

Kochen für das Parlament
- was wir für Politiker angerichtet haben -
von [Köche-Nord.de](https://köche-nord.de)

Downloadlink: <https://forum.köche-nord.de/viewforum.php?f=731>

Imprint:

V. i. S. d. P.: Marcus Petersen-Clausen, Kirchweg 2, 30900 Mellendorf/Wedemark (DE) - Tel.: +49 179 6162 178

Dieses Dokument ist Lizensiert unter der Creative Common Lizenz BY-SA 3.0.

(c) 2022 Marcus Petersen-Clausen

(c) 2022 Köche-Nord.de

Vorwort:

Kochen für das Parlament
- was wir für Politiker angerichtet haben -

Sehr geehrte Unser!

In diesem Kochbuch möchte sich der Autor mal bei unseren (zumeist) ehemaligen Bundestagsabgeordneten für ihre Arbeit bedanken. Das machen wir von Köche-Nord.de mit unseren Mitteln und haben uns von dem Buch "Das Parlament Kocht - was Politiker so anrichten" anregen lassen. Natürlich haben wir das Buch nicht abgeschrieben sondern eigene Rezepte für unsere Abgeordneten rausgesucht und in diesem Kochbuch verewigt. Wir bedanken uns für den Download und wünschen Ihnen viel Spaß beim Nachkochen unserer Rezepte.

<https://www.tierschutzpartei.de/tierschutz/tierversuche/>

Achtung:

Die Tierschutzpartei empfiehlt ihren Wälern eine rein pflanzliche Ernährung. Marcus Petersen-Clausen ist Mitglied in der Partei Mensch, Umwelt, Tier und ernährt sich selbst auch vegan. Trotzdem möchte ich Ihnen als Leser nicht auf den Teller gucken und Ihnen meine Lebensweise aufzwingen. Das eine oder andere Rezept in diesem Buch hat der Autor zwar veganisiert, Sie finden allerdings auch diverse andere Gerichte in dieser PDF Datei die Ihnen sicher schmecken werden. Unserer Meinung nach wäre schon viel getahnt wenn Sie ihren Fisch- und Fleischkonsum wenigstens reduzieren könnten, so muss eventuell nicht jeden Tag ein Tier für Ihren eventuellen Gaumenkitzel sterben.

Freundliche Grüße
Marcus Petersen-Clausen
www.köche-nord.de

Inhalt:

- Für Dr. Angela Merkel (CDU) **Seite:** 04-05
 Für Horst Seehofer (CSU Bayern) **Seite:** 06-07
 Für Dr. Karl Heinz Addicks (FDP) **Seite:** 08-09
 Für Daniel Bahr (FDP) **Seite:** 10-11
 Für Uwe Beckmeyer (SPD) **Seite:** 12
 Für Renate Blank (CSU Bayern) **Seite:** 13
 Für Reiner Brüderle (FDP) **Seite:** 14
 Für Georg Brunnhuber (CDU) **Seite:** 15-16
 Für Gitta Connemann (CDU) **Seite:** 17
 Für Garrelt Duin (SPD) **Seite:** 18
- Für Dr. Uschi Eid (Bündnis 90 / Die Grünen) **Seite:** 19-20
 Für Georg Fahrenschohn (CSU Bayern) **Seite:** 21-22
 Für Elke Ferner (SPD) **Seite:** 23
 Für Dirk Fischer (CDU) **Seite:** 24
 Für Hartwig Fischer (CDU) **Seite:** 25-26
 Für Otto Fricke (FDP) **Seite:** 27-28
 Für Horst Friedrich (FDP) **Seite:** 29-30
 Für Dr. Peter Gauweiler (CSU Bayern) **Seite:** 31
 Für Dr. Wolfgang Gerhardt (FDP) **Seite:** 32-33
 Für Eberhard Gienger (CDU) **Seite:** 34-35
- Für Michael Glos (CSU Bayern) **Seite:** 36
 Für Karin Göring-Eckardt (Bündnis 90 / Die Grünen) **Seite:** 37
 Für Dr. Gregor Gysi (Die Linke) **Seite:** 38-39
 Für Gerda Haselfeldt (CSU Bayern) **Seite:** 40
 Für Rolf Hempelmann (SPD) **Seite:** 41
 Für Gustav Herzog (SPD) **Seite:** 42
 Für Ulrike Höfken (Bündnis 90 / Die Grünen) **Seite:** 43
 Für Dr. Franz Josef Jung (CDU) **Seite:** 44
 Für Dr. h.c. Susanne Kastner (SPD) **Seite:** 45-46
 Für Julia Klöckner (CDU) **Seite:** 47-48
- Für Kristina Köhler (CDU) **Seite:** 49
 Für Renate Künast (Bündnis 90 / Die Grünen) **Seite:** 50
 Für Oskar Lafontaine (Die Linke) **Seite:** 51
 Für Dr. Gesine Löttsch (Die Linke) **Seite:** 52-53
 Für Laurenz Meyer (CDU) **Seite:** 54-55
 Für Philipp Mißfeld (CDU) **Seite:** 56
 Für Hildegard Müller (CDU) **Seite:** 57-58
 Für Andrea Nahle (SPD) **Seite:** 59
 Für Hans-Joachim Otto (FDP) **Seite:** 60
 Für Dr. Joachim Pfeiffer (CDU) **Seite:** 61
- Für Dr. Peter Ramsauer (CSU Bayern) **Seite:** 62
 Für Katherina Reiche (CDU) **Seite:** 63-64
 Für Claudia Roth (Bündnis 90 / Die Grünen) **Seite:** 65
 Für Dr. Annette Schavan (CDU) **Seite:** 66
 Für Christine Scheel (Bündnis 90 / Die Grünen) **Seite:** 67-68
 Für Dr. Frank Schmidt (SPD) **Seite:** 69-70
 Für Olaf Scholz (SPD) **Seite:** 71
 Für Jürgen Trittin (Bündnis 90 / Die Grünen) **Seite:** 72-73
 Für Dr. Rainer Wend (SPD) **Seite:** 74
 Für Dr. Guido Westerwelle (FDP) **Seite:** 75
 Für Heidemarie Wieczorek-Zeul (SPD) **Seite:** 76
- Für Dagmar Wöhrl (CDU) **Seite:** 77-79
 Für Matthias Ebner (Partei Mensch, Umwelt, Tier - Tierschutzpartei.de) **Seite:** 80

Für Dr. Angela Merkel (CDU)

Grünkohl-Eintopf mit veganem Pinkel (vegan)

Menge: 6 Portionen

1.000 Gramm Grünkohl (frisch)
1.000 Gramm Zwiebeln, fein gehackt
500 Milliliter Wasser
6 vegane Bio-Pinkel
2.000 Gramm Kartoffeln (mehligkochend)
125 Gramm Vivera veganer Speck
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle

Spülen Sie als erstes den Grünkohl unter fließendem kaltem Wasser ab und brechen Sie dann die Blätter von den Stielen (Strunk). Das krause Laub entlang der Mittelrippe zupfen Sie bitte mit ab. Dann lassen Sie das Spülbecken voll mit kaltem Wasser laufen und geben die Grünkohlblätter hinein. Nun spülen Sie alle Blätter gründlich ab, nehmen den Kohl aus dem Wasser und legen ihn in ein großes Sieb. Danach lassen Sie frisches Wasser in das Becken und reinigen die Blätter nochmal sehr sorgfältig (so bekommen Sie die ganze Erde heraus). Anschließend schneiden Sie den abgetropften Grünkohl in kleine Stücke.

Jetzt ziehen Sie die Zwiebeln ab, schneiden sie in Würfel und geben die Zwiebelwürfel und die Grünkohlstücke in einen Topf mit frischem kaltem Wasser. Danach bringen Sie das Wasser zum Kochen und garen den Grünkohl bei mittlerer Hitze im geschlossenen Topf (mit Deckel). Zwischendurch rühren Sie den Topfinhalt bitte immer wieder mal um (damit der Grünkohl gleichmäßig gart). Nach etwa 60 Minuten Kochzeit fügen Sie die veganen Bio-Pinkel hinzu und lassen die Zutaten weitere 15 Minuten köcheln.

In der Zwischenzeit schälen Sie die Kartoffeln, spülen sie einmal kurz mit kaltem Wasser ab, halbieren die Kartoffeln und kochen sie in einem weiteren Topf mit Salzwasser gar.

Wenn der Kohl weich ist, nehmen Sie die veganen Würstchen mit einer Schaumkelle heraus und stellen sie auf einem Teller beiseite. Danach würzen Sie den Kohl mit Pfeffer und Tafelsalz pikant. Nun geben die Kartoffeln in den Topf mit dem Kohl und zerstampfen sie mit einem Kartoffelstampfer recht fein.

Fortsetzung:

Für Dr. Angela Merkel (CDU)

Grünkohl-Eintopf mit veganem Pinkel (vegan)

Dann schneiden Sie den veganen Speck in Würfel und lassen ihn ohne Speiseöl bei mäßiger Hitze in einer Pfanne aus (braten). Danach geben Sie das heiße Speckfett (Fett ist Geschmacksträger) mit dem veganen Speck zu dem Gemüse in den Topf.

Jetzt schneiden Sie die Würstchen in Scheiben und geben sie zum Erhitzen wieder in den Topf mit dem Kohl.

Dann vermengen Sie die Zutaten gründlich miteinander (mit einem Kochlöffel) und rühren das Speckfett gut unter. Zum Schluss schmecken Sie das Gericht noch mal mit Pfeffer und Tafelsalz ab und servieren es Ihren Gästen in vorgewärmten tiefen Tellern.

Für Horst Seehofer (CSU Bayern)

Lammkeule mediterran aus dem Backofen

Menge: 3 Portionen

- 1 Kilogramm Lammkeulen
- 1 ½ Thymianzweig, frisch oder getrocknet
- 1 ½ Rosmarinzweig, frisch oder getrocknet
- 1 Teelöffel Kreuzkümmelpulver
- ½ Teelöffel Knoblauchgranulat

Für das Gemüse:

- 250 Gramm Drillinge
- 1 mittel-große Zucchini
- 1 mittel-große Aubergine
- 1 Chilischote, frisch oder getrocknet
- 125 Gramm Schalotten
- 3 Knoblauchzehen
- 6 Salbeiblätter, frisch oder getrocknet
- ½ Esslöffel Tomatenmark
- ½ Teelöffel, gestrichen brauner Zucker
- etwas Tafelsalz
- etwas Pfeffer, frisch aus der Mühle
- 1 Esslöffel Balsamico
- 50 Milliliter Olivenöl

Außerdem:

- 3 Fleischtomaten
- 75 Milliliter Rotwein (oder dunklen Traubensaft)
- 125 Milliliter Rinderbrühe
- nach eigenem Belieben Speisestärke
- etwas Küchenpapier

Spülen Sie die Lammkeule mit kaltem Wasser ab und tupfen Sie sie mit dem Küchenpapier trocken. Dann würzen Sie das Fleisch mit 1 Teelöffel Kreuzkümmel, etwas gerebeltem Thymian, kräftig mit Tafelsalz und Pfeffer und reiben es noch mit dem Knoblauchgranulat ein. Danach legen Sie das Fleisch in eine tiefe Fettpfanne des Backofens und stellen es beiseite.

Nun heizen Sie den Backofen auf 200 Grad Celsius (Oberhitze/Unterhitze) vor.

Dann spülen Sie die ungeschälten Kartoffeln mit kaltem Wasser ab und legen sie in eine große Schüssel. Danach spülen Sie die ungeschälten Zucchini und Auberginen ebenfalls mit kaltem Wasser ab, reiben das Gemüse kurz mit einem Küchentuch trocken und schneiden es in etwa 3 Zentimeter große Würfel. Nun geben Sie das Gemüse zu den Kartoffeln. Danach ziehen Sie die Schalotten ab und schälen die Knoblauchzehen bevor Sie die beiden Zutaten im Ganzen ebenfalls in die Gemüseschüssel geben.

Fortsetzung:

Für Horst Seehofer (CSU Bayern)

Lammkeule mediterran aus dem Backofen

Danach verteilen Sie den restlichen Thymian, den Rosmarin, die gehackten Salbeiblätter, etwas Tomatenmark, etwas braunen Zucker, Tafelsalz, Pfeffer, den Balsamico und das Olivenöl auf dem Gemüse und mischen die Zutaten gut durch.

Jetzt spülen Sie die Tomaten mit kaltem Wasser ab, reiben sie kurz mit dem Küchentuch trocken, entfernen die grünen Stielansätze von den Tomaten, schneiden die Tomaten in Viertel und stellen sie beiseite.

Dann schieben Sie die Lammkeule auf die mittlere Einschubleiste in den vorgeheizten Backofen und braten sie 30 Minuten. Danach reduzieren Sie die Temperatur auf 180 Grad Celsius und braten das Fleisch weitere 30 Minuten weiter. Nach den 30 Minuten drehen Sie die Lammkeule mit einem Pfannenwender, legen sie mittig und verteilen das Gemüse ringsum. Dann verteilen Sie den Rotwein (oder dunklen Traubensaft) und das Olivenöl über dem Gemüse, reduzieren die Temperatur des Backofens auf 160 Grad Celsius und braten die Zutaten weitere 30 Minuten. Nach der Bratzeit heben Sie die geviertelten Tomaten unter das Gemüse, gießen die Fleischbrühe an und schmoren die Zutaten wiederum eine 30 Minuten.

Die Lammkeule sollte nun schön braun und im Anschnitt noch leicht rosa sein. Wenn Ihnen der Braten / der Gemüsesud zu dünnflüssig ist, können Sie ihn mit etwas in kaltem Wasser aufgelöster Speisestärke abbinden.

Eine Anmerkung: Sollte die Lammkeule eine Fettschicht aufweisen, schneiden Sie sie bitte nicht vor dem Braten abschneiden. Das Fett ist ein Hauptgeschmacksträger, wenn Sie es nicht mögen, können Sie das Fett auf ihrem Teller beiseitelegen.

Wir stellen immer das gesamte Blech mit Untersatz auf den Tisch des Gastes und ein Gast aus der Runde darf die Keule aufschneiden und mit dem Gemüse und dem Sud auf die Teller verteilen.

Für Dr. Karl Heinz Addicks (FDP)

Avocado-Chili-Shrimps-Toast mit Spiegelei

Für das Dressing:

- 1 Esslöffel Schalotten, sehr fein gehackt
- 1 Esslöffel Zitronensaft, frisch oder aus der Flasche
- 1 Esslöffel Fischsauce, asiatische
- ¼ Teelöffel braunen Zucker
- ½ Chilischote
- ½ Avocado, nicht zu reife

Außerdem: für den Toast

- 1 Zehe Knoblauch
- 1 Esslöffel Speiseöl, (Sonnenblumenöl, auch Erdnussöl)
- 250 Gramm Shrimps, geschält und gereinigt
- 1 Esslöffel Wasser
- ¾ Teelöffel braunen Zucker
- 1 ½ Frühlingszwiebeln
- 2 Scheiben Toastbrot

Außerdem für die Chili-Eier:

- ½ Frühlingszwiebeln
- 0,5 Teelöffel Sauce, asiatische Knoblauchsauce mit Chili (Lan Chi or Sriracha)
- 1 Esslöffel Speiseöl, (Sonnenblumenöl, auch Erdnussöl)
- 2 Eier (Größe M)
- ½ Handvoll Koriandergrün

Avocado in Thaisoße:

Spülen Sie die Frühlingszwiebel mit kaltem Wasser ab, schütteln Sie sie kurz trocken und befreien Sie die Frühlingszwiebel von dem Stielansatz bevor Sie sie in kleine Ringe schneiden. Dann halbieren Sie die Chili -Schote und schneiden sie in sehr feine Scheiben. Danach geben Sie die Frühlingszwiebelringe in eine Schüssel, spülen die Zitrone mit heißem Wasser ab und halbieren sie. Nun mischen Sie die Frühlingszwiebel mit dem Zitronensaft, der Fischsoße, dem braunen Zucker und den feinen Chilischeibchen (wenn Sie mögen mit den Samenkörnern – - aber bitte Vorsicht!).

Jetzt spülen Sie die Avocado mit kaltem Wasser ab, pellen mit einem großen Küchenmesser die Schale ab und schneiden das Avocado Fruchtfleisch in feine Würfel. Dann geben Sie die Avocado Würfel in eine andere Schüssel und mischen sie mit dem Dressing. Die Schüssel stellen Sie anschließend zur Seite, während Sie das Shrimps Toast und die Eier zubereiten.

Fortsetzung:

Für Dr. Karl Heinz Addicks (FDP)

Avocado-Chili-Shrimps-Toast mit Spiegelei

Shrimps Toast:

Ziehen Sie für das Shrimps Toast den Knoblauch ab und heizen Sie in einer beschichteten Pfanne das Speiseöl vor. Dann ziehen Sie den Knoblauch ab, schneiden ihn in kleine Würfel und braten die Knoblauchwürfel unter ständigem Umrühren (mit einem Kochlöffel) goldbraun an (das dauert bei mäßiger Hitze etwa 1 bis 2 Minuten). Danach geben Sie den Knoblauch und das Speiseöl in einen Mixer. Nun geben Sie die Shrimps, das Wasser, den Zucker, 0,5 Teelöffel Tafelsalz und 0,25 Teelöffel Pfeffer dazu und hacken/mischen die Zutaten grob. Dann spülen Sie die zweite Frühlingszwiebel ebenfalls mit kaltem Wasser ab, schneiden sie auch in Ringe und geben die Ringe in den Mixer. Dann mischen Sie die Frühlingszwiebel noch einmal kurz unter (es genügt 2- bis 3-mal an/ aus).

Toastscheiben:

Das Toastbrot entrinden Sie mit einem großen Küchenmesser und toasten es. Danach verteilen Sie die Mischung mit den Shrimps (etc.) gleichmäßig auf den Toastscheiben und streichen sie glatt, so dass auch die Ränder bedeckt sind und die Masse eine gleichmäßig hohe Lage ergibt.

Danach schneiden Sie die Toastscheiben diagonal durch und legen sie auf ein Backblech. Nun garen (grillen) Sie den Toast etwa 10 Zentimeter unter dem Grill (Oberhitze) für 8 bis 10 Minuten. Besser ist es unter dem Salamander aber ein Backofen tut es auch. Während der Garzeit der Toastbrottscheiben bereiten Sie die Eier zu.

Eier:

Spülen Sie auch hier die Frühlingszwiebel mit kaltem Wasser ab, schütteln Sie sie kurz trocken und schneiden Sie die Hälfte (das weiße) in Ringe. Dann erhitzen Sie das Speiseöl in der gleichen Pfanne wie vorher, braten die Frühlingszwiebelwürfel etwas an, geben die asiatische Chili-Knoblauchsoße dazu und lassen die Zutaten bei etwas mehr als mittlerer Hitze solange köcheln, bis die Frühlingszwiebel beginnen zu garen (das dauert etwa 1 Minute).

Jetzt schlagen Sie die Eier vorsichtig am Rand der Pfanne auf und backen je nach Geschmack Spiegeleier.

Anrichten:

Beim Anrichten geben Sie je 2 halbe Toasts pro Teller, bestreichen sie mit der Avocado in Thaisoße und belegen die Toasts mit einem Spiegelei. Zum Schluss bestreuen Sie den Toast mit dem Korianderkraut und servieren das Gericht Ihren Gästen.

Für Daniel Bahr (FDP)

Risotto Trikolore

Menge: 6 Portionen

1 Gemüsezwiebel
2 kleine Zucchini
etwas Maggi
8 Esslöffel Olivenöl
2 Esslöffel braunen Zucker
6 Tomaten
4 Knoblauchzehen
2 Teelöffel gehäuft Oregano
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
400 Gramm Reis, (Risottoreis zum Beispiel Gallo Blond)
500 Milliliter Weißwein, trocken (zum Beispiel Silvaner oder hellen Traubensaft)
1.000 Milliliter Gemüsebrühe

Außerdem:

etwas Frischhaltefolie

Ziehen Sie die Zwiebel ab und schneiden Sie sie ganz fein in Würfel. Dann spülen Sie die Zucchini mit kaltem Wasser ab, reiben sie mit einem Küchentuch trocken und schneiden die Zucchini in Würfel (etwa 5 Milliliter). Danach geben Sie beide Zutaten zusammen mit wenigen Spritzern Maggi, 2 Esslöffel Olivenöl und Zucker in eine Schüssel und vermischen die Zutaten. Die Schüssel decken Sie mit der Folie ab und stellen sie beiseite. Die Mischung lassen Sie jetzt bitte etwa 60 Minuten durchziehen.

