


RECEPTEN UIT DE
PROVENCE-ALPEN-CÔTE D'AZUR

REBEKAH PEPLER

Fotografie door Joann Pai


D
S
S
D


11 INLEIDING

21
aperitief

- 22 Drinkjes
- 44 Snacks

91
hoofdmaaltijd

- 92 Vlees + van alles uit
de zee
- 140 Granen + pasta
- 158 Groenten
- 200 Salades

221
dessert

- 222 iets zoets
- 263 De (moderne)
Provençaalse kaasplank

267 DANKWOORD

273 REGISTER


INLEIDING

Het is echt zo: alle clichés die je over Zuid-Frankrijk hebt gehoord, zijn waar. Het licht neemt elk uur nieuwe vormen aan en laat de kleinste dingen mooi uitkomen. Er zijn openluchtmarkten die barsten van de zongerijpte producten; je hoort hier non-stop het plotseling luide, verrassend geruststellende getjirp van krekels in de nazomer; hectares vol met olijfbomen, lavendel en zonnebloemen, kliffen die uitlopen in turquoise baaien. En het eten? Dat wordt zeker niet overschat. De vijgen, de ratatouille, de aioli, de knapperige panisse, pissaladière, strenge knoflook, Provençaalse meloenen, een overweldigende variëteit aan lokale kazen, echt goede tapenades en nog zoveel meer.

Dit is het deel van Frankrijk waar de Fransen zelf vakantie vieren en waar massa's Europeanen neerstrijken voor zomervakanties en hun beste Franse cosplay doen, terwijl ze loungen, flirten en apéro'en in de zon. Amerikaan in Parijs, jazeker, maar het zuiden is geen vreemde voor Amerikaanse expats, waarvan ik er slechts één ben in een lange rij. M.F.K. Fisher, Child, Jones, Wells en vele anderen vielen voor de charmes van het zuiden en trokken zowel naar de zee als naar het platteland voor inspiratie, ontspanning, hedonisme en escapisme en, uiteindelijk, om een beetje van de betovering op papier vast te leggen.

Maar... De zuidoostelijke regio van Frankrijk die bekendstaat als Provence-Alpes-Côte d'Azur is niet alleen een fantasieland van wijn en lavendel en eindeloze vakanties. Het is een echte plek, met echte mensen en vier seizoenen.

De 31.000 vierkante kilometer van de Provence-Alpes-Côte d'Azur wordt in het noorden begrensd door de besneeuwde Zuidelijke Alpen en in het zuiden door de Franse Middellandse Zee. De Italiaanse grens (en zijn culinaire invloed, natuurlijk) markeert het oosten; de rivier de Rhône vormt de westelijke rand. Binnen de grenzen liggen wijngaarden, olijfbomen, dennenbossen, lavendelvelden, de vlaktes en moerassen van de Camargue, rivieren en de Middellandse Zee. Invloeden uit mediterrane en Afrikaanse landen vonden hun weg en werden geabsorbeerd door moderne handel en reizen, kolonisatie, migratie en ballingschap. De regionale eetcultuur is in de eerste plaats thuis ontstaan en weerspiegelt direct de mensen en landschappen van de regio. De resulterende recepten vertalen het landschap van de regio naar het bord en houden zich verre van de overspannen, veeleisende gerechten die vaak geassocieerd worden met de Franse haute cuisine.

Wat je kunt verwachten in het boek dat je in handen houdt, is een klein stukje van het verhaal van deze regio. En ik denk dat er ook wat van mijn eigen verhaal in verpakt zit. Allemaal door de lens van de Provençaalse tafel. Of tafels; er is nogal wat variatie.

La Piscine

In het Frans betekent piscine 'zwembad'. En dat, mon ami, is waar dit verhaal begint: rond een gehuurd zwembad net buiten het kleine Provençaalse dorpje Maillane met een paar vrienden, vlak voor mijn dertigste verjaardag, nog maar net uit de kast en met een heerlijk glas wijn met ijs in de hand. In le sud ben ik herboren.

