

Melk & Dadel

100 geheime recepten van Marokkaanse moeders

ROSE stories
in samenwerking met Nadia Zerouali

COLOFON

ISBN: 978-90-79679-25-6

NUR: 442

© 2014, ROSE stories BV, Amsterdam, eerste druk

www.rosestories.nl

Deze uitgave komt tot stand met medewerking van Van Lindonk & De Bres (www.vldb.nl) en met dank aan alle moeders, vaders en kinderen die ons een kijkje in hun keuken hebben gegeven.

Idee: Chafina, Rachida, Nadia, Saloua en Houria

Teksten: Saloua el Moussaoui, Houria el Moussaoui, Sanne van Oosten, Kauthar Bouchallikht, Jamila Zemouri, Mokaltum Lamtalssi en Marca van den Broek

Eindredactie: Aafke Romeijn, Tess Kamphorst, Lucie Schaap, Anja van Ginneken en Fadoua Lahri

Recepten: 20 moeders en Nadia Zerouali

Ontwerp en opmaak: Rosa Vitalie

Culinaire fotografie: Saskia van Osnabrugge

Beeldbewerking: Denisse Massa

Styling: Gonnie Constansia

Foodstyling: Nadia Zerouali

Reportage fotografie en beeldbewerking: Rebke Klokke

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudig, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige andere wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van ROSE stories BV als uitgever en rechthebbende op het werk.

Deze uitgave is met de grootst mogelijke zorgvuldigheid tot stand gekomen. De uitgever, de auteurs en de redacteuren aanvaarden geen enkele aansprakelijkheid voor eventuele fouten en onvolkomenheden in deze uitgave, noch voor de gevolgen ervan.

De uitgever heeft ernaar gestreefd de auteursrechten op het fotomateriaal te regelen volgens alle wettelijke bepalingen. Voor zover er onverhoopt ten aanzien van een werk nog niet alle rechten geregeld zijn, dan kan de maker zich vanzelfsprekend tot de uitgever wenden.

www.melkendadels.nl

Volg ons ook op:

f Melk en Dadels

t @MelkenDadels

Inhoud

- | | | | |
|----|--|-----|---|
| 7 | Marokkaans koken & eten | 64 | Marokkaanse tonijnsalade |
| | | 67 | Citroen-kwarktaart à la Drifa |
| 8 | Hoe het ooit begon... | 68 | Appeltaart met abrikozenjam |
| 12 | Aïcha Sriri | 70 | Halima Akif |
| 15 | Aïcha en Rabia | 73 | Halima en Ilham |
| 16 | Pittige witlofsalade | 74 | Geroosterde maïskolven |
| 18 | Kruidige tomatensoep met vijgjes | 77 | Seffa |
| 20 | Tchichasoep | 78 | Hargma met kikkererwten en tarwe |
| 22 | Couscous met spitskool en courgette | 80 | Kercha met gekonfijte citroen en groene olijven |
| 24 | Gobz el har | 82 | Makloubeh |
| 26 | Anissa Rahmouni-Fertalla | 84 | Miriam Hamdaoui |
| 29 | Anissa en Yessin | 87 | Miriam en Hoda |
| 30 | Baklava | 88 | Berkouks |
| 32 | Marokkaanse salades | 90 | Couscous met koolrabi en rettich |
| 35 | Loubia met Hindoestaanse sambal | 93 | Gestoomde gevulde kip |
| 36 | Gehaktbrood met ei | 94 | Jamkoekjes |
| 38 | Pittige champignonsaus | 96 | Sellou |
| 40 | Saida Bennoude | 98 | Sadia el 'Benhaji-Benhija |
| 42 | Saida, Ibtihale en Boutaina | 100 | Sadia en Jalal, Yousra, Tahira, Safa en Maroua |
| 44 | Anijs-koffiebroodjes | 102 | Tahira's bladerdeeghapjes |
| 46 | Zaalouk | 104 | Gestoomde tuinbonen |
| 49 | Vis-b'stilla | 106 | Pompoencouscous |
| 50 | Djeu bel daghmira | 108 | Bissara |
| 52 | Sinaasappelsalade met oranjebloesemwater | 110 | Marmita |
| 54 | Drifa Ouchene | 112 | Fadila Zerouali |
| 56 | Drifa, Yousra en Najib | 115 | Fadila en Nadia |
| 58 | Avocadoshake | 116 | Mama Fadila's brood |
| 60 | Vietnamese loempia's met kip | 118 | Gadra's aardappeltagine |
| 62 | Linzen in tomaten-citroensaus | 120 | Mlouza |