Währenddessen spülen Sie die Tomaten mit kaltem Wasser ab, trocknen sie mit dem Küchentuch ab, halbieren die Tomaten und entfernen mit einem kleinen Küchenmesser den grünen Stielansatz bevor Sie die Kerne der Tomaten mit einem großem Küchenmesser heraus schneiden, so dass nur noch das Tomatenfleisch übrig bleibt. Anschließend schneiden Sie das Fruchtfleisch in 1 Zentimeter große Würfel und geben sie in eine Schüssel. Nun ziehen Sie den Knoblauch ab, schneiden ihn mit einem großen Küchenmesser in kleine Würfel, bestreuen die Knoblauchwürfel mit dem Salz und pressen sie mit dem Messerrücken zu einer Paste. Die Paste und die Tomatenwürfel geben Sie bitte in die Schüssel, ergänzen die Zutaten mit 2 Esslöffel Olivenöl, etwas Oregano Pfeffer und mischen wieder alles durch. Die Schüssel decken Sie jetzt auch mit der Folie ab und lassen sie ebenfalls etwa 60 Minuten durchziehen.

Fortsetzung:

Für Daniel Bahr (FDP)

Risotto Trikolore

Danach erhitzen Sie eine große und tiefe Pfanne (am besten beschichtet) stark (ohne Speiseöl). Wenn die Pfanne heiß ist, geben Sie die Zucchini-Zwiebel-Mischung hinein und bräunen sie ohne Deckel leicht an. Dann geben Sie die Tomaten-Mischung mit in die Pfanne und braten sie etwa 3 Minuten unter Rühren mit an. Wichtig: nach etwa 1 Minute legen Sie bitte einen Deckel auf die Pfanne, damit sich schon ein bisschen Flüssigkeit sammelt und die Flüssigkeit nicht verdampft!

Das angebratene Gemüse verteilen Sie nun komplett am Pfannenboden, verteilen dann den Reis gleichmäßig darauf, legen den Deckel auf und reduzieren jetzt die Hitze auf etwa 2/3 der Leistung. Danach lassen Sie die Zutaten kurz so köcheln, der Reis saugt dabei die Flüssigkeit auf. Danach nehmen Sie wieder den Deckel wieder ab, mischen den Reis und das Gemüse gut durch und geben den Weißwein dazu. Dann rühren Sie die Zutaten nochmals gut mit einem Kochlöffel durch und lassen sie aufkochen. Den Deckel setzen Sie jetzt bitte nicht mehr auf die Pfanne setzen.

Wichtig: Rühren Sie in kurzen Abständen immer wieder alles um, sonst brennt der Reis leider an und das Gericht ist verdorben.

Wenn in der Pfanne die Flüssigkeit verschwindet, füllen Sie die Pfanne bitte mit der Brühe nach, immer so viel, dass der Reis nicht ganz bedeckt ist. Danach rühren Sie bitte weiter. Wenn nach mehrmaligem Nachfüllen von Brühe der Reis eine sämige Konsistenz hat, ist der Risotto fertig und Sie können das Gericht zum Schluss Ihren Gästen auf vorgewärmten flachen Tellern servieren.

Nachtrag: Sollte die angegebene Menge Brühe nicht reichen, damit der Reis sämig wird, können Sie auch noch Wasser nachfüllen. Wichtig ist nur, dass der Reis immer mit Flüssigkeit versorgt wird und nicht anbrennt.

Für Uwe Beckmeyer (SPD)

Fettuccine mit Räucherlachs und getrockneten Tomaten

Menge: 2 Portionen

75 Gramm Lachs, geräuchert
25 Gramm Tomaten, getrocknete
1 Esslöffel Olivenöl
1 Zehe Knoblauch, fein geschnitten
125 Milliliter Sahne (süß)
1 ½ Esslöffel Schnittlauch, in Röllchen (Trockenprodukt oder Tiefkühlprodukt)
½ Esslöffel Zitronensaft
250 Gramm Fettuccine (Nudeln)
1 Esslöffel Parmesan, frisch geriebener
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle

Spülen Sie den Räucherlachs mit kaltem Wasser ab, tupfen Sie ihn mit einem sauberen Küchentuch kurz trocken und schneiden Sie den Lachs in mundgerechte Stücke. Dann spülen Sie die Tomaten ebenfalls mit kaltem Wasser ab, reiben sie mit einem sauberen Küchentuch trocken und schneiden die Tomaten in feine Würfel. Danach ziehen Sie den Knoblauch ab und schneiden ihn mit einem großen Küchenmesser in feine Würfel.

Nun erhitzen Sie das Olivenöl in einer beschichteten Pfanne und dünsten die Knoblauchwürfel ganz kurz (etwa 30 Sekunden) unter Rühren bei großer Hitze an. Abgelöscht wird der Knoblauch mit der Sahne, dann geben Sie die Schnittlauchröllchen dazu und schmecken die Zutaten mit Tafelsalz und Pfeffer ab. Anschließend lassen Sie die Sauce aufkochen und dicken sie bei reduzierter Hitze etwas ein. Jetzt reduzieren Sie die Hitze weiter und geben den Lachs und den Zitronensaft dazu und lassen den Fisch etwas ziehen.

Nebenbei kochen Sie die Pasta in einem großen Topf mit Salzwasser al dente, lassen sie danach in einem Sieb abtropfen und geben die Pasta dann in die Pfanne.

Dann geben Sie noch die getrockneten Tomaten und den Schnittlauch dazu, verrühren die Zutaten, richten das Gericht in vorgewärmten tiefen Tellern an und servieren es sofort Ihren Gästen.

Unser Tipp:

Wir reichen zu Fettuccine mit Räucherlachs immer den frisch geriebenen Parmesan.

Für Renate Blank (CSU Bayern)

Fränkische Fleischküchle

500 Gramm Hackfleisch, gemischt
1 Ei (Größe M)
1 Semmel (Brötchen, vom Vortag)
1 Zehe Knoblauch
1 Zwiebel
etwas Muskat
etwas Bohnenkraut
etwas Oregano
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Maggi
etwas Sonnenblumenöl

Weichen Sie die Semmeln (die Brötchen) in einer Schüssel mit lauwarmem Wasser ein, bis sie durchgehend weich sind. Dann drücken Sie die Brötchen über der Schüssel gut aus und kippen das Wasser weg.

Danach ziehen Sie die Zwiebel ab und schneiden sie in feine Würfel. Anschließend vermischen Sie die Zwiebelwürfel zusammen mit den restlichen Zutaten gut in einer Schüssel, ziehen den Knoblauch ab, schneiden ihn in Würfel und geben die Knoblauchwürfel mit zu den anderen Zutaten. Jetzt geben Sie noch etwas Oregano und Bohnenkraut mit in die Schüssel, würzen die Zutaten mit Tafelsalz, Pfeffer und frisch geriebener Muskatnuss und geben einige Spritzer Maggi-Würze hinzu. Die fertige Masse formen Sie bitte zu Fleischküchle und braten sie bei mittlerer Hitze in heißem Sonnenblumenöl knusprig an. Eventuell können Sie die Fleischküchle im Backofen bei etwa 150 Grad Celsius warm stellen, beziehungsweise fertig garen.

Unser Tipp:

Wir servieren traditionell Salzkartoffeln und Lauchgemüse zu diesem Gericht.

Für Reiner Brüderle (FDP)

Pfälzer Mettschnitzelchen

Menge: 3 Portion

0,75 Kilogramm Lammkeulen, Heidschnucken Keule oder Schweinenacken mit Knochen

2 Handvoll Heu, frisches *

200 Milliliter Bratenfond

200 Milliliter Rotwein (oder dunklen Traubensaft)

1/2 Zwiebel, grob gewürfelt

1/2 Sellerie, grob gewürfelt

1 Möhre, gewürfelt

1/2 Knollen Knoblauch

4 Esslöffel Olivenöl

etwas Tafelsalz

etwas Pfeffer, frisch aus der Mühle

etwas Thymian

* Unser Tipp fürs Heu:

Das Heu sollten Sie sich bei einem Bauern abschwatzen oder aber Sie machen es selbst, indem Sie Gras, Klee und Kräuter auf einer Wiese sammeln und diese dann zum Trocknen in die Sonne legen. Oder Sie suchen im Internet oder in einer größeren Zoohandlung nach Grumet, besser ist hier Bio Grumet.

Reiben Sie nun den Braten gut mit Tafelsalz und Pfeffer ein und braten Sie ihn in heißem Olivenöl in einer Pfanne auf allen Seiten braun an.

Dann geben Sie in einem großen Schmortopf das Wurzelgemüse und den abgezogenen und halbierten Knoblauch und braten die Zutaten auch an. Danach löschen Sie die Zutaten im Schmortopf mit dem Wein (oder dem Traubensaft ab. Anschließend verteilen Sie 3 Handvoll Heu auf dem Gemüse und setzen den Braten darauf. Dann decken Sie das Fleisch mit dem restlichen Heu ab und verschließen den Topf mit einem Deckel. Nun geben Sie den Topf in den Backofen und lassen das Gericht etwa 2,5 - 3 Stunden im Backofen bei 180 Grad Celsius (Oberhitze/Unterhitze) schmoren. Nach der angegebenen Zeit nehmen Sie den Braten mit einer Schaumkelle aus dem Topf und stellen ihn bei 80 Grad Celsius im Backofen warm.

Dann gießen Sie die Sauce durch ein feines Sieb (das heißt Passieren) und lassen sie mit dem Bratenfond auf die Hälfte einkochen. Eventuell können Sie die Soße noch mit etwas Speisestärke (in kaltem Wasser angerührt) abbinden. Danach schneiden Sie den Braten auf und richten ihn mit der Sauce auf vorgewärmten flachen Tellern an. Schluss servieren Sie das Gericht Ihren Gästen.

Unser Tipp:

Sie brauchen keine Angst zu haben, das Ganze schmeckt nicht nach Heu und auch nicht nach Kuhstall.

Für Georg Brunnhuber (CDU)

Schwäbische Linsen mit Spätzle

Menge: 2 Portionen

150 Gramm Linsen
etwas Wasser
3 Zwiebeln
1 Lorbeerblatt
1 kleine Möhre
175 Gramm Schweinebauch, mager, geräuchert
½ Teelöffel Pfefferkörner, schwarz frisch aus der Mühle
2 Gramm Pimentkörner
2 Wacholderbeeren
½ Gewürznelke
20 Gramm Sonnenblumenöl
20 Gramm Weißmehl
½ Esslöffel, gehäuft Tomatenmark
etwas Sud (Linsen-Kochwasser)
etwas Sud (Kochbrühe vom Fleisch)
125 Milliliter Rotwein, trocken (oder dunklen Traubensaft)
1 Schuss Rotweinessig oder Aceto Balsamico
½ Esslöffel Gemüsebrühe, gekörnt
½ Teelöffel braunen Zucker
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle

Außerdem:

etwas Küchenpapier

Am besten verwenden Sie "schwäbische Alb-Leisa", es gehen aber natürlich auch Puy-Linsen, Beluga-Linsen oder Berglinsen. Die schlechteste Alternative sind Tellerlinsen, weil die zu stark zerkochen.

Ziehen Sie die Zwiebel ab und schneiden Sie sie in Würfel. Dann spülen Sie den Schweinebauch ab und tupfen ihn mit dem Küchenpapier kurz trocken.

Danach geben Sie den Schweinebauch in einem nicht zu großen Topf und fügen die Zwiebel, 1 Lorbeerblatt, die Gewürznelke, die Pfefferkörner und Pimentkörnern sowie die Wacholderbeeren (alle Körner möglichst zerdrückt oder zerstoßen) hinzu und geben so wenig Wasser wie möglich hinzu. Nun lassen Sie die Zutaten aufkochen und lassen sie innerhalb von 60 Minuten bei mittlerer Hitze garziehen. Danach geben Sie die Brühe durch ein Sieb (durch ein Sieb geben heißt übrigens Passieren) und fangen die Brühe auf. Das Fleisch halten Sie bitte warm.

Fortsetzung:

Für Georg Brunnhuber (CDU)

Schwäbische Linsen mit Spätzle

Auf Grund der kurzen Kochzeit weichen Sie anschließend die Linsen nicht ein, es besteht sonst die Gefahr, dass die Linsen zerkochen.

Während das Fleisch gart, verlesen Sie die Linsen verlesen (es können schon mal Steinchen drin sein): Dafür geben Sie die Linsen am besten in eine Schüssel mit kaltem Wasser, denn so sinken die kleinen Steine zu Boden. Dann geben Sie die Linsen durch ein Sieb und schütten das Wasser weg. Danach geben Sie die Linsen in einen nicht zu großen Topf.

Nun ziehen Sie die zweite Zwiebel ab und schneiden sie in Würfel. Dann schälen Sie die Möhre (schwäbisch: gelbe Rübe), spülen sie einmal kurz mit kaltem Wasser ab und schneiden sie ohne Stielansatz in feine Würfel (etwa so groß wie die Linsen). Jetzt geben Sie die Zwiebelwürfel und die Möhrenwürfel zusammen mit dem Lorbeerblatt zu den Linsen. Dann geben Sie so viel Wasser hinzu, dass die Zutaten knapp bedeckt sind. Bitte salzen Sie die Zutaten keinesfalls, die Linsen würden sonst leider nur sehr schlecht weich werden. Danach lassen Sie die Zutaten aufkochen und reduzieren dann die Temperatur so weit runter, dass sie im geschlossenen Topf (mit Deckel) nur ganz leicht köcheln. Je nach Sorte und Alter der Linsen dauert das Garkochen übrigens etwa 20 – 40 Minuten. Probieren Sie auf jeden Fall – die Linsen sollten noch etwas "Biss" haben! Wenn es notwendig ist, füllen Sie den Topf zwischendurch mit wenig Wasser auf, das Gemüse sollte natürlich immer ganz knapp mit Kochwasser bedeckt sein. Wenn die Linsen noch knapp "bissfest" sind, gießen Sie sie durch ein Sieb ab. Dabei fangen Sie die Brühe bitte auf. Außerdem fischen Sie das Lorbeerblatt mit einem Esslöffel heraus.

Die dritte Zwiebel ziehen Sie ebenfalls ab und schneiden sie auch in feine Würfel. Dann erhitzen Sie das Speiseöl in einem weiteren Topf, geben das Weißmehl dazu und lassen es bei mittlerer Hitze unter Rühren schokoladenbraun werden, je dunkler, je besser. Nun geben Sie die Zwiebelwürfel und das Tomatenmark dazu und rösten die Zutaten etwa 1 Minute an. Abgelöscht wird das Ganze mit dem Rotwein (oder mit dunklem Traubensaft) und 250 Milliliter Kochwasser von Linsen. Die dunkle Mehlschwitze sollte möglichst etwa 30 Minuten im offenen Topf köcheln, dabei verliert sich übrigens der penetrante Mehlgeschmack.

Danach geben Sie die Linsen zur Soße und erhitzen die Soße wieder. Falls es nötig ist, können Sie noch etwas Fleisch- und/oder Linsenbrühe dazugeben. Die Linsen sollten aber bitte nicht zu "suppig" werden. Danach schmecken Sie das Ganze mit der gekörnten Brühe, dem Zucker, etwas Pfeffer und Tafelsalz sowie dem Essig pikant ab.

Jetzt portionieren Sie das Fleisch und wärmen es in den Linsen noch mal auf. Dann richten Sie das Gericht auf flachen vorgewärmten Tellern an und servieren es zusammen Ihren Gästen.

Als Beilage servieren wir Spätzle, natürlich selbst gemachte, und Saitenwürstchen. Wo es Seitan Würstchen nicht gibt, gehen natürlich auch Wiener Würstchen.

Für Gitta Connemann (CDU)

Lebkuchen Parfait mit Gewürzorange

Menge: 4 Portionen

3 Eigelb (Größe M)
30 Gramm braunen Zucker
100 Gramm Kuvertüre
250 Milliliter Sahne (süß)
3 Eiweiß (Größe M)
1 Lebkuchen
1 Prise Lebkuchengewürz
5 Orangen
100 Gramm Zucker
100 Milliliter Wein, weiß (oder hellen Traubensaft)
10 Gramm Speisestärke
etwas Zimt
ein paar Nelken
etwas Minze, für Deko

Außerdem:

1 Paket Sahnesteif
etwas Klarsichtfolie

Schlagen Sie die Sahne in einer Schüssel mit dem Sahnesteif steif. In einer weiteren Schüssel schlagen Sie das Eiklar steif. Dann schlagen Sie in einer dritten Schüssel das Eigelb mit dem Zucker cremig.

Danach hacken Sie die Kuvertüre mit einem großen Küchenmesser klein und schmelzen sie über einem Wasserbad. Dann verrühren Sie das Eigelb zügig mit der Schokolade und fügen die Lebkuchenwürfel und die Gewürze hinzu. Das Eiklar und die Sahne heben Sie jetzt vorsichtig unter. Anschließend legen Sie eine Form mit der Klarsichtfolie aus und füllen die Masse ein. Danach geben Sie die Form (mit etwas Folie bedeckt) über Nacht in ein Eisfach und lassen sie gefrieren.

Am nächsten Tag schälen Sie die Orangen und schneiden Filets auf der Orange heraus. Diese legen Sie auf ein Sieb und fangen den Saft auf.

Nun geben Sie den Zucker in einen großen Topf und lassen ihn karamellisieren. Dann löschen Sie den Zucker mit Weißwein (oder hellen Traubensaft) und lassen den Wein beziehungsweise Traubensaft etwas einkochen. Danach fügen Sie den Orangensaft und die Gewürze hinzu, lassen die Zutaten aufkochen und binden sie danach mit etwas angerührten Stärke (die Sie in einer kleinen Schüssel mit kaltem Wasser anrühren) ab. Zum Schluss geben Sie die Orangenfilets zu der Soße dazu und stellen das Dessert bis zum Servieren kühl.

Für Garrelt Duin (SPD)

Ananas - Quark - Schokoladen - Traum

Menge: 2 Portionen

250 Gramm Quark

½ Becher Sahne (süß)

1 Paket Sahnesteif

1 ½ Esslöffel braunen Zucker

2 Scheiben Ananas

5 Löffelbiskuits

½ Tafel Schokolade, zartbitter

Außerdem:

etwas Frischhaltefolie

Verrühren Sie den Quark in einer Schüssel gut mit dem Zucker. Danach schlagen Sie in einer weiteren Schüssel die Sahne mit dem Sahnesteif steif und ziehen sie vorsichtig mit einem Kochlöffel unter den Quark. Dann schneiden Sie die 4 Ananasscheiben sowie die Löffelbiskuit in kleine Stücke und hacken die Schokolade mit einem großen Küchenmesser klein (die Arbeit lohnt sich, es geht schnell und schmeckt viel natürlich besser als fertige Schokoraspel).

Anschließend geben Sie die Masse in 4 größere Dessertschalen (erst 1 - 2 Esslöffel Quarkmasse). Darauf verteilen Sie die Löffelbiskuit. Nun geben Sie wieder 1 - 2 Esslöffel Quarkmasse darauf und legen dann die Ananas darüber. Den Rest der Quarkmasse verstreichen Sie bitte auf den Ananasstücken und streune großzügig die Schokoladenraspel darüber.

Die Schichtspeise decken Sie jetzt bis zum Servieren gut mit der Folie ab stellen sie in den Kühlschrank.

Das Dessert ist schnell gemacht und sieht sehr gut aus. Wenn Sie keine Ananas mögen, können Sie gerne auch anderes Obst wie Pfirsiche oder Beeren nehmen.

