

Beef Strogonof

Beef Strogonof yemeđi, ismini **Strogonof** adlı Rus bir **Prens'inden** almakta olup, **Rusların** dđnyaca ünlü **soslu** bir et yemeđidir. Günümüzde tüm otel ve restoran menülerinde yer almaktadır. Türk müşteri-sinin de damak zevkine uygun, çok lezzetli, besleyici bir ana yemektir. Adının öyle gösteriřli olduđuna bakıp aldanmamak lazım. Beef strogonof, aslında çok çabuk hazırlanan bir yemektir. **Salçasız** yapıldıđında ise, İsviçre'nin meřhur Zürih usü-lü "**Emense**" gibi olur.

Malzemeler: (15 kişilik)

1. Dana Bonfile (2 kg)
2. Kültür mantarı (500 gr)
3. Un (3 yemek kařığı)
4. Sođan (2 adet büyük boy)
5. Krema (2,5 küçük paket/500 gr) (1 küçük paket standart olarak 200 gramdır)
6. Kırmızı řarap (1 su bardađı/arzu-yaya göre)
7. Hardal (yarım çorba kařığı)
8. Et suyu veya su (2-3 su bardađı/dana et suyu/kemik suyu normal sıcak su)
9. Zeytinyađı (yarım su bardađı)
10. Tereyađı (150 gr)
11. Limon suyu (1 yemek kařığı)
12. Tuz (1 tatlı kařığı)

Etin Hazırlanması:

1. Et doğrama tahtasına alınır.
2. Bonfile et önce rosto řeklinde dilimlenir. Bonfile eti bütün gelmiřse dilimlemeden önce varsa etin yüzeyindeki yađ ve sinir parçaları bıçakla etin řekline zarar vermeden alınır.
3. Dilimlenmiř etler çok az dövülür.
4. Bonfile parçaları bir parmak geniřliğinde/kalınlıđında (1cm eninde 3-5cm boyunda) çubuk řeritler halinde keskin bir bıçakla doğranır.
5. Beef strogonof yemeđin özelliđi geređi et mutlaka **çubuk řeritler** halinde doğranmalıdır. Diđer et yemeklerinden ayrılan en önemli özelliđi budur. Bu yüzden asla eti **kuřbaşı** doğramaya çalıřmayınız.
6. Doğrama iřleminden sonra sıra **marina** malzemelerinin hazırlanmasına gelir.

Etin Marina (Terbiye) Edilmesi: (Bu ana yemekte eti marinad etmek şart değildir, size kalmıştır.)

Malzemeler:

1. Zeytinyağı (1 su bardağı)
2. Defne yaprağı (2-3 adet)
3. Beyaz karabiber (yarım çay kaşığı)
4. Limon suyu (1 fincan)
5. Tuz (1 tatlı kaşığı)

Yapılışı/İşlem Basamakları:

1. Etleri alabilecek büyüklükte bir borcam/fırın tepsisi hazırlanır.
2. Marina (terbiye) işleminde kullanılan tüm aromatik malzemeler bu kaba konur ve birbirine iyice karıştırılır.
3. Et parçaları, bu marinad karışımın içine yerleştirilir.
4. Etleri bu marinad karışımın içinde alt üst edilerek karışım ete yedirilir.
5. Bu alt-üst etme işlemi 1-2 saat içinde 3-4 kez tekrarlanır.
6. Marinad işleminde mutlaka marinad malzemeler etin yüzeyini örtmelidir.
7. Marinad işlemini tamaladıktan sonra borcama streç geçilir dolapta 1-2 gün kadar dinlendirilir.
8. Eti marina etme işlemi tamamlandıktan sonra, et amacına uygun pişirmeye alınır.

Etin Pişirilmesi:

1. Mantarlar az kirli ise nemli-temiz bir bezle veya kâğıt havluyla silinir; çok kirli ise yıkanır. Mantar aşırı kirli değilse asla yıkanmaz; çünkü yıkama mantarın kararmasına ve özellikle de doğal tadının gitmesine sebep olur.
2. Mantarları ve klasik mantar şeklinde bıçak sırtı kalınlığında doğranır.
3. Soğanları soyup jülyen/incecik doğrayınız.
4. Çabuk yanmayan bir yayvan tavaya yağı koyup ısıtınız.
5. Peşine önce eti atıp orta ateşte kavurmaya başlayınız. **Bonfile et parçalarını aşırı kavurmaktan kaçınınız; aksi taktirde etiniz suyunu kaybeder ve lezzeti düşer.**
6. Etler biraz kavrulunca soğanları ilave edip kavurmaya tamamlayınız.
7. Kavurma işleminin yarısı tamamlanınca dilim dilim doğradığınız mantarları ilave ediniz.
8. Mantarlar suyunu çekene kadar kavurma işlemine devam ediniz.
9. Suyunu çeker çekmez tereyağını, unu, tuzu ve karabiberi serpiştiriniz. *(Unun topaklanmaması için, örneğin çay süzğüsünden geçirerek yemeğin her yanına serpmek mümkündür, ondan sonra karıştırmaya devam edebilirsiniz.)*
10. Şarabı ilave ederek alkolünün uçması için biraz daha kavurunuz. (Bu aşama arzuya kalmış)
11. Biraz karıştırdıktan sonra ölçülü sıcak et suyu veya normal suyu ve hardalı ilave edip karıştırınız.
12. Bu aşamadan sonra ocağın ateşini en düşük seviyeye getirip 5-10 dakika kadar da pişiriniz.
13. Kremayı ve 1 yemek kaşığı limon suyunu ilave edip iyice karıştırıp 1-2 dakika içinde ocağınızı kapatınız. **Kremayı ilave ettikten sonra sakın pişirmeye ve kaynatmaya devam etmeyiniz; aksi taktirde krema kesilir ve yemeğiniz amacına ulaşamaz.**
14. Lezzetini ve tuzunu kontrol ediniz.
15. Pişirme tamamlandıktan sonra, beef strogonof ana yemek tabağına alınır.
16. Uygun sebze ve nişasta garnitürleriyle süsleyip sıcak olarak hemen servis ediniz.
17. Afiyet olsun...

NOT: *Beef Strogonof'un, içindeki krema itibarıyla önce hazırlanıp sonra ısıtılıp sofraya çıkarılması tavsiye edilmez. Bu yöntemde krema kesilebilir. Eğer önceden hazırlamak istiyorsanız, krema katılana kadar olan bütün pişirmeyi yapıp, servisten önce eti ısıtarak kremayı katabilirsiniz.)*