett.

Nyúl elejével töltött paradicsom

(Tomates farcies de devant de lapin persillé)

· 4 személyre – előkészítés: 25 perc – főzés: 25 perc

· 8 nyúl eleje, 35 cl fehérbor, 1 nagy fej hagyma, 1 sárgarépa, 1 csokor zöldfűszer, 1 húsleveskocka, 2 mogyoróhagyma, 8 szép kemény paradicsom, 1 fej fokhagyma, 3 ágacska bazsalikom, 1 csokor petrezselyem, 120 g vaj, 50 g zsemlemorzsa, 200 g gomba

Vágjuk minden nyúlelejét 4 darabba. 10 percig süssük a paradicsomokat az olívaolajban a fokhagymával, bazsalikommal, kakukkfűvel, sóval és borssal. Tegyük félre.

A répát, hagymát és a nyulat pirítsuk meg a vajban, majd öntsük fel a borral, adjuk hozzá a leveskockát, 2 dl vizet és zöldfűszer-csokrot. Főzzük 15 percig lefedve.

Vágjuk kockára a gombát, keverjük össze az összevágott nyúlhússal, zsemlemorzsával, töltsük meg a paradicsomokat. Süssük át sütőben.

Párizsi kelkáposzta

· Hozzávalók: 80 dkg kelkáposzta, 3 tojás, 15 dkg liszt, 1, 5 dl tej, só

Elkészítés: A kelkáposztát megmossuk, torzsáját kivágjuk. Nyolcadokba szeleteljük, és kuktában 1, 5 dl sós vízben megpároljuk. A lisztből, tojásból és tejből sűrű palacsintatésztát keverünk és megsózzuk. A félig főtt kelt lecsorgatjuk, lisztben megmártjuk, a palacsintatésztában megforgatjuk és a forró olajban megsütjük. Pirított petrezselymes burgonyával tálaljuk.

Pikáns ostya vegyes zöldséggel

(Ratatouille)

1 fej vöröshagymát és 1 gerezd fokhagymát megtisztítunk; a vöröshagymát kockákra vágjuk, a fokhagymát összezúzzuk. 1 cukkínit kis darabokra vágunk. 1 piros és 1 zöld húsú paprikából eltávolítjuk a magokat és ereket; feldaraboljuk. Vizet felforralunk, majd belemártunk 3 paradicsomot, lehúzzuk a héját és feldaraboljuk. Lábasban felforrósítunk 3 evőkanál olívaolajat. A vöröshagymát kissé megpároljuk benne, hozzáadjuk a fokhagymát, paprikát és cukkínit, 3 percig pároljuk az egészet. Ezután. beletesszük a paradicsomot és 1 evőkanál paradicsomsűrítményt. Sóval, borssal és Provence-i fűszerkeverékkel ízesítjük, majd 5 percig hagyjuk főni.

Elhabarunk 4 tojást, 3 evőkanál tejfölt és 1 evő- kanál paradicsomsűrítményt. 1 kis fej vöröshagymát apróra vágunk. A hagymát, 0,5 apróra vágott csípős piros húsú paprikát, 2 evőkanál aprított petrezselyemzöldet, 4 evőkanál reszelt ementáli sajtot, 120 g lisztet és 200 ml vizet hozzáteszünk és elkeverjük. Az ostya- (gofri) sütőt kikenjük szalonnával. 2-2 evőkanál tésztát töltünk bele, és aranysárga ostyákat sütünk. Készítünk 4 tükörtojást, minden ostyára 1 tojást helyezünk, köréje teszünk a zöldségkeverékből. Készíthetjük úgy is, hogy szétvágunk 4 ostyát, összekeverünk 80 g gorgonzola sajtot 1/8 l tejszínnel, sóval, borssal ízesítjük, majd az ostyákra öntünk belőle. A recept 8 adag előételhez elegendő.

Provance-i paradicsom

· Hozzávalók: 8 paradicsom, 5 evőkanál olívaolaj, 4 gerezd fokhagyma, 1 csokor petrezselyem, 8 kávéskanál zsemlemorzsa, pirospaprika, só

Elkészítés: Vágjuk félbe a paradicsomokat. Kuktában melegítsünk fel 3 evőkanál olívaolajat, ezen 1 percig pirítsuk a paradicsomokat a vágási felületükkel lefelé. Aprítsuk fel és keverjük össze a fokhagymát és a petrezselymet. Fordítsuk vissza a fél paradicsomokat, mindegyikre tegyünk egy keveset ebből a keverékből, majd egy kávéskanál pirospaprikával, sóval, borssal elkevert zsemlemorzsát, erre locsoljunk 2 evőkanál olívaolajat. A kukta sípolásától számítva 5 percig süssük.

Provancei tökfőzelék fehérborral

(Courgettes a la provencale)

· 4 kis zsenge tök (vagy cukkíni), 3 nagy paradicsom, 2 nagy hagyma, 5 gerezd fokhagyma, 1** dl olaj, 2 dl száraz fehérbor, mokkáskanálnyi morzsolt borsikafű, késhegynyi törött koriander, só, bors.

Az apró tököt hámozatlanul hosszában 4-5 darabra szeljük, majd keresztben kettévágjuk.

A paradicsomot 1 cm-es karikákra vágjuk.

Serpenyőbe tesszük a felszeletelt hagyma és összezúzott fokhagyma felét, erre a tökszeleteket úgy, hogy mindegyik mellé 1 paradicsom kerüljön. Megfűszerezzük.

Rátesszük a maradék hagymákat, sózzuk, borsozzuk, ráöntjük a borral összekevert olajat.

Alufóliával lefedjük, nagy lángon felforraljuk, majd a sütőben 15 percig közepes, 30 percig lassú tűzön sütjük. Önálló ételként, vagy tükörtojással, bundás kenyérrel, frissen sült hússal fogyasztjuk.

(Én nem teszek ennyit bele, és olívaolajat használok. Tényleg nagyon finom.)

Rakott tök

· Hozzávalók: 60 dkg spárgatök, 40 dkg sertés- vagy marhatüdő, 10 dkg zsír, 2 fej vöröshagyma, 2,5 dl tej, 2 db tojás, fokhagyma, 10 dkg liszt, só, törött bors, babérlevél, paprikás mártás.

A tüdőt a fél fej hagymával, babérlevéllel, sóval megfőzzük és ledaráljuk. A többi vöröshagymát finomra vágjuk, kevés zsírban megpirítjuk, hozzáadjuk a darált tüdőt, megsózzuk, borsozzuk, és kissé átpirítjuk. A fele tejből, 1 tojásból, lisztből sűrű palacsintatésztát készítünk. A karikákra vágott gyenge tökszeleteket besózzuk, a rántótésztába mártjuk, és forró zsírban kisütjük. Tűzálló tálat kizsírozunk, az aljára egy sor rántott tököt rakunk, erre a tüdővagdalék felét, ismét tököt, a tüdővagdalék másik felét, tetejére ismét tököt. Végül a tej másik felébe beleütünk 1 tojást, megsózzuk, jól összekeverjük, ráöntjük a lerakott tökre, és nem túl forró sütőben készre sütjük. Külön paprikás mártást adhatunk hozzá.

Ratatouille

(francia lecsó) - mikróban

· Hozzávalók: 25 dkg cukkíni, 25 dkg paradicsom, 25 dkg zöldpaprika, 25 dkg vöröshagyma, 3 gerezd fokhagyma, 2 evőkanál sűrített paradicsom, 1 dl olaj, ízlés szerint cukor, só, őrölt bors, késhegynyi kakukkfű vagy rozmaring, 1 babérlevél.

A hozzávalókat megtisztítjuk. A cukkínit, a padlizsánt és a paradicsomot kockára vágjuk, a paprikát és a vöröshagymát körömnyi darabokra aprítjuk. Mély tűzálló tálban az olajon elsőként a hagymát lefedés nélkül 4 percig, majd a padlizsánt rátéve tovább pároljuk, de lefedve. A többi zöldségfélét is hozzáadjuk, sózzuk, borsozzuk, és csipetnyi cukorral ízesítjük. A babérlevelet, kakukkfüvet vagy rozmaringot is belerakjuk, és azonos teljesítménnyel további 10-12 percig pároljuk. Közben legalább kétszer megkeverjük. (A lefedésnél a keletkezett gőznek hagyjunk egy kis rést!) Ezután a zúzott fokhagymát meg a sűrített paradicsomot belekeverjük, egy kevés vízzel felengedjük, és a készülékbe visszatéve még 2-3 percig a legnagyobb teljesítménnyel mikrohullámozzuk. Azután 5 percig állni hagyjuk. Tálalás előtt a babérlevelet kivesszük belőle.

Ratatouille 2.

· 3 közepes krumpli, 4 zsenge cukkíni, 3 közepes padlizsán, 3 húsos zöldpaprika, 2 fej hagyma, 75 dkg érett paradicsom, olaj, só, bors.

Elkészítése azonos az előzővel, csak nem mikróban készitjük.

Ratatouille 3.

· 2 uborka nagyságú cukkíni, 2 zöldpaprika, 1 krumpli, 1 padlizsán, 3 db paradicsom, 1 hagyma, 1 gerezd fokhagyma, 1 zellerszár, 2 babérlevél, 4-5 ek. olaj, só, bors, 1-2 dl húsleves (kocka is lehet) és a tálaláshoz aprított petrezselyem.

Elkészítése azonos az előzővel, csak nem mikróban készitjük.

Rokfortos padlizsán

· Hozzávalók: 2 evőkanál olívaolaj, 2 padlizsán, 20 dkg rokfort, 1 gerezd fokhagyma, 1 evőkanál dióbél, 1 doboz sűrített paradicsom, só, bors, fél pohár víz

Elkészítés: Keverjük el a rokfortot, a fokhagymát, a dióbelet, a sűrített paradicsomot, a sót és a borsot. A kuktába tegyünk az olaj felét, majd rétegekben helyezzük rá a hámozatlan, hosszában szeletekre vágott padlizsánt és a rokfortos krémet. Alulra héjával lefelé fordított, a tetejére pedig héjával felfelé fordított padlizsán kerüljön. Locsoljuk meg a maradék olajjal és a vízzel. A kukta sípolásától számított 15 percig főzzük. Petrezselyemmel megszórva tálaljuk.

Spenóttorta

(Tarte aux épinards)

· 4 személyre – előkészítés: 1 óra – főzés: 30 perc

· 400 g spenót, 100 g főtt sonka, 150 g túró, 100 g krémsajt, 100 g reszelt gruyére sajt, 1 tojás, 80 g vaj, 200 g liszt, só, bors

Keverjük össze a lisztet, vajat és krémsajtot, sózzuk, borsozzuk, majd tegyük félre a kapott sima tésztát 1/4 órára.

Ez idő alatt mossuk meg a spenótot és főzzük forró sós vízben 5 percig.

A tésztával béleljünk ki, egy 20 cm átmérőjű tésztaformát. Tegyük rá a nagyobb darabokra vágott spenótot, szórjuk meg reszelt sajttal és apróra vágott sonkával. Végül öntsük rá a sóval, borssal és tojással összekevert túrót.

Süssük 220 fokon 20 percig. Díszítsük a szélét apró szemű gombával.

Sült gomba, tojással

(Oeufs moulés sur champignons)

· 4 személyre – előkészítés: 15 perc – főzés: 15 perc

· 4 tojás, 4 nagy sampinyon, 60 g vaj, 2 evőkanál olívaolaj, 1 evőkanál zsemlemorzsa, 1 evőkanál reszelt parmezán, 8 evőkanál paradicsomszósz

Melegítsük elő a sütőt 210 fokra (7-es fokozat). Egy kivajazott tűzálló tálba tegyük a gombafejeket, locsoljuk meg olívaolajjal.

4 kis sütőformát vajazzunk ki, szórjuk be a parmezánnal elkevert zsemlemorzsával. Egy tűzálló tálban forraljunk a sütőben 2,5 cm vizet, minden formába üssünk egy tojást és tegyük a vízfürdőbe 12-15 percre.

Süssük meg a gombát is. Ha kész, itassuk le, tegyük tálra. Óvatosan szedjük ki a tojásokat a formából, tegyünk minden gombafejre egyet. Sózzuk és borsozzuk. Öntsük le a forró paradicsomszósszal.

Töltött cukkíni

(Courgettes farcies au coulis de tomate)

· 4 személyre – előkészítés: 20 perc – főzés: 20 perc

· 400 g darált marhahús, 4 közepes cukkíni, 2 tojás, 1 csokor petrezselyem, 400 g paradicsom, 1/4l víz, só, bors

Vágjuk ketté hosszában a cukkínit, szedjük ki a belsejét, majd blansírozzuk.

A darált húst dolgozzuk el fűszerekkel és a tojássárgájával. Töltsük meg vele a cukkínit.

15-20 percig süssük 7-es fokozaton (210 fok).

A paradicsomból készítsünk sűrű szószt, ezzel tálaljuk.

Töltött padlizsán

(Aubergines farcies)

· 4 személyre – elkészítés: 40 perc

· 3 szép paradicsom, 100 g ricotta (olasz típusú túró), 1 vastag szelet sonka, 2 nagy padlizsán, mozzarella, oreganó, fokhagyma, 1 hagyma, zsálya, rozmaring, só, bors

A forró olajba dobjuk a fokhagymát, egy ágacska rozmaringot és zsályát, a három paradicsomot, sót, borsot. Főzzük 15- 20 percig. Törjük át.

A sonkát vágjuk apró kockákra, tegyünk bele egy teáskanál oregánót, sót, borsot és a ricottát.

Vágjuk ketté hosszában a padlizsánokat. Blansírozzuk 2 percig forró sós vízben. Töltsük meg a töltelékkel.

Tegyük tűzálló tálra, tegyünk rá mozzarellát, szórjuk meg oreganoval és süssük meg.

Töltött paradicsom francia módra

· (4 személyre)

· Hozzávalók: 8 nagy almaparadicsom, 10 dkg zsemlemorzsa, 5 dkg reszelt sajt, 5 dkg vaj (vagy margarin), 1 diónyi vöröshagyma, 1 csokor petrezselyemzöld, 1 gerezd fokhagyma, só, és törött fehér bors, ízlés szerint.

A paradicsomokat töltésre előkészítjük. A szárrésznél úgy kanyarítjuk ki a belsejüket, hogy némi paradicsomhús maradjon bennük. Serpenyőbe tesszük a vajat és felolvasztjuk. Rátesszük a lecsöpögtetett és finomra aprított petrezselyem-zöldet, a megtisztított és apróra vágott hagymát és zúzott fokhagymát, majd egy-két percig pirítjuk. Ezután hozzáadjuk a kivájt paradicsomforgácsot, és fedő alatt néhány percig pároljuk. Végül belekeverünk 3 evőkanál zsemlemorzsát, és ismét egy percig kevergetjük. A tűzről lehúzva hozzáadunk 1 evőkanál reszelt sajtot, majd az egészet alaposan összekeverve, betöltjük a paradicsomok üregébe. Kis tepsibe rakjuk a töltött paradicsomokat. A zsemlemorzsát összekeverjük a reszelt sajttal, és rászórjuk a paradicsomok tetejére. Előmelegített forró sütőbe toljuk, és addig sütjük, amíg egybefüggő réteg nem keletkezik a tetején. Ügyelni kell arra, nehogy nagyon megbarnuljon.

· Elkészítési ideje: kb. 30 perc.

Zöldbab francia módra

· Hozzávalók: 80 dkg zöldbab, 4 paradicsom, 1 kis vöröshagyma, 1 csokor petrezselyem, 1 gerezd fokhagyma, 2 evőkanál olaj, bors

Elkészítés: Megtisztítjuk a babot, de nem vágjuk fel. A hagymát apróra vágjuk, megpároljuk olajban, hozzáadjuk a fokhagymát, a paradicsomot (mindkettőt felvágva). Megsózzuk, és pároljuk. Hozzáadjuk a babot, megborsozzuk, és ráöntünk fél csésze vizet. Forrástól számított 5 perc múlva van készen.

Zöldségtál langusztával

(Terrine d’herbage aux langoustines)

· 6 személyre – elkészítés: 1 óra 30 perc

· 1 fej káposzta, 8 paprika, 600 g spenót, 18 languszta, 1 citrom, 4 paradicsom, 2 tojás, 1/2 l tej, 1 csokor friss zöldfűszer, turbolyalevelek, só, bors

Blansírozzuk a káposztaleveleket egy percig, csöpögtessük le. Az összevágott spenótot és paprikát pároljuk meg külön- külön, csöpögtessük le.

Forraljunk fel vizet a fűszercsokorral és sóval, forraljuk benne egy percig a rákokat. Szűrjük le és szedjük ki a héjukból. Vágjuk kockára.