Voor 1 glas

Vul een wijnglas met ijsblokjes en schenk de wijn erbij. Serveer direct.

150 ml droge mousserende wijn, zoals champagne, crémant of pétillant naturel of droge mousserende of gewone rosé


Gemarineerde chèvre met roze peperkorrels

Ochtenden in Antibes, een charmant schiereiland aan zee tussen Cannes en Nice, draaien om de dagelijkse overdekte markt op Cours Masséna. Begin bij de koffiebar en eindig bij de bakker, beide op een paar kronkelende, smalle, onophoudelijk charmante straatjes van de markt. Als het kaasstalletje toevallig tomette à l'huile heeft – een rondje helderwitte chèvre in olijfolie, bedekt met gedroogde kruiden en een flinke laag roze peperkorrels – neem dat dan, of vraag om de meest verse geitenkaas die ze hebben en maak het zelf. Voeg er wat stokbrood aan toe en voilà: jouw middag kan niet meer stuk.

Voor een rondje van 7,5 centimeter

Doe 1 eetlepel olijfolie in een schone, gesteriliseerde weckpot met een wijde hals of in een kom die net groot genoeg is voor de kaas. Leg de kaas in de pot en bedek met de peperkorrels en Provençaalse kruiden. Giet de overgebleven olijfolie over de bovenkant (de olie moet de kaas volledig bedekken; als dat niet zo is, voeg dan nog wat extra toe). Dek de weckpot of kom af en laat 2 uur marinieren op kamertemperatuur of een nacht in de koelkast. Je kunt de gemarineerde chèvre tot 1 week in de koelkast bewaren.

opmerking | Serveer de kaas in de olie en gebruik het stokbrood om ervoor te zorgen dat er niets achterblijft.

opmerking | Herbes de Provence is een veelzijdig, aromatisch, gedroogd kruidenmengsel van rozemarijn, tijm, oregano en bonenkruid (en soms ook basilicum, marjolein, venkel, salie en lavendel) – allemaal planten die in overvloed groeien in de Provence-Alpes-Côte d'Azur. Om je eigen kruidenmengsel te maken hang je bundels van de verse kruiden die je in je herbes de Provence wilt verwerken in een droge hoek van je huis. Zodra de kruiden goed droog zijn, haal je ze van hun steeltjes, kneus je ze lichtjes en meng je ze in gelijke porties. Je kunt ze tot 6 maanden in een pot bewaren, maar gebruik ze liefst eerder.

60 ml extra vierge olijfolie,
plus extra als dat nodig is

170 g verse geitenkaas,
ofwel een rondje van 7,5
cm, ofwel een in plakjes
gesneden 'staafje'

1 el hele roze peperkorrels

1 tl gedroogde herbes de
Provence (zie opmerking)

Ingemaakte lekkernijen + Saucisson

Telkens als ik binnenwip bij een van mijn favoriete fromagerieën, Maison Moga, in L'Isle-sur-la-Sorgue, sla ik een lading lokale Provençaalse kazen in en doe vervolgens hetzelfde met hun uitzonderlijke charcuterie. Ik vraag hun om het vlees van mijn keuze in heel, heel dunne plakjes te snijden. Als ik thuiskom, beleg ik die rondjes direct met een combinatie van snelle pickles, zoals courgette, sjalotjes en radijsjes. Maar als je alleen een pot augurken in huis hebt: ook goed. De sleutel is hier om je Maison Moga-equivalent te vragen (oftewel je slager of kaasboer of delicatessenvrouw die toegang heeft tot een commerciële vleessnijder) om je saucisson of andere vleeswaren in zeer dunne plakjes te snijden. En je zult versteld staan van het contrast in texturen, pittigheid en zuurheid.

Voor 6 tot 8 personen

Doe de courgette en sjalotten in een vergiet en voeg 1 theelepel zout toe. Schep om en zet 2 uur apart om uit te lekken. Schep halverwege nog een keer om. Knijp met een schone theedoek of een stuk keukenpapier het overtollige vocht eruit en doe in een middelgrote kom of weckpot.

