

DOWNTIME


DOWNTIME

HEERLIJKHEDEN VOOR AAN DE
KEUKENTAFEL

NADINE LEVY REDZEPI

FOTO'S VAN DITTE ISAGER

STYLING DOOR CHRISTINE RUDOLPH


Karakter Uitgevers B.V.


Voor mijn lieve familie, vrienden,
receptproevers en iedereen die aan
dit boek heeft meegewerkt


INHOUDSOPGAVE

9 Voorwoord van René Redzepi

13 Inleiding

21 Mijn voorraadkast

23 Apparatuur en keukengerei

26 VOORGERECHTEN

92 HOOFDGERECHTEN

222 DESSERTS

291 Dankwoord

293 Een leven in de thuiskeuken

299 Register

VOORWOORD

René Redzepi

‘Chef, vanavond hebben we je niet nodig, dus je mag naar huis.’

Deze verwarrende opmerking kreeg ik jaren geleden te horen. Noma bestond toen nog uit een handvol koks die op een goede avond driekwart van het restaurant vol kregen. Als we bij de lunch twintig gasten hadden, stonden we te juichen.

‘Wat zeg je nou? Maak je een geintje?’ vroeg ik, waarbij ik mijn irritatie niet goed wist te verbergen. ‘De zaak zit anders vol vanavond.’ Bovendien was het zaterdag – ik heb nooit vrij op zaterdag – en kwam de opdracht van een souschef, wat nog verwarrender was.

‘Nee, echt. Je kunt naar huis, we redden het wel’, bevestigde hij, gesteund door de bemoedigende blikken van de rest van het team. Ik moest dus wel op de fiets springen om te zien wat er aan de hand was.

Toen ik ons piepkleine tweekamerappartement binnenstapte, waren de kinderen weg en zag ik alleen Nadine, die met een lichte waas van zweet op haar voorhoofd stond te koken. De pannen sisten op het kleine fornuis en er stond stoom in alle hoeken van de keuken. In een Keyser Sözeachtige flits zag ik ineens weer voor me hoe ze de laatste tijd in het restaurant druk aan het fluisteren was geweest met mijn koks. Ik vond het toen al stiekem overkomen, maar had geen idee wat ze van plan was.

Nadine had me goed beet, want ik kreeg

een vijfgangenmenu voorgeschoteld dat ze al maanden had voorbereid. Ze schonk een glas wijn voor me in. ‘Ga lekker zitten’, zei ze. Het begon, ik vergeet het nooit meer, met een nauwgezet opgemaakt bord vol seizoensgebonden groenten, rauw en gekookt, in een luxueuze, perfecte truffelsaus. Ik snap nog steeds niet hoe ze dat gemaakt had, maar ik weet nog dat ik dacht: man, dat zou bij Noma op het menu moeten staan. Nadine is slim en opmerkzaam en wist nog dat we tijdens een van onze zeldzame vakanties in Frankrijk erg hadden genoten van de rauwkostschotels. Dus had ze daar voor onze eerste vrije avond in maanden een variatie op gemaakt. Daarna volgden de lekkerste knapperige aardappelbakjes die ik ooit heb gehad. Meestal worden er maar een paar dun en knapperig met toch nog een laagje romige aardappel, maar die van haar waren allemaal perfect. Ze had ook kommetjes gemaakt van spruitenblaadjes en die gevuld met viskuitsaus. Ik weet niet precies wat erna kwam – behalve dat we veel champagne dronken en buikpijn kregen van het lachen – maar het is de lekkerste maaltijd die ik ooit heb gegeten.

Het was zeker niet de eerste keer dat ze voor me kookte. Toen ik Nadine ontmoette, was ze negentien en ik was altijd weer verbaasd te horen dat ze ’s avonds thuis haar eigen eten kookte. Ik dacht dat tieners altijd eten bestelden of met hun vrienden afspra-

ken in fastfoodzaken, en dat ze hooguit zelf brood roosterden.

Op een van onze eerste dates maakte ze, zonder enige kennis van wat ik wel en niet lustte, gebakken kippenlevers met een saus van tomaten en chilipepers. Nadine was niet helemaal tevreden over het resultaat, maar ik was dolblij: alsof het zo bedoeld was, had ze gekozen voor het gerecht dat ik als kind het allerlekkerste vond. Ik wil niet zeggen dat we vroeger arm waren, maar we hadden zeker niet veel te besteden. Meestal aten we stevige bonenschotels en als er al vlees op tafel kwam was het restvlees. Mijn moeder, een Deense, vond soms in het vriesvak van de supermarkt een zak kippenlevers en bereidde die dan met smaken die mijn vader, uit voormalig Joegoslavië, lekker vond: paddenstoelen, het veelzijdige zout Vegeta, en – je raadt het al – tomaten en chilipepers. Nadine gaf er pasta bij, net zoals mijn moeder altijd deed.

