

EI

EI

De beste recepten

Blanche Vaughan


Karakter Uitgevers B.V.
www.karakteruitgevers.nl

INHOUD

Inleiding	7
Eierkennis	8
BASIS	13
ONTBIJT	33
LUNCH	57
THEETIJD	91
AVONDETEN	119
TOETJES	149
SAUZEN	187
DRANKEN	195
Register	202
Dankwoord	207


INLEIDING

‘Kippeneieren zijn de beste eieren en de beste zijn vers.’

VEERTIENDE-EEUWS KOOKBOEK

Waar zouden we zijn zonder eieren? Door hun veelzijdigheid vormen ze de basis voor recepten uit de hele wereld. We eten ze in vele gedaanten: bij het ontbijt, de lunch, de thee en de avondmaaltijd. Dit eenvoudige ingrediënt speelt de hoofdrol in de keuken.

We zien zelden een ei in het nest, laat staan dat we verse eieren eten. Een pas gelegd ei is een van de lekkerste dingen die je kunt eten en het is nog lekkerder als je het zelf uit het nest hebt gehaald en de warmte ervan in je hand hebt gevoeld.

Eieren zijn vaak de ster van de show, of je ze nu bakt met chilipeper en kaas of pocheert in wijn, zoals bij het klassieke gerecht *oeufs en meurette*. Maar het ei is ook een kameleon en kan veel rollen spelen: je kunt eieren in hun geheel eten, je kunt ze kloppen voor luchtig gebak en witte meringues, je kunt ze gebruiken in luxe custard en zijdezachte pasta, en ze vormen een cruciaal bindmiddel in gebak en beslag.

Het ei bij het ontbijt is een instituut. Of je het nu zachtgekookt eet of gepocheerd, knapperig gebakken of romig geroerd, er is geen betere manier om de dag te beginnen. Ik geef recepten waarin de lekkere smaak van het ei volop tot zijn recht komt, zoals *ansjovistoast* die je in zachte dooiers kunt dopen, roerei met Spaanse bloedworst of gebakken ei met specerijen, kruiden en peper. Voor zoetere dagen zijn er muffins met fruit en zachte pannenkoeken die je kunt bedekken met bacon en ahornsiroop.

Voor de lunch is een ei zo klaargemaakt. Het is het ultieme gemaksvodsel: gepocheerd met boerenkool en chorizo, in een beignet met courgette en sumak of als basis voor gerechten als *tortilla's* of *quiches*, die je zowel warm als koud kunt eten.

Er zijn taarten en koekjes voor bij de thee, en lichte of stevige avondmaaltijden: *eierpasta*, *visgerechten* met *eiersaus* en een eenvoudig recept voor *Japanse kip* met ei.

Eieren passen ook goed in decadente toetjes, zoals *soufflé*, *mousse*, *trifle*, *crêpes*, *meringues*, gestoomde pudding en natuurlijk, romig ijs op basis van custard.

Voor het hoge cholesterolgehalte hoeven we (volgens recent onderzoek) niet langer te vrezan. Eieren worden juist aangeraden als bron van eiwitten en als cruciaal onderdeel van een gezond, uitgebalanceerd dieet. Ze zijn voedzaam genoeg om ze te eten met alleen wat groenten erbij en bevatten genoeg eiwitten voor vegetariërs. Ook zitten ze vol vitaminen die goed zijn voor onze ogen, huid, hart en botten.

Als je eieren hebt gezien en geproefd van kippen die buiten vrij hebben mogen rondlopen en natuurlijke voeding hebben gegeten wil je liever geen eieren uit een legbatterij meer. In de winkel zijn inmiddels veel goed geproduceerde eieren verkrijgbaar en in de meeste supermarkten kun je scharreleieren en biologische eieren kopen. Scharreleieren en biologische eieren zijn duurder, maar ze zijn ook smakelijker en voedzamer. Ook zijn ze vaak makkelijker te bereiden: ze zijn makkelijker te pochieren omdat het eiwit steviger is, ze geven gebak een betere textuur, en de goudkleurige dooiers geven je custard en pudding een vollere smaak.

Net als de eieren zelf zijn de meeste andere ingrediënten voor deze recepten makkelijk te vinden. Waarschijnlijk heb je ze al in de kast. Met wat kappertjes en augurkjes in *eiersaus* breng je een eenvoudig gebakken stuk vis of kip al naar een hoger niveau. Veel van de gerechten zijn snel klaar, maar andere, zoals de *trifle* met peer en *marsala* op blz. 157, kun je beter van tevoren maken.

Hoewel eieren tot de bekendste ingrediënten in de keuken behoren, ben ik steeds blij verrast door de variatie aan recepten die je ermee kunt maken. En ik hoop dat dit ook voor jou geldt.

EIERKENNIS

Kopen

Koop wanneer mogelijk biologische scharreleieren. Etiketten kunnen soms misleidend zijn, dus let goed op. Biologische scharreleieren zijn afkomstig van kippen die ruimte hebben om te bewegen en worden gevoed met natuurlijke voeding zonder hormonen, kunstmatige pesticiden en meststoffen. Ze smaken niet alleen beter, maar zijn ook beter geschikt om mee te koken. Kwalitatief goede eieren hebben stevige eiwitten en smakelijke dooiers. Het is eenvoudig: vogels die goed zijn behandeld en buiten hebben kunnen foerageren zijn gezonder en produceren betere eieren.