Doe de radijsjes in een aparte kom of weckpot. Meng in een derde weckpot de azijn, suiker, chilivlokken en resterende theelepel zout. Schroef het deksel erop en schud krachtig om de suiker en het zout op te lossen. Haal het deksel eraf en giet 50 milliliter van het azijnmengsel over de radijsjes. Giet de rest over de courgette en sjalotten en laat alles minstens 30 minuten en maximaal 2 uur rusten. Je kunt de pickles al van tevoren maken en tot 5 dagen in de koelkast bewaren.

Verdeel om te serveren de dunne plakjes saucisson in een enkele overlappende laag op een mooie schaal. Garneer met de ingemaakte courgette, sjalotten en radijsjes.

opmerking | Voor de basislaag gebruik ik saucisson sec, maar soppressata, finocchiona, coppa, salami of elke andere gezouten vleessoort van hoge kwaliteit die je lekker vindt is ook prima.

1 middelgrote courgette, in heel dunne plakjes

3 sjalotten, in heel dunne ringen

2 tl fijn zeezout

12 radijsjes, in stukjes van 1 cm

150 ml rodewijnazijn

2 el kristalsuiker

1 tl chilivlokken

115 g saucisson sec (Franse droge worst), in heel dunne plakjes


Pastis-kip

Op een zeer kille herfstdag nodigde een dierbare vriendin me uit om te komen eten in haar prachtige huis in Lacoste (een dorp in de Luberon dat wordt gekenmerkt door een kasteel uit de elfde eeuw dat eind 1700 de thuisbasis was van Markies de Sade en later van couturier Pierre Cardin). Ergens tussen de uitnodiging en de aankomst veranderde het doordeweekse etentje in een feestelijk diner aan een lange tafel – versierd met lokale bloemen, vintage linnengoed en serveergerei – over de hele lengte van haar woonkamer tot in de keuken. Ruth maakte gin-tonics, pavlova en een kip die niet deze kip was. Maar ik heb dit kiprecept voor haar én door haar geïnspireerd geschreven.

Voor 6 tot 8 personen

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

Dep de kipdijfilets droog met keukenpapier en bestrooi met zout (je kunt dit ook de avond van tevoren doen en de kip circa 1 uur voor de bereiding uit de koelkast halen). Verhit de olijfolie in een braadpan of grote ovenvaste koekenpan op middelhoog vuur. Leg de kipdijfilets in een enkele laag in de pan (werk hierbij in delen) en bak in 6-8 minuten aan beide kanten goed goudbruin. Leg op een bord en zet apart.

Voeg de sjalotten toe aan de pan en bak al roerende in 3-5 minuten zacht en doorschijnend. Voeg de venkel toe, breng op smaak met zout en peper, en bak 6-8 minuten tot alles zacht begint te worden. Roer de knoflook en takjes tijm erdoor en voeg nog wat zout toe. Bak 2 minuten mee en haal de pan van het vuur. Druk de citroenhelften met de snijkant naar beneden in het venkelmengsel. Schenk de pastis erbij en voeg de kipdijfilets toe, samen met het sap dat zich op het bord heeft verzameld. Verdeel tot slot de boterblokjes erover. Braad de kipdijfilets 20-25 minuten in de oven tot ze door en door gaar en goudbruin zijn.

