

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

6 | 2016

ROOKWORST! Vertrouwd & verrassend

Klinkende naam:
HET PIANOSTUK

STAMPEN
en stoven

PETJE AF VOOR
de paddenstoel

IN DEZE PROEF

DIT ICOON VERWIJST NAAR
EEN VIDEOFILMPJE VAN DE
BEREIDING OP KEURSLAGER.NL.

“Een verstopt
pareltje”

- 4 Stoofvlees voor beginners
- 6 Het pianostuk
- 8 Lekker snel klaar: festivalfood
- 10 Tips voor de high wine
- 11 Het seizoen van de pompoen
- 12 Sunday roast
- 17 Specials
- 18 Van bos tot bord: wild
- 22 Vertrouwd: rookworst
- 24 Stampot speciaal!
- 26 Culinaria
- 28 Lekker & gezond: paddenstoelen
- 30 Cadeaupagina
- 31 Puzzel | Colofon

ERIK STEVENS UIT MONSTER

“Wat is het geheim van een goede stoofpot?”

“Stoofvlees is voor mij de smaak uit mijn jeugd. Niemand maakte zulk lekker draadjesvlees als mijn oma. En volgens mij is het ook weer helemaal in. Zo zie ik in hippe eettentjes broodjes stoofvlees liggen. Komend weekend wil ik me er weer eens aan wagen. Maar waar begin ik? Welk soort vlees moet ik hebben en waar moet ik op letten om te voorkomen dat het vlees uitdroogt?”

Dit zegt Keurslager Van den Berg over stoofvlees (pag. 4 en 5):

Keurslager Perry van den Berg:

“Langzaam en zacht, dan krijg je de smaak van oma's stoofvlees”

Stoofvlees voor beginners

Er is veel vlees dat je kunt gebruiken om te stoven. Denk aan rund- en varkensvlees, kip en wild. Volgens Keurslager Perry van den Berg uit Monster is het vooral belangrijk dat het vlees veel bindweefsel en een beetje vet bevat.

“D at smelt min of meer weg tijdens het stoven, waardoor het vlees mals wordt en extra smaak krijgt. Vlees zonder bindweefsel is veel sneller gaar en zou in een stoofpot juist uitdrogen.” Geen malse biefstuk of kipfilet dus. Wat dan wel? “Een kip stoof je het beste in zijn geheel. Van het varken kun je schouderlappen, dikke procureurs of een mooie schouderkarbonade gebruiken.” Van het rund zijn rib- of borstlappen geschikt, maar ook magere runderlappen en hét stoofvlees bij uitstek: de sukadelap. “Daar zit een wat dikkere zeen in. Als je die rustig stooft komt daar heel veel smaak vanaf en de structuur wordt superzacht.”

Aanbraden en blussen

De bereiding is in principe altijd hetzelfde. “Eerst het vlees rondom aanbraden in een beetje boter en eventueel olie. Niet te hard, net genoeg om het vlees dicht te schroeien en wat kleur te geven. Dan het vlees uit de pan halen en het braadvocht afblussen met bijvoorbeeld bouillon, wijn of bier.” Hoeveel vocht je nodig hebt, hangt af van de pan en hoeveel vlees je stooft. “Genoeg om het vlees te bedekken in elk geval.”

Het stoofvocht kun je vervolgens op smaak brengen met een paar kruidnagels

en laurierblad, wat tomatenpuree of een scheutje azijn (dat het afbreken van bindweefsel een handje helpt). Perry doet er ook vaak een plak ontbijtkoek bij, om de saus te binden. “En als je een wat pittiger stoofschotel wilt, kun je bijvoorbeeld cajunkruiden toevoegen.”

Hoe en hoe lang?

Na het op smaak brengen gaat het stoofvlees terug in de pan. Hoe lang, dat hangt weer af van de hoeveelheid bindweefsel en de grootte van het stuk vlees. Perry: “Een magere runderlap kan in 5 kwartier gaar zijn, sukade heeft wel drie uur nodig. Varkensvlees varieert tussen anderhalf en drie uur. En een hele kip heeft ook al gauw anderhalf uur nodig.”