- 123 Ka'b ghzal
124 Gekonfijte citroenen
- 126 **Yamina Deballi-Berrezzouk**
129 Yamina en Awatif
130 Geraspte wortel met sinaasappelsap en oranjebloesem
132 Gefrituurde bloemkoolrosjes
135 Broodjes van Mina
136 Tagine met sardinegehaktballetjes
138 Seffa merdouma (in vermicelli verstopte kip)
- 140 **Saida Toub-Ajour**
143 Sadia en Mounir
144 Harscha à la mama Toub
147 Briwat met kip
148 Lamstagine met artisjok en doperwtjes
150 Dje mhamer
152 Shebekia
- 154 **Rabha Zennoui**
156 Rabha en Mostafa
158 Shoua (Marokkaanse kebab)
160 Gestoomde groenterijst
162 Stampot à la marocaine
165 Batbout
166 B'stilla
- 168 **Rahma el Mouden**
171 Rahma en Oumaima
173 Olijven van Bachir
174 Harira
176 Marokkaanse frietjes

- 178 Tortilla Francesa
180 Marmita van kalfsvlees
- 182 **Rhimou el Ahmadi**
184 Rhimou en Soundos
186 Smen & Vis à la plancha
188 Paella met vis, kip en zeevruchten
191 Zoet-hartige couscous met kip
192 Flan karamel à la Qaid Alami
- 194 **Khadija Rabai**
197 Khadija en Fouzia
198 Ras el hanout à la Khadija
200 M'a hlou kruidige dadelsoep
203 Geroosterde auberginesalade
204 Mini-kiptagine met tomaat en citroen
206 Kunafah met citroenicotta
- 208 **Saida Fazazi Harrak**
210 Saida en Ibtisam
212 Zoete aardappel
214 Gevulde calamaris met gehakt
217 Bkoula à la Saida
218 Tahlia
220 Gribia-koekjes
- 222 **Annet Huiskamp**
225 Annet en Yousef
226 Komkommer-sinaasappelsap
228 Gebakken knoflookgarnalen
230 Gehaktballetjes in tomatensaus met ei
232 Zeebaars m'charmél uit de oven
235 Oma's hangop met bramen

- 236 **Fadma Haybout**
239 Sis Bakery en hun moeder Fadma
241 B'stilla au lait
242 M'hanncha met chocolade en dadels
244 Duizendgaatjes pannenkoeken
246 Homemade 'Snickers'
248 Parelkoekjes met kokos
- 250 **Zahra el Mansouri**
253 Zahra en Amina
254 Boterige ontbijteitjes
256 Marokkaanse thee
259 Zoet-gestoofde uiensalade & Geroosterde paprikasalade
260 Gefrituurde vis à la marocaine
262 Gestoofd konijn met pruimen
- 264 **Zoubida Oassem**
267 Zoubida en Hanan
268 Msemen
270 Trid met linzen en fenegriek
272 Ras el hanout à la Zoubida
273 Sardinetosti's
274 Gebakken inktvis met tomaat
276 Lamsschouder uit de oven met gebakken paddenstoelen
- 278 **Alia el Moussaoui**
280 Alia en Rachida, Houria en Saloua
282 Seykoug
284 Rode linzensoep met pompoen
286 Hartige freekehsoep
288 Marokkaanse börek
290 Doperwtjestagine met ei

- 292 **Register**
295 **Dankwoord**

In de streek Errachidia, in het oosten van Marokko, waar Aicha vandaan komt, groeit een speciale koolsoort, *zegzaw*. *Zegzaw* is het beste te vergelijken met palmkool of Cavalo Nero en wordt vaak gebruikt als hoofdgroente voor de couscous. Ook zonder deze kool is couscous Aicha's lievelingsgerecht; het kwam vroeger vrijwel elke avond als warme maaltijd op tafel en was het allereerste gerecht dat ze als jong meisje leerde koken.