RECEPT GAAT VERDER OP DE VOLGENDE BLADZIJDE

ca. 2 kg kipdijfilets (ca.
8 kipdijfilets van 250 g)

fijn zeezout

2 el extra vierge olijfolie

2 middelgrote sjalotten, in
dunne ringen

2 middelgrote venkelbollen,
in dunne plakjes, het loof
apart gehouden

versgemalen zwarte peper

4 tenen knoflook, fijngenhakt

2 takjes verse tijm

1 citroen, overdwars
gehalveerd

60 ml pastis (zie opmerking)

2 el ongezouten roomboter, in
kleine stukjes

Leg de kipdijfilets op een schaal en laat een paar minuten rusten. Als het venkelmengsel nog een beetje te vloeibaar is, laat dan op middelhoog vuur zachtjes koken tot het vocht nog meer verdampt. Schep het mengsel op een serveerbord en pers het sap van een van de citroenhelften erover uit. Breng op smaak met zout en peper. Verdeel de kipdijfilets over de venkel en knijp het sap van de andere citroenhelft erover uit. Serveer warm.

opmerking | Misschien ben je nou niet bepaald een pastisliefhebber, maar ga dit recept dan toch niet uit de weg. De likeur versterkt de zoete, kruidige noten van de venkel en sjalotten zonder je het gevoel te geven dat je een groot glas anijs zit te drinken. Als je wel dol bent op pastis, heb je waarschijnlijk nog wat over in je fles na het maken van dit recept – mag ik een rondje Marseillans (zie blz. 28) voorstellen?


De pasta waar ik elke keer naar hunker als ik bij de zee ben

Aan de meest zuidoostelijke grens loopt Italië over in Frankrijk. Aan de ene kant ligt het kleine, felgekleurde stadje Menton, dat met recht trots is op zijn citroenen en meer dan 316 dagen zon per jaar. En dan: een klein bordje, een stippellijn op de kaart en je bent in Ligurië. Grenzen zijn, zoals we weten, slechts door de mens bedacht. Hoe dan ook, aan beide kanten ervan ben je nooit ver van de zee en is er pasta in overvloed.

Voor 6 tot 8 personen

Rooster in een kleine koekenpan op middelhoog vuur de broodkruimels in 2 eetlepels olijfolie in 3-5 minuten goudbruin. Roer het venkelloof en de citroenrasp erdoor en bak 30 seconden mee. Breng op smaak met zout en peper. Houd apart.

Verhit in een grote koekenpan op middelhoog vuur de resterende 3 eetlepels olijfolie. Voeg de fijngesneden venkel en sjalotten toe en bak 10-15 minuten, onder regelmatig roeren, tot de venkel zacht is en de sjalotten glazig zijn. Breng op smaak met zout en peper, voeg de knoflook en chilivlokken toe en bak nog 1 minuut mee.

Kook intussen de pasta in een grote pan gezouten water, onder af en toe roeren, tot hij heel al dente is; dat wil zeggen: 2-3 minuten korter dan op de verpakking staat (hij moet nog een beetje een 'bite' hebben). Giet af en bewaar een kopje kookvocht (ca. 250 ml).

Voeg 2 eetlepels boter en de saffraan toe aan het sjalotten-venkelmengsel en roer tot de boter gesmolten is. Voeg de clams of vongole toe, schep om, voeg de gemarineerde citroenen toe en schenk de wijn en 50 milliliter van het bewaarde kookvocht erbij. Doe het deksel op de pan en kook 4-6 minuten tot de schelpen opengaan. Schud de pan af en toe en gooi ongeopende exemplaren weg. Haal de schelpen met een tang uit de pan en doe in een grote kom. Dek losjes af met aluminiumfolie om warm te houden.

RECEPT GAAT VERDER OP DE VOLGENDE BLADZIJDE

45 g grove broodkruimels
(van brood van een dag oud)

75 ml extra vierge olijfolie

1 venkelknol, zeer
fijngesneden en het
venkelloof fijngehakt

geraspte schil en het sap van
1 citroen

fijn zeezout

versgemalen zwarte peper

4 sjalotten, in dunne ringen

4 tenen knoflook, in dunne
plakjes

chilivlokken

450 g gedroogde pasta,
zoals bucatini, spaghetti of
linguine

4 el ongezouten roomboter,
op kamertemperatuur

snufje saffraandraadjes,
voorzichtig fijngemaakt
tussen je vingertoppen of
met een vijzel en stamper