Stoven kan op twee manieren: in de oven (op ongeveer 120 graden) of op laag vuur op het fornuis. Van belang is vooral dat de temperatuur laag, stabiel en gelijkmatig verdeeld is. “In de oven is dat wat makkelijker te regelen. Gebruik op het fornuis in elk geval een pan met een dikke bodem.” En voor de échte liefhebbers? “Zelf ben ik al een tijdje op zoek naar een ouderwets petroleumstel. Daarmee kun je héél langzaam en zacht stoven, en heb je écht de smaak van oma’s stoofvlees te pakken!” ●

Oma's stoofpotje

Bekijk ook het bereidingsfilmje.

⌚ 120 MINUTEN
👤 4 PERSONEN
🍴 HOOFDGERECHT

BENODIGDHEDEN

- 600 g riblappen, in stukken
- 25 g roomboter
- 500 ml vleesfond
- 2 plakken ontbijtkoek
- 2 takjes selderij
- Potje zilveruitjes, zoetzuur (uitlekgewicht 320 g)
- 2 laurierblaadjes
- 1 eetlepel bloem
- Peper en zout

BEREIDING

1. Bestrooi de stukjes rundvlees met bloem, peper en zout. Smelt de boter in een braadpan en bak het vlees rondom mooi bruin. Schenk de fond erbij en eventueel wat water als het geheel te dik blijft.
2. Verkruimel de ontbijtkoek en voeg deze toe, samen met de zilveruitjes, laurier en selderij. Stoof dit alles op laag vuur in ongeveer 2 uur gaar.

VOEDINGSWAARDE PER PERSOON: 377 KCAL (1.575 KJ). EIWIT: 35 G. VET: 20 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

Pulled pork

Of, in goed Nederlands: draadjesvlees van het varken. Pulled pork is over komen waaien uit de zuidelijke Verenigde Staten en heeft Nederland in rap tempo veroverd. Is dit ook stoofvlees? “Ja en nee”, zegt Perry. “Het principe is hetzelfde: vlees heel langzaam garen tot het zo’n beetje uit elkaar valt. Alleen doe je dat bij pulled pork niet in een pan met vocht, maar in aluminiumfolie verpakt op de barbecue. Het vlees gaart zo in zijn eigen vocht. Het lijkt meer op smoren eigenlijk. Maar het resultaat is heerlijk: zacht, mals en, dankzij een houtgestookte barbecue, met een mooie rokerige smaak.” En die truc kun je natuurlijk ook met rundvlees uithalen. Zie ook pagina 6.

Pianostuk

Tussen de borst en de rug van het rund zit een pareltje verstopt. Een groot stuk vlees, van soms wel drie kilo, dat het prachtig doet wanneer je het langzaam gaart in de oven of op de barbecue. Een mooi stuk vlees met een klinkende naam: het pianostuk!

Pianoklavier

Dit stuk vlees kreeg zijn bijzondere naam door het uiterlijk nadat het is losgesneden. De slager snijdt de ribben van het rund namelijk los van het pianostuk. Op dat moment worden vervolgens opvallende 'reepjes' vlees zichtbaar, die met wat fantasie doen denken aan de zwarte en witte toetsen van een piano!

Structuur

Het vlees van het pianostuk is vrij stevig van structuur en vraagt om een lange en langzame bereiding. Het pianostuk is dus erg geschikt om te bereiden in de oven, op de (gesloten) barbecue of in een stoofgerecht.

Pulled beef!

Een van dé trends op dit moment is pulled pork (zie pagina 5): langzaam gegaard varkensvlees, meestal bereid van de procureur. Het pianostuk is net als de procureur vlees dat 'gewerkt' heeft, met dezelfde stevige structuur. Kortom: het pianostuk leent zich uitstekend voor pulled beef.

Bij de bereiding van grote stukken vlees die een wat grovere structuur hebben, kun je een rub of kruidenmengsel met bruine suiker gebruiken. Bruine suiker zorgt voor extra smaak, maar ook voor de zachtheid van het vlees. En het geeft het vlees een mooie bruine (gekaramelliseerde) buitenkant! Zie ook de tips op pagina 9 en 13.

TIP

Het pianostuk zit niet altijd standaard in het assortiment van je Keurslager. Bestel het op tijd, het is de moeite waard!

Klaprib

Het pianostuk, ook wel de klaprib of het klapstuk genoemd, wordt gesneden uit het stuk dat zich bevindt tussen de borst en de dikke rib van het rund. Ook de magere riblap komt van de dikke rib.

Lekker met...