Für Dr. Uschi Eid (Bündnis 90 / Die Grünen)

Pfälzer Saumagen

Menge: 3 Portionen

750 Gramm Schweineschulter (Schweineschlegel), ohne Schwarte

750 Gramm Schweinebauch, ohne Schwarte

750 Gramm Schweinehackfleisch

1 Stange Lauch/Porree

75 Gramm Petersilie

1 große Zwiebeln

2 ½ Zehen Knoblauch

½ Handvoll Majoran, je nach Geschmack

½ Esslöffel Pökelsalz

2 ½ Teelöffel Tafelsalz

1 Teelöffel Pfeffer, schwarzer frisch aus der Mühle

3 Brötchen, aufgeweichte

5 Eier (Größe M)

250 Gramm vorgegarte Kartoffeln

eventuell Pankomehl

2 Schweinemagen, geputzt, oder Kunstdarm mit entsprechend Kaliber, temperaturbeständig

Außerdem:

etwas Wurstgarn

Geben Sie eine große Scheibe in den Fleischwolf, wölfen Sie den Schweineschlegel und geben Sie das Pökelsalz hinzu. Danach halbieren Sie den Lauch, spülen ihn gründlich mit kaltem Wasser aus (in den Zwischenräumen ist manchmal etwas Erde versteckt) und schneiden ihn in kleine Streifen. Außerdem spülen Sie die Petersilie und den Schnittlauch ebenfalls mit kaltem Wasser ab, zupfen die Blätter von den Petersilienstängeln, hacken sie mit einem großen Küchenmesser (oder einem Wiegemesser) klein. Danach schneiden Sie den Schnittlauch bitte in Röllchen. Anschließend ziehen Sie die Zwiebeln sowie den Knoblauch ab und schneiden beide Zutaten klein. Danach mischen Sie die ganzen verarbeiteten Zutaten unter den Schweinebauch.

Jetzt wölfen Sie den Schweinebauch über eine feinere Scheibe (im Fleischwolf). Das Schweinehackfleisch kattern Sie danach bitte, vermengen die Zutaten und geben die Gewürze hinzu. Dann weichen Sie die Brötchen in einer Schale mit Wasser auf, drücken sie mit den Händen aus und mischen die aufgeweichten Brötchen und die Eier ebenfalls unter das Schweinehackfleisch. Dann geben Sie die vorgegarten Kartoffeln (den richtigen Garpunkt erkennen Sie daran, dass Sie die Würfel zwischen 2 Daumen zerdrücken können) mischen Sie bitte ebenfalls. Nun sollten Sie einen nicht zu klebrigen Teig vor sich haben. Wenn er noch zu klebrig ist, können Sie etwas Pankomehl untermischen. Jetzt schmecken Sie die Zutaten nochmal mit den Gewürzen ab, der Geschmack nimmt beim Kochen noch etwas ab.

Fortsetzung:

Für Dr. Uschi Eid (Bündnis 90 / Die Grünen)

Pfälzer Saumagen

Dann füllen Sie die Masse in die Mägen oder den Kunstdarm und schlagen sie mit einem Küchentuch ein und umwickeln sie mit einem Wurstgarn, so dass das Ganze ziemlich rund aussieht. Zum Schluss lassen Sie den Saumagen 4 Stunden in 75 - 80 Grad heißem Wasser ziehen, packen ihn danach aus und servieren Ihren Gästen das Gericht auf vorgewärmten Tellern.

Unser Tipp:

Die Schwarte frieren wir immer für die Wurstherstellung ein, zum Beispiel für Schwartenmagen.

Für Georg Fahrenscho (CSU Bayern)

Semmelknödel mit Rahm Schwammerl

Menge: 4 Portionen

Für die Knödel:

10 Semmeln (Brötchen), alte oder fertig gekauftes Knödelbrot von 10 Semmeln (Brötchen), zum Beispiel beim Bäcker zum Kaufen

¼ Liter Milch

4 Eier (Größe M)

1 Zwiebeln (1)

1 Bund Petersilie

etwas Tafelsalz

etwas Pfeffer, frisch aus der Mühle

Für die Sauce:

600 Gramm Champignons

2 Esslöffel Weißmehl

1 Zwiebel (2)

3 Esslöffel Butter

1/2 Bund Petersilie

2 Esslöffel Weißmehl

¼ Liter Weißwein, trocken (oder hellen Traubensaft)

½ Liter Gemüsebrühe

200 Milliliter Sahne (süß)

etwas Tafelsalz

etwas Pfeffer, frisch aus der Mühle (weißer)

Außerdem:

etwas Frischhaltefolie

Für die Semmelknödel geben Sie das Knödelbrot in eine Schüssel oder schneiden die alten Semmeln in dünne Streifen oder Zerreiben sie wie sehr dicke grobe Semmelbrösel. Dann kochen Sie die Milch kurz auf und gießen sie über das Knödelbrot gießen. Danach decken Sie die Schüssel mit der Folie ab und lassen den Inhalt etwa 10 Minuten quellen.

Währenddessen spülen Sie die Petersilie mit kaltem Wasser ab, schütteln sie kurz trocken, zupfen die Blättchen von den Stängeln und hacken die Petersilienblättchen. Dann ziehen Sie die Zwiebel (1) ab und schneiden sie in sehr fein Würfel.

Fortsetzung:

Für Georg Fahrenscho (CSU Bayern)

Semmelknödel mit Rahm Schwammerl

Danach fügen Sie die Eier, die feingehackten Kräuter und die Zwiebel Würfel zu der Knödelmasse hinzu und würzen die Masse mit Tafelsalz und Pfeffer. Anschließend kneten Sie die Masse gründlich, gerne auch mit der Hand, durch. Aus der Masse formen Sie nun bitte 8 handballengroße Kugeln, geben sie in siedendes (kochendes) Salzwasser und lassen die Kugeln etwa 20 Minuten kochen.

Während der Kochzeit putzen Sie für die Rahm Schwammerl die Pilze (siehe Tipp) und halbieren die größeren Pilze oder vierteln sie. Kleine Pilze lassen Sie bitte ganz.

Dann ziehen Sie die zweite Zwiebel (2) ab und schneiden sie ebenfalls in Würfel. Danach zerlassen Sie 1 Esslöffel Butter in einer Pfanne und dünsten die Zwiebeln (2) und Pilze darin etwa 10 Minuten. Gewürzt werden die Zwiebeln und die Pilze mit Tafelsalz und Pfeffer, danach streuen Sie die gehackte Petersilie darüber.

Nun erhitzen Sie in einer zweiten Pfanne die restliche Butter und rühren das Weißmehl für eine Mehlschwitze unter. Danach stellen Sie unter stetigem Rühren eine helle Mehlschwitze, bis keine Mehklümpchen mehr vorhanden sind. Jetzt löschen Sie die Mehlschwitze mit Weißwein (oder wenn Kinder mitessen mit hellen Traubensaft) ab und gießen noch die Gemüsebrühe hinzu. Danach lassen Sie die Soße kurz aufkochen, salzen und pfeffern sie und geben die Sahne hinzugeben. Danach verrühren Sie die Zutaten und heben die Pilzpfanne unter. Jetzt lassen Sie die Zutaten bitte nicht mehr kochen, sondern servieren sie Ihren Gästen auf vorgewärmten flachen Tellern.

Unser Tipp:

Pilze (außer Pfifferlinge) sind sehr heikel mit Wasser, sie saugen es auf und dann haben Sie nur Wassergeschmack. Deshalb sollten Sie die Pilze auch nie ins Wasser legen. Stattdessen bemehlen Sie sie bitte mit zwei Esslöffel Weißmehl (in einer Schüssel) und putzen das Mehl mit einem Pinsel ab. Das Weißmehl wirkt wie Schmirgelpapier und die ganzen Verunreinigungen gehen so leicht von den Pilzen ab.

Für Elke Ferner (SPD)**Zucchini Carpaccio mit Spargel und Tomaten**

Menge: 4 Portionen

- 4 dünne Zucchini
- 10 Cocktailtomaten
- 16 Stangen Spargel, grüner
- 1 Prise Tafelsalz
- 1 Prise Pfeffer, frisch aus der Mühle
- 2 Zentiliter Zitronensaft, frisch gepresst
- 3 Esslöffel Körner, gemischte (Kürbis-, Sonnenblumen-, Pinienkerne)
- 1 Bund Petersilie
- 1 Schalotte
- 1 Frühlingszwiebel
- 1 Stück Parmesan
- etwas Balsamico
- etwas Olivenöl
- 3 Zehen Knoblauch

Außerdem:

- 2 Esslöffel Speiseöl

Spülen Sie die Zucchini mit kaltem Wasser ab, befreien Sie sie von dem Stielansatz und hobeln Sie die Zucchini mit einem Sparschäler in dünne Scheiben. Danach marinieren Sie die Streifen mit Tafelsalz, Pfeffer, Zitronensaft und Olivenöl und lassen sie etwa 2 Stunden ziehen.

Währenddessen schälen Sie den grünen Spargel am Ende der Stangen und schneiden die holzigen Enden ab. Außerdem spülen Sie die Cocktailtomaten mit kaltem Wasser ab, reiben sie mit einem sauberen Küchentuch trocken und halbieren die Tomaten. Danach ziehen Sie die Knoblauchzehe ab und schneiden sie mit einem großen Küchenmesser in Würfel. Dann ziehen Sie die Schalotten ab, schneiden sie in Würfel und spülen die Frühlingszwiebeln ab, die Sie danach in Ringe schneiden.

Jetzt spülen Sie das Bund Petersilie mit kaltem Wasser ab, schütteln es kurz trocken und zupfen die Blättchen von den Stängeln. Danach schneiden Sie die Blättchen bitte mit einem großen Küchenmesser oder einem Wiegemesser klein.

Nun erhitzen Sie 2 Esslöffel Speiseöl in einer kleinen Pfanne, braten den grünen Spargel und die Tomaten an und geben den hinzu. Anschließend rösten Sie in einer weiteren Pfanne die Sonnenblumen-, die Kürbis- und die Pinienkerne ohne Speiseöl an, und richten das Gericht mit abgezogenen und den Schalotten, den Frühlingszwiebeln und dem Carpaccio anrichten.

Zum Schluss geben Sie den Parmesan, die frische und gehackte Petersilie sowie den Balsamico fein dosiert über das Carpaccio und servieren das Gericht Ihren Gästen auf vorgewärmten flachen Tellern.

Für Dirk Fischer (CDU)

Hamburger Labskaus

Menge: 4 Portionen

750 Gramm Kartoffeln, geschält (festkochend)
1 große Gemüsezwiebel, gewürfelt
1 Dose Corned Beef, klein geschnitten
3 Gewürzgurken, gewürfelt
etwas Gurkenflüssigkeit
nach eigenem Belieben Tafelsalz
nach eigenem Belieben Pfeffer, frisch aus der Mühle
nach eigenem Belieben Pimentpulver
etwas Ringelbete
etwas Margarine zum Braten
4 Eier, gebraten (Größe M)
8 Matjesfilet(s), Bismarckhering oder Rollmöpse

Außerdem:

etwas Speiseöl

Kochen Sie die Kartoffeln in einem großen Topf als Salzkartoffeln.

Während die Kartoffeln kochen, ziehen Sie die Zwiebeln ab, schneiden sie in kleine Würfel und dünsten sie in 2 Esslöffel Speiseöl in einem Topf an, bis die Zwiebelwürfel blond sind.

Danach spülen Sie das Corned Beef mit kaltem Wasser ab, lassen es kurz in einem Sieb abtropfen und schneiden das Corned Beef klein bevor Sie es zu den Zwiebeln hinzufügen und die Zutaten mit einem Deckel etwa 3 Minuten dünsten.

Anschließend schneiden Sie die Gewürzgurken in Würfel und geben sie mit etwas vom Gurkensud in den Topf. Herzhaft abgeschmeckt werden die Zutaten jetzt mit Tafelsalz, Pfeffer und Piment. Wenn gewünscht können Sie eventuell noch etwas gewürfelte Ringelbete hinzugeben, danach lassen Sie den Topfinhalt bitte etwa 10 Minuten mit Deckel leicht köcheln (mittlere Hitze).

Die fertig gegarten Kartoffeln stampfen Sie bitte etwas , jedoch nicht so fein wie für Kartoffelpüree! dann rühren Sie den Corned Beef Mix unter. Wenn die Mischung zu fest ist, können Sie noch etwas Gurkenwasser unterrühren.

Zum Schluss richten Sie das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen nach Geschmack mit zwei Spiegeleiern und Matjes, Bismarckhering oder Rollmops.

Für Hartwig Fischer (CDU)

Schweinebauch mit Steckrüben und Birnen oder Möhren

Menge: 6 Portionen

1200 Gramm Schweinebauch mit Schwarte

1 Zwiebeln

700 Gramm Steckrüben

4 Birnen oder ersatzweise

5 Möhren

3 Esslöffel Speiseöl

300 Milliliter Gemüsebrühe

Für die Marinade:

2 Knoblauchzehen

2 Esslöffel Senf, mittelscharfer

1 Esslöffel Honig

½ Zitrone, abgeriebene Schale

2 Esslöffel Kräuter, gehackte

1 Esslöffel Pankomehl

Spülen Sie den Schweinebauch mit kaltem Wasser ab, lassen Sie ihn in einem Sieb kurz abtropfen und legen Sie den Bauch mit der Hautseite nach unten in einen Bräter. Danach gießen Sie etwas Wasser an, bis die Schwarte vollständig bedeckt ist. Dann lassen Sie den Schweinebauch bei geringer Hitze etwa 10 Minuten köcheln, nehmen ihn anschließend mit einer Schaumkelle heraus und schneiden die Schwarte mit einem scharfen Messer kreuzweise ein. Das Wasser gießen Sie bitte ab und trocknen den Bräter mit einem sauberen Küchentuch ab.

Zwischendurch heizen Sie den Backofen bitte auf 200 Grad Celsius (Oberhitze/Unterhitze) vor.

Jetzt ziehen Sie die Zwiebel ab und schneiden sie in grobe Würfel. Anschließend spülen Sie die Steckrübe mit kaltem Wasser ab, entfernen groben Schmutz eventuell mit einer Gemüsebürste, schälen die Steckrübe mit einem großen Küchenmesser und schneiden sie grob in Würfel. Dann spülen Sie die Birnen mit kaltem Wasser ab, reiben sie kurz mit einem sauberen Küchentuch trocken, schälen die Birnen und entfernen das Kerngehäuse bevor Sie die Birnen vierteln. Wenn Sie lieber statt Birnen die Möhren dazu nehmen möchte, schälen Sie die Möhren, spülen sie kurz mit kaltem Wasser ab, entfernen den grünen Stielansatz und schneiden die Möhren in grobe Würfel.

Nun erhitzen Sie das Speiseöl in dem Bräter und schwitzen das Gemüse farblos bei mittlerer Hitze an. Dann gießen Sie das Gemüse mit der Gemüsebrühe auf, geben den Schweinebauch dazu und garen die Zutaten im vorgeheizten Backofen bei etwa 200 Grad Celsius 90 Minuten, bis die Schwarte schön kross ist.

Fortsetzung:

Für Hartwig Fischer (CDU)

Schweinebauch mit Steckrüben und Birnen oder Möhren

Für die Marinade ziehen Sie jetzt den Knoblauch ab und schneiden ihn in kleine Würfel. Dann spülen Sie die Zitrone mit heißem Wasser ab, reiben sie mit dem Küchentuch kurz trocken, halbieren die Zitrone und reiben von einer Hälfte den Abrieb mit einer Küchenreibe ab. Danach verrühren Sie den Knoblauch in einer Schüssel mit Senf, etwas Honig, dem Zitronenabrieb, den Kräutern und den Semmelbröseln zu einer würzigen Marinade. Nun bestreichen Sie den Schweinebauch mit der Marinade und braten ihn weitere 10 Minuten im Backofen. Zum Schluss nehmen Sie den Schweinebauch aus dem Ofen und servieren ihn Ihren Gästen auf vorgewärmten flachen Tellern.

Für Otto Fricke (FDP)

Gebratener Reis mit Hühnerbrust, Ei und Gemüse

Menge: 4 Portionen

400 Gramm Langkornreis
400 Gramm Hühnerbrust
3 Eier (Größe M)
3 Teelöffel Speisestärke
1 Teelöffel Sesamöl, geröstet
1 Tasse Erbsen, Tiefkühlware
1 Zwiebel
1 Knoblauchzehe
1 Chilischote
2 Möhren
2 Spitzpaprikaschoten, rot
5 Champignons
2 Esslöffel Weißmehl
½ Teelöffel braunen Zucker
1 Esslöffel Sojasauce, dunkel
2 Esslöffel Sojasauce, hell
nach eigenem Belieben Chilisauce, scharfe, zum Beispiel Sriracha Super Hot etwas Chili Sauce
etwas Tafelsalz
etwas Pfeffer, weißer frisch aus der Mühle
etwas Sonnenblumenöl zum Braten

Außerdem:

etwas Frischhaltefolie

Kochen Sie den Reis am Vortag: Kochen Sie den Reis in der 1,5-fachen Menge Wasser am besten in einem Reiskocher oder einem Topf. Den abgekühlten Reis geben Sie in eine mit der Folie abgedeckte Schüssel und bewahren ihn bis zum nächsten Tag im Kühlschrank auf.

Am nächsten Tag nehmen Sie die Tiefkühl-Erbsen mindestens 60 Minuten vor der Zubereitung aus dem Kühlfach. dann ziehen Sie die Zwiebel ab, halbieren sie längs und schneiden in dünne Halbringe. Danach ziehen Sie die Knoblauchzehe ab und schneiden sie mit einem großen Küchenmesser in feine Würfel. Nun halbieren Sie die Chilischote (entfernen eventuell die Kerne, wenn Sie es nicht so scharf mögen) und schneiden die Schote in dünne Ringe. Anschließend schälen Sie die Möhren, spülen sie einmal mit kaltem Wasser ab, entfernen den grünen Stielansatz und schneiden die Möhren in Würfel. Danach halbieren Sie die Spitzpaprikaschoten, entfernen das Kerngehäuse, die weißen Scheidenwände und die Stielansätze und spülen die Schoten gründlich mit kaltem Wasser aus bevor Sie sie ebenfalls in Würfel schneiden. Dann putzen Sie die Champignons (siehe Tipp) und schneiden sie auch in kleine Würfel.

Fortsetzung:

Für Otto Fricke (FDP)

Gebratener Reis mit Hühnerbrust, Ei und Gemüse

Nun trennen Sie ein Ei und geben das Eiweiß in eine große Schüssel zum späteren Marinieren der Hühnerbrust. Das Eigelb sowie die beiden übrigen Eier geben Sie bitte in eine zweite Schüssel und verquirlen sie mit einer Gabel bevor Sie sie mit etwas Pfeffer würzen.

Danach spülen Sie die Hühnerbrust mit kaltem Wasser ab, lassen sie in einem Sieb kurz abtropfen und schneiden das Fleisch in Würfel. Dann vermischen Sie das gewürfelte Fleisch gut mit dem Eiweiß in der Schüssel. Gewürzt wird das Hühnerfleisch jetzt mit weißem Pfeffer. Dann vermischen Sie die Hühnerbrust mit der Speisestärke vermischen, geben einen Teelöffel geröstetes Sesamöl sowie einen Esslöffel Sonnenblumenöl dazu und rühren die Zutaten unter.

Nun erhitzen Sie zwei Esslöffel Sonnenblumenöl in einem Wok und braten den gekochten Reis bei großer Hitze unter Rühren für etwa 5 Minuten an. Danach nehmen Sie den Reis mit einem Pfannenwender (bitte kein Metall, das gibt Kratzer und die Stücke von der Pfanne können krebserzeugend ein) wieder aus dem Wok.

Dann erhitzen Sie nochmal einen Esslöffel Sonnenblumenöl im Wok, braten das Rührei an und nehmen es mit dem Pfannenwender aus dem Wok.

Danach erhitzen Sie wieder etwas Sonnenblumenöl im Wok und braten das marinierte Hühnerfleisch darin knusprig braun an. Gewürzt wird das Fleisch mit Tafelsalz, danach nehmen Sie es mit dem Pfannenwender aus dem Wok heraus.

Jetzt braten Sie das Gemüse im Wok mit etwas erhitztem Sonnenblumenöl für 1 bis 2 Minuten an und würzen es mit Zucker sowie der hellen und dunklen Sojasauce. Nach Belieben können Sie noch scharfe Chilisaucen dazugeben, dann lassen Sie das Gemüse bei geschlossenem Deckel so lange braten, bis es gar, aber noch bissfest ist.

Danach geben Sie das Hühnerfleisch, den angebratenen Reis sowie das Rührei wieder zum Gemüse in den Wok, vermischen die Zutaten gut miteinander und erhitzen sie nochmal für ungefähr 5 Minuten.

Unser Tipp:

Pilze (außer Pfifferlinge) sind sehr heikel mit Wasser, sie saugen es auf und dann haben Sie nur Wassergeschmack. Deshalb sollten Sie die Pilze auch nie ins Wasser legen. Stattdessen bemehlen Sie sie bitte mit zwei Esslöffel Weißmehl (in einer Schüssel) und putzen das Mehl mit einem Pinsel ab. Das Weißmehl wirkt wie Schmirgelpapier und die ganzen Verunreinigungen gehen so leicht von den Pilzen ab.