Verjük fel a tojásokat a tejjel, adjuk hozzá a spenótot és paprikát, fűszerezzük.

Béleljünk ki egy tűzálló tálat a káposztalevelekkel, öntsük rá spenótos keverék felét, tegyük rá a rákdarabokat, majd öntsük rá a massza másik felét is, fedjük le és süssük vízfürdőben 1 órát 120 fokon (4-es fokozat)

A lehámozott paradicsom húsát turmixoljuk le, adjuk hozzá a citromlevet, turbolyát, sót, borsot.

Az elkészült ételt a szósszal tálaljuk, akár hidegen, akár melegen.

Tésztafélék

Atlanti pizza a tenger gyümölcseivel

Pizza Atlantique aux fruits de mer

· 4 személyre – előkészítés: 10 perc/pihentetés: 25 perc – sütés:20 perc

· Fél csomag pizza-tésztapor, 15 cl melegvíz, 2 evőkanál olívaolaj

· Töltelék: 100 g garnélarák, 250 g friss kagyló, héj nélkül, 4 tintahal, 2 paradicsom, 1 hagyma, 2 gerezd fokhagyma, 1 csokor friss bazsalikom, 2 evőkanál összevágott zeller, olívaolaj, só, bors

Készítsük el a tésztát a dobozon lévő utasítás szerint. Gyúrjuk össze jó alaposan olívaolaj hozzáadásával, míg sima tésztát nem kapunk. Takarjuk le és kelesszük 25 percig.

Amíg a tészta kel, húzzuk le a paradicsom héját. Törjük össze a húsát. Vágjuk fel a hagymát is.

Tisztítsuk meg a tonhalat. Főzzük 10 percig sós vízben, majd vágjuk vékony szeletekre. A kagylókat forraljuk vízben, hogy a héjuk kinyíljon. Szedjük le a héjukat.

Melegítsük elő a sütőt 210 fokra (7-es fokozat). Olajozzunk meg egy sütőlapot. Nyújtsuk ki a tésztát egy 30 centis körré. Osszuk el a paradicsomot rajta, helyezzük rá a szeletekre vágott hagymát és a tenger gyümölcseit. Sózzuk, borsozzuk, szórjuk meg az olajba mártott zöldfűszerekkel, a zúzott fokhagymával és olívaolajjal locsoljuk meg. Díszítsük fekete olajbogyóval. Süssük kb. 20 percig.

Hosszúmetélt spenóttal és rákkal

(Tagliatelle et scampi aux épinards)

· 4 személyre – előkészítés: 45 perc – főzés: 15 perc

· 16 szép rákfarok (languszta), 500 g hosszúmetélt, 50 g friss spenót, 1 paradicsom, olívaolaj, petrezselyem, fokhagyma, 2 dl fehérbor, Tabasco szósz, vagy egy kis darab erőspaprika, vaj

Főzzük ki ‘al dente’ (rugalmasra) a hosszúmetéltet sós vízben.

Egy serpenyőben melegítsünk fel vajat és dobjuk bele a rákfarkakat. Süssük 3 percig és locsoljuk meg a borral. Egy másik serpenyőben, olívaolajban futtassuk meg a fokhagymagerezdeket, és hat szál petrezselymet. Tegyük a rákhoz a spenótot, paradicsomot, sót, borsot, Tabasco szószt, süssük 3 percig. Tegyük a serpenyőbe a leszűrt tésztát is, tegyünk hozzá egy kis főzővizet is. Locsoljuk meg az olajjal, melyből a petrezselyemszárakat kidobtuk.

Ratatouille-os palacsinta

2 fej vöröshagymát felszeletelünk, majd 2 gerezd apróra vágott fokhagymával együtt 4 evő-kanál olívaolajban megpároljuk. 1 kisebb padlizsánt kockákra, 1 paprikát csíkokra és 2 cukkínit szeletekre vágunk. 3 paradicsom héját lehúzzuk, és kockákra vágjuk. 2 evőkanál petrezselymet, 0,5 teáskanál szárított bazsalikomot, sót és borsot is adunk hozzá, Lefedjük az edényt, és 15 percig gyenge lángon főzzük. Néhány percig fedő nélkül is főzzük, amíg a mártás be nem sűrűsödik. Megtöltjük ~ és összehajtogatjuk a palacsintákat.

Sárgarépás kosárkák

(Mini-quiches aux carottes)

· 4 személyre – előkészítés: 30 perc – sütés: 20 perc

· 500 g liszt, 250 g vaj, 10 cl víz, 2 tojás

· A töltelékhez: 200 g mandula, 1 kg sárgarépa, 3 tojás, fél l tejszín, só, bors

Készítsünk omlós tésztát a megadott hozzávalókból. Tegyük hidegre fél órára.

Reszeljük durvára a répát. Főzzük öt percig forró sós vízben, majd szűrjük le.

Verjük fel a tojásokat a tejszínnel, répával, durvára vágott mandulával, szerecsendióval, sóval, borssal.

Nyújtsuk ki a tésztát, béleljük ki vele a kosárkaformákat és töltsük meg a töltelékkel. Süssük 20 percig 210 fokon (6-os fokozat kb.)

Tengeri halfilével és endíviával töltött levelestészta

(Feuilleté de rouget a l’effiloché d’endives)

· (A párizsi Le Loti étterem receptje)

· 4 személyre – előkészítés: 25 perc – főzés: 20 perc

· 250 g leveles tészta, 500 g tengeri halfilé, 4 endívia, 20 cl tejszín, 1 tojás, 60 g vaj, só, bors, 2 paradicsom, 1 csokor kapor

Nyújtsuk 3 cm vastagságúra a levelestésztát. Vágjunk ki belőle 4 hal alakú darabot, egyenként 16 cm hosszút. Kenjük meg a tojással. Süssük 160 fokon (6-os fokozat) 15 percig.

Tisztítsuk meg az endíviát, vágjuk nagyon finomra. 50 g vajon pároljuk meg, míg levét elfövi. Tegyük hozzá a tejszínt, sózzuk, borsozzuk.

Vágjuk a halat 1,5 cm-es darabokra. Süssük meg 20 g vajon egy serpenyőben.

Ha szépen felment a tészta, vágjuk le a tetejét, a belsejét töltsük meg a hallal és a salátával.

Tálaljuk endíviával, paradicsommal és kaporszálakkal.

Saláták

Cékla zellerrel

(Salade céleri-betterave)

· 30-30 dkg cékla, zellergumó, néhány salátalevél, 1 ek. vágott petrezselyem, só, bors, 3 dl majonéz, 1 kk. mustár, 1 ek salátaecet.

A zellert meghámozva, negyedekre vágva, sós vízben kb. 30 percig főzzük.

A céklát korábban főzzük meg.

Készítsünk majonézt, ízesítsük sóval, borssal, mustárral, ecettel (vagy kanálnyi citromlével).

A kihűlt, meghámozott céklát és a zellert apró kockákra vágjuk.

Salátalevelekkel kibélelünk egy tálat, beleöntjük az összekevert céklát, zellert, meglocsoljuk majonézzel, megszórjuk petrezselyemmel.

Hűtve fogyasztjuk.

Dúsított káposztasaláta

(Chou garni en salade)

· 50 dkg tömött káposzta, 2 savanykás alma, 1 citrom leve, pár szem dióbél, 8 dkg trappista (vagy ementáli) sajt, 8 dkg mazsola, 15 dkg füstölt húsos szalonna, 4-5 ek. vinaigrette-mártás, durva só, őrölt bors.

A káposztát gyaluljuk nagyon vékonyra, szórjuk meg fél marék durva sóval és hagyjuk 1 órát állni.

A mazsolát áztassuk langyos teában.

Készítsünk sótlan vinaigrette-mártást (a káposzta sós).

Nyomkodjuk ki a káposzta levét. A káposztát tegyük mély tálba, locsoljuk meg a mártással, jól keverjük össze.

Vágjuk kockára a szalonnát, zsírjában pirítsuk meg, a zsírt öntsük le.

A szalonnát öntsük a káposztára.

A sajtot is vágjuk apró kockákra, keverjük a káposztához.

Az almát hámozzuk meg, vágjuk kockára, öntsünk rá citromlevet.

A dióbelet vagdaljuk durvára.

Keverjük az almát, lecsöpögtetett mazsolát és a sajtot is a káposztához. Keverjük össze.

Behűtve tálaljuk.

Egzotikus gyümölcssaláta

(Délice exotique)

· 4 személyre – elkészítés: 20 perc

· 1 carambola, 2 mangó, 1 papaya, 8 kumquat, 1 zöldcitrom, 2 passiógyümölcs, 4 evőkanál rum, 3 evőkanál barnacukor, kókuszfagyi

Hámozzuk meg a mangót és a papayát. Szedjük ki a papaya magját. A mangót vágjuk csíkokra. Vágjuk csíkokra a papayát, karikákra a kumquatot, vékony szeletekre a carambolát, a passiógyümölcsöt vágjuk ketté.

Tegyük egy tálba a gyümölcsöket, locsoljuk meg a rummal és citrom levével, szórjuk meg a cukorral. Fedjük le, tegyük be a hűtőbe egy órára, és időnként keverjük meg.

Tegyünk minden tányérra két gombóc kókuszfagyit és körítsük a gyümölccsel.

Endíviasaláta almával

(Salade d´endives aux pommes)

· 50 dkg (4-5 db) endívia, 2 nagyobb, savanykás alma, 1 citrom, 1 dl vinaigrette-mártás.

Az endívia külső leveleit leszedjük, éles késsel kikanyarítjuk a keserű torzsát. Megmossuk, jól lecsepegtetjük, vékony csíkikra szeleteljük, fél citrommal lelocsoljuk.

Az almákat meghámozzuk, vékony csíkokra vágjuk, rácsavarjuk a másik fél citrom levét.

A vinaigrette-mártást elkészítjük, beleforgatjuk az endíviát, almát.

Dúsíthatjuk hónapos retekkel, dióbéllel, mogyoróval, mazsolával.

Behűtve kínáljuk.

Endíviasaláta céklával (Salade d´endives)

L. előző + 50 dkg főtt cékla - minden kockákra vágva.

Fodros saláta meleg kecskesajttal

· Hozzávalók: 1 fej fodros saláta, 2 kecskesajt, 4 szelet kenyér, 1 dl ecet, 2 gerezd fokhagyma, 2 gyöngyhagyma, 4 evőkanál mogyoróolaj, só, őrölt bors

Elkészítése: A sajtokat vágjuk félbe, és a feleket tegyük a kenyérszeletekre. A szeleteket tegyük grillsütőbe és süssük addig, amíg a sajt megolvad és aranyszínűre sül. Eközben 4 percig süssük serpenyőben az ecetet, a fokhagymát és az apróra vágott hagymát. Adjuk hozzá az olajat, a sót és a borsot. Az egészet öntsük rá az elkészített salátára és szórjuk meg a metélőhagymával. A kész pirítósokat melegen tegyük tányérra és azonnal tálaljuk a salátával.

Francia csirkesaláta

· Hozzávalók: 40 dkg csirke, 25 dkg csavartmetélt, 4 evőkanál olaj, 2 evőkanál tejföl, 1 evőkanál citromlé, 5 dkg sajt, 2 evőkanál mustár, só, őrölt bors

Elkészítés: A szokásos módon kifőzött, metéltet leszűrjük, kihűtjük. Salátástálba összekeverjük az olajt, a citromlevet, a sót, a borsot, a mustárt. Villával hozzákeverjük a tejfölt. A sült csirkedarabokat (amely lehet maradék is, akkor apró darabokra vágva a salátához keverjük!) az öntettek összeforgatott tészta tetejére helyezzük, reszelt sajttal és szárastul metéltre vágott zöldhagymával szórjuk meg.

Francia endívia-saláta

· Hozzávalók: 3-4 kis fej endívia, 1 kis fej reszelt vöröshagyma, 1 adag francia mártás, 1-1 csokor petrezselyem és snidling

Az endíviát megmossuk, megszárítjuk, 2-3 centis csíkokra vágjuk. A francia mártást a finomra vagdalt hagymával és zöldfűszerekkel ízesítjük és belekeverjük az endíviát. 15 percig pihentetjük, de nem tovább, mert az endívia-levelek elfonnyadnak.

Francia hagymasaláta

· 50 dkg gyöngyhagyma, (nagy szemű dughagyma), 1 dl olaj, só ecet

A tisztított hagymafejeket sós vízben üvegesre főzzük, leszűrjük, és alaposan lecsöpögtetjük, majd forró olajban szépen megpirítjuk. A hagymát tálra szedjük, ecettel megöntözzük, megsózzuk, végül ráöntjük az olajat, amiben sült. Jól lehűtve tálaljuk.

Francia gombasaláta

· 50 dkg csiperkegomba, 2-2 ek. tejszín és olaj, só, 1-1 csipetnyi őrölt bors, kakukkfű, bazsalikom, és majoránna, 1 kk. mustár, 2 db kis citrom leve.

A mustárt a tejszínnel meg az olajjal simára keverjük. Pár csepp citromlével ízesítjük, majd lehűtjük. A gombát megtisztítjuk, leöblítjük, majd vékony szeletekre vágjuk. A borssal, kakukkfűvel, bazsalikommal, és majoránnával megszórjuk, a maradék citromlével meglocsoljuk. Két - három óra hosszat állni hagyjuk, közben a tálat megrázogatjuk. Végül leszűrjük, és az elkészített mártásba forgatjuk. Csak a tányéron sózzuk, mert a nyers gomba összeesik.

Francia paradicsomsaláta

· 50 dkg paradicsom, 20 dkg zeller, 1 citrom, olaj, só, cukor, bors, metélőhagyma, Worcester-szósz.

A paradicsomot felszeleteljük, sózzuk, borsozzuk. A zellert lereszeljük, sóval, cukorral, citromlével ízesítjük, majd hozzáadjuk a Worcester szószt, s az öntetet rálocsoljuk a paradicsomszeletekre. Apróra vágott metélőhagymával megszórjuk

Füstölt heringsaláta

(SALADE de harengs)

· 1 kg rózsaburgonya, 0,5 dl száraz fehérbor, 1,5 dl Vinaigrette-mártás, 40 dkg füstölt hering, 2 nagy vöröshagyma.

20 percig főzzük sós vízben a burgonyát héjastól. Melegen meghámozzuk, karikákra vágjuk, meglocsoljuk a borral és a mártással.

Keverjük össze az apró kockákra vágott heringgel és a karikára vágott hagymával.

Azonnal tálaljuk.

Ital: száraz fehérbor.

Joghurtos vegyes saláta

· 3-4 csomó hónapos retek, 1 közepes fejes saláta (v. kígyóuborka), 4 kisebb paradicsom, 4 friss zellerszár, 3 dl aludttej, fél mokkáskanál édes pirospaprika, 1/2 citrom leve, 1 púpozott ek vágott petrezselyem és metélőhagyma vegyesen, só, őrölt bors.

A megtisztított retket felekbe vagy karikára vágjuk. A szintén megtisztított zellert tetszés szerint földaraboljuk.

Az uborkát héjastul fölkarikázzuk. A paradicsomokat negyedekbe vágjuk. Minden zöldséget beleszórunk egy mély salátástálba. Az aludttejet jól elkeverjük olajjal, citromlével, sóval, paprikával és sok borssal, majd ráöntjük a salátára, és rázogatva összevegyítjük. Megszórjuk vágott fűszerzöldséggel, és behűtve fogyasztjuk.

Kagylósaláta

(Moules en salade)

· 0,5 kg natúr kagyló konzerv, 1 nagy cs. petrezselyem, 2 közepes hagyma, 2 ek. borecet (vagy tárkonyecet), 4 ek. olaj, só, bors.

Az apróra vágott hagymát, a petrezselymet öntsük le az ecettel, olajjal és a kagyló levével. Kevés sót és bőven tegyünk bele borsot. Tegyük bele a kagylót, keverjük össze.

Behűtve fogyasztjuk.

Kagylósaláta szarvasgombaszósszal

(Salade de moules sauce aux truffes)

· 4 személyre – előkészítés: 30 perc – főzés 10 perc

· 1 l fekete kagyló, mogyoróolaj, 1 gerezd zúzott fokhagyma, 4 megtisztított mogyoróhagyma, 4 nagy sampinyon, 20 g vaj, őrölt bors, a kagylók főzőleve

· Saláta: 1 kis fej saláta, 1 fej fodros levelű saláta, 1 pár levél lollo rosso saláta, friss spenótlevelek, 10 cl tejszín, petrezselyem, zeller, kapor, 50 cl szarvasgombalé, 5 evőkanál tárkonyos ecet, 5 evőkanál olaj, só, bors, 2 evőkanál cukor, 1 mogyoróhagyma, 2 szép paradicsom

Mossuk meg alaposan a kagylót, csöpögtessük le. Melegítsük meg a mogyoróolajat. Adjuk hozzá az összevágott mogyoróhagymát, gombát és fokhagymát. Adjuk hozzá a megmosott kagylót és melegítsük nagy lángon letakarva, időnként rázogatva.