Het pianostuk is lekker met een kruidenrub van knoflook, tijm, rozemarijn, peper en zout. Wrijf het vlees goed in en laat het voor bereiding op de barbecue of in de oven circa 12 uur rusten in aluminiumfolie. De kruiden kunnen dan hun smaak afgeven. Gaar het pianostuk op ongeveer 100 graden tot een kerntemperatuur van 70 graden. Pak het in alufolie in en gaar het daarna door tot een kerntemperatuur van 90 graden. Dan wordt het vlees heerlijk mals.

Pianostuk met groenten

⌚ 45 MINUTEN (EXCLUSIEF 3,5 UUR GAARTIJD)

👤 4 PERSONEN

🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 1 kilo pianostuk, zeker niet te mager
- 2 zoete aardappels
- 4 bieten, voorgekookt
- 4 grote wortelen
- 4 pastinaken
- 4 uien
- 2 laurierbladjes
- 125 ml balsamicoazijn
- 90 g bruine basterdsuiker
- 400 ml runderbouillon
- 1 bol knoflook, gepeld
- Olijfolie
- Boter
- Peper en zout

BEREIDING

1. Plet de teentjes knoflook licht. Meng de azijn, suiker, 2 eetlepels olijfolie, knoflook en wat peper en zout in een grote kom. Wrijf het vlees goed in met de marinade en laat het 20 minuten intrekken. Dep het daarna droog. Gooi de marinade niet weg.
2. Verwarm de oven voor tot 100 graden. Smelt de boter in een grote ovenbestendige braadpan en braad hierin het vlees aan alle kanten mooi bruin.
3. Voeg de marinade, bouillon en laurierbladjes toe aan de braadpan. Zet de pan in de oven en laat het vlees in ongeveer 3,5 uur gaar worden.
4. Schil en snijd de wortelen, pastinaak en zoete aardappels in stukken en kook deze in 10 minuten half gaar. Snijd ondertussen de uien in stukken en fruit ze in een eetlepel olijfolie.
5. Giet de groenten af en verdeel ze, met de ui en bieten, over een ingevette ovenschaal. Schenk er wat olijfolie overheen en zet de schaal het laatste half uur bij het vlees in de oven.
6. Haal het vlees en de groenten uit de oven en serveer het gerecht in een grote schaal.

VOEDINGSWAARDE PER PERSOON: 1.015 KCAL (4.255 KJ), EIWIJT: 62 G, VET: 41 G (WAARVAN 19 G ONVERZADIGD), KOOLHYDRATEN: 90 G.

Het lekkerste van foodfestivals

Het is dé hype van het moment: foodtrucks! Prachtige oude busjes, caravans of zelfs Kevers, van waaruit wordt gekookt, gegrild of gebakken. Festivals met foodtrucks trekken hordes bezoekers, die genieten van snelle, kleine, originele gerechtjes. De Proefkoks speurden de foodtrucks af en selecteerden twee snelle smakelijke foodtrucktoppers!

Broodje worst

⌚ 20 MINUTEN 👥 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 4 verse worstjes
- 2 uien, in halve ringen
- 1 teentje knoflook, gehakt
- 1 eetlepel bloem
- 1 flesje bier (Kriek of ander zoet bier)
- 1 eetlepel bruine basterdsuiker
- 1 eetlepel worcestersaus
- 2 takjes tijm
- 4 afbakciabattbroodjes
- Bakboter

BEREIDING

1. Bak de ciabattabroodjes af volgens de beschrijving op de verpakking.
2. Verhit vier eetlepels bakboter in een pan en bak de worst aan op een niet te hoog vuur. Voeg de ui, tijm en knoflook toe en bak dit even mee.
3. Bestrooi de worsten met de bloem en bak dit nog een minuut mee. Blus het geheel af met het bier.
4. Voeg de suiker en worcestersaus toe en laat het geheel nog 15 minuten stoven totdat de worsten gaar zijn.
5. Snijd de broodjes open, leg er een worst in en schep er royaal ui en jus bij.

VOEDINGSWAARDE PER STUK: 152 KCAL (640 KJ). EIWIT: 8 G.
VET: 8 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 13 G.

TIP

Maak je eigen 'rub'!