Couscous met spitskool en courgette

Voor 4 personen //
3 uien
3 tomaten
1 bosje peterselie en/of koriander
olijfolie
400 g lams- of kalfsstoofvlees
1 eetlepel gemberpoeder
½ eetlepel (pittige) paprikapoeder
1 theelepel kurkumapoeder
peper, zout
400 g couscous (middel)
3 eetlepels roomboter (of *smen*)
6 worteltjes (geel en oranje)
½ knolselderij
3 meiknolletjes
¼ spitskool
2 kleine lichtgroene courgettes

- Pel en snijd de uien in stukjes. Pel en snijd de tomaten in stukjes. Snijd de groene kruiden fijn.
- Verhit een scheutje olie in een pan (of in het onderste deel van de couscous-sière). Braad het vlees rondom goudbruin. Voeg ui, tomaat en groene kruiden toe. Voeg gember, paprikapoeder, kurkuma, peper en zout naar smaak toe. Bak kort mee. Voeg warm water toe zodat het vlees net onderstaat. Laat ongeveer 1 ½ uur zachtjes koken totdat het vlees zacht en gaar is.
- Besprenkel intussen de couscous met circa 1 dl warm water, wat zout en 1 eetlepel olijfolie en wrijf met je handen de korrels los totdat ze allemaal een beetje glimmen. Doe de couscous in het bovenste deel van de couscous-sière en stoom circa 10 minuten.
- Schep de 1x gestoomde couscous in een grote schaal en laat iets afkoelen. Besprenkel met circa ½ dl water, wrijf de korrels los en stoom de couscous nog eens 10 minuten.
- Schep de 2x gestoomde couscous weer in de schaal en herhaal de vorige stap. Voeg zout naar smaak en de boter of *smen* toe en stoom voor de laatste keer.
- Was en snijd intussen de groenten in gelijke stukken. Laat de groente garen bij het stoofvlees. Begin met de groenten die het langst nodig hebben: voeg eerst de wortel, knolselderij en meiknolletjes toe, als deze bijna gaar zijn de kool en tot slot de courgette.
- Verdeel de warme couscous over een grote schaal, schep het vlees en de groente uit de bouillon en verdeel over de couscous. Schenk er een scheepje bouillon over. Geef de rest van de bouillon er apart in een kom bij om aan tafel naar smaak over de couscous te scheppen.

Saida's dochters zijn dol op deze *krachel*. De geur ervan is voor hen het parfum van hun moeder.

Anijs-koffiebroodjes

Voor circa 10 stuks //
1 kg bloem
2 eetlepels anijszaad
75 g geroosterd sesamzaad
250 g suiker
mespunt zout
½ zakje vanillesuiker
1 theelepel kaneel
50 g melkpoeder
1 zakje gedroogde gist
1 zakje bakpoeder
2 eetlepels abrikozenjam
1 ei
1,5 dl oranjebloesemwater
150 g gesmolten boter
olijf- en zonnebloemolie
circa 1 dl volle melk
1 eierdooier
2 theelepels oploskoffie

- Meng alle droge ingrediënten in een grote kom.
- Maak een kuiltje in het midden en doe hier de jam, het ei, het oranjebloesemwater, de boter, een flinke scheut olijfolie en een flinke scheut zonnebloemolie bij.
- Meng voorzichtig en voeg net zoveel lauwarme melk toe totdat je glad en soepel deeg hebt. Kneed zo'n 10 minuten stevig door. Laat het deeg onder een schone theedoek circa 30 minuten rijzen op een tochtvrije plek.
- Verdeel het deeg in 10 bolletjes en laat onder een schone theedoek nogmaals circa 30 minuten rijzen op een tochtvrije plek, totdat de broodjes bijna verdubbeld zijn in grootte.
- Verwarm de oven voor op 180 °C.
- Klop het eigeel los met de oploskoffie en bestrijk de bolletjes er licht mee. Verdeel de bolletjes over een met bakpapier beklede bakplaat en laat in circa 30 minuten goudbruin en gaar worden.

