

*Voor alle citroenliefhebbers
ter wereld, en in de eerste plaats
voor mijn moeder.*

For the Love of Lemons

Letitia
Clark

**Italiaanse recepten met
een vleugje citroen**

BECHT

Inhoud

Love at first lemon 6

De geschiedenis van citroenen 14

Een: Hartige citroenen 35

Twee: Zwelgend in bladeren 107

Drie: Zoete citroenen 119

Vier: Een kneepje citroen 195

Vijf: Sappige citroenen 215

Zes: Potten vol citroenen 231

Over de auteur 244

Dankwoord 246

Register 248

LOVE AT FIRST *lemon*

De allereerste citroen waar ik verliefd op werd, was van plastic. Aan de ene kant had hij een kleine uitstulping, aan de andere kant een dopje met een piepklein klikdekseltje, en hij was volledig bedekt met perfect symmetrische putjes. Hij lag boven in mijn oma's koelkast en kwam er alleen bij speciale gelegenheden uit: voor garnalencocktails en pannenkoeken. Hij leek een beetje op een badspeeltje, maar slaagde er op de een of andere manier toch in om iets heel verfijnds uit te stralen. Ik herinner me nog hoe deze plastic citroenen keurig op een rijtje in de supermarkt lagen, met een groen etiket eromheen, als kleine gele soldaatjes met wapperende groene vlaggetjes.

De tweede citroen waar ik als een blok voor viel, zat in een doorzichtig, knisperend snoeppapiertje dat een licht, wit poeder op mijn vingers achterliet. Het was een citroenzuurtje met een knobbelige buitenkant – om de textuur van een echte citroen na te bootsen – en een kleverig-zure binnenkant die je mond deed samentrekken. Deze 'citraenen' zaten in het handschoenvakje van mijn vaders auto, naast zwart-wit gestreepte Everton Mints.

De derde citroen waar ik verliefd op werd, was de eerste échte citroen die op mijn pad kwam. Het steeltje en een blaadje zaten er nog aan. Hij was groot, zwaar en langwerpig en had een dikke, matte, bobbelige schil. Hij zag eruit als een olieverfschilderij en hij rook naar het paradijs en verre reizen. Deze citroen kwam van een bedrijf dat Natoora heette, een leverancier van het eerste restaurant waar ik werkte, en hij was rechtstreeks afkomstig uit Italië, vers van de markten in Milaan. Op deze citroen zat een kleurige sticker die ik eraf haalde en in de zak van mijn schort stopte; dat miniatuurtekeningetje van blauw-met-gele kustlijnen zag er zo heerlijk zonnig uit op die grauwgrijze dag in een betonnen uithoek van het Londense Kensal Town.

Deze citroen was het begin van iets, hoewel ik dat toen nog niet wist. Destijds voelde zijn aanwezigheid gewoon vrolijk en troostrijk op die kille winterdag. Maar ik was niet de eerste die hopeloos verliefd werd op een citroen, of op citroenen in het algemeen. In hun hele geschiedenis werden citroenen gewaardeerd om hun esthetische verschijning, geneeskrachtige eigenschappen, bijzondere geur en culinaire mogelijkheden. Ze vormden de inspiratie voor gedichten, schilderijen en menig loflied, maar dankzij hun geurige schil en frizure sap ook voor talloze gerechten en dranken. Iemand vertelde me kortgeleden dat ze op de terugreis van een vakantie in Florence een citroen op straat vond. Ze noemde hem David (naar de *David*, die ze daar net bezocht had) en smokkelde hem mee in haar koffer. Op de een of andere manier voelde het voor mij volkomen normaal om een citroen een naam te geven. Van alle vruchten lijken zij het meest op de mens.