900 g kleine clams of kokkels
of vongole, schoongemaakt

350 g Gemarineerde
citraenen (zie blz. 146)

250 ml droge witte wijn

partjes citroen, om te
serveren


Tian

Het in elkaar zetten van een tian neemt vaak een deel van mijn middagen in beslag in de Provence. Het is een culinaire pauze tussen lunch en apéro, met op de achtergrond krekels en, afhankelijk van of we op vakantie zijn of niet, keyboard en percussie. Het is meditatie om alleen in de keuken te staan, plakjes groenten dicht tegen elkaar aan te leggen, kleuren en texturen af te wisselen in de ovenschaal en je gedachten te laten afdwalen.

Wees niet te kieskeurig over de ingrediëntenlijst; het mooie van een tian is dat je alles kunt – en moet – gebruiken wat je in de tuin of op de markt vindt. Heb je te veel courgette geplant en kun je ze niet meer kwijt aan je burens? Gebruik dan extra courgette. Voeg aubergine toe, skip de aardappels, bestrooi met broodkruimels, verdeel wat tomatensaus over de bodem van de schaal. Elke tian smaakt het best als je hem een beetje van tevoren bereidt en op kamertemperatuur serveert, dus maak hem tussen de e-mails door en laat hem op het aanrecht staan tot het avondeten.

60 ml extra vierge olijfolie
 6 middelgrote sjalotten, in dunne ringen
 3 tenen knoflook, in dunne plakjes
 2 takjes verse tijm
 snufje chilivlokken (optioneel)
 fijn zeezout
 versgemalen zwarte peper
 2 el droge witte wijn of vermout
 3 of 4 middelgrote courgettes of zomerpompenen, in plakjes van 5 mm dik
 3 of 4 middelgrote Yukon gold-aardappels of rode aardappels, in plakjes van 5 mm dik
 6-8 middelgrote, rijpe tomaten, in plakjes van 5 mm dik

Voor 6 personen

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

Verhit 2 eetlepels olie in een grote koekenpan op middelhoog vuur en bak hierin de sjalotten in circa 10 minuten onder regelmatig roeren zacht en glazig. Voeg de knoflook, tijm en chilivlokken (als je die gebruikt) toe. Breng op smaak met zout en peper en bak nog 1 minuut. Schenk de wijn erbij en schraap met een houten lepel de aanbaksels op de bodem van de pan los. Kook circa 1 minuut tot de vloeistof is verdampt en verdeel het sjalot-knoflookmengsel over een ovenschaal van 23 x 33 centimeter; gooi de takjes tijm weg.

Voeg de courgette, aardappels en tomaten afwisselend in één laag toe aan de ovenschaal, waarbij de plakjes elkaar overlappen en de rijen goed op elkaar aansluiten. Breng op smaak met zout en peper en besprenkel met de resterende 2 eetlepels olie.

Bak 35-40 minuten in de oven tot de groenten zacht en goudbruin zijn. Serveer warm of op kamertemperatuur. Je kunt tian, goed afgedekt, tot 3 dagen in de koelkast bewaren.


Radicchiosalade met gepocheerde kweeper

In de Provence vind je kweeper meestal in de vorm van p \hat{a} te de coing: stevige, kleverig-zoete kweeperpasta (ook wel membrillo genoemd); heerlijk als toevoeging aan een kaasplankje (zie blz. 263) of als middagsnack. Hoewel je dat thuis zelf kunt maken, laat ik dat liever aan anderen over. In plaats daarvan kies ik ervoor om de gele, grillig gevormde vruchten te pocheren. Dit is een eenvoudige manier om deze bedrieglijk geurige maar oneetbare vrucht – hij is rauw te hard en te zuur – om te toveren tot iets wat prachtig samengaat met kaas, maar ook in salades, naast geroosterd vlees, boven op yoghurt of ijs, en ga zo maar door.