De combinatie van sappige sinaasappels en aromatisch oranjebloesemwater met een vleugje kaneel maakt van deze salade een van de betoverende Marokkaanse klassiekers.

Sinaasappelsalade met oranjebloesemwater

Voor 4 personen //
2 navelsinaasappels
2 à 3 theelepels oranjebloesemwater
1 eetlepel citroensap
mespuntje kaneel

- Schil de sinaasappels. Snijd ze in plakjes en vang het sap op.
- Maak een dressing van het opgevangen sap met het oranjebloesemwater, het citroensap en de kaneel. Voeg desgewenst wat suiker toe.
- Verdeel de plakjes sinaasappel mooi over een bordje en besprenkel met de dressing.
- Garneer eventueel met muntblaadjes en serveer direct.

Annet Huiskamp

Moeder: Annet Huiskamp

Beroep: managementassistente

Geboortjaar: 1957

Geboorteplaats: Amstelveen

Aankomst Nederland van Hassan,

Yousefs vader: 1970

Kind: Yousef (Sef) Gnaoui

Beroep: artiest, muzikant

Geboortjaar: 1984

Geboorteplaats: Amstelveen

Lievelingsgerecht uit moeders keuken:

bruine boterham met pindakaas en honing

..... Annet en Yousef

Hij hield van koken en lekker eten

De Nederlandse Annet kreeg na het overlijden van haar Marokkaanse man Hassan - inmiddels twaalf jaar geleden - de intense behoefte om Marokkaans te koken. 'Hassan was tussen zijn optredens in het theater en opnamedagen in de studio altijd in de keuken te vinden, hij hield van koken en lekker eten. Toen hij overleed viel dat opeens weg. Ik kon me niet voorstellen dat er geen Marokkaans eten meer op tafel zou staan. Ik besepte toen pas dat ik zelf geen Marokkaanse gerechten kon klaarmaken en ben kookboeken over de Marokkaanse keuken gaan inslaan. Ik startte meteen met het moeilijkste gerecht: cous-cous. Als dat lukt, dan lukt de rest ook, dacht ik.'

Koken met het notitieboekje

Annet vertelt dat ze veel geleerd heeft van de familie van Hassan in Rabat. 'Als ik daar naast mijn schoonzus in de keuken sta, moet ze altijd lachen vanwege mijn notitieboekje. Ik wil alles goed noteren, maar dat is lastig: er worden geen maatbekers en theelepeltjes gebruikt voor het afmeten van de juiste hoeveelheid kruiden, alles gaat op gevoel.'

Smaken en geuren vol herinneringen

Een doos vol specerijen van Hassan, dat is wat Annet bewaard heeft. Het waren de laatste kruiden die hij gebruikte voor hij overleed. 'Op momenten dat ik hem heel erg mis doe ik die doos open. Samen met alle geuren die vrijkomen, flitsen de herinneringen aan hem en aan zijn gerechten door mijn geheugen. Het is dan net alsof hij weer naast me staat. Ik zie op zo'n moment voor me hoe hij druk in de weer was in de keuken.'

Erfenis van gerechten

Zoon Yousef, beter bekend als rapper Sef, was nog jong toen Hassan ernstig ziek werd. 'We hebben er bewust voor gekozen om niet aan Sef te vertellen dat zijn vader niet lang meer te leven had. We wilden dat hij onbezorgd van zijn jeugd kon blijven genieten.' Hassan wilde niets liever dan zijn lievelingsgerechten overdragen aan Yousef. Ze stonden vaak samen in de keuken. 'Ik vond het een prachtig schouwspel. Ze waren allebei ontzettend eigenwijs en grappig. Ik heb nog een opname waarop ze discussiëren over een gerecht, heel typerend voor die twee.'