Toen ik naar Italië verhuisde, was het onvermijdelijk dat ik idolaat van citroenen werd. Ik kocht zakken vol van ze alleen al om naar ze te kijken; ik bestudeerde, schilderde, fotografeerde en aaide ze. Ik nam ze als cadeautje mee terug naar Engeland, met een rood lintje

Geroosterde rode groenten

met citroen, ansjovis & basilicum

VOOR 6
PERSONEN
ALS BIJ-
GERECHT OF
4 ALS
HOOFD-
GERECHT

Dit heerlijk zomerse bijgerecht of vegetarische hoofdgerecht (voeg dan alleen nog wat kaas en brood toe, of wat gekookte peulvruchten en extra specerijen) maakt goed gebruik van de zoetheid van paprika's en tomaten – die twee fantastische pijlers van de zomerse keuken en speciaal van de mediterrane keuken. Je kunt de ansjovis weglaten voor vegetariërs, of als je er gewoon niet zo van houdt. De citroenschil is essentieel: zelf vind ik hier brede reepjes schil lekkerder dan fijne rasp.

3 grote rijpe rode paprika's
zeezout
ca. 120 ml olijfolie, plus
extra voor het roosteren
1 biologische citroen
300 g kleine, zoete tomaatjes
snuf chilivlokken
6 ansjovisfilets
een paar basilicumblaadjes,
gescheurd
1 tl vloeibare honing

Verwarm de oven voor tot 150 °C (hetelucht) of 170 °C (elektrisch).

Halveer de paprika's, verwijder de zaadjes en snijd het vruchtvlees in brede repen. Leg in een braadslee en voeg een paar snufjes zout en een flinke scheut olijfolie toe. Schaaf de citroenschil in brede repen boven de paprika's en laat ertussen vallen. Verdeel de tomaatjes en chilivlokken erover.

Bak het gerecht circa 1 uur in de oven tot de paprika's zacht zijn, bruine randjes hebben en beginnen in te zakken.

Hak of stamp intussen de ansjovisfilets fijn, doe in een kom en meng de reepjes basilicum, honing, het sap van de citroen en de olijfolie erdoor tot je een dressing hebt. Breng zo nodig op smaak met zout of andere smaakmakers. Schep of sprenkel de dressing over de gebakken groenten terwijl die nog warm zijn. Serveer op kamertemperatuur.

Salade van geschaafde venkel & citroen

VOOR 6-8
PERSONEN
ALS BIJ-
GERECHT

Hoewel ik niet graag het woord 'clean' gebruik bij het beschrijven van eten, is er eigenlijk geen woord dat de frisheid en puurheid van deze salade beter uitdrukt. Het is een prachtige combinatie van lichtgroene en gele 'snippers' die Mauro, mijn schoonvader, vaak maakt: het perfecte decor voor geroosterde kip of varkensvlees, maar op zichzelf ook superlekker.

Dit is de simpelste versie van deze salade, maar je kunt hem ook gebruiken als basis voor vele andere heerlijke toevoegingen, zoals stukjes kaas (feta, ricotta salata, pecorino), kruiden, noten, zaden, ansjovis, olijven, enzovoort. En als je cederappels kunt vinden – een citrussoort met dik, eetbaar wit merg aan de binnenkant – is dat helemaal fantastisch!

4 grote venkelknollen
2 citroenen
zeezout
extra vierge olijfolie van
goede kwaliteit

Snijd de boven- en onderkant van de venkelknollen en snijd de knollen in de lengte doormidden. Verwijder eventuele dikke, vezelige buitenste delen. Bewaar het venkelloof. Schaaf of snijd de venkel in zeer dunne plakken en doe in een kom. Knijp er 1 citroen boven uit en voeg een paar flinke snuffen zout en een royale scheut olijfolie toe. Schep om tot al het schaafsel met olie bedekt is en glanst.

Snijd de andere citroen in kwarten, wip eventuele pitten die je tegenkomt eruit en snijd de kwarten in zeer dunne schijfjes. Meng door de venkelsalade. Breng verder op smaak en voeg nog wat extra olie en het venkelloof toe.

Romige citroenlinguine

VOOR 2 PERSONEN,
RUIMSCHOOTS

Een vereenvoudigde versie van een van mijn meest gemaakte recepten, dat ik op mijn beurt weer gebaseerd heb op een geliefd recept van Nigella Lawson. In het originele recept zit double cream, maar ik gebruik mascarpone omdat dat in Italië makkelijker verkrijgbaar is en perfect in dit gerecht past. Ik ben trouwens nog nooit een romige citroenpasta tegengekomen die ik niet lekker vond!