Für Horst Friedrich (FDP)

Fränkischer Krauts Braten mit Tomatensauce

Menge: 6 Portionen

1 Weißkohl
 2 Brötchen, vom Vortag
 1 Zwiebel
 250 Gramm Rinderhackfleisch
 2 Eier (Größe M)
 etwas Tafelsalz
 etwas Pfeffer, frisch aus der Mühle
 1 Teelöffel Muskat
 1 Teelöffel Kümmelpulver
 1 Teelöffel Paprikapulver, geräuchert
 1 Esslöffel Senf (mittel scharf)
 6 Scheiben Räucherbauch, dünn geschnitten
 3 Fleischtomaten
 50 Gramm Sahne (süß)
 etwas Fleischbrühe
 etwas Speiseöl
 3 Esslöffel Gewürzketchup

Außerdem:

eventuell ein Paar Holzspießen

Befreien Sie den Weißkohl von den äußeren Blättern, schneiden Sie den Kohl in Achtel und spülen Sie ihn einmal kurz mit kaltem Wasser ab woraufhin Sie ihn in einem Sieb gut abtropfen lassen. dann bringen Sie in einem großen Topf Wasser zum Kochen, geben den ganzen Kohl hinein und lassen ihn etwa 4 - 5 Minuten kochen, damit sich die äußeren Blätter besser ablösen.

Nach der Kochzeit nehmen Sie den Kohl mit einer Schaumkelle aus dem Wasser und schrecken ihn mit kaltem Wasser ab (damit er nicht weitergart). Danach schneiden Sie die Blätter am Stielansatz (Strunk) ein und lösen die Blätter vom Kopf. Die dicken Rippen schneiden Sie bitte etwas flach. Auf diese Art lösen Sie dann 6 Blätter ab und legen dann vier der Blätter in eine Auflaufform.

Jetzt schneiden Sie den Kohl in feine Streifen und lassen die Brötchen in etwas lauwarmem Wasser einweichen.

Dann ziehen Sie die Zwiebel ab, schneiden sie in Würfel, erhitzen etwas Speiseöl in einer Pfanne und dünsten die Zwiebelwürfel darin glasig. Danach geben Sie das Hackfleisch hinzu und braten es mit an. Nun geben Sie den kleingeschnittenen Kohl dazu und dünsten ihn etwa 6 Minuten, bis der Kohl fast gar ist. Danach nehmen Sie die Zutaten aus der Pfanne und lassen sie abkühlen.

Fortsetzung:

Für Horst Friedrich (FDP)

Fränkischer Krauts Braten mit Tomatensauce

Wenn das Hackfleisch-Kohl-Gemisch nur noch lauwarm ist, geben Sie die ausgedrückten Brötchen, die Eier, das Tafelsalz, den Pfeffer, den Muskat, das Paprikapulver, die Kümmel und - wenn Sie mögen - auch etwas Senf dazu, mischen die Zutaten kräftig durch und schmecken sie nochmal mit den Gewürzen ab.

Dann geben Sie die Masse auf die Kohlblätter in der Auflaufform mit decken sie mit den restlichen Kohlblättern ab. Danach drücken Sie das Ganze etwas zusammen und belegen es mit den Speckscheiben. Eventuell können Sie die Zutaten noch mit einem Holzspieß zusammenstecken. Dann verteilen Sie unter dem Braten herum die gewürfelten Fleischtomaten.

Nun stellen Sie den Krustenbraten in den auf 200 Grad Celsius vorgeheizten Backofen und backen ihn bei Oberhitze/Unterhitze für etwa 60 - 70 Minuten. Nach der Hälfte der Zeit gießen Sie die mit etwa 6 Esslöffel Fleischbrühe, etwa Tomatenketchup und etwas Paprikapulver verrührte Sahne um den Braten.

Zum Schluss servieren Sie den Braten Ihren Gästen auf vorgewärmten flachen Tellern und reichen zum Beispiel Kartoffelpüree als Beilage.

Für Dr. Peter Gauweiler (CSU Bayern)

Reiberdatschi

Menge: 4 Portionen

- 1 Kilogramm Kartoffeln (Erdäpfel, festkochend)
- 1 Ei (Größe M)
- etwas Tafelsalz
- etwas Pfeffer, frisch aus der Mühle
- etwas Kümmel
- etwas Muskat
- 3 Knoblauchzehen, durchgepresst
- 2 Esslöffel Haferflocken
- 2 Esslöffel Pankomehl
- 1 Zwiebel, fein gerieben
- 150 Gramm Schinkenspeck, gewürfelt, sehr fein geschnitten

Außerdem:

etwas Butterschmalz, zum Ausbacken

Reiben Sie die geschält und mit kaltem Wasser abgewaschenen Kartoffeln auf einer Küchenreibe fein, lassen Sie sie etwa 10 Minuten stehen, drücken Sie die Kartoffeln aus und gießen Sie die Flüssigkeit ab. Dann vermischen Sie die geriebenen Kartoffeln gut mit allen anderen Zutaten.

Danach erhitzen Sie das Butterschmalz in einer Pfanne, setzen kleine Puffer hinein, drücken sie etwas flach und braten die Puffer auf beiden Seiten knusprig.

Als Beilage empfehlen wir Tsatsiki mit einem Klecks Preiselbeeren und einen grünen Salat.

Für Dr. Wolfgang Gerhardt (FDP)

Tafelspitz mit Frankfurter Grüner Sauce

Menge: 4 Portionen

1 Kilogramm Tafelspitz
etwas Olivenöl, gutes
etwas Tafelsalz, grobes
etwas Wasabi Paste oder Wasabi Pulver zum Anrühren

Außerdem:

etwas Meersalz

Spülen Sie das Fleisch mit kaltem Wasser ab und geben Sie es in einen Topf mit kaltem Wasser (ohne Salz). Das Fleisch sollte mit Wasser bedeckt sein, ohne darin zu schwimmen. Dann lassen Sie das Fleisch bei hoher Hitze aufkochen, bis sich Schaum auf der Wasseroberfläche gebildet hat. Diesen Schaum schöpfen Sie mit einer Schaumkelle ab und entsorgen ihn. Anschließend reduzieren Sie die Temperatur so weit, dass es nur "leise köchelt" (also wenig Bläschen aufsteigen) und Sie den Topf mit einem Deckel schließen können. Je nach Wassermenge geben Sie jetzt 2 - 4 Teelöffel Tafelsalz hinzu (etwa 1 Teelöffel pro Liter) und lassen den Topfinhalt 1 - 2 Stunden köcheln. Bei guter Fleischqualität ist das Ergebnis recht unabhängig von Größe des Fleischstücks oder längerer Kochzeit.

Nach der Kochzeit nehmen Sie das Fleisch mit der Schaumkelle heraus und schneiden es in möglichst dünne Scheiben. Dann richten Sie den Tafelspitz auf vorgewärmten flachen Tellern an und beträufeln es mit Olivenöl. Zum Schluss streuen Sie noch etwas Meersalz darüber und servieren Ihren Gästen das Gericht mit Wasabi.

Fortsetzung:

Für Dr. Wolfgang Gerhardt (FDP)

Tafelspitz mit Frankfurter Grüner Sauce

Frankfurter Grüne Soße

Menge: 3 Portionen

200 Gramm Kräuter, gemischte (für Frankfurter Grüne Soße), frisch

100 Gramm Sauerrahm, 10 % Fett

½ Teelöffel, gehäuft Tafelsalz (oder besser Meersalz)

½ Teelöffel, gehäuft Senf (mittel-scharf)

½ Teelöffel braunen Zucker

½ Kilogramm Naturjoghurt, 2,8 % Fett

Sortieren (Verlesen heißt das eigentlich) Sie nicht gewünschten Bestandteile der möglichst frischen Kräutermischung "Frankfurter Grüne Soße", spülen Sie die Kräuter mit kaltem Wasser ab und entfernen Sie die groben Stiele. Dann geben Sie die Kräuter mit dem Sauerrahm, Tafelsalz (oder vorzugsweise Meersalz), etwas Senf und braunen Zucker in einen Küchenmixer mit Hackmesser und mixen sie fein.

Anschließend füllen Sie die Zutaten in eine Schüssel um und geben den Joghurt dazu. Zum Schluss rühren Sie die Soße gut um, halbieren die gekochten Eier und geben sie zu der Grünen Soße.

Für Eberhard Gienger (CDU)

Rahmschnitzel mit Jägersoße

Menge: 4 Portionen

4 Kalbsschnitzel
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Eigelb, Weißmehl oder Speisestärke zum Binden
1 kleine Zwiebel
50 Gramm Schinken, magerer
125 Gramm Pfifferlinge
1 Esslöffel Butter
¼ Liter Sahne (süß)
etwas Paprikapulver, rosenscharf
1 Bund Schnittlauch
etwas Weißmehl zum Wenden

Spülen Sie die Schnitzel mit kaltem Wasser ab, tupfen Sie sie etwas trocken, bedecken Sie die Schnitzel mit der Frischhaltefolie (damit das Fleisch beim Klopfen nicht zerfetzt) und klopfen Sie die Schnitzel leicht mit einem Küchenhammer (oder einer Bratpfanne). Danach würzen Sie die Schnitzel mit Pfeffer und Tafelsalz und wenden sie in Weißmehl.

Dann spülen Sie den Schnittlauch mit kaltem Wasser ab, schütteln ihn kurz trocken und schneiden mit einem großen Küchenmesser feine Schnittlauchröllchen.

Nun ziehen Sie die Zwiebel ab, schneiden sie in kleine Würfel und schneiden den Schinken ebenfalls in kleine Würfel. Danach geben Sie die Pfifferlinge in ein grobes Sieb und brausen die Pilze mit einem Stahl kaltem Wasser ab (Pfifferlinge sind fast die einzigen Pilze, die Sie mit Wasser putzen können). Anschließend zerlassen Sie die Butter in einer Pfanne und braten die Schnitzel je Seite etwa 4-5 Minuten. Dann nehmen Sie die Schnitzel mit einem Pfannenwender heraus und stellen sie zum Beispiel im Backofen bei 80 Grad Celsius (Oberhitze/Unterhitze) warm (bei 80 Grad gart nichts).

Fortsetzung:

Für Eberhard Gienger (CDU)

Rahmschnitzel mit Jägersoße

Jetzt dünsten Sie die Zwiebelwürfel und die Schinkenwürfel im Bratfett an, geben die geputzten Pilze dazu und dünsten sie etwa 5 Minuten mit. Dann rühren Sie die Sahne dazu und lassen die Zutaten noch einmal aufkochen. Die Sauce können Sie nach Geschmack entweder mit Eigelb legieren (also eindicken) oder mit Mehl beziehungsweise Speisestärke andicken. Nun schmecken Sie die Sauce noch mit Tafelsalz, Pfeffer und Paprikapulver ab, richten die Kalbsschnitzel mit der Sauce auf vorgewärmten flachen Tellern an und bestreuen das Gericht vor dem Servieren mit den Schnittlauchröllchen.

Als Beilage können Sie zum Beispiel Spätzle servieren.

Unser Tipp:

Es sieht sehr gut aus, wenn Sie die Soße noch mit einem kleinen Klecks Sahne garnieren und etwas Paprikapulver darüber streuen.

Für Michael Glos (CSU Bayern)

Fränkische Blaue Zipfel

Menge: 5 Portionen

5 Paar Bratwurst
750 Milliliter Wasser
250 Milliliter Essig
4 große Zwiebeln
250 Milliliter Weißwein (oder hellen Traubensaft)
3 Nelken
2 Lorbeerblätter
10 Gramm Pfeffer - Körner
10 Gramm Wacholderbeeren
1 Prise Tafelsalz
1 Prise Zucker
1 Möhre
1 kleiner Sellerie

Ziehen Sie die Zwiebeln ab, halbieren Sie sie und schneiden Sie mit einem großen Küchenmesser halbe Zwiebelringe. Dann schälen Sie die Möhren, entfernen den grünen Stielansatz, spülen die Möhren mit kaltem Wasser ab und schneiden die Möhren in Würfel. Außerdem entfernen Sie von der Sellerieknolle den Wurzelansatz und den Blattansatz, stellen die Knolle standfest auf ein Arbeitsbrett und schneiden die Schale mit einem großen Küchenmesser rundherum von oben nach unten ab. Danach entfernen Sie noch die übrigen braunen Stellen und spülen die ganze Knolle mit kaltem Wasser ab bevor Sie sie abtropfen lassen und in Scheiben und danach in Würfel schneiden.

Danach setzen Sie in einem Topf etwas Wasser auf, geben den Essig, die Zwiebelringe, die kleingeschnittene Möhren und den geschnittenen Sellerie hinein und kochen die Zutaten, bis das Gemüse weich ist.

Anschließend geben Sie alle restlichen Zutaten, auch den Weißwein (oder wenn Kinder mitessen den hellen Traubensaft) dazu und lassen die Zutaten noch etwas köcheln (bei mittlerer Hitze). Danach legen Sie die Bratwürste mit einer Schaumkelle in das Wasser, reduzieren die Hitze gegebenenfalls nochmal (das Wasser darf nicht mehr kochen weil die Würste sonst zerplatzen) und lassen die Würste etwa 20 Minuten ziehen. Zum Schluss richten Sie das Gericht in der Flüssigkeit (im Sud) auf vorgewärmten flachen Tellern an und servieren das Gericht Ihren Gästen mit ein paar scheiben Schwarzbrot.

Für Karin Göring-Eckardt (Bündnis 90 / Die Grünen)

Curry - Risotto mit Huhn

Menge: 4 Portionen

2 Zwiebeln, klein
2 Frühlingszwiebeln
1 große Möhre
250 Gramm Reis
½ Liter Gemüsebrühe
2 Esslöffel Currypulver, scharf
400 Gramm Hühnerfleisch (zum Beispiel Keule)
100 Gramm Ananas (aus der Dose, in Würfel)
etwas Kümmel, gemahlen
etwas Koriander, gemahlen
6 Esslöffel Speiseöl

Ziehen Sie die Zwiebeln ab und schneiden Sie sie in Würfel. Danach spülen Sie die Frühlingszwiebeln mit kaltem Wasser ab, schütteln sie kurz trocken, entfernen den Stielansatz und schneiden die Frühlingszwiebeln in Ringe. Dann schälen Sie die Möhre, entfernen den Stielansatz, spülen die Möhre mit kaltem Wasser ab und schneiden sie in Würfel.

Nun erhitzen Sie 2 Esslöffel Speiseöl in einer Pfanne und braten die gewürfelte Zwiebel sowie die gewürfelten Möhren darin an. Dann geben Sie den Reis dazu, rühren die Zutaten einmal mit einem Holzkochlöffel gut durch und gießen die Gemüsebrühe dazu, wenn der Reis glasig und glänzend ist. Anschließend lassen Sie das Ganze bei mittlerer Hitze einkochen und würzen es gut mit den Gewürzen.

In einer weiteren Pfanne erhitzen Sie das restliche Speiseöl und braten das Hühnerfleisch knusprig an. Kurz vor Schluss geben Sie die Ananas dazu geben braten sie auch an.

Zum Schluss verrühren Sie die Zutaten gut und servieren das Gericht Ihren Gästen auf vorgewärmten Tellern zum Beispiel mit einem grünen Salat.

Für Dr. Gregor Gysi (Die Linke)

Gefüllte Paprikaschoten (vegan)

Menge: 2 Portionen

4 Paprikaschoten
2 Tasse Basmati (Vollkornbasmatireis)
2 Tasse Dinkel
100 Gramm Räuchertofu
2 Zwiebeln
etwas Kräutersalz
etwas Pfeffer, frisch aus der Mühle
etwas Sojasauce
nach eigenem Belieben Gemüsebrühe, vegane
etwas Olivenöl zum Braten

Außerdem:

eventuell etwas Gemüsebrühe (Instand)

Garen Sie 2 Kaffeetassen Vollkornbasmatireis und 2 Kaffeetasse Dinkel in einem Topf mit 6 Tassen Wasser (etwa 30 Minuten).

Währenddessen mischen Sie das Reis-Dinkel-Gemisch in einer Schüssel. Danach nehmen Sie den Räuchertofu aus der Packung, tupfen ihn kurz trocken und schneiden den Tofu in feine Würfel. Dann erhitzen Sie das Olivenöl in einer Pfanne und braten den Räuchertofu bei großer Hitze kross an. Zwischendurch ziehen Sie die Zwiebeln ab, schneiden sie in Würfel und geben sie dann zu dem Tofu in die Pfanne. Die Zwiebelwürfel braten Sie bitte glasig. Anschließend geben Sie das Reis-Dinkel-Gemisch hinzu und braten es kurz mit an. Gewürzt werden die Zutaten jetzt mit Kräutersalz, etwas Pfeffer und einem Schuss Sojasauce.

Dann heizen Sie den Backofen auf 180 Grad Celsius (Heißluft/Umluft) vor.

Nun schneiden Sie von den Paprikaschoten oben einen Deckel ab, entfernen die Kerngehäuse, die weißen Scheidenwände und spülen die Schoten gründlich aus. Dann spülen Sie die Schoten gründlich mit kaltem Wasser aus, geben das Reisgemisch hinein und legen den Paprikadeckel wieder darauf.

Fortsetzung:

Für Dr. Gregor Gysi (Die Linke)

Gefüllte Paprikaschoten (vegan)

Danach setzen Sie die Paprikaschoten in eine Auflaufform und geben eventuell übrig gebliebenes Reisgemisch mit in die Form.

Wenn Sie mögen, können Sie jetzt aus Gemüsebrühe und Wasser noch etwas Sauce mit in die Form geben.

Jetzt geben Sie die Form in den vorgeheizten Backofen und backen die Schoten bei 180 Grad Celsius (Umluft/Heißluft) etwa 15 Minuten. Zum Schluss richten Sie das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen.

Für Gerda Haselfeldt (CSU Bayern)

Pangasius Filet in Weißwein - Sahnesoße mit Reis

Menge: 6 Portionen

10 Fischfilets, Pangasius Filets
4 kleine Zwiebeln, gewürfelt
2 Knoblauchzehen, gepresst
4 Esslöffel Tomatenmark
600 Milliliter Sahne (süß)
300 Milliliter Milch, 3,5%
1 Bund Basilikum
400 Milliliter Weißwein, trocken (oder hellen Traubensaft)
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Fett (Öl, Butter oder Margarine)
2 Teelöffel Zucker, (evtl. etwas mehr)
4 Beutel Reis

Lassen Sie das Fischfilet auftauen, spülen Sie es mit kaltem Wasser ab und lassen Sie den Fisch in einem Sieb gut abtropfen. Dann teilen Sie jedes Filet in 2-3 Stücke und legen sie danach in eine Auflaufform.

Anschließend garen Sie den Kochbeutelreis in einem Topf mit kochendem Wasser.

Während der Reis gart, ziehen Sie die Zwiebel ab, schneiden sie in Würfel, ziehen den Knoblauch ab und schneiden ihn ebenfalls in Würfel. Dann erhitzen Sie das Speiseöl in einer Pfanne und braten die Zwiebelwürfel sowie die Knoblauchwürfel darin glasig. Danach rühren Sie das Tomatenmark mit ein und lassen es kurz anrösten. Abgelöscht werden die Zutaten jetzt mit dem Weißwein (oder wenn Kinder mitessen mit hellen Traubensaft), danach lassen Sie die Flüssigkeit bitte bei großer Hitze aufkochen. Dann geben Sie die Sahne, den grob geschnittenen Basilikum und die Milch hinzu und lassen die Zutaten wieder einkochen. Abgeschmeckt wird die Soße nun mit Tafelsalz, Pfeffer und braunen Zucker.

Danach gießen Sie die Soße über den Fisch und schieben ihn bei etwa 170 Grad Celsius (Heißluft/Umluft) in den Backofen. Nach dem der Fisch für etwa 30 Minuten im Backofen war servieren Sie ihn Ihren Gästen auf vorgewärmten flachen Tellern und geben als Beilage den Reis.