Főzés közben adjuk hozzá a borsot. A kagyló megfőtt, ha mindnek kinyílt a héja. A tűzről levéve adjuk hozzá a vajat. Rázzuk össze, majd hagyjuk hűlni. A főzővizet tegyük félre.

Mossuk meg a salátákat és csöpögtessük le.

Készítsük el a szószt: keverjük össze az ecetet, cukrot, olajat, összevágott hagymát, néhány csepp szarvasgombalevet, 1 evőkanál leszűrt főzővizet, sót, borsot.

Tegyük az összes hozzávalót egy üvegtálba. Szedjük ki a kagylókat a héjukból. Forraljunk fel 1,5 deciliternyit a leszűrt főzővízből, hűtsük le. Verjük fel a tejszínt joghurt sűrűségűre. Keverjük hozzá a kihűlt főzővizet és a maradék szarvasgombalét. Sózzuk, borsozzuk.

Vágjuk finomra a zellert és a petrezselymet. Vágjuk gerezdekre a paradicsomot.

4 tányérra osszuk el a salátákat és spenótleveleket. Tegyük rá a kagylót, locsoljuk meg az öntettel. Díszítsük a zöldfűszerekkel, a paradicsommal és a kaporágakkal.

Kertész saláta ementáli sajttal

(Remoulade jardiniere a l’emmental)

· 4 személyre – elkészítés: 35 perc

· 500 g sárgarépa, 1 zellergumó, 300 g ementáli, 2 avokádó, 1 üveg mustáros majonéz, só, bors

Reszeljük le a zellert, a sárgarépát és a sajtot a reszelő nagyobb lyukán.

Keverjük össze a majonézzel.

Hámozzuk meg az avokádót nagyon vékonyan, majd vágjuk vékony szeletekre. Csepegtessünk rá citromlét.

Tegyük az avokadóágyra a salátát, díszítsük avokadószeletekkel.

Langusztasaláta káposztával

(Salade de langoustines a la choucroute)

· 4 személyre – előkészítés: 30 perc – főzés: 5 perc

· 400 g savanyú káposzta, 300 g koktélparadicsom, 16 friss languszta, 4 kis hagyma zöld hajtásával együtt, 1 kávéskanál morzsolt kakukkfű, 1 kávéskanál szárított oregano, 1 citrom leve, 3 evőkanál olívaolaj, 1 halászlékocka, só, bors

Vágjuk négybe a koktélparadicsomot.

Hámozzuk meg és vágjuk vékony szeletekre a hagymát. Ha a káposzta túl savanyú lenne, mossuk át folyó csapvíz alatt.

Készítsük el a haszlékockát az utasítás szerint.

Ha forr, tegyük bele a langusztákat 4 percre, csepegtessük le és hagyjuk hűlni. Szedjük ki a farkukat, lehetőleg egészben.

Egy tálban keverjük össze a hagymát, a fűszernövényeket, egy csipet sót, őrölt paprikát, citromlevet, olajat.

A következő képen tálaljuk a salátát:

Tegyük tálra a káposztát, öntsük le az öntettel, dekoráljuk a paradicsommal, és a tetejére tegyük a rákfarkakat. Tálaljuk frissen.

Langyos káposztasaláta szárnyasmájjal

(Salade tiede de choucroute aux foies de volailles)

· 4 személyre – előkészítés: 15 perc – főzés: 15 perc

· 400 g szárnyasmáj, 600 g főtt (savanyú) káposzta, 1 fej hagyma, 20 g vaj, 1 pohár fehérbor, 1 kockacukor, 1 evőkanál borecet, 2 evőkanál olaj, metélőhagyma, só, bors

Vágjuk apróra a hagymát, futtassuk meg mogyorónyi vajon, pároljuk 5 percig. Öntsük hozzá a fehérbort és tegyük bele a cukrot. Sózzuk, borsozzuk és forraljuk el a levét. Keverjük bele az ecetet és az olajat, tegyük félre.

Langyosítsuk meg mikróban a káposztát. Tisztítsuk meg a májat.

Süssük ki a vajban a májat, körítsük a káposztával és locsoljuk meg a hagymás szósszal. Díszítsük néhány szál metélőhagymával.

"Madette" saláta

· Hozzávalók: 4 evőkanál mazsola, 4 édes alma, 4 evőkanál citromlé

Elkészítés: Egy csészényi forró vízben puhítsuk fel a mazsolát. Salátástálban keverjük össze az apró kockákra vágott almát, a citromlevet, a mogyorót és a lecsöpögtetett mazsolát. Fedjük le és 15 percre tegyük a hűtőszekrénybe. Tálalás előtt újból keverjük meg.

Nizzai burgonyasaláta

· Hozzávalók: 40 dkg újburgonya, 1 kis üveg zöldbabkonzerv, 1 kis fejessaláta, 1 adag francia mártás, 6 paradicsom, 1 fiola kapribogyó, néhány szem olívabogyó, 1 kis doboz sós ringli, 1 dl fehérbor, 1-2 ek. fehér borecet

Sós vízben megfőzzük a kockára vágott újburgonyát, majd a főzőlébe beleöntjük a bort és a borecetet. A burgonyát ebben hagyjuk kihűlni, majd leszűrjük. A zöldbabot is leszűrjük, majd beleöntjük a főtt burgonyát, összekeverjük a francia mártással, és hozzáadjuk a cikkekre vágott paradicsomot. Néhány óráig hűtőben érleljük, majd közékeverjük a leszűrt kapribogyót, a kimagozott felszeletelt olívabogyót és a vékony laskára vágott fejes salátát. Salátalevéllel bélelt tálba öntjük, és a tetejét a leszűrt ringlivel díszítjük.

Nizzai saláta

· / 6 adag /

· Hozzávalók: 1 kg burgonya, só, bors, 37 dkg zöldhüvelyű zöldbab, 6 tojás, 50 dkg paradicsom, 6 dkg szardella, 2 doboz tonhal konzerv, 12,5 dkg fekete olívabogyó

· Öntethez: 3 gerezd fokhagyma, 7-10 szál friss kakukkfű, 1 csokor friss turbolya, 1,2 dl vörösborecet, 10 ml Dijoni mustár, 3,7 dl olívaolaj

A burgonyát kockákra vágjuk, és 15-20 perc alatt megfőzzük. Közben elkészítjük a vinaigrettet: A fokhagymát, a kakukkfüvet, a turbolyalevelet apróra vágjuk.

Egy üveg tálban keverjük össze az ecetet a mustárral, az apróra vágott fokhagymával, sóval, borssal. Majd óvatosan adjuk hozzá az olajat és keverjük simára az öntetet.

Adjuk az öntethez az apróra vágott kakukkfüvet és a turbolyát.

Vágjuk a megfőtt burgonyát kisebb darabokra. Kanállal locsoljuk rá a vinaigrettet a burgonyára, amíg az, meleg.

Főzzük a zöldbabot 5-7 percig, majd tegyük egy tálba és keverjük össze a megmaradt öntettel.

A főtt tojásokat vágjuk negyedekre. A paradicsomot vágjuk félbe, a tonhalat csepegtessük le. Nyomkodjuk össze villával a tonhalat, keverjük újra össze a vinaigrette öntetet és locsoljuk meg a halat.

A hozzávalókat rendezzük el egy tálon: a burgonyát körbe, a közepére a zöldbabot tesszük, és erre rakjuk a tonhalat és a szardellát. A tonhal kupac tetejére tegyünk felváltva paradicsom és tojáscikkeket. A még megmaradt öntetet öntsük a salátára.

Nyári zöldségsaláta

· 2 tojás, 2-3 csomó hónapos retek, 3 új sárgarépa, 15 dkg cukorborsó, 1 fejes saláta, 1 dl vinaigrette-mártás, 1 kiskanál turbolyalevél.

Főzzük keményre a tojásokat, kevés sós vízben pároljuk meg a zöldborsót. A megtisztított retket fölkarikázzuk, a megkapargatott sárgarépát, megreszeljük, és mély tálban összevegyítjük. A víztől lecsurgatott salátaleveleket tépdessük, vagy vágjuk darabokra, és a lecsurgatott, kihűlt borsóval együtt vegyítsük a retek-répa keverékhez.

A vinaigrette-et ízesítsük turbolyával, reszeljük bele a kemény tojásokat, jól dolgozzuk össze, és csak tálaláskor töltsük a salátára.

Salátaöntetnek készíthetünk mustárral és turbolyával ízesített majonézt is.

Nyers gombás tavaszi saláta

(Printaniére aux champignons)

· 20 dkg csiperke, 1 fejes saláta, 3-4 friss zellerszár, 2 cs. retek, 20 szem fekete olajbogyó kimagozva, pár szem dióbél, 1 citrom, só, bors, 3 ek. olívaolaj (kukoricaolaj), 1 ek. vágott snidling (metélőhagyma).

A zellerszárakat 2 cm-es darabokra, a retket karikára vágjuk.

Vagdaljuk durvára a diót.

A gombát szeleteljük vékonyra.

A salátát szedjük leveleire.

Készítsük el a salátaöntetet: az olajat elkeverjük a citromlével, sózzuk, borsozzuk, metélőhagymát szórunk bele.

Mély tálat kibélelünk a salátalevelekkel, beletesszük az összekevert zöldséget, meglocsoljuk salátaöntettel.

Tálalás előtt behűtjük.

Ital: asztali fehérbor vagy rozé.

Paradicsom vinaigrette

· 2o dkg paradicsom, 2 ek borecet, só, bors, olaj, dió. A vinaigrette salátaöntet, burgonya-, bab-, kel- és lencsesalátához is adható.

A paradicsomot leforrázzuk, hideg vízzel leöntjük, a héját lehúzzuk. Apró kockákra vágjuk, majd ecettel, olajjal, és a fűszerekkel elkeverjük, s a tetejére szeletelt diót hintünk.

Ráksaláta ementálival

(Salade de langoustines a l’Emmenthal)

· 4 személyre – előkészítés: 35 perc – főzés: 5 perc

· 200 g ementáli, 1 kis cukkíni, 1 alma, 1 fej fodros saláta, 24 rákfarok, 5 cl olaj, 2 evőkanál borecet, só, bors

Tisztítsuk meg a salátát.

Készítsük el az öntetet a borecetből, sóból, borsból, olajból. Főzzük 3 percig a rákfarkakat sós vízben.

Vágjuk össze a sajtot kis kockákra, tegyünk ugyanígy az almával is. A cukkínit vágjuk vékony szeletekre.

Osszuk szét ízlésesen a hozzávalókat tányérokra. Locsoljuk meg az öntettel és tálaljuk.

Reszelt karalábé saláta

(Navets rapés en salade)

· 50 dkg új karalábé, 2 szem gyöngyhagyma, 15 dkg zellergumó, 2 ek. vágott metélőhagyma, fél citrom leve, 3 dl majonéz, só, bors.

A hámozott karalábét közepes reszelővel lereszeljük.

A hagymát apróra, a zellert vékony csíkokra vágjuk.

Összekeverjük az egészet majonézzel, a tetejét megszórjuk metélőhagymával.

Behűtve kínáljuk.

(Finom.)

Rokfortos körtesaláta

(Salade au Roquefort)

· 1 fejes saláta, 2 nagy császárkörte, 10 dkg rokfort, 2 dl tejszín, fél citrom leve, 1 ek. konyak, őrölt bors.

Villával nyomjuk szét a sajtot, keverjük bele a konyakot, a tejszínt, a fél citrom levét. Ízesítsük tetszés szerinti mennyiségben borssal.

Meghámozzuk, kettévágjuk, kimagozzuk a körtéket, apró kockákra vágjuk.

A salátaleveleket széles csíkokra szeleteljük, és a körtével együtt a rokfortkrémhez keverjük.

Jól behűtve tálaljuk.

Ital: vörösbor.

Nagyon finom ám, nemcsak körtével, hanem kemény húsú őszibarackkal és nektarinnal, vagy kimagozott nagy szemű, illatos szőlővel is.

Ropogós káposztasaláta

(Salade au chou croquant)

· 4 személyre – elkészítés: 20 perc

· 1 kis fej fehér káposzta, 100 g mazsola, 250 g gouda sajt, 1 evőkanál mustár, 1 evőkanál ecet, 2 evőkanál olaj

Vágjuk ketté a káposztát, szedjük le a külső leveleit és vágjuk ki a torzsáját. Vágjuk nagyon vékony csíkokra.

Tegyük egy salátástálba a mazsolát és a káposztát. Készítsük el a vinaigrette mártást, öntsük a salátára. 1 órára tegyük félre a salátát, majd a tálalás pillanatában adjuk hozzá a kockákra vágott gouda sajtot.

Szafaládésaláta káposztával

(Salade de cervelas a la choucroute crue)

· 4 személyre - előkészítés: 30 perc – főzés: 15 perc

· 500 g savanyúkáposzta, 1 szafaládé, 2 fej hagyma, kis erős mustár, 1 pohár zöldszilváni bor, 2 evőkanál kapribogyó, pár turbolyalevél, só, bors, 4 evőkanál salátaolaj, 2 evőkanál ecet

Tegyük egy salátástálba a káposztát. Vágjuk össze a hagymát, vágjuk karikára a szafaládét.

Forraljuk fel a bort a mustárral, majd öntsük a káposztára. Hagyjuk állni 10 percig, majd osszuk szét tányérokra.

Tegyük egy serpenyőbe az olajat, ecetet, kapribogyót, sót, borsot. Forraljuk fel, majd öntsük ezt is a salátára.

Tegyük a tányérok közepére a szafaládét, díszítsük turbolyalevelekkel.

Szójacsíra saláta

(Salade de soja)

· 50 dkg szójacsíra, 3 ek. olaj, 1 ek. salátaecet (2 ek. citromlé), só, bors.

Enyhén sós, lobogó vízbe öntjük a szójacsírát, de mielőtt a víz újra forrna, leszűrjük. Hideg vízzel hamar lehűtjük, tálba öntjük és meglocsoljuk vinaigrette-tel (vagyis az ecettel, kevés sóval, borssal elkevert olajos salátalével).

Behűtve fogyasztjuk.

Tenger gyümölcsei saláta spárgával, Brandy öntettel

· Hozzávalók: 80 dkg tenger gyümölcsei, 20 dkg főtt spárga, 30 dkg paradicsom, 6 evőkanál olívaolaj, fél fej fejes saláta, 5 gerezd fokhagyma, 0,5 dl brandy, 1 dkg só, 3 db friss bazsalikom levél, őrölt bors

A tenger gyümölcseit megfőzzük, a zöldségeket kockára vágjuk, olívaolajjal meglocsoljuk, fűszerezzük, majd friss saláta levélen tálaljuk. Brandyvel leöntjük és rövid ideig flambírozzuk.

Édességek

Aszaltszilva-krém

(Créme de pruneaux)

· 4 személyre – előkészítés: 15 perc – főzés: 1 óra

· 400 g aszalt szilva, 20 cl vörösbor, 2 zacskó vaníliás cukor, 200 g túró

Áztassuk egy éjszakára vízbe az aszalt szilvát. Következő nap forraljuk fel a vizet és főzzük kis lángon 30 percig. Magozzuk ki.

Tegyünk félre kb. 3 decit a szilva főzővizéből. Ehhez tegyük hozzá a vörösbort és a vaníliás cukrot, főzzük tovább gyenge tűzön 30 percig.

Turmixoljuk le a lecsepegtetett szilvát. Adjunk hozzá a megfőtt szirupból annyit, hogy krémszerű legyen. Tegyük be a hűtőbe.

Tálalás előtt osszuk négyfelé, körítsük a túróval és szilvaszemekkel.

Össze is keverhetjük a szilvapürét a túróval tálalás előtt.

Bajorkrém körtével

(Bavarois aux poire)

· 6 személyre – előkészítés: 15 perc+2 óra hűtés

· 5 körte, 500 g túró, 3 tojásfehérje, 6 levél zselatin, 2 citrom, 1 evőkanál porcukor, 250 g eper, mentalevelek

Hámozzunk meg három körtét, vágjuk kockára. Tegyük egy serpenyőbe fél pohár vízzel és egy citrom levével. Pároljuk puhára, majd hagyjuk kihűlni. Adjuk hozzá a túrót.

Áztassuk a zselatint hideg vízbe egy fél citrom levével. Keverjük a hideg kompótba. Adjunk hozzá egy kanál porcukrot.