Misschien klinkt het raar, als een verhaal uit een slap tienerblad, maar ik durf best te zeggen dat ik die avond besepte dat er voor elk van ons iemand is die bij niemand anders past, en dat ik mijn ware had gevonden. Vanaf die dag waren we een stel. Lang leve de kippenlevers.

Ik wil hiermee maar zeggen dat Nadine me, zonder vooropgezet plan, herinnerde aan de waarden die een kok soms vergeet als hij zijn begincarrière doorbrengt als huurling in een hectische keuken. Als ik niet had gezien hoe ze alles deed wat in haar macht lag om iemand gelukkig te maken, was Noma niet geworden zoals het nu is. Met haar onbaatzuchtige, gulle aard herinnerde ze mij, en de koks die ze later om advies vroeg of voor wie ze op hun vrije avond kookte, eraan waarom mensen samen aan tafel gaan.

Dit wordt alleen maar duidelijker nu we drie dochters grootbrengen. Er wordt bij ons thuis altijd gekookt. Het is niet alleen een betrouwbare vorm van troost, maar ook een soort elektrische stroom die het gezin aandrijft en ons bij elkaar houdt. Noma is natuurlijk een thuis voor iedereen – er zijn veel kinderen opgegroeid – maar bij ons thuis vormt de keuken het hart van het gezin. Inmiddels heeft onze middelste dochter, Genta, brood leren bakken.

Misschien lijkt het moeilijk, of zelfs onmogelijk, om in deze moderne wereld elke dag een maaltijd te koken. Dat snap ik (en zelfs ik red dat niet voor mijn kinderen!). Toch zie ik in dit boek iemand die door gewoonten te creëren, net als mensen die beginnen met sporten, moeiteloos zeer uitgebreid weet te koken. Er is veel mogelijk als je het maar probeert.

Nu ik schrijf over wat Nadine voor ons gezin heeft gecreëerd en wat ze nu deelt in dit boek, bedenk ik me hoe dom ik moet hebben geklonken toen ik in mijn jeugd over restaurantkoks sprak alsof het beroemde sporters waren: 'Die man kan koken, zeg!' of 'Ze hebben met slechts twee koks toch al die gerechten weten te maken!' Tegenwoordig ben ik veel meer onder de indruk van ouders, grootouders en verzorgers die meerdere keren per week door de supermarkt lopen om iets te bedenken wat de kinderen niet direct na de eerste hap afwijzen.

Van deze mensen is Nadine de beste die ik ken.

GEFRITUURDE AUBERGINE MET RICOTTA EN SALIE

VOOR 4 PERSONEN

Toen ik op een dag in de koelkast naar een snack zocht, vond ik wat resten van de gegratineerde aubergine waarvan het recept op bladzijde 108 staat. Ik bedekte ze met romige ricotta en knapperig gebakken salie. Het was zo lekker dat ik dit gerecht nu voortdurend maak. De aubergine heeft een heerlijke volle, zoute smaak. Hij wordt extra knapperig doordat je hem twee keer frituurt. Je maakt hiermee makkelijk een lichte lunch of avondmaaltijd als je de plakken heel laat en ze bedekt met kaas, een paar plakken tomaat en Ibérico ham, maar je kunt ook twee plakken aubergine op elkaar leggen.

aubergine	1 middelgrote
fijn zeezout	1 theel., plus meer om te bestrooien
raapzaadolie	1 l, of zoveel als nodig is om te frituren
verse salie	30 grote blaadjes
bloem	140 gr
eieren	3 grote
pecorino romano of parmigiano reggiano	250 gr, versgeraspt
ricotta	250 gr
extra vergine olijfolie	om te besprenkelen

1. Snijd de aubergine in de lengte in plakken van 5 mm dik. Besprenkel de plakken aan beide kanten met de theelepel zout (om het vocht te onttrekken) en leg de plakken op theedoeken. Laat ze 30 minuten staan. Veeg ze droog met de theedoeken.
2. Vul een grote pan met dikke bodem voor de helft met olie en verhit de olie op matig vuur tot hij glinstert.

Controleer de temperatuur van de olie met het uiteinde van een houten lepel. Als de olie rond de lepel opborrelt, is hij heet genoeg.

[vervolg recept ▶](#)


3. Bedek een bord met keukenpapier. Leg de salieblaadjes in kleine porties in de olie en bak ze een paar seconden tot ze de kleur hebben van donkere herfstbladeren en een beetje doorschijnend zijn. Schep ze met een schuimspaan op het keukenpapier en laat ze uitlekken en afkoelen.

Leg de blaadjes niet op elkaar, want dan blijven ze niet knapperig.

4. Bedek een bakplaat met keukenpapier en zet hem bij het fornuis. Leg steeds twee plakken aubergine in de hete olie en druk ze met een tang onder de olie. Frituur ze circa 2 minuten tot ze goudbruin zijn. Schep de plakken met een schuimspaan op het keukenpapier. Laat ze minstens 5 minuten afkoelen. Draai het vuur onder de olie laag, maar draai het vuur niet uit.