Für Rolf Hempelmann (SPD)

Vegane Zucchini-Paprika-Reispfanne (vegan)

Menge: 4 Portionen

100 Gramm Sojagranulat oder Sojageschnetzelttes, fein

300 Gramm Naturreis

2 Spitzpaprikaschoten

1 große Zucchini

500 Milliliter Tomaten, passierte

200 Milliliter Gemüsebrühe, vegan

50 Gramm Tomatenmark

etwas Paprikapulver

etwas Tafelsalz

etwas Pfeffer, frisch aus der Mühle

eventuell Oregano oder Thymian

Außerdem:

etwas Speiseöl

Kochen Sie den Reis nach Packungsanleitung in leicht gesalzenem Wasser. Währenddessen kochen Sie das Sojagranulat in einem weiteren Topf in der Gemüsebrühe nach Anleitung. Anschließend drücken Sie das Granulat bitte gut aus.

Zwischendurch halbieren Sie die Spitzpaprika, entfernen die Kerngehäuse, die weißen Scheidenwände und die Stielansätze und spülen die Schoten gründlich mit kaltem Wasser aus bevor Sie sie in mundgerechte Stücke teilen. Danach spülen Sie die Zucchini mit kaltem Wasser ab, reiben sie mit einem sauberen Küchentuch trocken, schneiden die Enden der Zucchini ab und schneiden die Zucchini ebenfalls in mundgerechte Stücke.

Nun erhitzen Sie das Speiseöl in einem Topf, braten das Granulat an und geben nach 2 - 3 Minuten die Paprika und die Zucchini dazu. Das Gemüse braten Sie jetzt bitte mit an, geben nach weiteren 3 Minuten das Tomatenmark hinzu und schwitzen es mit an. Dann löschen Sie die Zutaten mit der Gemüsebrühe ab, geben noch die passierten Tomaten dazu und lassen alles so lange köcheln, bis das Gericht die Gewünschte Festigkeit hat.

Nun geben Sie den Reis hinzu und schmecken das Gericht mit Tafelsalz und Pfeffer. Zum Schluss geben Sie eventuell noch etwas Oregano oder Thymian dazu, richten das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen.

Für Gustav Herzog (SPD)

Paprika-Kartoffelgemüse vom Blech mit einem Sesam Dip

Menge: 4 Portionen

Für das Gemüse: vom Blech

- 1 Kilogramm Kartoffeln
- 2 Esslöffel Speiseöl
- 1 Knoblauchzehe
- 750 Gramm Spitzpaprikaschoten
- 1 Esslöffel Kreuzkümmelpulver
- 1 Teelöffel Korianderpulver
- 1 Teelöffel Paprikapulver, rosenscharf
- 30 Gramm Sesam, angeröstet
- etwas Tafelsalz
- etwas Pfeffer, frisch aus der Mühle

Für den Dip:

- 200 Gramm Joghurt oder saure Sahne
- 3 Esslöffel Milch

Außerdem:

etwas Backpapier

Heizen Sie den Backofen auf 200 Grad Celsius (Oberhitze/Unterhitze) vor.

Währenddessen schälen Sie die Kartoffeln, spülen sie einmal mit kaltem Wasser ab und schneiden die Kartoffeln in 2 Zentimeter große Würfel. Dann vermischen Sie die Kartoffelwürfel in einer Schüssel mit 1 Esslöffel Speiseöl. Danach legen Sie das Backpapier auf ein Backblech und breiten die Kartoffelwürfel darauf aus bevor Sie sie salzen. Anschließend schieben Sie das Backblech etwa 15 Minuten in den Backofen auf die 2. Schiene von unten.

Dann ziehen Sie den Knoblauch ab und schneiden ihn in Würfel. Danach halbieren Sie die Spitzpaprikas, entfernen die Kerngehäuse, die weißen Scheidenwände und die Stielansätze und spülen die Schoten gründlich mit kaltem Wasser aus bevor Sie sie in 2 Zentimeter große Würfel schneiden. Jetzt geben Sie die Würfel in eine Schüssel (Sie können die gleiche Schüssel wie eben verwenden, um Geschirr zu sparen) und vermischen sie mit den Gewürzen und dem restlichen Speiseöl. Danach geben Sie die Paprikawürfel zu den Kartoffeln aufs Blech und vermischen die Zutaten. Nun backen Sie die Zutaten weitere 15 Minuten in der Ofenmitte.

Während der 15 Minuten verrühren Sie den Sesam in der gleichen Schüssel mit dem Joghurt und der Milch und servieren das Gemisch zum Schluss Ihren Gästen zu dem Gemüse (das Sie bitte auf vorgewärmten flachen Tellern servieren).

Für Ulrike Höfken (Bündnis 90 / Die Grünen)

Rheinischer Döppekooche

Menge: 4 Portionen

1400 Gramm Kartoffeln, festkochend
1 Gemüsezwiebel
75 Gramm Speckwürfel
etwas Speiseöl zum Braten
2 Mettwürstchen
1 Ei (Größe M)
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Muskat
eventuell Kartoffelpüree Pulver und etwas Knödelweiß
eventuell Haferflocken
700 Gramm Apfelmus

Spülen Sie die Kartoffeln mit kaltem Wasser ab, schälen Sie sie und raspeln Sie die Kartoffeln auf einer Küchenreibe in nicht zu feine Streifen. Danach drücken Sie die überschüssige Flüssigkeit aus den Raspeln und eine fügen eine Prise Kartoffelpüree Pulver (oder Knödelweiß) hinzu, so wird die Masse nicht braun.

Dann ziehen Sie die Zwiebel ab und schneiden sie in Würfel. Außerdem schneiden Sie die Mettwürstchen bitte in Scheiben.

Anschließend erhitzen Sie 2 Esslöffel Speiseöl in einem passenden Topf, und braten die Speckwürfel sowie die Zwiebelwürfel darin an und lassen sie etwas Farbe nehmen.

Die Kartoffelmasse drücken Sie bitte noch einmal etwas aus, schütten das aufgefangene Wasser weg, lassen aber die abgesetzte Kartoffelstärke in der Schüssel zurück. Dann geben Sie das Ei, den Speck, die Zwiebeln Würfel und Würstchen zu der Kartoffelmasse und vermischen die Zutaten miteinander. Gewürzt werden die Zutaten jetzt mit Tafelsalz, Pfeffer und Muskat. Ist die Masse noch zu feucht, können Sie diese mit Kartoffelpüree Pulver oder Haferflocken noch etwas abbinden.

Danach füllen Sie die Masse in den Topf, indem bereits die Zwiebeln und der Speck ausgelassen wurden garen die Zutaten im Backofen für knapp 120 Minuten bei 180 Grad Celsius (Oberhitze/ Unterhitze) ohne Deckel. Bekommt der Kartoffelkuchen zu früh eine dunkle Farbe, können Sie ihn mit einem Deckel zu Ende garen. Sollte kein passender Topf für dieses Gericht vorhanden sein, könnten Sie alternativ auch eine Kastenform verwenden.

Zum Schluss richten Sie den Kartoffelkuchen portionsweise auf vorgewärmten flachen Tellern an und servieren ihn Ihren Gästen heiß mit Apfelmus.

Für Dr. Franz Josef Jung (CDU)

Schweinemedallions in Paprikasahne

Menge: 4 Portionen

12 Scheiben Schweinefilets
½ Liter Sahne (süß)
1 Esslöffel Paprikapulver, edelsüß
12 Scheiben Frühstücksspeck
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
1 Esslöffel Tomatenmark

Heizen Sie den Backofen auf 200 Grad Celsius (Oberhitze/Unterhitze) vor.

Währenddessen geben Sie die Sahne in einen Topf, verrühren sie mit dem Paprikapulver und lassen sie bei mittlerer Hitze auf die Hälfte einkochen.

Anschließend spülen Sie die Schweinefilets mit kaltem Wasser ab, tupfen sie kurz trocken und schneiden die Sehnen und Fettstreifen eventuell ab. Danach schneiden Sie die Filets in Medallions (etwa 80 Gramm pro Medaillon) und wickeln Sie die die Speckstreifen um die Fleischteile. Jetzt setzen Sie die Medallions dicht an dicht in eine flache Auflaufform.

Nebenbei rühren Sie bitte das Tomatenmark in die eingekochte Sahne, schmecken die Sauce mit Tafelsalz und Pfeffer ab und gießen sie heiß über das Fleisch gießen.

Zum Schluss backen Sie das Gericht im vorgeheizten Backofen bei 160 Grad Celsius (Oberhitze/Unterhitze) etwa 20 Minuten und servieren es Ihren Gästen auf vorgewärmten flachen Tellern mit Baguette, Kartoffeln oder Nudeln.

Für Dr. h.c. Susanne Kastner (SPD)

Semmelknödel mit Waldpilzsoße

Menge: 4 Portionen

6 Brötchen / Semmeln, altbacken
4 kleine Zwiebeln
2 Zehen Knoblauch
1 Bund Petersilie
40 Gramm Butter
etwas Schnittlauch
4 Eier (Größe M)
2 Esslöffel Weißmehl und etwas Pankomehl nach Bedarf
¼ Liter Milch
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
3 Kilogramm Pilze (Waldpilze), was man so findet
etwas Muskat

Außerdem:

etwas Küchenpapier

Schneiden Sie die Brötchen vom Vortag in kleine Würfel und weichen Sie sie in einer Schüssel in der warmen bis heißen Milch ein. So lassen Sie die Brötchen etwa 15 Minuten stehen. Währenddessen spülen Sie den Schnittlauch mit kaltem Wasser ab, schütteln ihn kurz trocken und schneiden ihn in Röllchen. Danach spülen Sie die Petersilie ebenfalls mit kaltem Wasser ab, schütteln sie kurz trocken, zupfen die Blättchen von den Stängeln und hacken die Petersilie mit einem großen Küchenmesser oder einem Wiegemesser klein. Dann mischen Sie die Eier mit dem klein geschnittenen Schnittlauch und der gehackten Petersilie unter die Brötchenwürfel. Danach ziehen Sie eine Zwiebel ab und schneiden sie in Würfel.

Anschließend ziehen Sie den Knoblauch ab, schneiden ihn ebenfalls in Würfel, zerlassen etwas Butter in einer Pfanne und dünsten die beiden Zutaten in der Pfanne. Danach mengen Sie die Zwiebelwürfel und die Knoblauchwürfel auch unter die Masse und würzen die Masse mit den Gewürzen. Dazu geben Sie jetzt zur Bindung 1 Esslöffel Weißmehl und, falls die Flüssigkeit noch zu flüssig ist, etwas Pankomehl.

Danach formen Sie aus der Masse vier Klöße, welche Sie in siedendes Salzwasser geben und etwa 15-20 Minuten auf kleiner Flamme gar ziehen lassen.

Fortsetzung:

Für Dr. h.c. Susanne Kastner (SPD)

Semmelknödel mit Waldpilzsoße

Während des gar Ziehens putzen Sie die Waldpilze (siehe Tipp) und schneiden sie in Scheiben. Gegebenenfalls können Sie die Waldpilze auch mit Küchenpapier abreiben.

Die Pilzscheiben salzen und pfeffern Sie jetzt und geben sie in die heiße Butter. Danach ziehen Sie eine kleine Zwiebel ab, schneiden sie in Würfel und dünsten sie an. Nun bestäuben Sie die Zwiebelwürfel mit Weißmehl löschen sie dann mit Wasser, oder Gemüsebrühe ab (bitte rühren Sie das Wasser oder die Brühe mit einem Schneebesen ein damit es keine Klumpen gibt) und lassen das Ganze aufkochen. Wenn die Flüssigkeit gut gebunden ist salzen Sie die Soße eventuell nach und schmecken sie mit Pfeffer ab

Wenn Sie mögen, können Sie ebenfalls an die Soße noch etwas gehackte Petersilie mit daran machen.

Zum Schluss richten Sie das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen.

Für Julia Klöckner (CDU)

Rehragout mit Preiselbeeren

Menge: 4 Portionen

200 Gramm Möhren
100 Gramm Knollensellerie
1 Zwiebel
500 Gramm Gulasch vom Reh
3 Esslöffel Speiseöl
2 Esslöffel Tomatenmark
200 Milliliter Rotwein, trocken (oder dunklen Traubensaft)
200 Milliliter Wildfond oder Fleischbrühe
1 Teelöffel Thymian, getrocknet
2 Stücke Lorbeerblätter
2 Teelöffel Weißmehl
2 Esslöffel Preiselbeer Konfitüre
4 Wacholderbeeren
nach eigenem Belieben Tafelsalz
etwas Pfeffer, frisch aus der Mühle
nach eigenem Belieben Crème fraîche

Außerdem:

etwas Küchenpapier

Schälen Sie die Möhren, spülen Sie die mit kaltem Wasser ab und schneiden Sie die Möhren in Würfel. Danach schneiden Sie von dem Sellerie die oberen und unteren Enden wie ein Deckel ab, spülen den Sellerie ebenfalls mit kaltem Wasser ab und schälen ihn mit einem großen Küchenmesser. Danach entfernen Sie mit dem Messer eventuell noch die braunen Stellen und schneiden den Sellerie erst in Scheiben, danach in kleine Würfel. Nun ziehen Sie die Zwiebeln ab und schneiden sie in kleine Würfel. Dann spülen Sie das Rehragout mit kaltem Wasser ab und tupfen es mit dem Küchenpapier trocken.

Danach erhitzen Sie 2 Esslöffel Speiseöl in einem ausreichenden Topf und braten das Fleisch darin bei starker Hitze in zwei Portionen an. Nach dem Braten wird das Fleisch mit Tafelsalz und Pfeffer gewürzt, dann rühren Sie das Tomatenmark ein und rösten es etwas mit an. Anschließend geben Sie die Gemüswürfel und die Zwiebelwürfel mit in den Topf und braten die Zutaten mit an. Abgelöscht werden die Zutaten jetzt mit Rotwein und Wildfond oder Fleischbrühe. Dann geben Sie den Thymian, die zerdrückten Lorbeerblätter, die Wacholderbeeren und 1 Esslöffel Preiselbeer Konfitüre hinzu, lassen das Ganze aufkochen und bei mittlerer Hitze etwa 90 Minuten mit Deckel schmoren.

Fortsetzung:

Für Julia Klöckner (CDU)

Rehragout mit Preiselbeeren

Nach dem Schmoren nehmen Sie die Fleischstücke mit einer Schaumkelle heraus und drücken das Gemüse durch ein Sieb. Danach verrühren Sie etwas Weißmehl und 2 Esslöffel kaltes Wasser in einer kleinen Schüssel, rühren die Mischung zur Bindung in das Gulasch und lassen es etwa 5 Minuten ohne Deckel köcheln. Dann schmecken Sie das Gericht mit Preiselbeeren, Tafelsalz und Pfeffer ab und geben das Fleisch wieder hinzu.

Wenn Sie möchten können Sie noch etwas Crème fraîche zugeben. Zum Schluss servieren Sie das Gericht Ihren Gästen auf vorgewärmten flachen Tellern.

Für Kristina Köhler (CDU)

Schweinerippchen aus dem Backofen

Menge: 3 Portionen

800 Gramm Schweinerippchen, längs und quer halbiert
einige Rosmarinzweige, frische
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Paprikapulver

Außerdem:

etwas Küchenkrepp
etwas Backpapier

Spülen Sie die Rippchen mit kaltem Wasser ab, tupfen Sie sie mit dem Küchenkrepp kurz trocken und schneiden Sie sie in Mundgerechte Stücke. Dann würzen Sie die Rippchen mit Tafelsalz, Pfeffer und Paprikapulver, legen eine feuerfeste Form reichlich mit Backpapier aus und geben die Rippchen mit dem Knochen nach unten auf das Backpapier. Die Rosmarinzweige legen Sie bitte darüber. Anschließend verschließend Sie die Form gut mit dem Packpapier, damit kein Dampf entweichen kann.

Nun geben Sie die Rippchen in den schon auf 200 Grad Celsius (Oberhitze/Unterhitze) vorgeheizten Backofen und lassen sie etwa 30 Minuten garen. Dann reduzieren Sie die Temperatur auf 160 Grad Celsius und lassen die Rippchen weitere 90 Minuten garen. Bevor die 90 Minuten um sind, öffnen Sie das Backpapier und heizen den Backofen nochmals auf 200 Grad Celsius auf. So lassen Sie die Rippchen dann etwa 15 Minuten knusprig werden.

Zum Schluss richten Sie die Rippchen auf vorgewärmten flachen Tellern an uns servieren zum Beispiel Pommes frites, Reis oder alles was Ihren Gästen schmeckt.

Unser Tipp:

Als Beilage würden wir zum Beispiel auch Sauerkraut mit Kartoffeln (festkochend) empfehlen.

Für Renate Künast (Bündnis 90 / Die Grünen) Gebackenes Lammkarree aus dem Backofen

Menge: 2 Portionen

1 mittel-großes Lamm - Karrees
etwas Speiseöl -Kräuter Marinade oder
etwas Speiseöl -Knoblauch Marinade

Außerdem:

etwas Frischhaltefolie
etwas Alufolie

Pinselfen Sie die Lammkarrees mit der Marinade (nach Wahl) ein und lassen Sie sie einige Zeit mit der Folie bedeckt einziehen.

Währenddessen heizen Sie den Backofen auf 220 Grad Celsius (Oberhitze/Unterhitze) vor.

dann schieben Sie die Lammkarrees auf einem Rost in den Backofen und backen sie etwa 20-25 Minuten (wenn Sie es lieber sehr rosa mögen, lassen Sie die Karrees nur 18 Minuten im Backofen und machen dann eine Druckprobe oder schneidet sie leicht an)

Nach dem Backen nehmen Sie das Fleisch aus dem Ofen und wickeln sie in die Alufolie ein und lassen sie noch 10 Minuten ruhen.

Die Karrees werden sehr saftig und bleiben schön rosa, sind aber nicht mehr blutig. Danach schneiden Sie das Fleisch in einzelne Koteletts (wir servieren sie meistens mit 2 Knochen pro Kotelett) und servieren das Gericht Ihren Gästen mit Rosmarinkartoffeln oder Polenta Rauten auf vorgewärmten flachen Tellern.

Für Oskar Lafontaine (Die Linke)

Paprika Antipasti

Menge: 4 Portionen

500 Gramm Spitzpaprikaschoten, rot
500 Gramm Spitzpaprikaschoten, gelb
3 Knoblauchzehen
nach eigenem Belieben Meersalz
nach eigenem Belieben Pfeffer, frisch aus der Mühle
40 Milliliter Olivenöl

Außerdem:

etwas Backpapier

Halbieren Sie die Spitzpaprikaschoten, entfernen Sie die Kerngehäuse, die weißen Scheidenwände und die Stielansätze und spülen Sie die Schoten gründlich mit kaltem Wasser aus. Danach schneiden Sie die Schoten in Sechstel geben sie und auf ein Backblech mit Backpapier.

Anschließend ziehen Sie die Knoblauchzehen ab, zerdrücken sie mit einer Knoblauchpresse (oder schneiden sie mit einem großen Küchenmesser in Scheiben) und geben ihn mit auf das Backblech. Danach würzen Sie die Zutaten mit Meersalz und Pfeffer, geben das Olivenöl darüber und vermengen das Ganze gut.

Nun schieben Sie das Blech in den 180 Grad Celsius heißen Backofen und backen die Schoten für etwa 20 Minuten. Zum Schluss richten Sie das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen.

Hinweis: Die Paprika Antipasti schmeckt natürlich warm und kalt. Sie sollte jedoch nicht direkt aus dem Kühlschrank gegessen werden, weil das Olivenöl für die Geschmacksentfaltung nicht eiskalt sein sollte.

Für Dr. Gesine Löttsch (Die Linke)

Mango-Bananen-Hühnchen

Menge: 4 Portionen

800 Gramm Hühnerbrustfilets
4 Kochbananen, reif
2 Mangos
2 kleine Chilischoten rot
2 Zehen Knoblauch
2 Gemüsezwiebeln
1 Bund Schnittlauch
2 Spritzer Fischsauce
500 Milliliter Kokosmilch
1 Prise Pfeffer, frisch aus der Mühle
1 Prise Garam Masala
1 Prise Currypulver
4 Kaffir-Limettenblätter

Außerdem:

etwas Küchenpapier

Spülen Sie die Hühnerbrust mit kaltem Wasser ab, tupfen Sie sie mit dem Küchenpapier kurz trocken und schneiden Sie die Brust in kleine mundgerechte Stücke. Dann schälen Sie die Kochbananen und schneiden sie in schmale Scheiben. Danach schälen Sie die Mango, schneiden das Fruchtfleisch vom Stein und schneiden es in kleine Stücke. Nun halbieren Sie den Chili, entfernen eventuell die Kerne (wenn Sie es nicht so scharf mögen), spülen das Chili mit kaltem Wasser aus und schneiden sie in dünne Scheiben. Danach ziehen Sie den Knoblauch ab und schneiden ihn grob mit einem großen Küchenmesser in Scheiben. Jetzt ziehen Sie die Zwiebeln ab, schneiden sie in Würfel, spülen den Schnittlauch mit kaltem Wasser ab, schütteln ihn kurz trocken und schneiden den Schnittlauch in feine Röllchen.