200 g linguine
zeezout
2 eidooiers
100 g mascarpone
2 el geraspte pecorino
geraspte schil van
1 biologische citroen
en het sap van ½
2 el boter
een paar basilicumblaadjes,
gescheurd
extra vierge olijfolie,
voor erbij

Kook de linguine in een grote pan met ruim gezouten water al dente. Giet af en bewaar een beetje van het kookwater, voor het geval de saus dit nodig heeft (al is dat bij dit recept zelden het geval). Doe de linguine terug in de pan.

Klop intussen de eidooiers, mascarpone, pecorino, citroenrasp en het -sap in een kom. Voeg een snuf zout en de boter toe en zet opzij.

Giet de saus in de pan met de afgegoten linguine en roer flink op zo laag mogelijk vuur tot elke pastasliert bedekt is met saus. Proef en breng zo nodig verder op smaak met extra zout of citroensap. Voeg de gescheurde basilicumblaadjes toe, schep snel om en serveer met een scheutje extra vierge olijfolie.

Klipvis in spicy tomatensaus met kappertjes & citroen

VOOR 2
PERSONEN

Baccalà in umido alla sarda

Dit is een recept van mijn favoriete marktkraampje van een stel dat allerlei lekkere dingen verkoopt (grote wielen licht zwetende pecorino, gezouten ansjovis in enorme blikken, gepekeldes olijven in wastobbes en plastic flessen lokale wijn). Af en toe hebben ze een paar repen van iets liggen wat op versleten zolen van gym schoenen lijkt, maar dat eigenlijk *baccalà* is. Baccalà is in heel Italië een populair product. De stevige, vlezige kabeljauw is ideaal om te zouten en conserveren. Nadat hij is geweekt in schoon koud water, zwelt hij op en komt hij weer tot leven als een zoete, zoutige vlezige filet. Kabeljauw is geen inheemse vis, maar door het zouten heeft hij wel de weg naar de kabeljauwloze mediterrane keuken kunnen afleggen, waar hij de hoofdrol in tal van Italiaanse gerechten is gaan spelen.

Kabeljauw is een fantastisch en ondergewaardeerd ingrediënt, en extreem veelzijdig. Hier wordt hij bereid in een tomatensaus die een tikje zout, zuur en spicy is, en geserveerd met ietwat retro (maar absoluut onmisbare) citroenschijfjes, die het gerecht lekker friszuur en geurig maken. Je kunt het warm eten (net als *burridda*, een visstoof die hier op Sardinië heel populair is), maar op een hete zomerse dag is het koud of op kamertemperatuur bijna nog lekkerder met wat brood om de sappen mee op te deppen en een salade voor erna.

Voor dit recept moet de klipvis twee dagen in ruim water worden geweekt en moet het water zeker een paar keer worden verversd voor je de vis kunt gebruiken. Mocht je geen gezouten kabeljauw kunnen vinden, dan kun je dit gerecht ook met een verse witte vis naar keuze maken.

3 el olijfolie, plus zo nodig extra
1 ui, in dunne ringen
400 g klipvis of gezouten kabeljauw, geweekt (zie intro) en in 4 stukken, of 4 witvisfilets
snuf chilivlokken
1 blikje van 400 g tomatenblokjes
klein glas witte wijn
1½ tl suiker
1 el kappertjes
handvol gemengde olijven
flinke kneep citroensap
zeezout en zwarte peper
gehakte blaadjes peterselie of basilicum, ter garnering
schijfjes citroen, voor erop

Schenk de olie in een grote koekenpan, voeg de uien toe en bak 10-15 minuten op laag vuur tot ze volledig zacht, glazig en zoet zijn. Schep uit de pan en zet opzij.

Schenk nog een scheut olie in de pan, leg de kabeljauw er met het vel naar beneden in en bak een paar minuten op halfhoog vuur. Keer de stukken om de andere kant kort te bakken en keer dan weer op de velkant. Doe de uien terug in de pan en voeg ook de chilivlokken, tomatenblokjes, wijn en suiker toe. Laat het geheel circa 20 minuten pruttelen tot de kabeljauw gaar is en de saus is ingedikt. Schep de kappertjes en olijven erdoor, proef en voeg zo nodig zout en peper toe, plus een flinke kneep citroensap.