Verschillende soorten kippen produceren eieren met verschillende kleuren. De Marans legt bijvoorbeeld bruine eieren en de Legbar lichtblauwe. Belangrijker is dat ze allemaal een eigen unieke smaak hebben die vooral afhangt van de voedingsstoffen die ze eten. Een donkergekleurde dooier is doorgaans een teken dat het ei afkomstig is van een scharrelkip.

In veel supermarkten zijn nu verschillende soorten eieren te vinden, dus probeer ze uit tot je een soort vindt die je bevalt (ik ben zelf dol op eieren van Burford Browns). Je kunt ze ook bij een boerderij kopen of op de markt en dan een keuze maken. Eieren worden in verschillende formaten verkocht. De populairste zijn medium en groot. *Tenzij anders vermeld gebruik ik in dit boek medium eieren.* Een medium ei weegt (in de schaal) 50-60 gram.

Let op: Jonge kinderen, zwangere vrouwen en ouderen kunnen beter geen rauwe eiwitten of zachtgekookte eieren eten.

Bewaren en versheid

Bewaar eieren op een koele, droge plek, liefst in de koelkast. Op een koude plek zijn ze, met de punt omlaag, drie weken houdbaar (controleer wel altijd de uiterste houdbaarheidsdatum op de verpakking). Bewaar eieren het liefst luchtdicht verpakt in de koelkast. De schalen zijn poreus, zodat eieren makkelijk andere geuren absorberen. Kom niet in de verleiding om eieren in de koelkastdeur te zetten. Daar worden ze te veel geschud als je de deur open- en dichtdoet en daardoor gaat de kwaliteit sneller achteruit.

Als je eieren bakt of eiwitten wilt kloppen, kun je de eieren het best eerst op kamertemperatuur laten komen. Haal ze een uur van tevoren uit de koelkast. Je kunt ze ook een paar minuten in een glas warm water leggen.

Je kunt testen of een ei vers is (zonder het te breken) door het in een glas water te leggen. Als het naar de bodem zinkt, is het erg vers. Als het iets rechtop blijft staan, kun je het nog gebruiken en als het blijft drijven kun je het beter weggooien. Je kunt het ei ook in een glas breken en kijken of het eiwit en de dooier stevig zijn. Een slap, waterig eiwit en een slappe dooier zijn een teken dat het ei oud of van slechte kwaliteit is. Als het stinkt, moet het zeker in de prullenbak!

Je kunt eiwitten goed invriezen. Ze zijn dan drie maanden houdbaar. Vries ze in kleine porties of afzonderlijk in zodat je niet meer hoeft te ontdooien dan je nodig hebt. Verpak ze luchtdicht in een diepvriesbak en noteer het aantal eiwitten en de datum op het etiket. Een medium eiwit weegt ongeveer 35 gram. Dat is handig om te weten als je bent vergeten dit te noteren. Ontdooi eiwitten een nacht in de koelkast. Ontdooide eiwitten zijn goed te kloppen en zijn daarom ideaal voor meringues. Je gebruikt ze op dezelfde manier als verse eiwitten. Resterende dooiers zijn afgedekt een week houdbaar in de koelkast, maar je kunt ze niet goed invriezen. Hele, losgeklopte eieren kun je wel invriezen, maar daar zie ik het nut niet

van in. Als ik eieren op moet maken, kook ik gewoon iets.

Splitsen

Zorg eerst dat je handen schoon en vetvrij zijn. Tik het ei stevig tegen de rand van een kom om de schaal te breken. Maak het ei voorzichtig open zodat je twee gelijke helften hebt. Verplaats de dooier van de ene helft naar de andere tot al het eiwit in de kom is gevallen. Als je veel eieren splitst, bijvoorbeeld als je eiwitten klopt voor een meringue, is het veiliger om elk ei in een aparte kom te splitsen. Je doet dit omdat de eiwitten niet goed schuimen als er stukjes dooier in zitten. Er is niets zo frustrerend als vijf eieren perfect splitsen en dan de dooier van de laatste in de kom laten vallen. Als er wat dooier of schaal in de kom valt, kun je deze er het best uitscheppen met een stukje schaal. Dit handige trucje lijkt goed te werken. De scherpe rand van de schaal snijdt door de eiwitten zodat je de stukjes schaal makkelijk kunt pakken.

Eiwitten kloppen

Je hoeft niet de verste eiwitten te gebruiken. Ik heb gemerkt dat je de schuimigste eiwitten maakt met iets oudere eieren of eiwitten uit de diepvries (zie boven). Als je een gerecht maakt met alleen dooiers, moet je de eiwitten altijd bewaren. Ze zijn afgedekt een paar dagen houdbaar in de koelkast en drie maanden in de vriezer.

Veel mensen vinden het lastig om eiwitten te kloppen, maar er zijn wat eenvoudige tips waarmee je perfect geklopte eiwitten krijgt:

- Vet is de vijand van schuimige eiwitten omdat het voorkomt dat ze genoeg luchtbellens aanmaken, dus zorg ervoor dat je al je keukengerei goed schoonmaakt.
- Plastic kommen en houten kommen absorberen vet, dus gebruik een metalen of glazen kom met een ronde bodem.
- Breng de eieren voor het kloppen op kamertemperatuur.
- Zet de handmixer eerst op de laagste stand en verhoog de snelheid daarna geleidelijk.
- Beweeg de kloppers tijdens het kloppen door de kom. De eiwitten vormen eerst zachte en dan stijve pieken. Stop met kloppen als de eiwitten stijf zijn, anders worden ze korrelig en klonterig en moet je opnieuw beginnen.
- Als je suiker toevoegt, bijvoorbeeld voor meringues, stabiliseert dit de eiwitten en beperk je de kans dat ze korrelig worden.