Verjük fel a tojásfehérjét, ezt is keverjük a túrós masszába. Öntsük formába és tegyük két órára a hűtőbe.

Hámozzuk meg a másik két körtét. Turmixoljuk le egy fél citrom levével.

Borítsuk ki a formából a bajor krémet. Öntsük le a körteszósszal. Díszítsük eperszeletekkel és mentalevelekkel.

Banános palacsinta

(Crepes aux bananes)

· 4 személyre – előkészítés: 15 perc – főzés: 20 perc

· ½ l szőlőlé, 1 kávéskanál fahéj, 1 banán, 100 g liszt, 40 cl tej, 2 evőkanál porcukor, 20+40 g vaj, 2 tojás, 1 csipet só

A szőlőlevet főzzük a fahéjjal kis lángon 20 percig, míg szirupszerű lesz.

Hámozzuk meg a banánt, vágjuk darabokra. Turmixoljuk le. Adjuk hozzá fokozatosan a lisztet, tojást, 20 g olvasztott vajat és végül apránként a tejet.

Süssük meg a maradék vajon a palacsintákat, öntsük le a szőlős szósszal.

Bordeaux-i őszibarack borssal

· Hozzávalók: 4 őszibarack, fél l vörösbor, 2 evőkanál méz, 1 evőkanál feketeribiszke-zselé, fél citrom leve, 1 citrom, vanília, fahéj, fűszerek, 1 szegfűszeg, őrölt bors, 1 kávéskanál rózsaszín borsbogyó, 1 ág kakukkfű, 1 kávéskanál koriander

Elkészítés: A meghámozott, villával megszurkált egész őszibarackokat a többi hozzávalóval együtt tegyük kuktába (a citromot hámozatlanul, karikákra vágva). A kukta sípolásától számítva 5 percig főzzük lassú tűzön. Nagyon hidegen, a fűszerek nélkül tálaljuk.

Bundás alma

(Baignets aux pommes)

· 2 személyre – előkészítés: 20 perc – főzés: 10 perc

· 150 g liszt, 2 tojás, 1 pohár sör, 150 g porcukor, 4 golden alma, 1 citrom leve

Öntsük egy tálba a lisztet. Adjuk hozzá a tojások sárgáját és a sört. Keverjük csomómentesre.

Hámozzuk meg az almákat, szedjük ki a magházukat. Vágjuk vastagabb karikákra.

Verjük fel a tojásfehérjét nagyon keményre. Keverjük a tésztába.

Forrósítsunk fel olajat egy serpenyőben.

Az almakarikákat a tésztába mártva hirtelen süssük ki aranysárgára.

Tegyük nedvszívó papírra a kész bundás almákat.

Tálalás előtt szórjuk meg porcukorral

Az ínyencek az almaszeleteket CALVADOS-ba áztathatják sütés előtt.

Bundás ananász karamellel

(Ananas habillés en caramel)

· 4 személyre – előkészítés: 20 perc – főzés: 10 perc

· 200 g liszt, 50 g vaj, 3/4 pohár víz vagy sör, 2 tojásfehérje, 30 g cukor, 3 evőkanál rum, 1 ananászkonzerv (szeletelt)

· A karamellhez: 3 evőkanál cukor, egy kis víz

Keverjük össze a lisztet, cukrot, puha vajat, vizet vagy sört, tojásfehérjéket és rumot. Elég sűrű tésztát kapunk. Fel is verhetjük a tojásfehérjét, úgy könnyebbé válik

Mártsuk lisztbe a lecsöpögtetett ananászszeleteket, forgassuk lisztbe, majd mártsuk meg a tésztában. Süssük ki forró olajban. Helyezzük előmelegített tányérokra.

Készítsünk karamellt a cukorból. Öntsük a bundás ananászra.

Csokoládéhab citrommal

(Mousse au chocolat et citron)

· 4 személyre – elkészítés: 20 perc

· 200 g keserű csokoládé, 4 tojás, 2 evőkanál rum, 1 kezeletlen citrom, 2 evőkanál víz, 1 csipet só, színes cukor a díszítéshez

Olvasszuk fel a csokoládét a vízzel.

A tojások sárgáját adjuk a csokoládéhoz a tűzről levéve, tegyük bele a rumot és a citromhéját is.

Forgassuk bele a tojások keményre felvert habját.

Tegyük hűtőbe 3 órára.

Ünnepi alkalmakkor töltsük kikapart fél citromhéjakba és szórjuk meg színes cukorral.

Csokoládékrém mazsolával

(Ganache au chocolat et raisins macérés)

4 személyre – elkészítési idő: 30 perc+12 óra hűtés – főzés: 20 perc

· 3 kanál rumba áztatott mazsola, 450 g félédes csokoládé, 3 tojássárgája, 5 tojásfehérje, 250 g tejszín

· Az angol krémhez: 1 liter tej, 6 tojás sárgája, 100 g porcukor, 1 pohár rum

1. Forraljuk a tejszínt, amíg negyedére be nem sűrűsödik és keverjük a felolvasztott csokoládéhoz. Ha langyosra hűlt, keverjük hozzá a tojássárgáját, melegítsük, de ne forraljuk, hogy össze ne ugorjon, majd keverjük el benne a kemény habbá vert tojásfehérjét. Adjuk hozzá a mazsolát, majd hűtsük több kicsi vagy egy nagy tálban 12 órán keresztül.

Ezután meleg vízbe mártott kanállal gombócokat szaggatunk ki belőle lapos tányérokra. Öntsük le az angol krémmel.

2. Az angol krém: Forraljuk fel a tejet a rummal. A tojások sárgáját a cukorral keverjük jól össze, apránként adjuk hozzá a tejet, melegítsük, amíg be nem sűrűsödik. Lehűtve tálaljuk.

Csokoládékrém meggyel

(Mouss au chocolat au lait et griottines)

· 4 személyre – elkészítés: 20 perc

· 200g tejcsokoládé, 2 evőkanál rum, 4 tojás, 1 csipet só, 2 tucat meggy vagy cseresznye szirupban, 2 evőkanál víz

Olvasszuk fel a vízzel a csokoládét. Ha felolvadt, adjuk hozzá a tojások sárgáját.

Egy csipet sóval verjük kemény habbá a tojásfehérjét. Keverjük össze óvatosan a csokoládés krémmel.

Magozzuk ki a meggyet és keverjük a habba.

Hűtsük 3 órán át, díszítsük meggyel.

Csokoládélevelek

(Feuilles de chocolat)

· 4 személyre – előkészítés: 40 perc – főzés: 15 perc

· 200 g keserű csokoládé, 300 g gesztenyepüré, 15 cl tejszín, 3 evőkanál tejszínhab, porcukor

· Szósz: 10 cl tej, 200 g nugát, 1 evőkanál mogyorólikőr, 6 evőkanál tejszín

Kis lángon olvasszuk fel a csokoládét. Öntsük alufóliára úgy, hogy 2-3 mm vastag legyen. Tegyük hűtőszekrénybe, dermedés után vágjuk 4 x 6 cm-es háromszögekre.

A gesztenyemasszát dolgozzuk össze a tejszínnel, egy kis meggylikőrrel és a tejszínhabbal.

Melegítsük fel a tejet. Olvasszuk fel benne a nugátot. Ha kihűlt, tegyük bele a likőrt és a tejszínhabot.

Szedjük le a csokilapokat a fóliáról. Ragasszuk össze kettesével, a gesztenyés krémmel. A tetejét is díszítsük a gesztenyekrémmel, és öntsük le a nugátszósszal.

Csőben sült déligyümölcsök mentával

(Gratin d’agrumes a la menthe)

· 4 személyre – előkészítés: 20 perc – főzés: 3 perc

· 4 grépfrút, 2 narancs, 4 citrom, 1 ágacska menta, 3 tojássárgája, 1 evőkanál porcukor, 10 cl (déli) gyümölcslé, 1 késhegynyi vaníliaőrlemény

Hámozzuk meg a gyümölcsöket. Szedjük gerezdekre.

Nagyon gyenge tűzön sűrítsük be a gyümölcslével, vaníliával és porcukorral elkevert tojássárgáját, majd tegyük bele az összevágott mentaleveleket.

Öntsük a gyümölcsökre a krémet, nagyon forró sütőben süssük 3 percig. Díszítsük reszelt citromhéjjal és mentalevelekkel.

Csőben sült narancs

(Gratin d’oranges)

· 4 személyre – előkészítés: 20 perc – sütés: 2 perc

· 6 narancs, 10 cl Curacao vagy Grand Marnier, 100 g tejszín, 40 g sovány túró, 2 tojás, 60 g cukor

Hámozzuk meg a narancsokat, szedjük gerezdekre és tegyük egy tálba, locsoljuk meg 5 cl narancslikőrrel és szórjuk meg 20 g cukorral. Hagyjuk állni egy órát.

Keverjük össze a porcukorral a tojások sárgáját. Ha már elég krémes, adjuk hozzá a túrót, a tejszínt és a maradék likőrt. A tojásfehérjét verjük kemény habbá és keverjük a krémbe.

Osszuk el tűzálló tálakra a narancsot, öntsük le a szósszal és tegyük a forró sütőbe vagy grillbe annyi időre, hogy épp csak megkapja a tetejét.

Diplomatapuding

(Le diplomate)

· 8 személyre – előkészítés: 30 perc – főzés: 30 perc

· 20 db babapiskóta, 100 g sárga színű mazsola, 100 g narancslekvár, 4 evőkanál rum, negyed l tej, 100 g porcukor, 1 vaníliás cukor, 6 tojás

Áztassuk be a rumba a mazsolát.

Forraljuk fel a tejet a cukorral és a vaníliás cukorral.

Verjük fel a tojásokat egy tálban. Lassan adjuk hozzá a forró tejet.

Egy nagy pudingformában rétegezzük a piskótát, mazsolát és narancshéjat. Töltsük meg a formát a háromnegyedéig ilyen módon, majd öntsük rá a tojásos tejet.

Vízfürdőben süssük 30 percig. Hagyjuk teljesen kihűlni, majd tegyük hűtőbe másnapig.

Borítsuk ki a formából és tálaljuk rumos angolkrémmel leöntve.

Eper- vagy őszibarack-charlotte

(Fraises ou péches en charlotte)

· 35 db babapiskóta, 75 dkg eper vagy őszibarack, 0,5 dl rum vagy konyak, 8 dkg kristálycukor, 1 dl tej, 3 tojás, 2 dl tejszín vagy 3 dl vaníliakrém.

Mély tűzálló tálat kibélelünk decinyi, vízzel hígított rummal meglocsolt piskótával.

A lecsepegtetett gyümölcsöt falatnyira daraboljuk, megszórjuk 2 púpozott ek. cukorral, rászórjuk a piskótára.

Felverjük a tojásokat, beledolgozzuk a langyos tejet, ráöntjük a gyümölcsre. Beterítjük meglocsolt piskótával, gyenge tűznél 15 percig sütjük.

Kihűtve, tejszínhabbal vagy vaníliakrémmel kínáljuk.

(Finom, kedvencem, ha kajszibarackkal készül.)

Epres puding

(Charlotte aux framboises)

· 4 személyre – előkészítés: 40 perc – főzés: 3 perc

· 400 g eper, 40 cl tejszín, 8 lap zselatin, 40 g porcukor, 30 babapiskóta, fél citrom leve, mentalevelek

Áztassuk a zselatint hideg vízbe.

Tegyünk félre 120 g epret, a többit turmixoljuk le.

Adjuk hozzá a citromot, és melegítsük kis lángon. Adjuk hozzá a zselatint, oldjuk fel, majd hagyjuk hűlni.

A cukorral verjük fel a lehűtött tejszínt. Vegyítsük bele az epres masszát, majd az egészben hagyott eperszemeket.

Tegyünk egy formába egy réteg babapiskótát, rá a krémet, majd megint egy réteg piskótát. A tetejére terítsünk konyharuhát és tegyünk rá súlyt. Hűtsük legalább 4 órát.

Tálaláskor borítsuk ki a formából, díszítsük eperszemekkel és mentalevelekkel. Tálaljuk hidegen, angolkrémmel.

Füstölt teás csokoládékrém

(Mousse au chocolat et thé fumé)

· 4 személyre – elkészítés: 20 perc

· 200 g keserű csokoládé, 1 teáskanál füstölt tea, 4 tojás, 2 evőkanál rum, 1 csipet só

2 evőkanál vízzel forrázzuk le a teát.

A kész teával olvasszuk fel a csokoládét vízfürdőn.

A tojások sárgáját és a rumot adjuk hozzá a felolvadt csokoládéhoz.

Verjük fel a tojásfehérjét egy csipet sóval, óvatosan keverjük össze a csokoládékrémmel.

Tegyük legalább 3 órára hűtőbe.

Grépfrút – narancs hab

(Mousse de pamplemousse et d’orange)

· 4 személyre – előkészítés: 30 perc – főzés: 5 perc

· 1 grépfrút, 3 narancs, 1 citrom, 4 tojásfehérje, 50 g cukor, mentalevelek

Reszeljük le egy narancs héját. Hámozzuk meg az összes gyümölcsöt, szedjük gerezdekre (tegyünk el néhányat a díszítéshez).

Egy fazékban pároljuk meg a gyümölcsöket. Hűtsük ki.

Verjük fel a tojásfehérjét keményre. Egy kis serpenyőben olvasszuk fel a cukrot 2 evőkanál vízzel. Hűtsük le és adjuk a tojásfehérjéhez. Hűtsük le teljesen, mielőtt a kompóthoz adnánk.

Öntsük a kész kompótot tálkákba, díszítsük a félretett gerezdekkel.

Gyümölcsaszpik

(Aspics de fruits)

· 6 személyre – előkészítés: 30 perc – főzés: 10 perc

· 200 g eper, 200 g kivi, 200 g feketeribizli, 200 g mandarin, 4 levél zselatin, 8 tojás sárgája, 40 cl tejszín, 100 g cukor

Áztassuk be a zselatint hideg vízbe.

Keverjük habverővel a tojássárgáját a cukorral, amíg kifehéredik.

Osszuk el ezt a keveréket négy kis edénybe és adjuk hozzá mindegyikhez az egyik fajta gyümölcs levét a négyből, az egyikbe az eperét, a másikba a kiviét satöbbi.

Melegítsük fel ezeket, anélkül, hogy felforrnának. Ha besűrűsödnek, állítsuk őket hideg vízbe.

Adjunk hozzá egyenként egy levél zselatint és keverjük el.

A felvert tejszínt is osszuk el a négy edényben, ha már kihűlt bennük a krém, majd öntsük a krémeket kis tálkákba és tegyük a hűtőbe kb. 6 órára.

Díszítsük friss gyümölccsel.

Gyümölcsös nyársak

(Brochettes de fruits)

· 4 személyre – előkészítés: 15 perc – sütés: 15 perc

· 24 sárgabarack, 6 banán, 16 kis magdaléna (sütifajta), 2 evőkanál cukornádszirup, 1 citrom leve, 1/2 kávéskanál fahéj, 1 csipet őrölt gyömbér

Tegyünk egy-egy bevágást minden barack végein és nyomjuk ki a magjukat. Hámozzuk meg a banánokat, vágjuk darabokra.

Tűzzük fel váltakozva a nyársakra a barackot, banánt, magdalénát.

Keverjük össze a cukorszirupot, citromlevet és fűszereket, mártsuk meg benne a nyársakat, majd süssük meg grillsütőben, vagy faszén fölött.

Hawaii kompót

(Compote hawaienne)

· 4 személyre – előkészítés: 20 perc, főzés: 5 perc

· 2 zöldcitrom, 2 papaya, 1 kis ananász, 5 evőkanál barnacukor, 6 ek rum, 3 ek kókuszreszelék

Hámozzuk meg a citromokat, és a papayát, az ananászt vájjuk ki a héjából. Vágjuk össze az ananászt, vágjuk félbe a papayát, szedjük ki a magját, majd vágjuk kockára. Hámozzuk meg a citromgerezdeket is.

Tegyük egy fazékba az összes gyümölcsöt, szórjuk meg a cukorral, és kevergetve főzzük 5 percig.

Tegyük az ananász héjába a gyümölcsöket, locsoljuk meg a rummal és hűtsük be.

A citrom héját vágjuk vékony csíkokra, blansírozzuk, csöpögtessük le, majd ezzel és a kókuszreszelékkel megszórva tálaljuk a kompótot.

Karamellás almarozetta gyömbérrel

(Rosace de pommes caramelisées au gingembre)

· 4 személyre - előkészítés: 20 perc – főzés: 30 perc

· 4 alma, 1 teáskanál gyömbérpor, 1 citrom leve, 60 g vaj, 120 g cukor

Vágjuk négybe a hámozatlan almákat, szedjük ki a magházát. Vágjuk 2be minden negyedet. Locsoljuk meg citromlével.