Dann erhitzen Sie das Speiseöl in einer Pfanne und braten das Hühnerfleisch bei mittlerer Hitze goldbraun. Kurz vor Bratende würzen Sie das Fleisch bitte mit etwas Fischsauce, nehmen es dann mit einem Pfannenwender herausnehmen und stellen das Hühnerfleisch auf einem Teller beiseite.

Fortsetzung:

Für Dr. Gesine Löttsch (Die Linke)

Mango-Bananen-Hühnchen

In der gleichen Pfanne dünsten Sie die Zwiebeln mit 2 Esslöffeln frischem Speiseöl glasig an. Dann geben Sie den Knoblauch, die Kochbananen und die Mango hinzu und braten sie mit, bis die Banane Farbe angenommen haben. Anschließend geben Sie die Zutaten in eine Schüssel und pürieren sie mit einem Pürierstab etwas. Je nach eigenem Geschmack können Sie das Püree mit mehr oder weniger Stücken lassen. Nun rühren Sie nach und nach die Kokosmilch unter und fügen den Chili und die Zitronenblätter hinzu. Das beiseitegestellte Hühnchen geben Sie danach hinzu und würzen das Ganze mit Curry, Fischsauce und Garam Masala. Am besten lassen Sie die Zutaten auf niedriger Stufe in einem Topf oder in der Pfanne noch etwa 10 Minuten köcheln.

Zum Schluss richten Sie das Gericht auf vorgewärmten Tellern an, garnieren es mit den Schnittlauchröllchen und servieren es Ihren Gästen.

Als Beilage servieren wir immer Reis und Papaya Salat.

Für Laurenz Meyer (CDU)

Risotto mit grünem Spargel und Parmesan (vegan)

Menge: 4 Portionen

500 Gramm Spargel, grün
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
1 Prise braunen Zucker
2 Schalotten
3 Esslöffel Butter
300 Gramm Risottoreis
100 Milliliter Weißwein, trockener oder hellem Traubensaft
800 Milliliter Gemüsefond, heißer
3 Stiele Petersilie, glatt
2 Portionen Mandel-Parmesan (siehe Tipp)
1 Scheibe Zitrone (mit heißem Wasser abgespült)

Spülen Sie den Spargel mit kaltem Wasser ab und schneiden Sie das untere holzige Ende mit einem kleinen Küchenmesser ab. Dann schälen Sie die grünen Spargelstangen am unteren Drittel und schneiden sie mit einem großen Küchenmesser in 3 Zentimeter lange Stücke. Danach lassen Sie etwa einen halben Liter Salzwasser mit etwas Zucker und einer Zitronenscheibe aufkochen und kochen die Spargelstücke darin etwa acht bis zehn Minuten bei kleiner Hitze. Nach der Kochzeit gießen Sie den Spargel durch ein Sieb, schrecken ihn mit warmem Wasser ab (damit der Spargel nicht weiter gart) und lassen ihn abtropfen.

Nun ziehen Sie die Schalotten ab und schneiden sie in Würfel. Dann zerlassen Sie die Hälfte der Butter und die Schalotten in einem Topf (sie können den Topf nehmen, in dem Sie gerade den Spargel gekocht haben) bei mittlerer Hitze glasig. Anschließend geben Sie den Reis dazu und dünsten ihn ebenfalls unter Rühren glasig (nicht bräunen!). Danach löschen Sie die Zutaten mit dem Weißwein (oder wenn Kinder mitessen mit hellem Traubensaft) ab und rühren so lange, bis die Flüssigkeit verdampft ist. Jetzt geben Sie einen guten Schuss heißen Gemüsefond zum Reis und lassen ihn bei kleiner Hitze etwa 20 Minuten im offenen Topf kochen. Dabei rühren Sie gelegentlich um und gießen immer wieder etwas Gemüsefond nach, sodass der Reis immer knapp mit Flüssigkeit bedeckt ist. Am Ende sollte das Risotto eine schön cremige Konsistenz haben.

Dann rühren Sie noch die Spargelstücke, die restliche Butter, 40 Gramm Mandel-Parmesan (siehe Tipp) und die gehackte Petersilie vorsichtig. Das Risotto schmecken Sie jetzt mit Tafelsalz und Pfeffer ab, streuen den restlichen Mandel-Parmesan darüber und servieren das Risotto Ihren Gästen sofort auf flachen vorgewärmten Tellern.

Fortsetzung:

Für Laurenz Meyer (CDU)

Risotto mit grünem Spargel und Parmesan (vegan)

Unser Tipp:

Mandel-Parmesan

Menge: 1 Portion

20 Gramm Semmelbrösel oder Panko-Mehl

30 Gramm Hefeflocken (gibt es im Bioladen oder online)

100 Gramm geschälte Mandeln

jeweils 1/2 Teelöffel Salz und Pfeffer

Hacken Sie die Mandeln und rösten Sie sie in der Pfanne an. Dann lassen Sie sie abkühlen und vermischen sie mit den restlichen Zutaten. Anschließend mahlen Sie Alles im Mixer kurz fein.

Weitere Tipps:

Anstelle der Mandeln können Sie auch andere Nüsse verwenden. Einen feinen Geschmack geben zum Beispiel Cashewkerne oder sogar gemahlener Sesam.

Wenn Sie keine Hefeflocken verwenden möchten, können Sie stattdessen auf frischen Knoblauch oder Knoblauchpulver zurückgreifen. Aber Achtung bei der Dosierung, besonders, wenn Sie frischen Knoblauch verwenden.

Sie brauchen für die Knoblauch-Variante nur Mandeln, Knoblauch und etwas Salz (bei Bedarf auch Pfeffer). Der frische Knoblauch wird geschält, fein gehackt und dann mit den gemahlenden Mandeln vermischt. Anschließend können Sie noch ein bisschen nachwürzen.

Für Philipp Mißfeld (CDU)

Überbackenes Schweinefilet mit Bananen in Currysahne

Menge: 4 Portionen

500 Gramm Schweinefilets
4 Bananen
250 Milliliter Schlagsahne
1 Esslöffel Tomatenmark
2 Teelöffel Currypulver
80 Gramm Käse, geriebener
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Margarine zum Braten
etwas Margarine für die Form

Spülen Sie die Filets mit kaltem Wasser ab, tupfen Sie sie mit einem sauberen Küchentuch kurz trocken und schneiden Sie mit einem großen Küchenmesser die Sehnen und das Fett ab. Dann schneiden Sie die Schweinefilets in etwa 2 Zentimeter dicke Scheiben und würzen sie mit Tafelsalz und Pfeffer. Nun zerlassen Sie die Margarine in einer Pfanne und braten die Filetscheiben von beiden Seiten. Anschließend legen Sie die Scheiben nebeneinander in eine mit Margarine eingefettete flache Auflaufform.

Nun schälen Sie die Bananen, halbieren sie und legen die Scheiben auf die Filets. Danach schmecken Sie die Sahne mit dem Tomatenmark, dem Currypulver und etwas Tafelsalz kräftig ab und gießen die Flüssigkeit über die Bananen und das Fleisch. Jetzt bestreuen Sie die Zutaten noch mit dem geriebenen Käse und überbacken sie im vorgeheizten Backofen bei 200 Grad Celsius etwa 20 Minuten.

Zum Schluss servieren Sie das Gericht Ihren Gästen auf vorgewärmten flachen Tellern und reichen zum Beispiel Petersilienkartoffeln als sättigende Beilage.

Für Hildegard Müller (CDU)

Seeteufel mit Tomaten, Kapern und Oliven

Menge: 2 Portionen

½ Kilogramm Seeteufel Filets
25 Gramm Oliven, schwarze, feste, ohne Stein
1 ½ große Fleischtomaten, reife
2 Zweige Rosmarin
½ Bund Petersilie
30 Gramm Kapern, mit Flüssigkeit
½ Zitronen, Saft davon
2 ½ Esslöffel Olivenöl (vom Besten)
etwas Tafelsalz

Außerdem:

etwas Küchenpapier

Spülen Sie die Petersilie mit kaltem Wasser ab, zupfen Sie die Blättchen von den Stängeln und hacken Sie sie mit einem großen Küchenmesser oder einem Wiegemesser klein.

Häuten Sie den Seeteufel, wenn er noch nicht filetiert, lösen Sie ihn von den Mittelknochen (das geht ganz einfach). Dann spülen Sie den Fisch mit kaltem Wasser ab, tupfen ihn mit dem Küchenpapier kurz trocken und schneiden den Fisch in Medaillons. Nun würzen Sie die Fischmedaillons kräftig mit Tafelsalz und Zitronensaft und verteilen ihn in einer Auflaufform. Danach beträufeln Sie den Fisch mit 3 Esslöffel Olivenöl und geben den Rosmarin und der gehackten Petersilie darüber.

Nun geben Sie die Fleischtomaten in eine Schüssel, übergießen sie mit kochendem Wasser, lassen die Tomaten 30 Sekunden ziehen und nehmen sie dann mit einer Schaumkelle aus dem Wasser und geben die Tomaten in eine zweite Schüssel. Dann gießen Sie kaltes Wasser über die Tomaten (abschrecken) und häuten sie mit einem kleinen Küchenmesser. Danach vierteln Sie die Tomaten, lösen die Kerne raus und schneiden das Fruchtfleisch in Würfel schneiden um sie auf den Seeteufel in die Auflaufform geben. Anschließend schneiden Sie die mit kaltem Wasser abgespülten Oliven in Hälften und Geben sie mit den Kapern samt Flüssigkeit ebenfalls zu dem Fisch. Danach beträufeln Sie die Zutaten mit dem restlichen Olivenöl und dem restlichen Zitronensaft.

Fortsetzung:

Für Hildegard Müller (CDU)

Seeteufel mit Tomaten, Kapern und Oliven

Den Fisch backen Sie jetzt im vorgeheizten Backofen bei 200 Grad Celsius (Oberhitze/ Unterhitze) etwa 25 Minuten. Nach der Backzeit beträufeln Sie den Fisch mit der gebliebenen Flüssigkeit und lassen ihn noch etwa 5 Minuten im abgeschalteten Ofen nachziehen.

Zum Schluss richten Sie das Gericht mit etwas Flüssigkeit auf flachen Tellern an und servieren es Ihren Gästen.

Wir servieren besonders gerne Baguette als Beilage, mit dem der Gast die Flüssigkeit (den Sud) auf tunken kann.

Für Andrea Nahle (SPD)

Gräwes (vegan)

Menge: 4 Portionen

1 Kilogramm Kartoffeln (mehligkochend)

1 Kilogramm Sauerkraut

½ Kilogramm Vegane Bockwurst

etwas Tafelsalz

ein paar Wacholderbeeren

2 Lorbeerblätter

ein paar Gewürze, nach Geschmack

Schälen Sie die Kartoffeln, spülen Sie sie mit kaltem Wasser ab und kochen Sie die Kartoffeln als Salzkartoffeln weich. Dann gießen Sie die Kartoffeln durch ein Sieb ab und zerstampfen sie zu einem Brei.

Danach geben Sie die vegane Bockwurst und das Sauerkraut in einen Topf und bedecken die beiden Zutaten mit Wasser. Anschließend würzen Sie die Zutaten mit den Wacholderbeeren, den zerdrückten Lorbeerblätter und etwas Tafelsalz und kochen sie zusammen weich.

Nach dem Kochen nehmen Sie den Fleischersatz mit einer Schaumkelle aus dem Topf. Dann verrühren Sie das Püree im Topf mit dieser Brühe und dem Sauerkraut zu einer sämigen Suppe. Danach schneiden Sie die veganen Bockwürste in mundgerechte Stücke und richten das Gericht auf dem Gräwes an.

Als Beilage servieren wir immer ein kräftiges Bauernbrot.

Für Hans-Joachim Otto (FDP)

Schinken - Nudel - Auflauf

Menge: 2 Portionen

165 Gramm Nudeln (Spiral-Nudeln)
50 Gramm Käse, gerieben
125 Gramm Schinken, gekocht oder Selchfleisch
125 Gramm Schmand
1 Ei (Größe M)
etwas Tafelsalz
etwas Muskat
etwas Pankomehl
etwas Margarine

Kochen Sie die Spiralnudeln nach Anleitung auf der Packung. Dann gießen Sie sie durch ein Sieb, schrecken die Nudeln mit warmem Wasser ab (damit sie nicht weiter garen) und lassen sie im Sieb gut abtropfen.

Danach schneiden Sie den Schinke oder das Selchfleisch in Würfel. Nun fetten Sie eine Auflaufform mit der Margarine ein und schichten abwechselnd Käse und den kleingeschnittenen Schinken oder dem Selchfleisch ein. Anschließend streuen Sie das Pankomehl über die Zutaten. Danach verquirlen Sie die Eier in einer Schüssel und vermischen sie mit der Sahne, etwas Tafelsalz und Muskat. Das Gemisch gießen Sie jetzt über den Auflauf, geben etwas Pankomehl und Butterflocken obendrauf und backen das Gericht etwa 20-30 Minuten im vorgeheizten Backofen bei 200 Grad backen.

Zum Schluss servieren Sie Ihren Gästen das Gericht auf vorgewärmten flachen Tellern.

Für Dr. Joachim Pfeiffer (CDU)

Gebratene vegane Bockwurst mit pikantem Lauchgemüse (vegan)

Menge: 4 Portionen

600 Gramm vegane Bockwurst
8 Lauchstangen (Porree)
50 Gramm Sojasauce
400 Gramm Gemüsebrühe, selbstgemachte
400 Gramm Crème vega
2 Teelöffel Tafelsalz
1 Teelöffel Pfeffer, schwarzer (frisch aus der Mühle)
etwas Speiseöl zum Braten

Halbieren Sie den Lauch längs, spülen Sie ihn gründlich mit kaltem Wasser aus (in den Zwischenräumen versteckt sich manchmal etwas Erde) und schneiden Sie den Lauch in grobe Stücke. Dann erhitzen Sie in einem Topf das Speiseöl und braten die Stücke etwa 5 Minuten an. Danach löschen Sie den Lauch mit der Sojasauce und der Gemüsebrühe ab und geben die Crème vega, das Tafelsalz und den Pfeffer dazu. Nun garen Sie das Gericht unter ständigem Rühren bei mittlerer Hitze in etwa 2 - 3 Minuten fertig und stellen den Lauch anschließend kurz beiseite.

Die in Scheiben geschnittene veganen Bockwurst Sie braten Sie dann in einer Pfanne mit 2 Esslöffel heißem Speiseöl an, richten den Lauch auf vorgewärmten flachen Tellern an und servieren die Fleischwurst dazu.

Für Dr. Peter Ramsauer (CSU Bayern)

Salzburger Nockerln

Menge: 4 Portionen

4 Eiweiß (Größe M)
50 Gramm brauner Zucker
1 Paket Vanillezucker
3 Eigelb (Größe M)
20 Gramm Weißmehl
40 Gramm Butter

Heizen Sie den Backofen auf 220 Grad Celsius (Oberhitze/Unterhitze) vor.

Nebenbei schlagen Sie das Eiweiß in einer Schüssel mit einem Schneebesen zu Schnee, lassen den braunen Zucker und Vanillezucker einrieseln und rühren das Ganze nochmal kurz unter.

Nun nehmen Sie 3 Esslöffel Eischnee ab, verrühren sie mit dem Eigelb und geben das Eischnee-Eigelb-Gemisch wieder zu dem restlichen Eischnee. Anschließend sieben Sie das Weißmehl drüber und vermengen die Zutaten vorsichtig miteinander.

Danach zerlassen Sie in einer flachen feuerfesten Form die Butter. Außerdem stechen Sie aus dem Gemisch mit zwei Esslöffeln Nockerl ab und geben sie in die Form. Dann backen Sie die Nockerln im vorgeheizten Backofen bei 160 Grad Celsius (Oberhitze/Unterhitze) etwa 8 bis 10 Minuten goldgelb (bitte zwischendurch nachgucken, ob die Nockerln schon braun sind).

Nach dem Backen servieren Sie die Nockerl bitte sofort, dabei schützen Sie sie vor Zugluft oder starken Temperaturunterschieden (die Nockerln fallen leicht zusammen, schmecken aber trotzdem sehr gut). Nach Belieben können Sie die fertigen Nockeln mit Puderzucker oder Vanillezucker bestreuen.

Für Katherina Reiche (CDU)

Apfelgratin mit karamellisierten Walnüssen

Menge: 4 Portionen

5 Äpfel (Boskop)
190 Gramm braunen Zucker
400 Milliliter Apfelsaft
100 Gramm Schlagcreme (Sahneersatz)
100 Milliliter Mandelmilch
1 Portion Veganer Frischkäse mit nussigem Geschmack (siehe Tipp)
2 Eier (Größe M)
1 Paket Vanillezucker
50 Gramm Walnüsse
2 Esslöffel Schnaps (Apfelschnaps)
½ Zitrone Saft und abgeriebene Schale, unbehandelt
etwas Margarine für die Form

Außerdem:

etwas Alufolie

Schälen Sie die Äpfel, halbieren Sie sie und entkernen Sie die Äpfel. Dann bringen Sie die Äpfel in einem Topf mit 100 Gramm Zucker, dem Apfelsaft und dem Zitronensaft zum Kochen und kochen die Apfelhälften darin knapp weich. Anschließend nehmen Sie die Hälften mit einer Schaumkelle heraus, ritzen sie mit einem großen Küchenmesser ein und setzen die Äpfel in eine mit Margarine eingefettete Auflaufform.

Jetzt verrühren Sie die Milch, die Eier, den veganen Frischkäse (siehe Tipp), den Vanillezucker, 40 Gramm Zucker und den Apfelschnaps in einer Schüssel, gießen das Gemisch über die Äpfel und backen sie im vorgeheizten Backofen bei etwa 175 Grad Celsius (Oberhitze/Unterhitze) 15 bis 20 Minuten.

Währenddessen schmelzen Sie den restlichen Zucker in einer Pfanne goldgelb. Dann fügen Sie grob gehackte Nüsse hinzu und rösten sie mit an. Danach geben Sie die Nüsse auf gefettete Alufolie, verstreichen sie und lassen die Nüsse auskühlen.

Zum Schluss bestreuen Sie das Apfelgratin mit den Nüssen und servieren es noch warm Ihren Gästen auf vorgewärmten flachen Tellern.

Für Katherina Reiche (CDU)

Apfelgratin mit karamellisierten Walnüssen

Unser Tipp:

Veganen Frischkäse mit nussigem Geschmack

Menge: etwa 200 Gramm

200 Gramm Cashewkerne

100 Milliliter Wasser

1 Teelöffel Limettensaft

Salz und Pfeffer

Knoblauch und weitere Gewürze/Kräuter nach Geschmack

einen sehr guten Mixer

Weichen Sie die Cashewkerne in Wasser ein. Nach 12 Stunden geben Sie sie in einen starken Mixer, der daraus eine feine, streichfähige Masse produziert. Die Masse schmecke Sie mit Pfeffer, Salz und Knoblauch ab. Der Limettensaft verleiht Ihrer Frischkäsecreme einen leicht säuerlichen Touch.

