

Alan JONES

DICTIONNAIRE DU DÉSIR DE LA BONNE CHÈRE

Avec les recettes musicales du
Festin joyeux (1738) de J. Lebas

SUIVI D'UNE
ANTHOLOGIE DE MENUS
ET DE DESSINS DE TABLE

Réalisations musicales de Jeremy Barlow

Préface par Jean VITAUX
Grand Prix de la Culture Gastronomique

PARIS
HONORÉ CHAMPION ÉDITEUR
2011

www.honorechampion.com

TABLE DES MATIÈRES

PRÉFACE par Jean VITAUX	7
AVANT-PROPOS par Jean PRUVOST	11
INTRODUCTION	15
Historique d'un petit chef-d'œuvre négligé	15
Quelques mots sur les airs du <i>Festin joyeux</i>	22
La Réalisation des recettes	25

I.

DICTIONNAIRE	29
---------------------------	----

A

Agneau	31
Anguille	36
Apprêts de base	39
Après-dîner et après-souper	40
Artichaut	41
Atelette	43

B

Bal	45
Beignet	47
Benedicite ou Bénédicité	48
Bisque	49
Blanc manger	51
Bœuf	55
Bœuf, pièce de bœuf	57
Boudins et andouilles	61

Bouillon	65
Bouquet	76
Braise	76
Brochet	80
Buffet	84

C

Café	87
Caille	88
Carpe	90
Chapelure et mie de pain	100
Chasse	100
Chou	102
Cochon	104
Comédie	109
Conversation	111
Coulis	113
Couvert	121
Crème fouettée	122
Crèmes	125
Croquante	134
Cuisines et office	137

D

Daube	145
Dessert	147
Dinde, dindon	151
Dîner et souper	152
Domestiques : leur présence	154
Durée des repas	156

E

Éclanche (Gigot)	159
Écrevisses	161
Entrées : Grandes entrées	166
Entrées : Moyennes entrées	168
Entrées de broche	170
Entremets, Grands entremets	173
Entremets, Petits entremets	174

Épices	178
Espagnole: Sauce à l'espagnole	180
Estouffade	185

F

Farces	189
Foie gras	190
Fricandeau	192
Fricassée	196
Fromage	201

G

Galantine	205
Gibier	208
Glace de veau	212
Grenadin	213

H

Hors-d'œuvre	217
Huître	224

J

Jambon	227
Jeu	231
Jus de bœuf	233

L

Lentilles	237
Libertinage	239

M

Macreuse	241
Madeleines	244
Maigre	245
Maître d'hôtel et son équipe	250
Mayonnaise	252
Meringues	253
Moule	254
Musique	257

N	
«Nouvelle» cuisine	259
O	
Œufs	261
Oille	263
P	
Pâtes	271
Pâtés, petits	272
Paupiette	275
Pigeon, pigeonneau	277
Poids et mesures	286
Poisson	287
Pomme de terre	298
Potages	299
Potages à bouillon	302
Potages à coulis	308
Poulet, poularde, chapon	311
Poupeton	317
Promenade	320
Purée	321
R	
Ramequin	325
Ris de veau	327
Riz	329
Rôt	330
Rôt de bif	336
Rôties	339
Roux	340
S	
Saingaras	343
Salade	344
Salle à manger	347
Salpicon	349
Sanglier	350
Sauces	352
Les sauces du service de rôti	355

Savoie, gâteau de	359
Services	362
Sole	369

T

Table	375
Température	378
Temps de cuisson	379
Terrine	380
Tortue	385
Tourtes et pâtés chauds	388
Truffe	396
Truite	402

V

Veau	405
Vin	410

II.

ANTHOLOGIE DE DIFFÉRENTS MENUS ET DESSINS DE TABLE	417
---	------------

18 Menus du Service de bouche avec 10 dessins de table	421
---	------------

Introduction	423
1. L'Embarras des richesses au Grand Siècle <i>Le Nouveau et parfait maistre d'hostel royal, 1662</i>	430
2. Développements éphémères et durables <i>La Maison réglée, 1692</i>	435
3. L'Éducation gastronomique du régent <i>Le Cuisinier roiäl et bourgeois, 1691</i>	438
4. Le Service à la française s'affine <i>Le Nouveau cuisinier royal et bourgeois,</i> édition de 1722-30	441
5. Le Génie de l'époque Louis XV <i>Le Nouveau traité de la cuisine, 1739</i>	445

6. Le Souper fin	
<i>La Nouvelle cuisine</i> , 1742	450
7. Les Excès du rococo	
<i>Les Dons de Comus</i> , 1739	454
8. Un repas pour l'Europe française	
<i>Le Cuisinier moderne</i> , édition de 1742	457
9. Un Maître d'hôtel personnalise son dessin	
<i>Le Cuisinier moderne</i> , édition de 1742	461
10. La Gourmandise en maigre	
<i>La Science du maître-d'hôtel, cuisinier</i> , 1749	465
11. Attributions douteuses	
<i>Les Soupers de la cour</i> , édition de 1778	468
12. Les Aspirations de la bourgeoisie	
<i>La Cuisinière bourgeoise</i> , édition de 1779	471
13. L'Ambigu	
<i>Traité historique et pratique de la cuisine</i> , 1758	475
14. Le « Vrai français de cuisine »	
<i>Menu d'un Repas de 100 personnes par M. Aubin</i> , s.d.	479
15. Le Triomphe de la Pompadour	
<i>Voyages du roi à Choisy</i> , 1751	483
16. Un Banquet des plus solennels	
<i>Dîner pour le Roy et Heraults d'Armes</i> , 1774	488
17. Un Dîner sous l'ombre de la guillotine	
<i>Dîner de la Reine</i> , 1792	491
18. Le Repas de trois Services de J. Lebas	
<i>Festin joyeux</i> , 1738	493
4 Desserts avec 5 dessins	501
Introduction	503
1. La Symétrie au dessert,	
<i>Nouvelle instruction pour les confitures</i> , édition de 1740 ...	506
2. L'Esthétique du jardin à la française,	
<i>La Science du maître-d'hôtel, confiseur</i> , 1750	508
3. Fastes mythologiques,	
<i>La Science du maître-d'hôtel, confiseur</i> , 1750	509
4. Chinoiseries,	
<i>Le Cannaméliste français</i> , 1751	511

III.

GLOSSAIRE	513
------------------------	-----

IV.

INDEX	527
--------------------	-----

Index des mots et notions	529
---------------------------------	-----

Index des noms propres	541
------------------------------	-----

Index des recettes, Recettes du <i>Festin joyeux</i> selon les Services	545
--	-----

Index des recueils culinaires, sources de recettes supplémentaires	549
---	-----

V.

BIBLIOGRAPHIE	553
----------------------------	-----

Ouvrages culinaires du XVII ^e au XIX ^e siècle	555
---	-----