Készítsünk a cukorból karamellt egy kevés vízzel.

Szórjuk meg gyömbérrel az almát. Egy serpenyőben olvasszuk fel a vajat, süssük meg benne az almát körös-körül. Ha elkészült, ízlésesen elrendezve tálaljuk, öntsük le a karamellel. Tálaljuk melegen.

Karamelles ananász

(L’ananas caramellisé)

· 4 személyre – előkészítés: 15 perc – főzés: 8 perc

· Egy 1,2 kg-os ananász, 2 evőkanál barna rum, 2 kiskanál porcukor, 25 g vaj

Vágjuk függőlegesen négyfelé az ananászt.

Vegyük ki a közepét és hámozzuk meg, vágjuk gyümölcshúst 1 cm-es kockákra.

Tegyük rozsdamentes szűrőre 30 percig, hogy lecsöpögjön a leve (később koktélkészítéshez használhatjuk).

Olvasszuk meg a vajat, a porcukorral egy teflonserpenyőben, adjuk hozzá az ananászdarabokat, és állandóan kevergetve süssük 8 percig.

Locsoljuk meg a rummal, gyújtsuk meg. Ha elaludt, szervírozzuk.

Karamellizált körte

· Hozzávalók 4 személyre: 1 kg körte, 10 dkg méz, 5 dkg vaj, 2 dkg cukor, 1 dl fehérbor, a díszítéshez mandula, szőlő, ribizli

Elkészítése: Mézet teszünk fel serpenyőben főni. Ebbe a karamellizálódó mézbe tesszük bele a kimagozott, meghámozott, félbe vágott körtéket. Reszelt citrom és narancshéjat teszünk rá, melyet előzőleg 5 percig vízben főztünk. Amikor karamellizálódott a méz, felöntjük a fehérborral. Kivesszük a körtéket és tányérra rakjuk, ezalatt a szirup tovább sűrűsödik a lángon. Mikor kellőképp besűrűsödött, hozzáadjuk a vajat, majd ráöntjük a körtékre. Megszórjuk mandulával, szőlővel és ribizlivel díszítjük.

Karibi banán

(Bananes Caraibes)

· 4 személyre – előkészítés: 10 perc – főzés: 15 perc

· 8 banán, 1 zöldcitrom, 2 narancs, 1 citrancs, 6 kanál cukor, 1 kiskanál fahéj, 1 kis pohár rum, 1 csipet őrölt vanília, 30 g vaj

Facsarjuk ki a citrusfélék levét. Szórjuk bele a fahéjat és a vaníliát.

Vajazzunk ki egy tűzálló tálat. Vágjuk hosszában ketté a banánokat. Tegyük a tálra vágott felükkel felfelé, locsoljuk meg a citruslével.

180 fokon süsük 15 percig, időnként meglocsolva.

Melegítsük meg a rumot. Tálalás előtt öntsük a banánra, gyújtsuk meg.

Katalán krém

(Creme brulée a la catalane)

· 4 személyre – előkészítés: 25 perc – főzés: 10 perc

· 500 g tejszínes krém (creme fleurette), 5 tojássárgája, 2 tojás, 90 g cukor, 2 vaníliarúd

Forraljuk a vaníliával a tejszínkrémet 2-3 percig.

Keverjük habosra a tojást a cukorral, keverjük össze a tejszínnel, és kis lángon főzzük kb. 10 percig, míg besűrűsödik, de ne forraljuk.

Tegyük tálkákban a hűtőbe 3 órára. A tálalás pillanatában szórjuk meg porcukorral és 2-3 perc alatt nagyon forró grillsütőben karamellizáljuk a tetején a cukrot, nyitott sütőben. Azonnal tálaljuk.

Körte vörösborban

· Hozzávalók (3 személyre): 6 kisebb vagy 3 nagyobb körte, 2 dl. vörösbor, 2 ek citromlé, 10 dkg cukor, 1-2 szegfűszeg

Elkészítés: A borból, citromléből, cukorból szirupot készítünk, szegfűszeggel ízesítjük. Amikor a cukor elolvadt, beletesszük a meghámozott, félbevágott, magházától megtisztított körtét. Takaréklángon 15-20 percig főzzük, amíg a körte puha nem lesz. Langyosan vagy hidegen tálaljuk.

Lángoló banán

(Bananes flambées)

· 4 nagy érett banán, 3 dkg vaj, 4 ek. rum, 2 ek. porcukor.

A hámozott banánokat hosszában kettévágjuk.

Forró vajon mindkét oldalukat 2-2 percig sütjük.

Előmelegített tálra tesszük, megszórjuk porcukorral, meglocsoljuk felmelegített rummal és meggyújtjuk.

Forrón tálaljuk.

Más gyümölccsel is hasonlóképpen járunk el.

Lyoni gesztenyetorta

· Hozzávalók (16 szelet): 40 dkg gesztenyemassza, 3 tojás, 7 dkg vaj, 3-4 ek. rum.

· A tetejére keserűcsokoládé-öntet, édes tejszínhab

· A tortaforma kikenéséhez vaj, liszt

Elkészítés: A gesztenyemasszát habosra keverjük a tojássárgájával és a puha vajjal, majd belekeverjük a rumot és a keményre vert tojásfehérjét. Kizsírozott, kilisztezett tortaformában megsütjük, és kiborítva hagyjuk kihűlni. Ha már hideg, keserűcsokoládé-öntettel bevonjuk, és külön tálkában adunk hozzá édes tejszínhabot.

Madártej francia módra

(Oeufs Blanche Neige)

· 4 személyre – előkészítés: 20 perc – főzés: 10 perc

· 30 cl tej, 5 tojás, 300 g cukor, 1 vaníliarúd félbevágva

Forraljuk fel a tejet a vaníliával.

Válasszuk szét a tojásokat.

Verjük fel a fehérjét keményre. Adjunk hozzá 60 g cukrot.

Főzzük ki a tejbe szaggatva, szedjük szitára.

A tojások sárgáját keverjük össze 150 g cukorral, míg kifehéredik. Vízfürdőben sűrítsük be a krémet. Hűtsük ki.

Tegyük az angol krémet tálkákba, tegyük rá a megfőtt habot, majd öntsük le világos karamellel.

Mandarin fehér csokoládékrémmel

(Mandarines a la Mousse glacée de chocolat blanc)

· 4 személyre – előkészítés: 15 perc - főzés: 10 perc

· 4 mandarin, 100 g fehér csokoládé, 2 evőkanál víz, 4 evőkanál tejszín, 60 g cukor

Vágjunk le egy ‘sapkát’ a mandarinok héjából, úgy hogy a húsa egyben maradjon. Szedjük ki a gerezdeket, tegyük félre.

Kis lángon olvasszuk fel a csokoládét a cukorral és vízzel. Hagyjuk kihűlni.

Verjük fel a tejszínt egy kicsit, keverjük össze a csokoládés krémmel. Töltsük a héjakba a mandarindarabokkal együtt.

Parfé három gyümölcsből

(Mousse glacée aux trois fruits)

· 4 személyre – előkészítés: 15 perc – hűtés: 1 óra

· 150 g eper, 150 g málna, 150 g szamóca, 150 g porcukor, 30 cl hideg tejszín, 2 kávéskanál menta

Turmixoljuk le a három gyümölcsöt és cukrozzuk meg. Verjük fel a tejszínt nagyon keményre, majd keverjük össze óvatosan a gyümölcspürével.

Osszuk tálakba és tegyük be a mélyhűtőbe 1 órára.

Tálalás előtt díszítsük friss gyümölccsel és a mentalevelekkel.

Rumos borkrém

Sabayon

· 25 perc Nehézség: 1

· Hozzávalók: 6 tojássárga, 2,5 dl fehérbor, 20 dkg porcukor, 2 evőkanál rum.

A tojássárgákat fehéredésig keverem a porcukorral, majd lassan felengedve a borral, gőz fölött sűrű krémmé főzöm. Ezután a rumot is belekeverem, majd talpas poharakba osztom. Ha kihűlt, jól lehűtöm, és bármilyen lecsöpögtetett, feldarabolt és kimagozott gyümölcsöt kínálok mellé.

Rumos körte vaníliafagylalttal

(Poire glacée au rhum)

· 4 személyre – előkészítés: 20 perc – főzés: 15 perc

· 4 körte, 300 g cukor, fél citrom leve, fél vaníliarúd, 2 evőkanál rum, 1 l vaníliafagyi

· A szószhoz: 150 g keserű csoki, 20 g vaj, 2 evőkanál rum

Fél liter vízben forraljuk fel a cukrot a vaníliával. Hámozzuk meg a körtét. Vágjuk félbe, szedjük ki a magházát. Locsoljuk meg a citromlével és posírozzuk a forró szirupban 10 percig. Adjuk hozzá a rumot és hagyjuk ázni 2 órán át.

Tördeljük darabokra a csokit, és kevés vízzel olvasszuk fel. Ha felolvadt, adjuk hozzá a vajat és a rumot, keverjük jól össze.

Csöpögtessük le a körtét. Osszuk szét tányérokra.

A magházukba tegyünk egy-egy gombóc vaníliafagyit. Öntsük le a meleg csokiöntettel. Azonnal tálaljuk.

Töltött ananász Antilla módra

(Ananas fourré a l’antillaise)

· 4 személyre – elkészítés: 25 perc

· 1 ananász, 100 g mazsola, 4 banán, 10 cl rum, 150 g barnacukor, 1 citrom

Vágjuk le az ananász tetejét.

Vájjuk ki a belsejét egy éles, hegyes késsel és vágjuk kockára a húsát. A lecsöpögött levet tegyük félre.

Vágjuk darabokra a banánt is, locsoljuk meg citromlével.

A mazsolát áztassuk be egy kis pohár vízbe.

Keverjük össze a hozzávalókat, ízesítsük rummal és citromlével.

A megtöltött ananászra tegyük vissza a tetejét, tálaljuk jégbe hűtve.

Vaníliakrém

(Créme patissiére vanillée)

· 0,5 l tej, 6 tojás sárgája, 0,5 rúd vanília, 15 dkg kristálycukor, 2 ek. (4 dkg) finomliszt.

Felforraljuk a tejet a kettévágott vaníliával.

Kb. 2 l-es krémfőző tálban habosra keverjük a tojások sárgáját és a cukrot, hozzáadjuk a lisztet, és hirtelen ráöntjük a forró tejet. Könnyedén összedolgozzuk, lassú tűzre állítva, állandóan keverve 1 percig főzzük. Vigyázzunk, hamar odakap.

Vörösboros füge provánszi módra

(Figues au vin rouge)

· 8 friss, zöld füge, 15 dkg cukor, 4 ek. minőségi vörösbor, 1 cs. vaníliás cukor, 1 kk. erős meggylikőr.

Tűzállóban felforraljuk a cukros, vaníliás cukros bort, beleállítjuk a fügéket. Csendes tűzön, fedő alatt fél óráig pároljuk.

Lehűtjük, meglocsoljuk meggylikőrrel és máris tálaljuk.

(Nagyon finom, kóstoltam. A körte olcsóbb, ezzel gyakrabban készítem. Finom még nem érett nektarinnal, őszibarackkal is. Meggylikőr helyett szederlikőrt használok, mert az gyakrabban van itthon.)

Sütemények, egyéb édességek

Bretagne-i sütemény

(Sablé breton)

· 6 személyre – előkészítés: 15 perc – sütés: 1 óra

· 250 g liszt, 1 tojás, 3 tojássárgája, 150 g vaj, 150 g cukor, 10 g só, 1 csomag sütőpor

A liszt közepébe öntsük a porcukrot, a sütőport, sót, tojást és két tojássárgáját.

Puhítsuk meg a vajat, úgy, hogy ne legyen folyékony!

Dolgozzuk el a vajjal együtt a lisztet, míg sima, egynemű tésztát kapunk. Pihentessük egy órát.

Vajazzunk ki egy tortaformát és szórjuk meg zsemlemorzsával.

Tegyük bele a tésztát, simítsuk el a tetejét és kenjük meg tojássárgájával.

Egy villával húzzunk csíkokat díszítésül a tésztára.

Közepes lángon süssük 1 órán keresztül. A tetejét takarjuk le fehér papírral, ha túlságosan barnulna.

A sütés végeztével várjunk 15 percet, mielőtt rácsra borítanánk.

Breton szilvalepény

· 20 dkg kimagozott aszalt szilva, 20 dkg liszt, 15 dkg porcukor, 4 tojás, 3/4 l tej, 1 ek. rum, 2 dkg vaj, csipet só.

Pár órára hideg vízbe áztatjuk a szilvát, lecsepegtetjük, kimagozzuk.

Összekeverjük a lisztet, cukrot, sót, majd a tojásokat hozzátesszük, fakanállal összedolgozzuk. Apránként hozzáöntjük a tejet, majd a rumot.

Kivajazunk egy kb. 25 cm-es tortasütőt, beleszórjuk a szilvát, majd ráöntjük a masszát. Előmelegített sütőben közepes lángon 0,5 órán át, sütjük.

Kiszedjük, a formában hagyjuk hűlni.

Langyosan, cikkekre vágva kínáljuk.

Citromos-rumos finom sütemény

(Quatre-quart au citron et au rhum)

· 6 személyre – előkészítés: 20 perc – főzés: 30 perc

· 125 g porcukor, 125 g liszt, 125 g vaj, 4 tojás, 1 citrom, 1 evőkanál rum

· Díszítés: 2 pohár víz, 20 kockacukor, 1 citrom, 2 evőkanál rum

Áztassuk be a citrom lereszelt héját a rumba fél órára.

A cukorral verjük fel a tojásokat habosra. Szórjuk bele apránként a lisztet, az olvasztott vajat és a rumos citromhéjat.

Öntsük kivajazott őzgerincformába, süssük 180 fokon (6-os fokozat) 30 percig.

Készítsünk szirupot a vízből, rumból és cukorból. Ha forrni kezd, tegyük bele a vékony karikára vágott citromhéjat. Kis lángon főzzük 20 percig, míg a szirup aranybarnára pirul. Öntsük a karamellt a süteményre, tegyük rá a citromhéjat.

Cseresznyetorta

(Clafoutis tutti-frutti)

· 30 dkg porhanyós vajastészta, 0,25 l tej, 1 dl sűrű tejszín, 20 dkg kristálycukor, 0,5 vaníliarúd, 0,5 kg feketecseresznye kompót esetén csak 10-15 dkg cukor).

Kimagozzuk a cseresznyét, szűrőben hagyjuk lecsöpögni.

A tésztát 2 részre osztjuk és 2 db, kb. 25 cm-es kerek lapot nyújtunk. Kivajazott tortasütőbe tesszük, és 1 órát pihentetjük.

Krém: a vaníliarúddal együtt felforraljuk a tejet, beleöntjük a tejszínt, és forrón hozzákeverjük a cukorral eldolgozott tojásokhoz. A tálat hideg vízbe állítjuk.

Előmelegített sütőben, zsírpapírral letakarva 5-10 percig sütjük a tortalapot, majd a papírt levéve, rászórjuk a gyümölcsöt, ráöntjük a hideg krémet. Kb. a forma 3/4-éig tölthetjük krémmel, mert sütés közben megemelkedik.

Visszatoljuk a sütőbe és közepes lángnál még kb. 20 percig sütjük.

Hidegen, melegen egyaránt finom.

Ugyanígy készíthetjük meggyből, apró kockákra vágott barackból, körtéből.

(Rejtvény: mi van a másik tésztalappal?)

Csokoládés sütemény

(Gateau au chocolat)

· 6 személyre – előkészítés: 15 perc – főzés: 25 perc

· 250 g keserű csoki, 200 g vaj, 3 tojás, 70 g liszt, 25 cl cukornádszirup, 1 tasak szárított élesztő

A cukorszirupban olvasszuk fel a vajat és a csokoládét, keverjük jól meg. Adjuk hozzá az egész tojásokat. Verjük fel, majd adjuk hozzá a lisztet és az élesztőt.

Vajazzunk ki egy formát, öntsük bele a tésztát, süssük 25 percig 180 fokon (6). Hagyjuk kihűlni, mielőtt kiborítjuk a formából.

Kínáljuk angol krémmel vagy tejszínhabbal.

Finom brióstészta

(Páte á brioche surfine)

· 50 dkg finomliszt, 35 dkg vaj, 6 tojás, 1,5 dkg élesztő, 1,5 dkg só, 3 dkg kristálycukor, 2 ek. tej.

