

Secreto de Pata Negra med Chimichurri

Secreto: Tag kødstykkerne ud af vacuumposen og dup dem tørre. Bred kødstykkerne ud og kom dem på et stort fad eller lign. - gnid dem ind i ½ delen af chimichurri krydderiblandingen (se * længere nede) og nogle hele letknuste fed hvidløg + lidt stilke fra krydderurterne du bruger længere nede. Lad kødet marinere mindst en halv time før det skal grilles. (gerne natten over!). Pensl kødet med et tyndt lag neutral olie og grill dem over **direkte høj** varme i ca. 3-4 minutter på hver side mens du vender **OFTE** - så de ikke brænder - der smelter en del fedt fra - så forvent et flot show af flammer (pas på) - det gir smag så vær ikke nervøs ☺ Krydr købet med god flagesalt og lad kødet trække et lunt sted 2-3 minutter inden de skæres ud i tykke skiver og anrettes på et (lunt) fad/tallerken og overhældes med chimichurri.

Quinoa tabbouleh:

150 g quinoa	1 bundt bredbladet persille	1 spsk stærk paprika
1 stk rødløg	0,5 dl ekstra jomfru olivenolie	2 stk tomater
3 stk forårsløg	3 kviste mynte	1 stk agurk
2 fed hvidløg	2 spsk spidskommen	1 stk citron
1 bundt koriander		1 stk hjertesalat

Normalt laves denne arabiske klassiker på bulgur men her har jeg brugt den velmagende og omega 3 fyldte "superfood" quinoa (som udtales Keen-Wah og stammer fra Andesbjergene i Sydamerika).

Skyl quinoaen grundigt i en sigte med koldt vand. Dette er vigtigt pga. det høje indhold af saponiner. Dræn den godt - rist den derefter i lidt olie i en tykbundet gryde til den begynder at dufte nøddet og tage let farve. Der skal røres konstant ellers sætter den sig i bunden. Tilsæt 3½ dl vand og kog i 10 min., sluk og lad den trække i yderligere 10 min. Krydr med salt og lad quinoaen køle lidt af. Skær tomater, peberfrugt og agurk i tern på ca. ½ cm, snit rødløg og forårsløg fint, hak persille, koriander og mynte og vend det hele i den let afkølede quinoa. Tilsæt ½ dl god velmagende ekstra jomfru olivenolie, finthakket hvidløg og smag det hele til med citronsaft, knust spidskommen, paprika, salt og peber. Vend til sidst plukkede og skyllede blade af hjertesalat deri.

Chimichurri: Chimichurri er en grøn salsa der er fantastisk at dyppe grillet kød i. I Argentina, hvor denne sauce stammer fra, serverer man aldrig kød uden en skål chimichurri på siden! Lav den i god tid - og brug halvdelen til de grillede asparges og gem resten til bøfferne.

- 1 bundt bredbladet persille
- 3 fed hvidløg
- 2 spsk rødvinseddike
- 2 dl olivenolie
- Havsalt

Pluk bredbladede persille - skyl det i 2 hold koldt vand, dræn og tør det i en salatslynge. Kom persille, pillede hvidløg, rødvinseddike, ½ delen af Chimichurri-krydderiblandingen* i en foodprocessor og blend det i 20-30 sekunder - skrab siderne rene et par gange undervejs - tilsæt nu 2 tsk. havsalt og 2 dl extra jomfru olivenolie og blend det med i 5-10 sekunder.

Kom halvdelen i en skål til senere brug med kødet og brug den anden halvdel til de grillede asparges.

Chimichurri-krydderiblanding*:

- 2 spsk tørret oregano
- 3 tsk spidskommen
- 3 tsk korianderfrø
- 2 tsk sort peber
- 2 tsk paprika flager
- 1 tsk chili flager

Rist spidskommen, korianderfrø og peber på en tør pande - knus i en morter og balnd med de resterende krydderier.

Grillede asparges med chimichurri og parmesan:

- 1-2 bdt grønne asparges
- 100 g parmesan

Knæk enderne af aspargesene. De knækker nemt og naturligt lige der, hvor den træede del starter. Skyl aspargesene grundigt, tør dem og gnid dem med lidt neutral olie - krydr med salt og peber. Grill dem på direkte varme i ca 1 minut på 2 sider - til de er sprøde og gyldne. Kom dem på et lille fad eller en tallerken, fordel chimichurrisauce på aspargesene. Kom til sidst flager eller revet parmesan ovenpå. Disse kan sagtens laves i starten af grilningen, da de smager forrygende, når de blot er lune. De kan også laves i forvejen på en grillpande.

God fornøjelse og velbekomme...

Jacob Dahl

Foodie - Skagenfood...