Für Claudia Roth (Bündnis 90 / Die Grünen)

Eingemachtes Kalbfleisch

Menge: 4 Portionen

1 Kilogramm Kalbfleisch, (Brust, Schulter oder Schlegel)
etwas Tafelsalz, etwas Pfeffer, frisch aus der Mühle
50 Gramm Butterschmalz
etwas Suppengemüse, (Möhre, Lauch/Porree, Zwiebel, Sellerie)
1 Lorbeerblatt, 2 Gewürznelken
etwas Zitronenschale, abgerieben, Bio
1 Scheibe Zitrone

Für die Sauce:

50 Gramm Butterschmalz
etwas Weißmehl
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Zitronensaft
1 Prise braunen Zucker

Außerdem:

etwas Küchentrepp

Spülen Sie das Kalbfleisch mit kaltem Wasser ab, tupfen Sie es mit dem Küchentrepp kurz trocken, schneiden Sie das Fleisch in mehrere Stücke und würzen Sie es mit Tafelsalz und Pfeffer. Dann erhitzen Sie die Hälfte des Butterschmalzes in einem Topf und braten die Fleischstücke von allen Seiten an. Danach zerkleinern Sie das Suppengemüse grob und braten es mit an. Nun nehmen Sie Fleisch mit einer Schaumkelle aus dem Topf und gießen das Gemüse mit etwa 0,75 Liter Wasser auf, geben ein zerdrücktes Lorbeerblatt, zwei Nelke und die Scheibe Zitrone hinzu und kochen die Zutaten bei großer Hitze auf. Wenn das Wasser kocht legen Sie die angebratenen Kalbfleisch wieder ein und lassen das Ganze bei mäßiger Hitze etwa 45 Minuten köcheln. Nach der Kochzeit entnehmen Sie das Fleisch wieder mit einer Schaumkelle und gießen die Brühe durch ein Sieb (absieben). Danach stellen Sie die Brühe und das Fleisch warm.

Jetzt erhitzen Sie für die Sauce das restliche Butterschmalz in einem weiteren kleinen Topf, rühren das Weißmehl ein und bräunen es leicht an. Danach füllen Sie die aufgefangene Brühe unter Rühren (damit es keine Klumpen gibt) in den kleinen Topf und lassen die Sauce etwa 10 Minuten köcheln (damit der Mehlgeschmack verschwindet). Anschließend schmecken Sie die Sauce bitte mit den Gewürzen ab.

Zum Schluss richten Sie das in der Brühe aufgewärmte Fleisch auf Tellern an und servieren das Gericht Ihren Gästen mit der Sauce und zum Beispiel Petersilienkartoffeln sowie Gemüse.

Für Dr. Annette Schavan (CDU)

Schwäbische Kartoffelsuppe (vegan)

Menge: 2 Portionen

250 Gramm Kartoffeln (mehligkochend)

1 ½ große Gelbrübe

15 Gramm Margarine

1 Zwiebel

½ Bund Petersilie

1 Esslöffel Weißmehl

1 Würfel Gemüsebrühe

etwas Tafelsalz

etwas Pfeffer, frisch aus der Mühle

1 Scheibe Toastbrot

etwas Margarine

1 Paar Würste, (Saitenwürstle)

etwas Petersilie, zum Bestreuen

Schälen Sie die rohen Kartoffeln und die Rüben, spülen Sie sie mit kaltem Wasser ab und schneiden Sie beide Zutaten mit einem großen Küchenmesser in Würfel. Anschließend spülen Sie das Bund Petersilie mit kaltem Wasser ab, schütteln es kurz trocken, zupfen die Blättchen von den Stängeln und schneiden die Blättchen mit einem großen Küchenmesser oder einem Wiegemesser klein. Dann ziehen Sie die Zwiebel ab und schneiden sie in Würfel. Danach zerlassen Sie zwei Esslöffel Margarine in einem Topf, dämpfen die feingeschnittene Zwiebel glasig und geben die gehackte Petersilie, die Kartoffeln und die Gelben Rüben hinzu. Das Mehl überstäuben und kurz weiterdämpfen. Nun löschen Sie die Zutaten im Topf mit 2 Liter Wasser ab und kochen sie etwa 40 Minuten bei mittlerer Hitze durch. Dann gießen Sie die Suppe durch ein Sieb (passieren nennt man das), geben sie wieder in den Kochtopf zurück und erhitzen die Suppe noch einmal. Dabei geben Sie einen Würfel Gemüsebrühe, das Tafelsalz und den Pfeffer hinzu und schmecken das Gericht nochmal mit den Gewürzen ab.

Danach schneiden Sie die Toastbrotsciben in kleine Würfel, erhitzen nochmal 2 Esslöffel Margarine in einer Pfanne und rösten die Toastbrotwürfel darin an. Nun richten Sie die Suppe in vorgewärmten tiefen Tellern an, geben die in Stücke geschnittenen veganen Würste dazu und streuen vor dem Servieren die Petersilie auf die Suppe.

Für Christine Scheel (Bündnis 90 / Die Grünen)

Risotto mit Spargel und Veganer Käse Gorgonzola Art (vegan)

Menge: 4 Portionen

500 Gramm Spargel, weiß
500 Gramm Spargel, grün
1 große Möhre
1 Gemüsezwiebel
2 Knoblauchzehen
250 Gramm Risottoreis
2 Portionen veganen Käse Gorgonzola Art
200 Milliliter Weißwein (oder hellen Traubensaft)
900 Milliliter Gemüsebrühe
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Speiseöl zum Braten

Entfernen Sie vom grünen Spargel die Enden, spülen Sie den Spargel einmal kurz mit kaltem Wasser ab und schneiden Sie die Stangen in Stücke. Dann schälen Sie den weißen Spargel vom "Kopf" bis zum "Fuß", entfernen ebenfalls die holzigen Enden, spülen den Spargel einmal mit kaltem Wasser ab und schneiden ihn auch in Stücke. Danach setzen Sie einen Topf mit Wasser auf, würzen es mit Tafelsalz, geben eine Scheibe Zitrone mit in das Wasser und kochen es einmal auf. Nun reduzieren Sie die Hitze ein kleines bisschen, geben die Spargelstücke zusammen oder getrennt in den Topf und kochen sie weich (blanchieren).

Anschließend schälen Sie die Möhren, spülen sie einmal mit kaltem Wasser ab, entfernen das Grün von den Möhren und schneiden die Möhren in Würfel. Danach ziehen Sie die Zwiebeln und den Knoblauch ab und schneiden beide Zutaten getrennt voneinander in Würfel. Nun erhitzen Sie etwas Speiseöl in einem großen Topf und dünsten erst die Zwiebeln, dann den Knoblauch und danach die restlichen Zutaten. Dann fügen Sie den Reis hinzu und dünsten alles etwa eine Minute weiter. Abgelöscht wird der Reis dann mit Weißwein (oder wenn Kinder mitessen mit hellen Traubensaft). Ab jetzt rühren Sie bitte ständig bei mittlerer Hitze. Wenn die Masse zu sämig wird, geben Sie etwas Gemüsebrühe dazugeben. Das machen Sie bitte so lange, bis die Brühe verbraucht ist.

Fortsetzung:

Für Christine Scheel (Bündnis 90 / Die Grünen)

Risotto mit Spargel und Veganer Käse Gorgonzola Art (vegan)

Nach etwa 20 Minuten geben Sie den Spargel dazu und garen ihn unter Rühren etwa 8 - 10 Minuten. Dann geben Sie eventuell noch etwas Brühe hinzu.

Am Ende der Garzeit heben Sie den veganen Käse Gorgonzola Art unter und schmecken das Risotto vor dem Servieren noch mit Tafelsalz und Pfeffer ab.

Zum Schluss richten Sie das Gericht in vorgewärmten tiefen Tellern an und servieren es Ihren Gästen.

Unsere Tipps:

Dieses Risotto können Sie pur essen oder zum Beispiel mit gebratener Like Chicken servieren.

Veganer Käse Gorgonzola Art

Menge: 1 Portion

250 Gramm Tofu (natur)

1 Esslöffel dunkle Miso Paste

1 Teelöffel scharfer Senf

1 Teelöffel Agavendicksaft

Lassen Sie den Tofu abtropfen und geben Sie ihn in ein hohen Rührbecher. Dann fügen Sie die Miso Paste, den Senf und den Agavendicksaft hinzu und pürieren Alles mit dem Stabmixer cremig.

Die Masse füllen Sie jetzt in eine Schüssel und lassen sie mit einem Küchentuch bedeckt bei Zimmertemperatur etwa 2 Tage reifen lassen.

Nach der Reifezeit füllen Sie den Tofu in ein gut schließendes Gefäß um und bewahren ihn im Kühlschrank auf. Dieser vegane Käse kann als Aufstrich, Dip oder auch für Pasta Saucen verwendet werden.

Wenn Sie es würziger mögen, nehmen Sie für die Herstellung von veganem Gorgonzola scharfen Senf. Zu den scharfen Sorten zählen unter anderen Düsseldorfer Löwensenf oder französischer Dijon-Senf. Der Anteil der braunen Senfsaaten im scharfen Senf ist höher als der der weißen Senfsaat, daher kommt das Plus an Schärfe.

Für Dr. Frank Schmidt (SPD)

Kohlrouladen

Für die Kohlrouladen:

- 1 Wirsing oder Weißkohl
- 100 Gramm Speckwürfel
- 500 Milliliter Fleischbrühe
- 200 Milliliter Sahne (süß)

Für das Hackfleisch:

- 500 Gramm Hackfleisch
- 1 Ei (Größe M)
- 1 Brötchen, altbacken
- nach eigenem Belieben Senf (mittelscharf), etwa 1 - 2 Esslöffel
- 1 Zwiebel

Außerdem:

- nach eigenem Belieben Tafelsalz
- nach eigenem Belieben Pfeffer, frisch aus der Mühle
- nach eigenem Belieben Paprikapulver, rosenscharf
- nach eigenem Belieben Majoran
- nach eigenem Belieben Weißmehl (um die Soße eventuell abzubinden)
- etwas Küchengarn

Lösen Sie vom Wirsing oder Weißkohl acht schöne Blätter ab, setzen Sie einen Topf mit Wasser auf, bringen Sie ihn zum Kochen und geben Sie die Kohlblätter dort hinein. Nach etwa 2 Minuten nehmen Sie die Blätter mit einer Schaumkelle aus dem Topf und schrecken sie in eine Schüssel mit kaltem Wasser ab (das nennt man blanchieren). Danach trocknen Sie die Blätter in einem sauberen Küchentuch etwas.

Nun bereiten Sie den Hackfleischteig wie folgt zu: Ziehen Sie dafür eine Zwiebel ab und schneiden Sie sie in Würfel. Dann geben Sie das Hackfleisch, ein Ei, ein in kaltem Wasser eingeweichtes und ausgedrücktes Brötchen, 1 - 2 Esslöffel Senf, die fein gewürfelte Zwiebel, ordentlich Tafelsalz, Pfeffer und scharfes Paprikapulver in eine Schüssel. Danach streuen Sie bitte nach eigenem Belieben noch den getrockneten Majoran in den Teig und vermengen die Zutaten gut.

Nun verteilen Sie kleine Häufchen vom Hackfleischteig mit einem Esslöffel auf den ausgelegten Kohlblättern, rollen sie zusammen und binden die Rouladen mit einem Küchengarn zusammen.

Für Dr. Frank Schmidt (SPD)

Kohlrouladen

Anschließend erhitzen Sie etwas Speiseöl in einer hohen Pfanne und braten die Kohlrouladen darin an, sodass sie schön Farbe bekommen. Dabei geben Sie auch die Speckwürfel mit dazu und lassen sie aus (den Speck anbraten). Haben die Kohlrouladen etwas Farbe angenommen, gießen Sie sie mit der Fleischbrühe auf, decken die Rouladen mit einem Deckel ab und lassen sie 30 Minuten schmoren. Nun nehmen Sie die Rouladen mit einer Schaumkelle heraus, geben die Sahne zu der Soße, lassen die Soße etwas einkochen oder binden sie eventuell mit etwas Weißmehl leicht ab.

Zum Schluss schmecken Sie die Soße mit wenig Tafelsalz und Pfeffer ab, richten die Kohlrouladen auf flachen vorgewärmten Tellern an und servieren das Gericht Ihren Gästen mit der Soße.

Für Olaf Scholz (SPD)

klare Frühlingssuppe (vegan)

Menge: 4 Portionen

5 mittel-große Möhren

2 Tassen Erbsen, Tiefkühlwähre

750 Milliliter Gemüsebrühe

125 Gramm Suppennudeln (zum Beispiel Buchstaben oder Muscheln)

1 Bund Petersilie

Schälen Sie die Möhren, entfernen Sie das Grün von den Möhren, spülen Sie die Möhren kurz mit kaltem Wasser ab und schneiden Sie sie in kleine Stücke (rund oder kleine Würfel). Dann köcheln Sie die Möhren in der Gemüsebrühe bei mittlerer Hitze etwa 6 - 7 Minuten und geben danach erst Tiefkühl-Erbsen und die Nudeln hinzu. Anschließend kochen Sie die Suppe bei mittlerer Hitze weiter, bis die Nudeln gar sind. Währenddessen spülen Sie die Petersilie mit kaltem Wasser ab, schütteln sie kurz trocken, zupfen die Blättchen von den Stängeln und schneiden die Blättchen mit einem großen Küchenmesser oder einem Wiegemesser klein. Zum Schluss richten Sie die Suppe in vorgewärmten tiefen Tellern an, bestreuen sie mit der gehackten Petersilie und servieren das Gericht Ihren Gästen.

Unsere Tipps:

Als Beilage servieren wir immer eine Scheibe Schwarzbrot.

Nach Belieben können Sie auch andere Gemüsesorten verwenden. Wenn Sie Graupen mögen, können Sie die Nudeln auch durch diese ersetzen.

Für Jürgen Trittin (Bündnis 90 / Die Grünen)

Penne arrabiata (vegan)

Menge: 4 Portionen

400 Gramm Penne
125 Gramm Vivera VEGANER SPECK
500 Gramm Fleischtomaten, frisch oder 1 große Dose Pelati
1 Bund Petersilie, glatte
2 kleine Chilischoten, rote
1 Portion Mande-Parmesan
1 Zwiebeln
2 Zehen Knoblauch
2 Esslöffel Margarine
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle

Schneiden Sie den veganen Speck in feine Streifen. Dann geben Sie die Tomaten in eine Schüssel mit kochendem Wasser (wir empfehlen einen Wasserkocher, weil es schneller geht), lassen sie 25-30 Sekunden einweichen, nehmen die Tomaten mit einer Schaumkelle aus dem Wasser und geben sie zum Abschrecken in eine zweite Schüssel mit kaltem Wasser. Danach enthäuten Sie die Tomaten, entkernen sie, schneiden das Fruchtfleisch klein schneiden und streichen es durch ein Sieb.

Nun spülen Sie die Petersilie mit kaltem Wasser ab, schütteln sie kurz trocken, zupfen die Blättchen von den Stielen und hacken sie mit einem großen Küchenmesser oder einem Wiegemesser klein. Danach ziehen Sie die Zwiebel ab und schneiden sie in feine Würfel. Anschließend ziehen Sie die Knoblauchzehen ab und schneiden sie in feine Scheiben.

Danach setzen Sie einen Topf mit 4 Liter Salzwasser auf und kochen 400 Gramm Penne darin 5 Minuten vor. Währenddessen erhitzen Sie in einer großen Pfanne 2 Esslöffel Margarine, geben den veganen Speck und die Zwiebelwürfel hinein und dünsten die Zutaten auf kleiner Hitze unter Rühren, lassen sie aber bitte keine Farbe annehmen. Dann rühren Sie den Knoblauch, die passierte Tomaten und die Chilischoten unter und würzen das Ganze mit Tafelsalz und Pfeffer. Danach lassen Sie die Zutaten auf kleiner Hitze weiter köcheln.

Nun gießen Sie die Penne durch ein Sieb und behalten vom heißen Kochwasser einige Esslöffel zurück. Dann lassen Sie die Penne nur kurz abtropfen und mischen sie unter die Sauce. Anschließend lassen Sie die Sauce auf kleiner Hitze weiter köcheln, bis die Nudeln al dente sind. Wenn nötig gießen Sie noch vom etwas Kochwasser nach. Eventuell entfernen Sie noch die Chilischoten mit einer Schaumkelle oder einem Pfannenwender und schmecken das Gericht nochmals mit Tafelsalz und Pfeffer ab.

Fortsetzung:

Für Jürgen Trittin (Bündnis 90 / Die Grünen)

Penne arrabiata (vegan)

Je nach eigenem Belieben können Sie die Soße jetzt noch mit dem veganem Mandel-Parmesan mischen, das Gericht in einer vorgewärmten Schüssel oder tiefen Tellern anrichten und es mit der Petersilie bestreuen. Oder Sie servieren den frisch geriebenen Mandel-Parmesan separat dazu, damit sich jeder Gast nach seinem Bedarf bedienen kann.

Unser Tipp:

Mandel-Parmesan

Menge: 1 Portion

20 Gramm Semmelbrösel oder Panko-Mehl

30 Gramm Hefeflocken (gibt es im Bioladen oder online)

100 Gramm geschälte Mandeln

jeweils 1/2 Teelöffel Salz und Pfeffer

Hacken Sie die Mandeln und rösten Sie sie in der Pfanne an. Dann lassen Sie sie abkühlen und vermischen sie mit den restlichen Zutaten. Anschließend mahlen Sie Alles im Mixer kurz fein.

Weitere Tipps:

Anstelle der Mandeln können Sie auch andere Nüsse verwenden. Einen feinen Geschmack geben zum Beispiel Cashewkerne oder sogar gemahlener Sesam.

Wenn Sie keine Hefeflocken verwenden möchten, können Sie stattdessen auf frischen Knoblauch oder Knoblauchpulver zurückgreifen. Aber Achtung bei der Dosierung, besonders, wenn Sie frischen Knoblauch verwenden.

Sie brauchen für die Knoblauch-Variante nur Mandeln, Knoblauch und etwas Salz (bei Bedarf auch Pfeffer). Der frische Knoblauch wird geschält, fein gehackt und dann mit den gemahlenden Mandeln vermischt. Anschließend können Sie noch ein bisschen nachwürzen.

Für Dr. Rainer Wend (SPD)

Blech-Reibekuchen mit Schinkenwürfeln

Menge: 3 Portionen

¾ Kilogramm Kartoffeln (festkochend)
1 Zwiebel
2 Eier (Größe M)
1 Esslöffel, gehäuft Weißmehl
100 Gramm Schinken, klein gewürfelt
100 Gramm Crème fraîche oder Schmand
1/2 Bund Petersilie
etwas Tafelsalz
etwas Pfeffer, frisch aus der Mühle
etwas Speiseöl

Außerdem:

etwas Küchenpapier

Schälen Sie die Kartoffeln und spülen Sie sie mit kaltem Wasser ab. Dann ziehen Sie die Zwiebeln ab und reiben beide Zutaten auf einer feinen Küchenreibe in eine Schüssel. Danach verkneten Sie die Kartoffeln und die Zwiebeln mit den Eiern, dem Weißmehl und 3/4 der kleinen Schinkenwürfel. Anschließend schmecken Sie das Ganze mit Tafelsalz und Pfeffer ab.

nun nehmen Sie das Küchenpapier, geben etwas Speiseöl drauf und wischen damit ein Backblech aus. Dann verteilen Sie die Kartoffel-Eier-Masse gleichmäßig auf dem Backblech und schieben es in den vorgeheizten Backofen. Danach lassen Sie die Reibekuchen etwa 35 Minuten backen.

Währenddessen braten Sie die restlichen Schinkenwürfel ohne Speiseöl in einer Pfanne knusprig.

Dann spülen Sie das halbe Bund Petersilie mit kaltem Wasser ab, schütteln es kurz trocken und zupfen die Blättchen von den Stängeln bevor Sie sie mit einem großem Küchenmesser oder einem Wiegemesser klein schneiden.

Außerdem rühren Sie bitte den Schmand beziehungsweise die Crème fraîche mit einem Schneebesen in einer Schüssel glatt und verteilen Sie nach dem Backen in Klecksen auf dem fertig gebackenen Reibekuchen. Darüber geben Sie zum Schluss die gebratenen Schinkenwürfel und servieren das Gericht mit der gehackten Petersilie garniert.

Das Gericht wird den Gästen übrigens am Besten auf flachen vorgewärmten Tellern serviert.

Für Dr. Guido Westerwelle (FDP)

Ringelbete-Spaghetti mit Revo Lachs aus Pflanzen-Sojasahne-Sauce (vegan)

Menge: 4 Portionen

4 Knollen Ringelbete, frisch
etwas Speiseöl
nach eigenem Belieben Piment
nach eigenem Belieben Tafelsalz
nach eigenem Belieben Pfeffer, frisch aus der Mühle

Für die Sauce:

400 Milliliter Sojasahne
400 Milliliter Pflanzenmilch
2 Teelöffel Dill
2 Teelöffel Estragon
2 Esslöffel Agaviendicksaft
2 Esslöffel Senf (mittelscharf)
2 Esslöffel Meerrettich aus dem Glas
320 Gramm Revo Lachs aus Pflanzen

Außerdem:

ein paar Einweghandschuhe

Schälen Sie die Ringelbete mit einem großen Küchenmesser und den Handschuhen (weil auch Ringelbete abfärbt) und schneiden Sie sie in Spaghetti. Dann erhitzen Sie das Speiseöl in einer Pfanne, braten die Ringelbete darin an, geben sie dann in einen Topf mit Wasser mit Tafelsalz, Piment und etwas Pfeffer und kochen die Bete bissfest.