2 ek. langyos tejben felfuttatjuk az élesztőt, összekeverjük a liszttel, 4 tojással, cukorral, sóval. Ha már kezd összeállni a massza, egyenként belegyúrjuk a 2 tojást.

Kanállal felpuhítjuk a vajat, 3 egyenlő részben, adagonként hozzágyúrjuk a tésztát.

Nagyobb tálban, letakarva, szobahőmérsékleten 1,5 óráig kelesztjük.

Ha nagyobb edényre van szükség, kétfelé vesszük a tésztát és kb. 10 órán át hűvösre állítva pihentetjük.

Készíthetünk belőle apró briósokat, vagy 3 nagy brióst. Tölthetjük is.

Középmeleg sütőben kb. 40 percig sütjük.

(Tényleg finom, ajánlom.)

Flambírozott francia cseresznyés palacsinta

· 8 db francia palacsinta,

· Töltelékhez: 8 ek. magozott meggybefőtt, 1,2 dl meggylé, 2 ek. cukor, 1,5 ek. búzakeményítő,

· Flambírozáshoz: 2 dkg vaj, 3 narancs, 1 citrom, 10 db kockacukor, 2 ek. cukor, 6 cl chartreuse-likőr.

A befőttet jól lecsepegtetjük. 1,2 dl meggylét, a cukrot felforraljuk. Besűrítjük előzetesen kevés hideg vízben kikevert keményítővel. Belekeverjük a befőttet. A meggyes krémmel megtöltjük a palacsintákat, feltekerjük és kettévágjuk.

A megmosott és szárazra törölt narancs- és citromhéjjal bedörzsöljük a kockacukrok mindkét oldalát. Kicsavarjuk a narancsok és a citrom levét. A vajat felforrósítjuk egy flambírozó serpenyőben. Beletesszük a kockacukrot és a kristálycukrot. Kevergetve megolvasztjuk.

Beleöntjük a szűrt narancs- és citromlevet, kissé beforraljuk. Beleöntjük a likőr felét, majd a palacsintákat. Locsolgatva, a serpenyőt mozgatva felforrósítjuk a palacsintákat, majd rálocsoljuk a maradék felmelegített likőrt, meggyújtjuk és röviden flambírozzuk.

Azonnal, forrón tálaljuk.

Fondant

A leggyakoribb és legfinomabb bevonási eljárás, de elkészítése igen nagy gyakorlatot, figyelmet kíván.

Egy torta bevonásához 25 dkg kristálycukrot használunk. Hozzáöntünk 1 dl vizet és néhány csepp ecetet. Előbb lassú tűzön addig kavargatjuk, míg a cukor teljesen felolvad. Forrás közben már nem szabad kavarni. A forrás egy pillanatra sem állhat meg.

A szirup eleinte habosan fő és gyorsan szétpattanó buborékokat vet. Ahogy sűrűsödik, a buborékok nagyobbak lesznek, hólyagosak és nem pattannak szét a felszínen. Főzési ideje néhány perc.

Egy kanállal kiveszünk a szirupból és kevés hideg vízbe cseppentjük. Ha a szirup a vízben sűrű oldatként marad, vagyis összeáll, golyót formál, a szirup kész.

Ekkor ízesíthetjük, és az edényt a tűzről levesszük.

A szirup tetejét nagyon kevés vízzel meglocsoljuk, kikavarjuk.

Ezután gőz fölött lassan melegítve addig kavarjuk, míg olvadni kezd. Csak egész langyos, testmeleg legyen és olyan sűrű, hogy a kanalat bevonja. Ha túl sűrű, pár csepp vízzel locsoljuk meg, de utána keverjük jól el.

Most az egészet a torta (krémes) közepére öntjük, széles pengéjű késsel, vagy tortalapáttal, 1-2 mozdulattal elkenjük. Azonnal szárad, ez után már ne nyúljunk hozzá.

Bevonás előtt az olvasztáskor adhatunk hozzá kk.-nyi tojásfehérjét, ettől fényesebb lesz.

Ízesítése: pár csepp citromlé, 1 ek. rum, sötétre pirított karamellszirup, kevés vízben feloldott kakaó (1 tortához 2 dkg), 1-2 ek. erős kávé. Ilyenkor nem fog a tortán keményre száradni.

Ételfestékkel festhetjük, a festéket először 1 kk. vízben jól feloldjuk.

Francia almatorta

· Hozzávalók: 7,5 dkg vaj, 15 dkg cukor, 2 evőkanál vaníliás cukor, csipet só, 4 tojás, 10 dkg liszt, 5 dkg étkezési keményítő, 1 teáskanál sütőpor, 75 dkg savanykás alma, 1,5 dl tejföl

Elkészítés: A vajat 10 dkg cukorral, 1 evőkanál vaníliás cukorral és a sóval habosra keverjük, ezután apránként hozzáadunk 2 tojást, majd a lisztet, a keményítőt és a sütőport hozzákeverve tésztává gyúrjuk. Az almát meghámozzuk, a magházát kivágjuk, és fél cm vastag szeletekre vágjuk. A sütőt 180 fokra előmelegítjük. A tésztát kivajazott formába töltjük, és a tetejét elsimítjuk. Szépen elrendezzük rajta az almaszeleteket. A süteményt a sütő alsó rácsán 35 percig sütjük. A tejfölt a megmaradt tojásokkal, a fennmaradó cukorral és a vaníliás cukorral összekeverjük. A tejfölös keveréket ráöntjük az almás süteményre, és a sütőbe visszatéve még 25 percig sütjük. A már kihűlt tortát porcukorral meghintjük.

Francia almatortácska

· Hozzávalók:

· A tésztához: 375 g finomliszt, 250 g margarin, 125 g porcukor, 1 cs. Dr. Oetker vaníliás cukor, 1/2 kávéskanál Dr. Oetker sütőpor, 1 tojás sárgája.

· A krémhez: 4,5 dl tej, 1 cs. Dr. Oetker fahéjízű pudingpor, 4 evőkanál cukor, 4 db hámozott alma, méz az almák kenéséhez.

A lisztet elkeverjük a sütőporral, elmorzsoljuk benne a margarint, és a többi hozzávalóval tésztát gyúrunk. 4 mm vastagságúra nyújtjuk, és 12 cm-es köröket szúrunk ki. Minden másodiknak 8 cm-es kört szúrunk ki a közepéből, és ezt a peremet helyezzük a teli, tojással megkent lapra. Széleit lenyomkodjuk és 180 °C-on félig megsütjük. A tejből, a pudingporból és a cukorból sűrű krémet főzünk, 1 evőkanálnyit teszünk a sütemények közepére. Kissé elsimítjuk, majd szeletelt almával kirakjuk, mézzel megkenjük az almákat, és aranysárgára sütjük.

Francia epertorta

A francia epertortához elöljáróban a sütőt begyújtjuk, és öt deka vajat vagy margarint kis lábaskában belerakunk, hogy felolvadjon. Két tojás fehérjét habbá verjük, először 10 deka cukrot, majd a tojások sárgáját is beleverjük. A habverőt félretéve, most már evőkanállal hét deka réteslisztet forgatunk bele, végül a felolvadt zsiradék is a tésztába kerül. Egy körülbelül 25 centiméter átmérőjű kerek tortaformába simítjuk, és forró (200 fokos, gázsütő 6-os fokozat) sütőbe téve 20-25 perc alatt szép pirosra sütjük. A formában hagyjuk kihűlni. Körülbelül 75 deka epret megmosunk, lecsumázzuk, és a tésztát sűrűn kirakjuk vele. Két csomag piros színű tortazselé-port négy deci vízzel simára keverünk, egy deci málna- vagy ribiszkeszörppel ízesítjük, és kevergetve tűzre tesszük, fél percig forraljuk. A tűzről levéve egy percig még keverjük, majd a gyümölcsöt bevonjuk vele. A hűtőszekrényben dermedni hagyjuk. Végül a szélét késsel meglazítjuk, és a torlappal együtt csúsztatjuk tálra.

Francia krémes-lepény

· A krémlap hozzávalói: 1 doboz Arvit mélyhűtött vajastészta

A szobahőmérsékletű vajastésztát kétfelé osztjuk, majd kb. 4-5 mm vastagságura nyújtjuk, és margarinnal átkent sütőlemezekre rakjuk. Megszurkáljuk és kb. 230 fokos sütőben megsütjük. Célszerű a felső krémlapot mindig előre felvágni, és a végén úgy rácsúsztatni a krém tetejére.

· A vaníliakrém hozzávalói: 7 dl tej, 20 dkg cukor, 4 db tojás, 11 dkg finomliszt, 2 csomag vaníliás cukor, 2 csomag Haas tejszínhabpótló por, 3 dl tej.

A tojásokat szétválasztjuk, majd a sárgáját elkeverjük 2 dl tejjel, liszttel, a vaníliás cukorral és a fele cukorral. A maradék tejet felforraljuk, és vízgőz fölé tesszük. Folyamatos keverés mellett hozzáadjuk a lisztes, tojásos, édes keveréket, majd vízgőz fölött kevergetve felfőzzük, és melegen tartjuk. A tojásfehérjéből habot verünk, ha félkemény, hozzáadjuk a maradék cukrot, és kemény habbá verjük. Ha a hab kemény, gyors, óvatos mozdulatokkal az alaphoz keverjük. Melegen az elősütött krémlapra egyenletes vastagságura igazítjuk, kihűtjük. A tejszínhabpótló port a kimért tejhez keverjük, először lassan, majd gyors mozdulatokkal habbá verjük, hűtőbe tesszük.

Francia különlegesség

· Tészta: 6 tojás sárgáját, 15 dkg porcukorral kikeverjük. 7 dkg lisztet, 1 csomag sütőport, 1 evőkanál ecetet, 1 evőkanál fehérbort, 3 evőkanál kakaót és, 3 tojás fehérjét kikeverjük, hozzáadjuk és megsütjük.

· Krém: 6 tojás sárgáját 1 sütőporral, 1 csomag vaníliás cukorral, 2 evőkanál liszttel, 3 dl tejben megfőzzük. 25 dkg margarint, 15 dkg porcukrot habosra keverünk, a főtt krémmel összekeverjük, és a kihűlt tészta tetejére kenjük.

· Máz: 6 tojás fehérjét, 30 dkg porcukorral és 1 csomag vaníliás cukorral gőz felett keményre felverjük, és a habot a krém tetejére tesszük.

Csokireszelékkel vagy szórócukorral beszórjuk.

Francia narancsos palacsinta

· Hozzávalók: 20 dkg liszt, 4,5 dl tej, 2 kicsi tojás, 5 dkg vaj vagy Margarin, csipetnyi só, 2 narancs frissen kipréselt leve, kevés porcukor.

 A tojássárgákat kikeverem a sóval és kevés tejjel, majd apránként hozzákeverem a lisztet és a többi tejet. Ha a massza már teljesen sima, akkor keverem hozzá az olvasztott, de már nem forró vajat, végül óvatosan beleforgatom a tojásfehérjékből vert kemény habot. A masszából vajazott palacsintasütőben apró palacsintákat sütök mindkét oldalán. Ez a palacsinta pehelykönnyű, ám a megszokottnál kicsit vastagabb. A kisült palacsintákat a friss narancslével megöntözöm, félbehajtom és kevés porcukorral megszórva kínálom.

Francia sós palacsinta

· Hozzávalók: a tésztához 13 dkg liszt, 2 tojás, másfél dl tej, kevés rum, citrom- és narancshéj, ízlés szerint, 5 dkg vaj, csipetnyi só; a töltelékhez 1 doboz camembert sajt, 3 evőkanál ketchup, késhegynyi só; 1 teáskanál olaj a serpenyő kikenéséhez

A tejjel, tojással és kevés olvasztott vajjal elkevert palacsintatésztát rummal, reszelt narancs- és citromhéjjal ízesítjük. A camembert sajtot annyi szeletkére vágjuk, ahány palacsintát sütöttünk. Minden palacsintába beleteszünk egy sajtszeletet, megkenjük a ketchuppal, majd négyrét hajtva tűzálló tálra tesszük. A tálat lefedjük, és előmelegített forró sütőben, erős lángon 10 percig sütjük, hogy a belsejében lévő sajt megolvadjon.

Francia vagy csúsztatott palacsinta

· Hozzávalók: 4 tojás, 5 dkg vaj, 10 dkg liszt, 2, 5 tej, só, 10 dkg vaníliás cukor

Elkészítés: A vajat habosra kavarjuk, egyenként hozzáadjuk a tojássárgákat, a lisztet, sót, s a tejjel lassanként elkeverjük. Végül könnyedén hozzákeverjük a tojások kemény habját. A sütése eltér a többi palacsintáétól, mert csak az egyik oldalát sütjük meg, nem túl gyors tűzön. Ha egyik oldala rózsaszínűre sült, egy kerek tálra csúsztatjuk a kisütött felével lefelé, vaníliás cukorral megszórjuk, s a következő kisült palacsintát rácsúsztatjuk. Így folytatjuk felváltva, amíg a palacsinták mind kisülnek. A legutolsót megfordítva borítjuk a tetejére. Azonnal, forrón, vaníliás cukorral meghintve tálaljuk.

Gyümölcsös savarin

(Savarin aux fruits)

· 6 személyre – előkészítés: 30 perc – sütés: 20 perc

· 125 g liszt, 10 g élesztő, 3 tojás, 10 g porcukor, 2 g só, 65 g vaj, 200 g sárgabaracklekvár, 400 g kockacukor, 1/4 l víz, 1/2 pohár rum, 1 kivi, 1 doboz ananász, 5 eper

Futtassuk fel az élesztőt 30 g liszttel elkeverve egy kis langyos tejben.

Keverjük össze a tojásokat a maradék liszttel, tegyük bele a sót, porcukrot, olvasztott vajat és a megkelt élesztőt. Gyúrjuk jól össze, szórjuk be liszttel és tegyük langyos helyre.

Ha megkelt, béleljünk ki vele egy koronaformát, pihentessük, míg kétszeresére kel.

Süssük 180 fokon (6-os fokozat) 20 percig.

Készítsünk szirupot a vízzel és a cukorral, főzzük nagy lángon 6 percig. Tegyük bele a rumot.

Locsoljuk meg a kész savarint a sziruppal, kenjük meg lekvárral. Díszítsük ananászdarabokkal, eperrel és kivikarikákkal.

Kakaós palacsinta

(Crepes au cacao)

· 4-6 személyre – előkészítés: 20 perc – főzés: 10 perc

· A tésztához: 100 g liszt, 2 tojás, 20 g cukrozatlan kakaópor, 1 zacskó vaníliás cukor, 20 g cukor, 1/4 l tej, 50g olvasztott vaj, 1 evőkanál rum

· A szószhoz: 100 g cukor, 1 kávéskanál citromlé, 100 g durvára vágott dió vagy mogyoró, 100 g tejszín, 4 evőkanál öreg rum, 50 g vaj, 25 g vaj a sütéshez

A palacsintatésztát készítsük el a megadott hozzávalókból.

Egy 20 cm átmérőjű palacsintasütőben süssünk 13-15 palacsintát a vajon.

Készítsük el a szószt is: a cukorral, a citromlével és 2 evőkanál vízzel készítsünk aranybarna karamellt. Adjuk hozzá a tejszínt, a vajat, a rumot és a diót vagy mogyorót. 1 percig forraljuk.

A palacsintákat a szósszal leöntve tálaljuk, akár forrón, akár hidegen.

Kastélyos palacsinta

· 8 db francia palacsinta, 8 ek. tejszínhab, 1 cs. vaníliás cukor, 3 dkg karamellizált mandula (krokant) - magunk is elkészíthetjük, 2, 5 dl csokoládémártás.

A mandulát mozsárban porrá törjük, átszitáljuk. Összekeverjük a keményre vert tejszínhabbal, a vaníliás cukorral. 1-1 ek-nyi krémmel megtöltjük a palacsintákat, négyrét hajtjuk.

Meleg tányérra téve, forró csokoládémártással bevonjuk.

Gyorsan kell dolgozni, és azonnal tálalni.

Lángoló palacsinta

Crepes Suzettes (krepp szüzett)

· Hozzávalók: a palacsintához: 15 dkg liszt, 2 tojás, 2 dl tej, 1 dl tejszín, 5 dkg porcukor, 5 dkg vaj, 1/2 citrom héja, 5 dkg vaj;

· A flambírozáshoz: 10 nagyobb szem kockacukor, 2 narancs, 1 citrom, 3 dkg vaj, 2 evőkanál cukor, 5 cl Cointreau vagy Grand Marnier (vagy más narancslikőr), 3 cl konyak.