Proef en voeg zo nodig nog een snuf zout toe (het is waarschijnlijk niet echt nodig) en serveer het gerecht met wat gehakte peterselie- of basilicumblaadjes en citroenschijfjes.

Citroenrepen met polentadeeg & olijfolie

VOOR 8-10
BLOKJES

De *lemon bar* of citroenreep is een klassieker voor bij de thee met een van de minst romantische namen in de geschiedenis van de voedselterminologie. Ondanks de onterecht saaie naam is deze reep verrukkelijk – een soort citroen-custardzandkoekje. De felgele blokjes zijn kruimelig, boterig, romig en friszuur, en geliefd bij kinderen én volwassenen. Ook maken ze wezenlijk onderdeel uit van de plechtige 'English teas' die mijn Sardijnse schoonmoeder houdt.

Ik heb polenta (maismeel) aan het deeg toegevoegd om ze iets Italiaanser te maken, en ook om ze die aangename aardende zanderigheid te geven die zo goed werkt naast de gladde, fluwelige curd. De curd zelf is opgepept met een beetje olijfolie om hem nog glanzender te maken en ook een peperige noot te geven – een trucje dat ik van culinair schrijver Melissa Clark heb geleerd.

De bereidingswijze bevat behoorlijk wat stappen, maar ik beloof je dat het snel en moeiteloos gaat.

VOOR DE BODEM:

100 g tarwebloem of bloem type 00
60 g polenta (maismeel)
120 g boter
flinke snuf zout
geraspte schil van 1 biologische citroen
6 el suiker

VOOR DE CURD:

2 eieren plus 3 eidooiers
sap van 4 citroenen
280 g suiker
2 tl maizena
snuf zout
60 ml extra vierge olijfolie
70 g boter
poedersuiker, ter decoratie

Verwarm de oven voor tot 150 °C (hetelucht) of 170 °C (elektrisch). Bekleed een brownievorm van 25 x 25 centimeter met bakpapier.

Maal alle ingrediënten voor de bodem in een keukenmachine tot een fijne, vochtige, zanderige textuur. Druk het mengsel op de bodem van de vorm met de bolle kant van een lepel tot een vlakke, gelijkmatige laag aan. Bak de bodem 20-30 minuten in de oven tot hij overal goudbruin is en koekjesachtig ruikt.

Maak intussen de curd. Weeg alle ingrediënten behalve de olijfolie en boter direct in een steelpan af en klop glad. Verhit de curd al kloppend op halfhoog vuur tot hij dik is. Het mengsel moet aan de kook komen en dikt dan na een paar minuten in. Neem de pan van het vuur en zeef de curd in een kom. Klop de olie en boter erdoor tot de curd mooi glad is.

Schenk de curd over de gebakken bodem en zet het geheel nog 10-15 minuten in de oven tot de curd net is gestold.

Neem de vorm uit de oven en laat afkoelen, snijd de plak in vierkantjes, bestuif met poedersuiker en serveer.

Lemon possets in citroenschuitjes

VOOR 8
PERSONEN

Als je het geluk hebt mooie citroenen met blaadjes te vinden, dan is niks leuker dan ze te halveren, het vruchtvlees eruit te scheppen (om uit te persen) en ze te vullen met lemon posset. De schil geeft de posset nóg meer smaak en zorgt ook voor een prachtige presentatie.

Je moet vier hele citroenen leegscheppen om de 'schuitjes' waarin dit wordt gereserveerd te maken, maar je gebruikt het sap van slechts twee citroenen, dus de pulp van de andere citroenen kan voor een ander recept worden gebruikt.

400 ml slagroom
90 g suiker
90 ml citroensap (ik gebruik
2 grote citroenen)
8 uitgeholde citroenhelften,
voor de bootjes

Meng de slagroom en suiker in een steelpan en breng aan de kook. Roer het mengsel zachtjes door (de room zet enorm uit) en kook circa 2 minuten. Zorg ervoor dat de suiker echt is opgelost.

Neem de pan van het vuur en laat een paar minuten afkoelen.

Voeg het citroensap aan het roommengsel toe en schenk dit in de citroenschuitjes. (Tip: de bootjes moeten op een vlak oppervlak staan, anders stroomt de vloeistof over).

Zet de lemon possets minstens 2 uur of een hele nacht in de koelkast.

