


MAGRET DE CANARD AUX FIGUES


Temps de préparation
40 minutes


Temps de cuisson
40 minutes


Niveau de difficulté
★★

Ingrédients pour 6 personnes

3 magrets de canard
25 figes fraîches
30g de beurre
3 ou 4 branches de romarin
6 grosses poignées de pois mangetout
1kg de petits pois
3 cuillères à soupe de porto blanc
20g de beurre
Sel, poivre

Préparation de la recette

Former des carrés sur la peau des magrets avec un bon couteau. (enfoncer de 1 ou 2 millimètres)

Arranger les pois mangetout et écosser les petits pois.

Couper les figes en deux par le haut.

Débrancher le romarin.

Déroulement de la recette

Faire chauffer une poêle antiadhésive et y poser les magrets sur la peau.

Saler, poivrer et faire cuire 15 minutes à feu doux.

Les retourner et continuer la cuisson 5 minutes.

Pendant la cuisson, plonger les pois mangetout dans l'eau bouillante salée 2 minutes, ajouter les petits pois et laisser cuire encore 3 minutes.

Egoutter et plonger les légumes dans l'eau glacée 1 minute pour qu'ils conservent une belle couleur.

Dans une poêle, faire fondre le beurre, ajouter les demi-figes et le romarin, saler et poivrer.

Faire revenir 2 minutes à feu fort puis 10 minutes à feu doux et à couvert.

Retirer les magrets et laisser reposer 2 minutes avant de les couper.

Pendant ce temps, déglacer votre poêle avec le porto pour réaliser un petit jus, et mettre à feu très doux.

Dresser vos assiettes.


Un demi-magret par personne est parfois insuffisant pour les gros mangeurs. Si c'est un plat unique, n'hésitez pas à ajouter un ou deux magrets pour les plus gourmands !


Certain aime le magret très saignant. Si c'est le cas, n'hésitez pas à réduire le temps de cuisson !

N'hésitez pas à faire des variantes selon les saisons. Par exemple avec des poires et une purée de panais en automne, ou encore des coings et une purée de potimarron en hiver.