De aubergine is nu nog maar halfgaar; zonder deze stap wordt hij niet helemaal gaar als je hem paneert en frituurt.

5. Doe de bloem in een brede, ondiepe kom. Klop de eieren los in een tweede ondiepe kom en klop de geraspte kaas erdoor.

6. Warm de olie opnieuw op tot hij glinstert als je de aubergine wilt frituren (*test de temperatuur opnieuw met de houten lepel*). Zet de aubergineplakken, de bloem en het eimengsel klaar bij het fornuis. Bedek een bakplaat of bord met schoon keukenpapier en zet dit ernaast. Bedek de plakken aubergine een voor een eerst met de bloem en dan met het eimengsel. Laat ze in de hete olie zakken. Frituur de aubergine in circa 2 minuten goudbruin en keer hem eenmaal. Schep de plakken met een schuimspaan op het keukenpapier.

Na de eerste paar plakken kun je er twee à vier tegelijk frituren, maar maak de pan niet te vol, anders worden ze niet goed gaar.

7. Bedek de warme aubergines met de ricotta, salie, een scheut olijfolie en wat zout. Snijd elke plak in twee of drie stukken, leg ze op een bord en serveer ze warm.


PORCHETTA VAN VARKENSBUIK MET TRUFFELS

VOOR 6 PERSONEN

Gebraden varkensbui, hetzelfde deel van het dier waar ze bacon van maken (maar dan niet gepekeld of gerookt, zoals bacon), is in Denemarken een traditioneel feestmaal. Mijn oma maakte het altijd met kerst, en al braadde ze het vlees veel te lang, ze maakte de lekkerste kaantjes. Het ingesneden vette vel werd heerlijk knapperig, bijna als schors. Ik vond het geweldig en kreeg er geen genoeg van. Toen ik porchetta ontdekte, het Italiaanse gerecht van opgerolde en gebraden varkenschouder met kruiden en knoflook, bedacht ik dat ik hiermee ons kerstgerecht meer smaak kon geven. Ik heb dit nederige, vette stuk vlees gecombineerd met luxe (maar betaalbare) geconserveerde truffels. Het vlees wordt net mals gebraden; het is niet zo zacht als gesmoord vlees, maar het heeft wel een onweerstaanbare knapperige vetlaag die alles sappig houdt. Je moet het vlees wel laten rusten voor je het snijdt, anders loopt al het vocht eruit en wordt het vlees droog. Een groene salade en aardappels uit de oven zijn hier lekker bij.

geconserveerde zwarte truffels	1 potje van 80 gr
ontbeende varkensbui, met vel	1 (ca. 1,5 kg)
verse salie	18 kleine blaadjes
fijn zeezout	
aardappels	700 gr, met dunne schil, zoals Yukon Gold
raapzaadolie	2 eetl.
versgemalen zwarte peper	
speciaal keukengerei	keukentouw, instant-thermometer

1. Verwarm de oven voor op 180 °C.
2. Doe de truffels met het vocht in een blender of keukenmachine en pureer ze.

Maak de truffelpuree niet te glad, hij moet net smeerbaar zijn.

[vervolg recept ▶](#)

3. Leg het varkensvlees met het vet omhoog op je werkvlak. Maak met een zeer scherp mes kruislingse inkepingen in het vel; maak de inkepingen 2,5 cm uit elkaar. Snijd niet in het vlees, maar alleen in het vel en het vet.

Je hebt een zeer scherp mes nodig om door de huid te snijden.

4. Leg het vlees neer met het vel omlaag. Bestrijk het oppervlak met de truffelpuree en leg de salieblaadjes erop. Rol de varkensbuik vanaf de korte kant op tot een dikke rol. Bind de rol op 4 of 5 plekken vast met keukentouw. Kruid hem aan alle kanten met zout.

5. Leg het vlees met de naad omlaag in een grote braadslee. Schil de aardappels, snijd ze in de lengte doormidden en leg ze rond het vlees. Besprenkel het vlees en de aardappels met de olie. Keer de aardappels tot ze goed bedekt zijn en leg ze met de snijkant omlaag. Kruid de aardappels met zout en peper.

6. Braad het vlees circa 1½ uur tot een instant-thermometer die je midden in het vlees steekt 60 tot 63 °C aangeeft.

Als het vet niet goed knapperig wordt, draai je de oventemperatuur omhoog tot 230 °C. De kleur en textuur veranderen dan binnen ongeveer 5 minuten.

7. Leg het vlees op een grote snijplank en laat het 15 minuten rusten. Houd de aardappels warm in de braadslee; zet de oven uit en de oven deur op een kier.

8. Knip het keukentouw los en snijd het vlees in de breedte in plakken. Leg die op een bord en giet het achtergebleven vocht op de snijplank erover. Serveer de porchetta met de aardappels.

Als je een snijplank met een geul hebt, loopt het smakelijke vocht daarin en kun je het heel netjes opvangen.