VINAIGRETTE

2 sjalotten, in dunne ringen
60 ml sherryazijn
fijn zeezout
versgemalen zwarte peper
2 el dijonmosterd
2 tl kweeper-pocheervocht (zie blz. 214) of honing
120 ml extra vierge olijfolie

SALADE

1 grote krop Castelfranco of radicchio rosa, schoongemaakt en de bladeren losgehaald, de grotere bladeren grof gescheurd
2 kleine of 1 grote krop radicchio rosso, schoongemaakt en de bladeren losgehaald, de grotere bladeren grof gescheurd
6 gepocheerde kweeperen, ontdaan van klokhuis en in dunne plakjes gesneden (zie blz. 214)
120 g walnoten, geroosterd
zeezoutvlokken
versgemalen zwarte peper

Voor 6 personen

Voor de vinaigrette: Doe de sjalotten en azijn in een weckpot. Breng op smaak met fijn zeezout en peper, roer alles goed door en laat minstens 15 minuten staan. Voeg de mosterd en het pocheervocht toe, schenk de olie erbij, sluit de pot goed af met het deksel en schud om alles goed te mengen. Breng op smaak met fijn zeezout en peper. Je kunt de vinaigrette in een luchtdichte pot 3 dagen in de koelkast bewaren.

Voor de salade: Verdeel de radicchiobladeren en gepocheerde kweeperen over een serveerschaal. Besprenkel met de vinaigrette, bestrooi met de walnoten en breng op smaak met zout en peper.

Aardbeiengâteau

In Frankrijk hebben we een aardbeienseizoen dat loopt van het vroege voorjaar tot de eerste vorst in de herfst. De lange, zoete, delicate Gariguet begint. Daarna komen de sappige, aromatische Ciflorette, de helderrode Clery en de hartvormige Charlotte. Vervolgens genieten we van de opkomst van de kleine Fraise du Bois, groot qua formaat en zoetzuur van smaak. En de Mara des Bois verschijnt als laatste.

Het mooie van recepten testen en testen en testen voor een boek is dat je in meerdere seizoenen test, wat betekent dat ik deze heerlijke gâteau met meerdere aardbeivarianten heb gemaakt. Sommige houden hun vorm beter vast, andere zijn zoeter, en weer andere zijn groter – en allemaal zijn ze een aanrader. Maar als jouw aardbeienseizoen meer van de het-goede-spul-piekt-in-juni-variantie is, ga dan voor de juni-aardbeien!

AARDBEIEN

450 g verse aardbeien, kroontjes verwijderd en gehalveerd

1 el kristalsuiker

snufje zeezoutvlokken

80 ml droge rosé

GÂTEAU

1 el ongezoeten roomboter

130 g plus 2 el kristalsuiker

250 g bloem

¾ tl bakpoeder

½ tl zeezoutvlokken, plus extra voor erover

¼ tl bakingsoda

2 grote eieren

120 ml extra vierge olijfolie van eerste persing

80 ml aardbeien-roséweekvocht

1½ tl vanille-extract of ½ vanillestokje, alleen het merg (bewaar het stokje voor ander gebruik)

crème fraîche, om te serveren

Voor een gâteau van 23 centimeter doorsnee

Voor de aardbeien: Doe de aardbeien, suiker en het zout in een middelgrote kom. Voeg de rosé toe, schep voorzichtig om en laat 1 uur intrekken; roer af en toe.

Voor de gâteau: verwarm de oven voor tot 145 °C hetelucht of 165 °C elektrisch. Vet een ronde springvorm van 23 centimeter in met boter. Bestrooi de vorm gelijkmatig met 1 eetlepel kristalsuiker.

Klop in een middelgrote kom de bloem, het bakpoeder, zout en de bakingsoda door elkaar.

Klop in een andere middelgrote kom 100 gram suiker en de eieren circa 2 minuten krachtig door elkaar tot een bleek en schuimig mengsel. Klop de olijfolie, het aardbeien-roséweekvocht (bewaar het overgebleven vocht voor later) en de vanille erdoor.

RECEPT GAAT VERDER OP BLADZIJDE 228


