
*** ROSES FEUILLETEES A LA CLEMENTINE ***
Niveau de difficulté : Assez délicat
Temps de réfrigération : 1 heure
Temps de cuisson : 30 minutes
Temps de préparation : 30 minutes

Ingrédients pour 12 roses feuilletées:
1 pâte feuilletée rectangulaire du commerce
4 feuilles de pâte Filo

¾ de pot de confiture de clémentines CORSES
125 g de Cramberries confites

80 g de pignons de pins

50 g de beurre

Sucre glace

Matériel :

1 Plaque de 12 moules à muffins en silicone ou 2 plaques de 6
1 Pinceau a pâtisserie
Préparation :
Sur un plateau dérouler la pâte feuilletée en la posant sur le papier sulfurisé qui l’entoure.
Avec une cuillère étaler de manière uniforme la confiture de clémentines Corses puis parsemer de façon égale les cramberries et les pignons de pins.

Rouler sans l’écraser la pâte en commençant par le bord le plus long jusqu’à la fin du rectangle. Cela doit former un boudin.

Entourer ce boudin de la feuille de papier sulfurisé et placer au réfrigérateur pendant 1 heure.
Pendant ce temps faire fondre le beurre et avec un pinceau en enduire les feuilles de pâte filo recto verso, les superposer deux par deux.
Beurrer les moules a muffins ainsi que les débords de la plaque puis poser sur une moitié de la plaque deux feuilles de filo et sur l’autre coté les 2 feuilles restantes.

Enfoncer les légèrement dans les cavités des moules.

Préchauffer votre four à 180°.

Sortir le boudin de pâte du réfrigérateur, retirer le papier sulfurisé et couper des tranches d’environ 5 centimètres d’épaisseur.

Insérer les dans les moules à muffins en appuyant doucement pour qu’ils rentrent, si les feuilles de filo se déchirent un peu cela n’est pas grave.

Badigeonner au pinceau les roses avec le reste de beurre fondu.
Enfourner pour 30 minutes.

Laisser à peine tiédir puis démouler en déchirant doucement et individuellement la pâte filo qui entoure les roses.
Servir à température ambiante après les avoir saupoudrées de sucre glace.
Conseil :
Pour cette recette deux points délicats :
Le roulage

La pâte doit être roulée (comme pour un roulé à la confiture) de manière délicate , ni trop serrée ni trop lâche.
Attention de ne pas l’écraser, à la base on veut des roses rondes et non carrées.
Posez la feuille de papier sulfurisé sous votre pâte et le tout sur un plateau , une plaque à pâtisserie ou une planche à découper et faite votre roulage dessus, cela vous permettra de mettre directement votre boudin au frais sans avoir à le transférer ce qui risquerait de l’abimer en le manipulant, la pâte s’étant réchauffée elle est devenu molle.

Le moulage :
Les feuilles de filo sont là pour apporter du croquant et un effet visuel de pétales, enfoncées un peu dans les moules en laissant déborder sur les rebords de la plaque des moules.

Enfoncez délicatement les tranches de gâteaux cotés farce sur le dessus, ils peuvent dépasser un peu mais pas trop.
A la cuisson ils doivent être dorés.

Démoulage :
Découper la pâte filo qui dépasse en essayant d’en garder assez dépassant du gâteau afin de simuler une corole.

Voilà bon courage, cela parait difficile mais en fait ce n’est pas si compliqué que ça et le résultat en vaut la peine.

Non seulement c’est beau mais en plus c’est délicieux.
Qu’est ce que la pâte filo :

Plus fine et légère que la feuille de brick, la pâte filo se distingue par une texture très douce et veloutée (on dirait du papier de soie). Elle est très friable après cuisson.

On la trouve facilement au rayon frai des supermarchés.

Une fois le paquet ouvert consommez là rapidement sinon elle se dessèche vite.

Mais les paquets étant en générale assez gros vous pouvez les congeler et pour les utiliser les laisser dégeler à température ambiante au moment de vous en servir.

Coté forme :

Les cramberries :
Originaire d'Amérique du Nord, cette petite baie rouge au goût légèrement âpre avait déjà gagné ses lettres de noblesse auprès des Indiens.

Les observations ont aujourd'hui confirmées par un nombre impressionnant d'études scientifiques sa richesse en antioxydants qui en fait une partenaire officielle de la santé.
Fraîche, sèche ou en jus ?
La dose idéale a été estimée à un verre de 30 cl de jus par jour ou à l'équivalent sous forme de fruits.

Ca tombe bien, elle se cuisine d'une foule de façons. Et avec ses 46 Cal pour 100 g, il ne faut pas s'en priver !

Des études ont ainsi démontré que les cranberries limitent l'apparition de la plaque dentaire.

Elles renforcent la muqueuse gastrique en la rendant moins sujette aux ulcères d'origine bactérienne et autres lésions pouvant générer des cancers. Enfin, elles assainissent la vessie prévenant ainsi des cystites, même celles qui résistent aux antibiotiques.

Pour les bienfaits de la clémentine Corse voir la recette « Clémentines Corses complètements givrées »

1