Während des Kochens hacken Sie die Kräuter mit einem großen Küchenmesser fein und verrühren sie in einer Schüssel mit der Sojasahne, der Pflanzenmilch, dem Agaviendicksaft, dem Senf und dem Meerrettich. Anschließend erwärmen Sie das Gemisch kurz in einem Topf und schmecken es nochmal mit den Gewürzen ab. Dann geben Sie die Revo Lachs aus Pflanzen dazu und lassen sie kurz bei mittlerer Hitze ziehen.

Während der Lachs zieht, gießen Sie die Spaghetti durch ein Sieb (abseihen), schrecken sie mit warmen Wasser ab und richten die Spaghetti auf flachen vor der tiefen vorgewärmten Tellern an. Dann geben Sie die Sauce darüber und servieren das Gericht Ihren Gästen.

Für Heidemarie Wieczorek-Zeul (SPD)

Geschmorte Auberginen und Bohnen (vegan)

Menge: 4 Portionen

4 Auberginen
500 Gramm Bohnen, grüne
1/2 Esslöffel Bohnenkraut
6 Esslöffel Sojasauce
1 Esslöffel braunen Zucker
2 Teelöffel Tafelsalz
2 Stücke Ingwer
2 Frühlingszwiebeln

Außerdem:

2 Esslöffel Speiseöl

Spülen Sie die Auberginen mit kaltem Wasser ab, befreien Sie sie von den enden und schneiden Sie die Auberginen in kleine Würfel. Danach spülen Sie die Bohnen mit kaltem Wasser ab und schneiden die Endstücke ab. danach schälen Sie den Ingwer (siehe Tipp) und ziehen den Knoblauch ab und schneiden beide Zutaten in dicke Scheiben. Nun spülen Sie die Frühlingszwiebel mit kaltem Wasser ab, befreien sie von dem Wurzelansatz und halbieren die Frühlingszwiebel. Dann legen Sie das Gemüse erstmal beiseite.

Für die Sauce Sojasauce vermischen Sie den braunen Zucker und das Tafelsalz gut in einer Schale.

Anschließend erhitzen Sie etwas Speiseöl in einem Wok auf der stärksten Hitzezufuhr. Dann geben Sie den Ingwer und den Knoblauch dazu und braten die beiden Zutaten 30 Sekunden bei großer Hitze an. Danach geben Sie die Aubergine und die Bohnen hinzu und braten die beiden Zutaten 1 Minute bei großer Hitze an. Jetzt geben Sie die Frühlingszwiebeln und Sauce hinzu, rühren die Zutaten einmal mit einem Holzlöffel um und reduzieren die Temperatur auf die mittlere Hitze. Danach lassen Sie das Gericht mit geschlossenem Deckel etwa 20 - 25 Minuten schmoren und rühren in der Zwischenzeit 2 - 3 Mal mit dem Kochlöffel um. Nach der Schmorzeit nehmen Sie den Deckel ab und schmecken das Gericht mit Tafelsalz ab.

Zum Schluss richten Sie das Gericht auf vorgewärmten flachen Tellern an und servieren es Ihren Gästen.

Für Dagmar Wöhr (CDU)

Fränkischer Schäufele

Menge: 4 Portionen

1500 Gramm Schweineschulter, roh, nicht geräuchert, mit Knochen und Schwarte

1 Suppengrün (2 Möhren, Sellerie, Lauch/Porree, Petersilie)

1 Gemüsezwiebel

4 Nelken

2 Knoblauchzehen

1 Teelöffel Kümmel

½ Teelöffel Pfeffer, schwarzer, frisch aus der Mühle

½ Teelöffel Majoran, getrockneter

1 Messerspitze Muskat

1 Zweig Rosmarin (kleiner Zweig)

1 Liter Fleischbrühe, instant

200 Milliliter Bier, kräftiges, helles oder halbdunkles, nicht bitter (kein Pils)

1 Teelöffel Tafelsalz

2 Lorbeerblätter

Außerdem:

etwas Frischhaltefolie

etwas Alufolie

Das Gericht hat in Franken (insbesondere Mittelfranken und Oberfranken) übrigens eine sehr alte Tradition als Sonntagsessen oder Festtagsessen. Die regionale Tradition spiegelt sich natürlich nicht nur in der Zubereitung wider, sondern auch in der Form, wie das Fleischstück beschaffen ist. Leider nicht überall findet man einen Metzger, der weiß, was gemeint ist (da muss man nur von Nord/Franken nach Mittel/Bayern fahren) und wie man den Knochen mit Fleisch richtig zuschlägt.

Vorbereitung am Vortag:

Spülen Sie das Schäufele mit kaltem Wasser ab und tupfen Sie es mit einem sauberen Küchentuch kurz trocken. Dann schneiden Sie die Schwarte mit einem sehr scharfen Messer (auch Teppichbodenmesser) in kleine Quadrate ein. Je kleiner Sie schneiden, desto besser (etwa 1 x 1 Zentimeter oder kleiner) - das gibt eine besonders schöne knusprige Kruste mit vielen kleinen "Crackern". Sie können das schon beim Metzger machen lassen - aber klein sollen sie sein. Bitte schneiden Sie tief in die Schwarte, aber nicht bis in das Fleisch.

Dann zerreiben Sie den Kümmel im Mörser und geben bis auf Nelken, Tafelsalz, Lorbeerblätter und Rosmarin alle weiteren Gewürze und eine abgezogene Knoblauchzehe hinzu. Danach reiben Sie alles im Mörser zu einer Würzpaste. Anschließend reiben Sie das Fleisch (außer auf der Schwarte, ätherische Öle aus Gewürzen, Knoblauch und so weiter lassen sie zäh werden) das Fleisch damit ein und lassen es mit der Folie abgedeckt über Nacht im Kühlschrank ruhen.

Fortsetzung:

Für Dagmar Wöhr (CDU)

Fränkischer Schäufele

Vorbereitung am Kochtag: Heizen Sie den Backofen auf 250 Grad Celsius (Oberhitze/Unterhitze) vor. Dann bereiten Sie den Liter Fleischbrühe zu (nicht zu kräftig, eher dünn). Danach halten Sie die Fleischbrühe über die ganze Bratzeit heiß - sie wird nach und nach zum Aufgießen benötigt. Ein Liter ist übrigens reichlich bemessen, den Rest brauchen Sie eventuell zum Abschmecken der Soße.

Während der Backofen vorwärmt und die Fleischbrühe aufkocht, spülen Sie schon mal das Suppengrün mit kaltem Wasser ab, putzen es und schneide das Gemüse in grobe Würfel (die Möhren vierteln Sie zum Beispiel nur längs). Von der mit kaltem Wasser abgespülten Petersilie brauchen Sie nur die Blätter. Vom Halbieren und mit kaltem Wasser abgespülte Lauch nehmen Sie auch nur das Innere der Stange, etwa ein 10 Zentimeter großes Stück reicht. Außerdem spicken Sie die abgezogenen Zwiebeln mit je 2 Nelken.

Das Schäufele salzen Sie jetzt erst und legen es in einen heißen, flachen Bräter oder die Bratschale des Backofens. Zur Not tut es auch eine ofenfeste, große Pfanne. Dann geben Sie das Suppengrün, die zerdrückten Lorbeer, den Rosmarin und eine bis auf die Innenschale geschälte ganze Knoblauchzehe hinzu. Danach übergießen Sie die Zutaten so weit mit der heißen Brühe, dass das Suppengrün nicht ganz bedeckt ist. Danach geben Sie das Ganze sofort in den vorgeheizten Backofen auf die unterste Schiene. Das Schäufele darf nicht zu nah an die Oberhitze, sonst verbrennt die schöne Schwarte.

Nach 10 Minuten reduzieren Sie die Temperatur auf 150 Grad Celsius (Oberhitze/Unterhitze), das ist nicht die niedrigste Temperatur, aber hat sich bewährt). Außerdem übergießen Sie etwa alle 30 - 45 Minuten das Schäufele mit dem Bratensaft aus dem Bräter. Dabei achten Sie bitte darauf, daß nicht zu viel Flüssigkeit verdampft und Suppengemüse und Soße anbrennen. Bei Bedarf können Sie noch etwas heiße Fleischbrühe nachgießen, aber natürlich nur so viel, dass das Suppengrün nicht ganz bedeckt ist. Etwa 45 Minuten vor Ende der Bratzeit übergießen Sie das Schäufele mit etwas Bier, 15 Minuten später noch einmal. Wenn Sie kein Bier mögen, können Sie auch etwas kochendes Wasser mit einer Prise Tafelsalz darin nehmen - fördert auch die Krustenbildung, falls überhaupt erforderlich.

Je nach Fleischqualität sollte das Schäufele nach etwa 4 Stunden fertig sein, im Zweifelsfall garen Sie es lieber länger, dann es wird nicht so schnell trocken.

Test:

Nehmen Sie ein dünnes, elastisches Messer und fahren Sie ein kleines Stück zwischen Fleisch und Knochen entlang. Das sollte sehr leicht gehen. Beim Tranchieren muss Ihnen dann das saftige Fleisch geradezu entgegenfallen. Nach Ende der Bratzeit packen Sie das Schäufele in die Alufolie packen und stellen es warm.

Fortsetzung:

Für Dagmar Wöhr (CDU)

Fränkischer Schäufele

Jetzt gießen Sie die Sauce durch ein Sieb (passieren) in einen Topf ab und streichen das Suppengrün und die Zwiebeln (eventuell ohne die Knoblauchzehe) durch das Sieb. Die Schäufele Sauce bleibt natürlich "natur" und wird normalerweise nicht abgebunden oder mit Sahne oder Sauerrahm verfeinert. Bei Bedarf können Sie die Sauce mit restlicher Fleischbrühe und/oder etwas Bier (aber vorsichtig!) ergänzen, eventuell mit Tafelsalz und Pfeffer abschmecken und sie kurz ankochen.

Danach schneiden Sie das Schäufele längs in Scheiben auf (das zarteste Stück ist an der Knochenunterseite). Beim Anrichten halten Sie die Kruste saucenfrei.

Als Beilagen empfehlen wir rohe Klöße ("Kartoffelknödel"), Sauerkraut und/oder ein gemischter Salat.

Anmerkung: Traditionsgemäß isst der Franke eigentlich ein Schäufele selber, keine Scheiben davon. Es wird dann ein auf 1/2 - 1/4 geteiltes Schäufele mit Knochen serviert. Dies setzt voraus, dass man das Fleisch vom Metzger so zu kaufen bekommt. Wenn man statt einem großen Familienschäufele 4 "kleine" macht, reduziert sich die Bratzeit auf etwa 2,5 bis 3 Stunden.

Ein Nachtrag:

Das Schäufele nennt man so, weil das Schweine-Schulterblatt die Form eines Schaufelblattes hat. Oder vielleicht auch, weil man es bei einem guten Schäufele so richtig reinschaufelt.

Zum Schluss:
ein Gericht für Matthias Ebner
 (Partei Mensch, Umwelt, Tier - [Tierschutzpartei.de](https://tierschutzpartei.de))

Wir von der Tierschutzpartei würden uns freuen, wenn Sie unseren 1. Vorsitzenden in Baden-Württemberg auch mal in den Bundestag wählen würden (deshalb haben wir das Rezept an dieser Stelle mit aufgenommen).

Kokosmilchreis mit Quitten-Lavendelgelee und Blüten von der Felsenbirne (MIT BILD, vegan)

Menge: 6 Portionen

0,6 Liter Hafermilch (oder Mandelmilch oder ähnliches)
 1 Dose Kokosmilch
 250 Gramm Milchreis
 70 Gramm braunen Zucker
 1 Prise Tafelsalz
 1 Paket Vanillezucker

Außerdem:

etwas Quitten-Lavendelgelee
 ein paar Blüten von der Felsenbirne

Lassen Sie die Zutaten einmal in einem Topf aufkochen und dann bei kleinster Hitze und gelegentlichem Umrühren weich garen.

Danach rühren Sie einen Klecks Quitten-Lavendelgelee ein, richten das Gericht in vorgewärmten

Index:

- Grünkohl-Eintopf mit veganem Pinkel (vegan) **Seite:** 04-05
 Lammkeule mediterran aus dem Backofen **Seite:** 06-07
 Avocado-Chili-Shrimps-Toast mit Spiegelei **Seite:** 08-09
 Risotto Trikolore **Seite:** 10-11
 Fettuccine mit Räucherlachs und getrockneten Tomaten **Seite:** 12
 Fränkische Fleischküchle **Seite:** 13
 Pfälzer Mettschnitzelchen **Seite:** 14
 Schwäbische Linsen mit Spätzle **Seite:** 15-16
 Lebkuchen Parfait mit Gewürzorange **Seite:** 17
 Ananas - Quark - Schokoladen - Traum **Seite:** 18
- Pfälzer Saumagen **Seite:** 19-20
 Semmelknödel mit Rahm Schwammerl **Seite:** 21-22
 Zucchini Carpaccio mit Spargel und Tomaten **Seite:** 23
 Hamburger Labskaus **Seite:** 24
 Schweinebauch mit Steckrüben und Birnen oder Möhren **Seite:** 25-26
 Gebratener Reis mit Hühnerbrust, Ei und Gemüse **Seite:** 27-28
 Fränkischer Krauts Braten mit Tomatensauce **Seite:** 29-30
 Reiberdatschi **Seite:** 31
 Tafelspitz mit Frankfurter Grüner Sauce **Seite:** 32-33
 Rahmschnitzel mit Jägersoße **Seite:** 34-35
- Fränkische Blaue Zipfel **Seite:** 36
 Curry - Risotto mit Huhn **Seite:** 37
 Gefüllte Paprikaschoten (vegan) **Seite:** 38-39
 Pangasius Filet in Weißwein - Sahnesoße mit Reis **Seite:** 40
 Vegane Zucchini-Paprika-Reispfanne (vegan) **Seite:** 41
 Paprika-Kartoffelgemüse vom Blech mit einem Sesam Dip **Seite:** 42
 Rheinischer Döppekooche **Seite:** 43
 Schweinemedallions in Paprikasahne **Seite:** 44
 Semmelknödel mit Waldpilzsoße **Seite:** 45-46
 Rehragout mit Preiselbeeren **Seite:** 47-48

Index:

- Schweinerippchen aus dem Backofen **Seite:** 49
 Gebackenes Lammkarree aus dem Backofen **Seite:** 50
 Paprika Antipasti **Seite:** 51
 Mango-Bananen-Hühnchen **Seite:** 52-53
 Risotto mit grünem Spargel und Parmesan (vegan) **Seite:** 54
 Mandel-Parmesan **Seite:** 55
 Überbackenes Schweinefilet mit Bananen in Currysahne **Seite:** 56
 Seeteufel mit Tomaten, Kapern und Oliven **Seite:**
 Gräwes (vegan) **Seite:** 57-58
 Schinken - Nudel - Auflauf **Seite:** 59
 Gebratene vegane Bockwurst mit pikantem Lauchgemüse (vegan) **Seite:** 60
- Salzburger Nockerln **Seite:** 62
 Apfelgratin mit karamellisierten Walnüssen **Seite:** 63-64
 Veganen Frischkäse mit nussigem Geschmack **Seite:** 65
 Eingemachtes Kalbfleisch **Seite:** 66
 Schwäbische Kartoffelsuppe (vegan) **Seite:** 67-68
 Risotto mit Spargel und Veganer Käse Gorgonzola Art (vegan) **Seite:** 69
 Veganer Käse Gorgonzola Art **Seite:** 70
 klare Frühlingssuppe (vegan) **Seite:** 71
 Penne arrabiata (vegan) **Seite:** 72-73
 Blech-Reibekuchen mit Schinkenwürfeln **Seite:** 74
- Ringelbete-Spaghetti mit Revo Lachs aus Pflanzen-Sojasahne-Sauce (vegan) **Seite:** 75
 Geschmorte Auberginen und Bohnen (vegan) **Seite:** 76
 Fränkischer Schäufele **Seite:** 77-79
 Kokosmilchreis mit Quitten-Lavendelgelee und Blüten von der Felsenbirne (MIT BILD, vegan) **Seite:** 80

Landtagswahl Niedersachsen am 09.10.2022

Am 26. Februar 2022 fand unsere Aufstellungsversammlung für die Landesliste zur Landtagswahl am 9. Oktober 2022 statt. Diese Versammlung erfolgte diesmal digital und wir konnten insgesamt 8 Kandidierende aufstellen.

Landesliste

1. Susanne Berghoff
2. Jens Klingebiel
3. Diedrich Kleen
4. Gabriele Tautz
5. Marcel Krohn
6. Robert Wulff
7. Jasmin Edelstein
8. Jonathan Sander

Mit dieser Besetzung werden wir alles dran setzen, mit vereinten Kräften den Sprung in den niedersächsischen Landtag zu schaffen.

„Als Vorsitzende des Landesverband Niedersachsen bin ich stolz, dass wir hier so hochmotivierte und engagierte Menschen haben, die unsere Grundsätze für MENSCH UMWELT und TIERE zusammen umsetzen wollen. Wir hoffen auf eure Unterstützung, denn nur die Wähler:innen entscheiden mit ihrem Kreuz, ob wir es schaffen.“

Eine Kochseite von Köche-Nord.de mit Kochforum

www.koeche-nord.de

Auf [Köche-Nord.de](http://Koeche-Nord.de) vereinen sich Tradition und Moderne. In unserem Kochforum finden Sie die verschiedensten Kochrezepte, Interessierte können sich gerne beteiligen, Beiträge sind jederzeit willkommen. Wir haben schon ca. 38.000 Kochrezepte in unserem Forum Online. Außerdem haben wir einen Gemeindebrief (Newsletter), der Ihnen einmal im Monat die Rezepte der aktuellen Saison aus unserem Forum empfiehlt, einen Saisonkalender und auch einen Kalender für essbare Wildkräuter. Dazu bieten wir außerdem ein kostenloses Lebensmittellexikon (als PDF-Version) zum Download an.

Rezepte aus Hamburg
Rezepte aus Mecklenburg-Vorpommern
Gerichte aus Niedersachsen
Kochrezepte aus Schleswig-Holstein
Spezialitäten aus Bremen
Rezepte aus Burgdorf

Aufstrich
Beilagen Rezepte
Brot Rezepte
Chinesische Rezepte
Desserts, Nachspeisen
Eierspeisen

Eintöpfe, Aufläufe
Exotisches
Flammkuchen
Fischgerichte
Fleischgerichte
Fleischlos glücklich (Christen kochen sich vegetarisch um die Welt)

Geflügelgerichte
Alkoholfreie Getränke
Alkoholische Getränke
Gewürze
Grundlagen, Informationen von den Küchenmeistern

Italienische Küche (Pizza und mehr)
Kartoffel-, Gemüsegerichte
Kamelle
Kuchen, Gebäck, Pralinen
Käsegerichte
Marmeladen
Mehlspeisen, Nudeln
Mellendorfer Rezepte (Wedemark/Raum Hannover)
Mexikanische Rezepte (aus der Wedemark/Raum Hannover)
Menüs
Pasteten, Terrinen
Pilzrezepte
Reisgerichte

Salate
Saucen, Marinaden
Rezepte aus dem Sauerland (für Friedrich Merz)
Sonstiges
Spanische Rezepte
Syrische Rezepte
Uckermark Rezepte

Vegane Rezepte von www.animalequality.de
Vegetarisches
Vorspeisen, Suppen

Die geheimen McDonalds-Rezepte
Die geheimen Burger King-Rezepte
Fitness-Rezepte (Sport + Rezepte)
Kochen mit Hartz IV
Essbare Wildpflanzen

Chia Samen Rezepte

Unsere kostenlosen Kochbücher finden Sie unter <https://xn--kche-nord-07a.de/kochbuecher.html>

www.koeche-nord.de

 [Koch.Mellendorf/](https://www.facebook.com/Koch.Mellendorf/)