A felsorolt hozzávalókból palacsintatésztát készítek, amelyhez 5 dkg olvasztott vajat is hozzáadok. Forró vajon nagyon vékony palacsintákat sütök. A kockacukrokat az előzőleg alaposan megmosott és megtörölt narancs és citrom héján ledörzsölöm. Flambírozó - serpenyőben (akinek nincs, megteszi egy teflonserpenyő is, amelyet másra nem használunk) kevés olvasztott vajon a kockacukrot a kristálycukorral együtt megolvasztom, majd hozzáadom a narancs és a citrom kifacsart levét és felforralom. 2 cl narancslikőrt is hozzáöntök. A serpenyőben egyenként átpirítom a palacsintákat a likőrös mártásban, majd négyrét hajtom. Egyszerre négy palacsintát flambírozok. Ha jól magukba szívták a narancsos levet, meglocsolom a maradék narancslikőr és konyak keverékével és meggyújtom. Ha a láng elaludt, a palacsintákat tányérra teszem, és a serpenyőben maradt szirupot rákanalazom. Italnak jégbe hűtött Coinreau-t adok mellé. A Coinreau-t helyettesíthetjük a Curacao változataival is. Ez olyan önálló fogás, amely még vendégségben is megállja a helyét!

Lyoni palacsinta

· 8 db. francia palacsinta, 25 dkg gesztenyepüré, 5 cl rum, 1 cs. vaníliás cukor, 4 ek. tejszínhab, 4 ek. sárgabarackdzsem, 8 dkg hámozott mandula.

A gesztenyepürét vaníliás cukorral, rummal, keményre vert tejszínhabbal lazán összekeverjük. A palacsintákat megkenjük, feltekerjük, végeit egyenesre levágjuk.

Előmelegített tálon egymás mellé helyezzük a palacsintákat, megkenjük felmelegített dzsemmel, megszórjuk hámozott, durvára vágott mandulával.

Mazsolás palacsinta

· 15 dkg liszt, 10 dkg porcukor, 4 dl tej, 2 tojás, 5 dkg mazsola, 5 dkg darált dió, 5 dkg vaj, 1 dl rum (nem meginni ám!!).

A mazsolát 15 percig áztatjuk a rumban, majd leszűrjük és megszárítjuk.

A lisztet, cukrot, tojások sárgáját összekeverjük, apránként hozzáöntjük a tejet, simára keverjük. Óvatosan hozzáadjuk a tojások keményre vert habját, a mazsolát, diót.

4 vastag palacsintát sütünk.

Melegen, porcukorral meghintve kínáljuk.

Málnás sütemény

(Biscuit aux framboises)

· 6 személyre – előkészítés: 20 perc – sütés: 45 perc

· 3 tojás, 125 g csokoládé, 110 g vaj, 100 g cukor, 90 g keményítő, 3 evőkanál tej, 2 zacskó vaníliás cukor, 1/2 zacskó sütőpor

· A töltelékhez: 400 g málna, 300 g tejszín, 1 pohár tej, 100 g cukor, 3 tojássárgája, 3 levél zselatin, 15 g keményítő, málnalikőr

A tésztához valókat keverjük össze a tejjel és az olvasztott csokoládéval. Öntsük kivajazott formába és süssük 180 fokon 35 percig.

A töltelékhez a tojássárgáját keverjük habosra a cukorral, adjuk hozzá a keményítőt és óvatosan a forró tejet. Tegyük bele a beáztatott zselatint és a habbá vert tejszínt.

Vágjuk 3 lapba a tésztát, locsoljuk meg a málnalikőrrel és töltsük meg a tejszínes krémmel és a málnával.

Hűtsük legalább 3 órát.

Melba-kehely

(Péche Melba)

· 8 fél behűtött kompót őszibarack, 30-40 dkg vaníliafagylalt, 4 púpozott ek. sárgabarack lekvár, 2 dl tejszínhab, 2 ek. pirított mandula durvára vágva, 1 ek. cukor.

Nagy fagylaltos poharakba (kompótos tálkákba) tegyünk 2-3 ek. fagyit, 2 jól lecsöpögtetett fél barackot, csurgassunk rá 1 ek. behűtött lekvárt, tegyünk rá 2-3 ek. enyhén cukrozott tejszínhabot.

Szórjuk meg mandulával.

Narancsos palacsinta

(Crepes a l’orange)

· 4 személyre – előkészítés: 1 óra – főzés: 45 perc

· A tésztához: 250 g liszt, 3 tojás + 1 tojássárgája, 50 cl tej, 60 g vaj, 1 csipet só, 20 g cukor

· Töltelék: 6 narancs, 250 g cukor

Készítsünk palacsintatésztát a hozzávalókból, hagyjuk pihenni egy órát.

Egy éles kés segítségével hámozzuk le a narancsok héját, vágjuk hosszú, vékony csíkokra (‘julienne’-re). Forraljuk fel vízben, majd szűrjük le. 100 g cukorból és 15 cl vízből főzzünk szirupot, nagyon kis lángon főzzük benne a narancshéjat, ami megkeményedik, már ki is szedhetjük.

A teljesen meghámozott narancsot szedjük gerezdekre. Egy kis narancslével tegyünk a tűzre 150 cukrot, tegyük bele, a lehártyázott gerezdeket, főzzük kis lángon 15 percig. Csöpögtessük le, a levet tegyük félre.

Süssük ki a palacsintákat. Töltsük meg őket a narancslekvárral, hajtsuk négybe, szórjuk meg porcukorral és tegyük a forró sütőbe 2 percre.

Tálaláskor öntsük le a főzésből megmaradt narancsos lével, körítsük a cukrozott narancshéjjal.

Narancsos szelet

· Hozzávalók: 4 tojás, 17,5 dkg cukor, 1 narancs, 7,5 dkg liszt, 7,5 dkg étkezési keményítő, fél teáskanál sütőpor, 7,5 dkg vaj, 5 dkg mandula, 2,5 dl narancslé, 1 citrom leve, 1 evőkanál kristálycukor

Elkészítés: A tojásokat szétválasztjuk, a tojássárgákat a cukorral habosra keverjük. A narancsot forró vízben megmossuk, a héját lereszeljük, majd a liszttel, a keményítővel és a sütőporral összekeverjük, és a tojásmasszához adjuk. A tojásfehérjéket kemény habbá verjük, és a langyos vajjal a tésztához keverjük. A forma alját kivajazzuk és beleteszünk egy pergamenpapírt, amit vajjal meglocsolunk, és vágott mandulával behintünk. A tésztát rátöltjük a mandulás alapra, és a tetejét elsimítjuk. A süteményt 50 perc alatt aranybarnára sütjük, majd 10 percig a sütőben hagyjuk. A narancslevet szitán átszűrjük, és a citromlével meg a cukorral összekeverve kissé felmelegítjük. A süteményt tálra borítjuk, a papírt lehúzzuk róla. Egy hurkapálcával több helyen beleszúrunk. A megmelegített narancslevet úgy öntjük rá, hogy a lyukakba befolyjon a lé, és a tészta beszívja. Tálaláskor porcukorral meghintjük.

Normandiai palacsinta

· 8 db francia palacsinta, 4 db alma, 2 dkg vaj, 1 ek. almapüré, 3 cl calvados, 1 ek. porcukor.

Az almákat hámozzuk, magházukat kivájjuk, kockákra összevágjuk. Forró vajban 5 percig pároljuk. Hozzákeverjük az almapürét, a calvadost.

Megtöltjük a palacsintákat, feltekerjük, porcukorral megszórjuk.

Normann palacsinta

30 dkg borízű almát megtisztítjuk, és kis kockákra vágjuk, 2 dkg vajban porcukorral, reszelt citromhéjjal, 3 cl Calvadossal ízesítve megpároljuk. A palacsintákba (8 db) töltjük. Átmelegítjük. Tejszínhabbal tálaljuk.

Orleans-szelet

· Hozzávalók: 10 dkg cukor, 20 dkg margarin, 30 dkg liszt, 1 tojás

Elkészítés: A lisztet a vajjal elmorzsoljuk, hozzáadjuk a porcukrot és egy tojással összeállítjuk. Hengerré formáljuk, és 3 egyenlő részre vágjuk. Az egyes darabokból tepsi hosszúságú rudakat sodrunk, és azt nyújtófával 3 mm vastag kb. 12 cm széles, egyforma lapokká nyújtjuk. A lapokat nyújtófára csavarva, sütőlemezre helyezzük, széleit egyenesre vágjuk, és külön-külön megsütjük. (Sütés előtt villával megszurkáljuk, nehogy felhólyagosodjon a tészta.) A megsült lapokat még melegen lekvárral megkenjük, és a három részt összeragasztjuk. Csokoládé- vagy citrommázzal bevonjuk. A tésztát keskeny, hosszúkás szeletekre vágjuk.

Palacsinta császárnő módra

· 8 db franciapalacsinta,

· Töltelék: 4 dl tej, 1 vaníliarúd, csipet só, 1 citrom héja nagyobb darabokban, 10 dkg rizs, 3 tojás sárgája, 2 dkg vaj, 6 dkg cukor, 4 ek. tejszínhab, 6 cl maraschino likőr,

· Díszítéshez: 6 db fél körtebefőtt, 2 ek. cukor, 2,5 dl csokoládémártás.

A tejet a vaníliával, sóval, citromhéjjal felforraljuk, beleszórjuk a rizst. Amikor újra forrni kezd, lefedjük és takarékon (használjunk gáztűzhelynél elosztót) hagyjuk lassan főni 35 percig (nem sok ez?). Közben nem szabad megkeverni.

Ha elkészült, vegyük le a fedőt, hagyjuk kicsit hűlni, szedjük ki a vaníliát és a citromhéjat. Szórjuk meg cukorral.

A tojássárgáját kevés langyos tejjel és kis darabokra vagdalt vajjal keverjük simára. Villával könnyedén keverjük a rizshez. Keverjük hozzá a kemény tejszínhabot, 2 apróra vágott fél körtét. Kevés likőrrel ízesítsük.

A palacsinták közepére tölteléket teszünk. Először félhold alakúra hajtjuk, majd ezeket tetőcserépszerűen kivajazott jénai tálon koszorúba rakjuk. Tetejét porcukorral gazdagon megszórjuk. Nagyon forró sütőben pár perc alatt ráolvasztjuk a cukrot.

A tál közepén maradt szabad körbe a körtéket helyezzük el, amit bevonunk a likőrrel ízesített csokoládémártással.

A megmaradt mártást külön csészében kínáljuk.

Palacsintatorta piros gyümölcsökből

(Crepieres aux fruits rouges)

· 4 személyre – előkészítés: 45 perc – sütés: 4 perc

· A tésztához: félliternyi tej, 15 g cukor, 125 g liszt, 2 tojás, 15 g vaj

· A krémhez: fél liter tej, 15 g liszt, 15 g kukoricakeményítő, 4 tojássárgája, 125-150 g cukor, 5 levél zselatin, 500 g tejszín, 500 g piros gyümölcs

Forraljuk fel a tejet. Egy edényben a tojássárgáját, a cukrot és a lisztet, keményítőt, csipet sót keverjük, amíg kifehéredik. Öntsük hozzá a tejet lassan, majd melegítsük, míg besűrűsödik.

Folyton kevergetve adjuk hozzá a zselatint, melyet előzőleg hideg vízbe áztattunk. Verjük fel keményre a tejszínt, majd adjuk a kihűlt krémhez.

Tegyük a lisztet egy mély tálba, üssük bele a tojásokat, egy csipet sóval keverjük össze, majd apránként adjuk hozzá a tejet, hogy nehogy csomós legyen. Adjuk hozzá az olvasztott vajat is. Hagyjuk állni egy órát.

Tegyünk vajat egy serpenyőbe. Süssünk rajta négy 22-25 cm átmérőjű palacsintát.

Készítsünk egy 8 cm magas, a palacsinták nagyságának megfelelő tortaformát kartonból. Tegyünk az aljára egy palacsintát, rá krémet, majd a gyümölcsöt, folytassuk a rétegezést, míg elfogynak a hozzávalók. T együk hidegre, 2 órára. Eper- vagy málnaszósszal tálalhatjuk.

Palacsinta várúrnő módra

· 25 dkg finomliszt, 10 dkg gesztenyepor, 10 dkg cukor, só, 6 tojás, 1,5 dl tej, 5 cl konyak, 4 dkg vaj, 1 ek. porcukor,

· Töltelék: 4 dl tej, 1 rúd vanília, 5 dkg liszt, 10 dkg cukor, 6 tojás sárgája, 12 dkg cukrozott gesztenyepüré, 2 ek porcukor.

A lisztet, gesztenyeport, sót, cukrot összekeverjük.

Összekeverjük a tojást, tejet, majd állandóan kevergetve hozzáöntjük a lisztet.

A tejet felforraljuk a vaníliával, a tűzhely szélén hagyjuk kissé hűlni.

A lisztet, cukrot, csipet sót, a tojássárgáját habosra keverjük, majd lassan hozzáöntjük a kissé lehűlt vaníliás tejet, miközben az egészet habverővel intenzíven keverjük.

Visszatesszük a tűzre, tovább kevergetve sűrű krémmé főzzük.

A tűzről levéve hozzákeverjük a szitán átnyomott gesztenyepürét. Addig keverjük fakanállal, míg kihűl.

Sütés előtt konyakkal ízesítjük a palacsintatésztát, majd kevés vajban vékony palacsintákat sütünk.

A palacsinták közepére 1 ek-nyi krémet teszünk, négyrét hajtjuk, kivajazott tűzálló tálon sorba rakjuk. Porcukorral gazdagon megszórjuk, és nagyon forró sütő felső részére téve a cukrot ráolvasztjuk.

Azonnal tálaljuk.

Ratatouille-os palacsinta

2 fej vöröshagymát felszeletelünk, majd 2 gerezd apróra vágott fokhagymával együtt 4 evő-kanál olívaolajban megpároljuk. 1 kisebb padlizsánt kockákra, 1 paprikát csíkokra és 2 cukkínit szeletekre vágunk. 3 paradicsom héját lehúzzuk, és kockákra vágjuk. 2 evőkanál petrezselymet, 0,5 teáskanál szárított bazsalikomot, sót és borsot is adunk hozzá, Lefedjük az edényt, és 15 percig gyenge lángon főzzük. Néhány percig fedő nélkül is főzzük, amíg a mártás be nem sűrűsödik. Megtöltjük ~ és összehajtogatjuk a palacsintákat.

Rebarbarás habsütemény

(Meringue a la rhubarbe)

· 4 személyre – előkészítés: 20 perc – főzés: 1 óra 30 perc

· 250 g omlós tészta, 500 g rebarbara, 250 g porcukor, 4 tojásfehérje, szegfűszeg

Tisztítsuk meg a rebarbarát, vágjuk 3 centis darabokra.

Főzzük fel a darabokat a porcukorral és szegfűszeggel 20 percig.

Nyújtsuk ki az omlós tésztát, béleljünk ki vele egy kerek lepényformát.

Öntsük rá a rebarbarakompótot. Süssük 30 percig kis lángon.

Habzsákkal nyomjuk a sütemény tetejére a cukorral felvert tojásfehérjét. Süssük még 5 percig. Hagyjuk kihűlni tálalás előtt.

Rumos szavaren

(Baba au rhum)

· 6-8 személyre – előkészítés: 20 perc – sütés: 25 perc

· 120 g liszt, 50 g vaj, 150 g porcukor, 1 csomag szárított élesztő, 3 evőkanál tej, 3 tojás, 1 csipet só

· Szirup: 1/4 l víz, 1/4 l nádcukorszirup, 6 evőkanál rum

Válasszuk szét a tojásokat. A sárgáját a cukorral és a sóval keverjük ki, míg kifehéredik. Tegyük bele az élesztőt és a lisztet, majd a tojások felvert fehérjét.

Egy koszorú alakú sütőformát vajazzunk ki és öntsük bele a tésztát. Süssük meg rögtön 180 fokon (kb. 5-ös fokozat) 25 perc alatt. Borítsuk ki a formából.

Melegítsük meg a sziruphoz valókat, öntsük le vele a süteményt. Hagyjuk, hogy az összes folyadékot magába szívja. Hűtsük le.

Tálaláskor tegyünk a sütemény közepén lévő mélyedésbe gyümölcssalátát vagy tejszínhabot.

Sajtos pite

(Les Chaussons au fromage)

· Hozzávalók Kb. 20 darabhoz: 30 dkg leveles tészta, 10 dkg krémes túró, 10 dkg reszelt Gruyére (helyettesíthető 2/3 rész Pannónia és 1/3 rész Eidami keverékével), 1 tojás, só, paprika, 1 evőkanál pálinka vagy konyak.