Gehaktballetjes in tomatensaus

Sef was zich in het begin niet bewust van de stille boodschap van zijn vader. Dat beseef is pas gekomen toen Hassan het recept van de gehaktballetjes in tomatensaus aan hem doorgaf. Voor Sef is dit hét speciale gerecht vol herinneringen aan zijn vader. Voor Annet trouwens ook. 'Als dit gerecht op tafel staat kan ik het niet weerstaan, hoewel ik normaal gesproken weinig vlees eet. Sef maakt net zulke lekkere gehaktballetjes als zijn vader. Als ik hem in de keuken bezig zie en hoor denk ik: je lijkt steeds meer op Hassan!'

Een vorm van meditatie

Koken geeft Annet nu rust. 'Mijn baan als managementassistente is druk en chaotisch. Op weg naar huis zit mijn hoofd altijd vol met de gebeurtenissen en hectiek van die dag. Zodra ik in de keuken sta ebt dat weg. Ik kom tot rust en geniet van elk moment. Het is voor mij een vorm van meditatie. Ik houd zo van koken dat ik het op professionele basis zou willen doen. Dat lijkt me heerlijk: iets doen waar je gelukkig van wordt.'

Zahra is dol op lekkere vijgen: rijpe Marokkaanse vijgen. Een supercombinatie met een glaasje echte Marokkaanse muntthee. Vraag bij de Marokkaanse winkel welke thee zij je aanraden!

Marokkaanse thee

Voor 1 pot thee //
2 eetlepels Chinese gunpowderthee
4 eetlepels suiker
1 bosje verse munt

- Breng 1 ½ liter water aan de kook.
- Doe de gunpowderthee in een Marokkaanse theepot en schenk er een flinke scheut kokend water op. Laat zonder te roeren 1 minuut trekken. Schenk deze thee in een glaasje en bewaar.
- Schenk weer een flinke scheut kokend water op de thee, roer om, giet af en gooi weg. Herhaal dit nog een keer.
- Schenk de achtergehouden thee uit het glaasje terug in de theepot. Voeg de suiker en de gewassen en gekneusde takjes munt toe. Schenk de theepot vol met kokend water, roer om en laat kort trekken.
- Schenk de thee vanuit de hoogte in Marokkaanse theeglaasjes om het typische schuimkraagje te krijgen.

Met welke ingrediënten maak je een tagine-gerecht nog lekkerder? Hoe maak je authentieke Marokkaanse couscous? Wat is het favoriete gerecht van chefkok Mounir Toub, cabaretier Najib Amhali of hairstyliste Ilham 'The Next Hair Guru' Mestour en welk recept leerde rapper Sef van zijn Marokkaanse vader?

Melk en Dadels - 100 geheime recepten van Marokkaanse moeders is een uniek kookboek waarin de lievelingsgerechten van twintig Marokkaanse moeders en hun kinderen, waaronder een aantal bekende Marokkaanse Nederlanders, centraal staan.

Melk en Dadels is geen alledaags kookboek. Persoonlijke verhalen worden afgewisseld met heerlijke recepten. Culinaire herinneringen als het bakken van brood in ovens van klei en het bereiden van tuinbonencouscous met groenten van eigen land worden gedeeld. Moeders delen hun geheime ingrediënten en hun kinderen vertellen over hun lievelingsmaaltijden.

Melk en Dadels is een initiatief van ROSE stories, in samenwerking met Nadia Zerouali, bekend van onder meer de Arabia kookboeken en 24Kitchen. **Melk en Dadels** is geboren uit liefde voor de Marokkaanse keuken en de wens om de culinaire geheimen, die overgaan van moeder op kind, niet verloren te laten gaan.

ROSE stories verzamelt verhalen, kennis en gebruiken van vrouwen wereldwijd om deze te delen met de wereld, zodat ze blijven bestaan en worden doorgegeven. Kijk voor meer initiatieven en verhalen op www.rosestories.nl.

Gekonfijte citroenen

Fadila en Nadia Zerouali

Zeebaars m'charmél

Annet Huiskamp en Sef

ISBN 978-90-79679-25-6

9 789079 679256 >