Alaposan, csomómentesen vegyítsük össze a túrót, a sajtot, a tojást, a pálinkát vagy konyakot, a paprikát, kicsi sót, és adjunk hozzá ízlés szerint egy kevés szerecsendiót. A nagyon vékonyra kinyújtott tésztából vágjunk ki kb. 6 cm átmérőjű köröket. Mindegyikre tegyünk egy teáskanál tölteléket. Ujjainkkal nedvesítsük be a körök szélét, és hajtsuk őket félbe. A széleiket alaposan nyomkodjuk össze, hogy kellőképpen összeálljanak, és a piték közepét szúrjuk ki villával.

Hagyjuk pihenni hűtőszekrényben legalább 1 órán keresztül. Kenjük be a tetejét tojással. Meleg sütőben süssük 10-15 percig. Melegen tálaljuk.

Többféle változatban elkészíthető étel, például tölteléknek használhatunk egy általunk kiválasztott sajtot, amelyet kevés borssal, paprikával, vagy köménnyel ízesíthetünk.

Sajtos rétes

Hozzávalók: 40 dkg leveles tészta, 10 dkg krémsajt, 10 dkg sajt, 10 dkg túró, 2 dkg mazsola, 2 dkg fenyőmag, 10 dkg szalonna, 5 dkg vaj, só, liszt

Elkészítés: A mélyhűtött tésztát engedjük fel, a gyúródeszkára tegyünk egy nagyobb konyharuhát, lisztezzük meg és a tésztát ezen nyújtsuk egészen vékony téglalap formára. Egy mélyebb tálban keverjük habosra a krémsajtot a túróval, adjuk hozzá az előzőleg langyos vízben megáztatott, jól lecsorgatott mazsolát, a durvára megvágott mandulát (fenyőmagot) és a hajszál vékonyra felszeletelt sajtot, ízlés szerint sózzuk, borsozzuk, keverjük jól össze és simítsuk el egyenletesen a kinyújtott tésztán. Kenjük meg egy kevés olvasztott vajjal, takarjuk be a vékony sonka- vagy füstölt szalonnaszeletekkel, akár fele-fele arányban mindkettővel. A konyharuha segítségével minél szorosabban tekerjük fel, patkóalakban hajlítsuk meg és helyezzük a sütőlapra, amelyet megvajazott zsírpapírral vagy alufóliával kibéleltünk, kenjük meg bőven olvasztott vajjal és előmelegített sütőben, közepes tűznél süssük pirosra. Ha úgy látjuk, hogy túlságosan kiszáradna a teteje, kenjük meg egy kevés tejjel, de 20 percig ne nyissuk ki a sütő ajtaját! Azonmód, forrón tálaljuk!

Sajttorta

(Pont l'Éveque-torta)

· Hozzávalók: 25 dkg leveles tészta, 1 db Pont l'Éveque sajt, 60 dkg héjában főtt burgonya, 1 dl tejszín, 5 dkg dióbél, kevéske só, bors.

A tésztát kerek lappá nyújtjuk. Tortaformába tesszük, a héjában főtt burgonyát megtisztítjuk, majd karikákra vágjuk, rátesszük a tortalapra.

Elsimítjuk rajta a tejszínt, a dióbelet durvára vágjuk, rászórjuk a tejszínre.

Enyhén sózzuk, borsozzuk. Levágjuk a sajt héját, majd a sajtot vékony szeletekre vágjuk. A tortát egyenletesen befedjük egy réteg sajttal. Sütőbe tesszük kb. 30-35 percre. Langyosan tálaljuk.

Spárgás palacsinta

8 db cukor nélküli francia palacsinta,

30 dkg konzervspárga, 10 dkg ementáli sajt reszelve, 0,5 cs. aprított kapor, 2 db cikkekre vágott paradicsom, 3 szál petrezselyem, 2 dkg vaj, csipet só.

A spárgát lecsepegtetjük, elosztjuk a palacsintákon. Megszórjuk sajttal, kaporral és feltekerjük.

Kivajazott lapos jénaiba tesszük egymás mellé. Elosztjuk rajta a paradicsomcikkeket. Megszórjuk a maradék sajttal. Sütőben átforrósítjuk a sajt megolvadásáig.

Petrezselyemlevelekkel díszítjük.

Szalagfánk

(Ganses)

· 6 személyre – előkészítés: 30 perc – sütés: 10 perc

· 250 g liszt, 2 tojássárgája, 75 g cukor, 4 evőkanál narancsvirágvíz, 1 csipet só, egy kis víz, olaj a sütéshez, porcukor

Tegyük a liszt közepébe a tojássárgáját, cukrot, sót, narancsvirágvizet, vizet. Dolgozzuk össze. Pihentessük egy órát.

Nyújtsuk ki a tésztát késfok vastagságúra, vágjunk belőle tenyérnyi téglalapokat. Tegyünk rájuk 2 bevágást és húzzuk át rajta a szélét.

A forró olajban süssük ki a fánkokat, itassuk le az olajat és szórjuk meg porcukorral.

Szőlős lepény

(Tarte aux raisins)

· 4 személyre – előkészítés: 30 perc – főzés 35 perc

· 250 g liszt, 15 g puha vaj, 3 tojás, 1 csipet só, 20 cl tejszín, 10 cl tej, 500 g saszla szőlő, 2 evőkanál narancshéj, 125 g porcukor, kristálycukor

Készítsük el a tésztát: dolgozzuk össze a lisztet, a vajat, 1 tojássárgáját, sót, 75 g porcukrot és egy kis meleg vizet. Pihentessük negyedórát.

Mossuk meg és hámozzuk meg a szőlőszemeket. Adjuk hozzá a tejszínt, a megmaradt tojást, tejet, narancshéjat, maradék porcukrot. Keverjük jól össze.

Béleljünk ki egy lepényformát a tésztával. Öntsük rá a szőlős tölteléket. Süssük 35 percig.

Ha kihűlt, hintsük meg kristálycukorral és díszítsük a maradék szőlőszemekkel.

Ez egy alapkrém. Liszt nélkül öntet, vagy mártás különféle édességekhez (charlotte-ok, madártej, stb.).

PÁSTÉTOMOK

Avokadókrém

(Bisque d´avocats)

· 2 nagy érett avokádó, 1 dl aludttej, 1 dl tömény marhahúsleves (esetleg leveskockából), 1,5 dl tejszín, zellersó (vigyázat a leveskocka is sós!).

Az avokádót hosszában kettévágjuk, magját kivesszük, kiskanállal óvatosan kivájjuk a belsejét.

A gyümölcshúst villával összetörjük (vagy szitán áttörjük), eldolgozzuk az aludttejjel, hozzáadjuk a tejszínt, a húslevest, zellersót.

A héjakat megtöltjük a krémmel, behűtve kínáljuk.

(Finom - az aludttej helyett tejfölt és kevés citromlevet használok.)

Fokhagymakrém

· Elkészítése kb. fél órát vesz igénybe. Testes vörösborral kínáljuk.

· Hozzávalók: 1 kis konzerv szardellafilé (én olajos heringet használok, de kiveszem a gerincét), 30 fokhagymagerezd, 1 csomó petrezselyem, 2 evőkanál lágy vaj, 5 evőkanál olívaolaj, kevéske olaj a sütéshez

Csepegtessük le a szardellafilét (olajos heringet), villával törjük péppé. 15 fokhagymagerezdet áttörünk, a petrezselyem leveleket letépkedjük, és egészen apróra vagdaljuk.

Ezt az egészet összekeverjük, majd olívaolajjal és vajjal krémes pasztává dolgozzuk.

A megmaradt 15 fokhagymagerezdet nagyobb darabokra vágjuk. Forrósítsunk kevés olívaolajat egy serpenyőben, és a fokhagymadarabkákat kicsit pirítsuk meg benne, majd keverjük a pasztába.

Ötlet: a fokhagymakrémet előételként vagy bor mellé is kínálhatjuk. A legfinomabb pirítósra, vagy pirított baguette-szeletekre kenve.

Francia sajt házilag

· Hozzávalók: 200-200 g juhtúró és krémtúró, 100 g vaj, 5 gerezd fokhagyma, 1-1 csokor snidling és kapor, só

A hozzávalókat alaposan összedolgozzuk. Kenyérre kenve önmagában és felvágottal is ínyencfalat. A franciák kisebb korongokat formálnak belőle, melyeket durvára őrölt feketeborsban forgatnak meg.

Olajbogyókrém tehéntúróval

(Olivade au fromage blanc)

· 15 dk kimagozott fekete olajbogyó, 40 dkg friss tehéntúró, 1 cs. metélőhagyma (snidling), 1 kis fej vöröshagyma, 1 dl olívaolaj, só, bors.

Jól zúzzuk össze a olajbogyót (mixerben vagy villával).

Vágjuk apróra a hagymákat.

Keverjük össze az olajbogyót, hagymát, olajat, sót és csipetnyi borsot.

Mély salátástálkába tegyük a túrót, evőkanállal készítsünk mélyedést a közepébe, tegyük bele a krémet.

Hűtsük le!

Kétszersült vagy sós keksz illik hozzá.

Szárnyas-máj pástétom borral

(Terrine de vollailles au porto)

· 35 dkg máj, 12 dkg sertés karaj (vagy tarja), 12 dkg borjúlapocka, 10 dkg szalonna, 5 dkg szalonna bőrke, kakukkfű, 3-4 babérlevél, 2 csipetnyi szerecsendió, só, bors, 1 dl portói, 3 cl konyak, 1 ek. olaj.

Az elkészítés előtti este készítsük elő a májat: pácoljuk borból, konyakból, olajból készült, babérral, kakukkfűvel, szerecsendióval, borssal fűszerezett lében.

Másnap daráljuk le a húsokat, a májat (3-4 darabka kivételével), majd keverjük össze a páclével. Enyhén sózzuk, borsozzuk.

A meghagyott májat kis kockákra vágjuk.

Tűzálló, fedeles cseréptálat (pástétomsütőt) vagy jénait kibélelünk nagyon vékony szalonna szeletekkel, beleöntjük a massza felét, megszórjuk májdarabkákkal, ráöntjük a maradék masszát. Díszítsük babérlevéllel, szalonnabőrkékkel.

Fedjük le, helyezzük gőzölő tepsibe. Középmeleg sütőben 1 órán át, sütjük.

Hidegen fogyasztjuk.

Tőkehalpástétom

(Brandade de morue)

· 6 személyre – előkészítés: 20 perc – főzés: 30 perc

· 1 kg sózott tőkehal, 2 krumpli, 3 gerezd fokhagyma, 20 cl olívaolaj, 25 cl tej, 1 kis doboz szarvasgombahéj, szerecsendió, fokhagymás pirítós

Egy éjszakára áztassuk be a halat. Következő nap szűrjük le és öntsünk rá hideg vizet. Melegítsük fel a vizet, de ne forraljuk fel egészen, hanem csak posírozzuk mintegy 15 percig.

Ez alatt főzzük meg kuktában a krumplit.

Szedjük darabokra a megfőtt halat, turmixoljuk le a fokhagymával. Tegyük vissza tűzre, majd folyamatos élénk keverés mellett adjuk hozzá apránként az olajat és a tejet. Tegyünk bele egy kis reszelt szerecsendiót is.

Törjük össze a főtt krumplit, és tegyük ezt is a pástétomba. Végül ízesítsük a finomra vágott szarvasgombával.

Tálaljuk nagyon forrón, fokhagymás pirítóssal.

ITALOK

Elzászi borszorbet

· Hozzávalók: 10 dkg cukor, 1 l víz, 2 dl édes fehérbor (lehet gyümölcslé is). A díszítéshez 25 dkg szőlő

Elkészítése: A vízbe beleöntjük a cukrot, és szirupot főzünk. Levesszük a tűzről és hozzáöntjük a bort. Az egészet átöntjük egy üvegedénybe, és legalább 2 órára hűtőbe rakjuk. Tálalásig 1 óránként megkeverjük. Akkor jó, ha kásás az állaga. Tálalásnál szőlőszemekkel szervírozzuk.

Grapefruit koktél I.

(Coctail aux agrumes)

· 2 érett grapefruit, 2 narancs, 4 szem kandírozott cseresznye, 2 ek. kristálycukor.

Meghámozzuk a grapefruitot és a narancsot, negyedekre bontjuk, és a negyedeket is külön-külön tányérra, cikkekre szedjük, majd a cikkeket váltogatva, rózsába rakjuk.

Megszórjuk kristálycukorral, mindegyik közepére helyezünk 1-1 szem cseresznyét.

Behűtve adjuk asztalra.

Grapefruit koktél II.

(Coctail de pamplemousse)

· 2 érett grapefruit, 0,5 citrom leve, 1 kk. sűrített paradicsom, 1 ek. konyak, 3 ek. sűrű tejszín, só, őrölt bors.

Keresztben elvágjuk a gyümölcsöt, éles késsel kivájjuk a belét, vigyázva, hogy a héját át ne szakítsuk. A húst apró kockákra vágjuk, meglocsoljuk konyakkal és 0,5 órát állni hagyjuk.

A gyümölcs levét lecsepegtetjük, összekeverjük a tejszínnel, paradicsomkrémmel, citromlével, enyhén megsózzuk, borsozzuk.

A gyümölcshúst visszakanalazzuk a fél héjakba. Ráöntjük a keveréket.

Behűtve kínáljuk.

Kreol kávé

(Créole coffee)

· 1 pohárhoz – elkészítés: 5 perc

· 1 csésze feketekávé, 1 kanál nádcukor, 1 kupica rum, 1 evőkanál tejszín, 1 kávéskanál cukrozatlan kakaópor

Keverjük jól össze a forró kávét, a rumot és a cukrot.

Egy kanál hátán folyassuk a tetejére a tejszínt.

Szórjuk meg a kakaóporral.

Fűszerek és öntetek

Bouquet garni

A francia ételek állandó ízesítője az a fűszercsokor, amelyben néhány szál friss petrezselymet, majorannát, kakukkfűágat, 1-2 babérlevelet kötnek össze, és ezt adják az ételhez. De van olyan bouquet garni is, amely petrezselymet, zellerlevelet, vöröshagymát és kakukkfüvet tartalmaz. Franciaországban készen összeállított csokrok kaphatók a boltokban, frissen vagy szárítva.

Francia mustár 1.

· 500 g fehérmustármag, 1250 ml erős borecet, 250 g cukor, 2 g szegfűszeg, 2 g szegfűbors, 2 g fahéj, 10 g tárkonyfű, 60-100 g vöröshagyma, 10 g majoránna, 1 g babérlevél, ízlés szerint só.

A borecetbe keverjük a fűszereket, 5 percig főzzük, majd 1/2 órán át lefedve állni hagyjuk. Folytonos keverés közben szitán át a mustárliszthez adagoljuk, és kevergetve felfőzzük. Finom szőrszitán áttörjük, ha kihűlt üvegekbe tesszük.

Francia mustár 2.

· 500 g fehérmustármag, 280 ml borecet, 150 ml fehérbor, 1 g szegfűszegpor, 1,5 g porított fahéj, 35 g fokhagymapép, 65 g porcukor, kb. 45 g só.

Az ecetet, bort, fűszereket felfőzzük. 2 órát állni hagyjuk. A mustárlisztet a lében simára keverjük. Üvegekbe töltjük.

Francia mustár 3.

· 500 g fehérmustár, 1200 ml finom fehérbor, 2,5 g koriandermag-por, 2,5 g porított szegfűbors, 2,5 g gyömbérpor, 1,0 g reszelt szerecsendió, 250 g porcukor, 75 ml citromlé, só.

A borban 5 percig főzzük a fűszereket, szitán átszűrjük. Hozzákeverjük a mustárliszthez, a citromlevet hozzáöntjük, ízlés szerint sózzuk. Simára keverjük, üvegekbe töltjük, jól ledugaszoljuk.

Francia öntet 1.

A vízzel hígított ecethez hozzáadunk sót, mustárt, őrölt fehér borsot, citromlevet, olajat, finomra vágott metélőhagymát, zöldpetrezselymet, reszelt főtt tojást, majd Worcester- mártással ízesítjük. Jól elkeverve lehűtjük.

Francia öntet 2.

· Hozzávalók: 3 evőkanál olaj, 2 evőkanál fehér borecet, 1 kiskanál mustár, késhegynyi só, frissen őrölt bors

Az ecetet a sóval, a mustárral meg a borssal simára keverjük, és az olajat vékony sugárban, kevergetve, beleöntjük.

Provence-i

Olyan fűszerek alkotják, amelyek a leggyakrabban fordulnak elő Dél-Franciaországban: rozmaring, kakukkfű, csombor, bazsalikom, oregano, tárkony, babérlevél. A sülteket különlegesen pikánssá teszi. Szárított állapotban készen is kapható.

� EMBED MS_ClipArt_Gallery ���

1
10
Klemi

[image: image3.jpg]

_1058032037