Foodtruckchefs geven hun gerechten vaak een eigen signatuur met hun persoonlijke 'kruidenrub'. Een specifiek mengsel, dat ze gebruiken om - bijvoorbeeld - hun pittige kipspiesjes in te wrijven. Lekker makkelijk, want het is thuis al goed voor te bereiden en te bewaren. En: dat kun je zelf dus ook! Meng bijvoorbeeld de eigen kruiden uit dit recept. Hier zit ook basterd- en rietsuiker in, wat zorgt voor een zoetige nasmaak. En het karamelliseert op het vlees, waardoor er een mooi bruin kleurtje ontstaat! Of maak een 'mediterrane' rub met bijvoorbeeld gedroogde oregano, rozemarijn en dragon. Bewaar je 'rub' op een droge plek. Klaar!

Pikante kippendijspiesen

⌚ 20 MINUTEN 👥 4 PERSONEN 🍽️ SNACK

BENODIGDHEDEN

- 300 g kippendij, in niet te kleine stukjes
- 1 eetlepel paprikapoeder
- 1 eetlepel gerookte paprikapoeder
- 2 afgestreken eetlepels rietsuiker
- 1 eetlepel knoflookpoeder
- Halve eetlepel basterdsuiker
- Halve eetlepel uienpoeder
- Halve theelepel chilipoeder
- 1 eetlepel gedroogde tijm
- 1 eetlepel gedroogde rozemarijn
- 100 g aioli

BEREIDING

1. Meng de paprikapoeders en de knoflook-, uien- en chilipoeder, de tijm, rozemarijn en riet- en basterdsuiker. Bedek hiermee royaal de stukken kippendij. Laat de kruiden even intrekken.
2. Rijg de stukken kip aan spiesen. Gril ze op

TIP

Aioli is een van oorsprong Catalaanse saus op basis van knoflook en olijfolie. Het wordt gemaakt door knoflook te stampen tot er een papje ontstaat. Door het vervolgens te mengen met olijfolie ontstaat er een wittige saus die een beetje op mayonaise lijkt. In Catalonië wordt de saus vooral bij verschillende tapas gegeten.

een barbecue of in een grillpan op middelhoog vuur in 10-15 minuten gaar en krokant.

3. Serveer de spiesen met de aioli en eventueel wat sla.

VOEDINGSWAARDE PER STUK: 519 KCAL (1.155 KJ). EIWIT: 27 G.
VET: 28 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 36 G.

Hoog tijd voor thee... nee, wijn!

De traditionele high tea met zijn zoete én hartige hapjes kenden we al. Steeds populairder wordt de high wine. Hartige hapjes, warm of koud, die heel goed kunnen bij een goed glas wijn of bier. Kleine gerechtjes, snel en gemakkelijk gemaakt.

Vullen maar!

Kleine, gevulde hapjes zijn ook lekker bij een high wine. Aardappeltjes gevuld met hamsalade bijvoorbeeld, of champignons gevuld met gehakt uit de oven. Ook mini-pitabroodjes lenen zich prima om te vullen met lekkers of voor het maken van een mini-pizza.

KLEIN PITABROODJE ALS PIZZA

MET GEHAKT GEVULDE
CHAMPIGNON UIT DE OVEN

AARDAPPELTJE GEVULD
MET HAMSALADE

Vleeswaren

Eenvoudig is soms zó lekker... gewoon salami, paté met noten en kweepeer. Of wat denk je van een tartaartje van ossenworst met truffelmayonaise?

TARTAARTJE VAN OSSENWORST
MET TRUFFELMAYONAISE

PATÉ MET NOTEN
EN KWEEPEER

SPECIAL 'TOVERBAL'
ZIE OOK PAGINA 17.

WEETJE

High tea... is geen high tea!

Ben je een keer in Engeland en heb je zin in een middagje uitgebreid snoepen en theeleuten? Ga dan niet op zoek naar een high tea, maar vraag naar de afternoon tea. De high tea is van oorsprong namelijk iets anders: een snelle maaltijd met witte bonen in tomatensaus, worstjes, kaas, eieren, chips en thee.

Zelf ook zin gekregen in een high wine met zelfgemaakte hapjes? Kijk op keurslager.nl voor de recepten van de gerechtjes op deze pagina!

Gevulde uien met pompoenpuree

⌚ 45 MINUTEN 🍴 4 PERSONEN
© HOOFDGERECHT

BENODIGDHEDEN

- 500 g verse worst, pittig gekruid
- 1 flespompoen (circa 800 g)
- 4 zoete uien
- 1 eetlepel ras el hanout
- 500 ml kippenbouillon
- 50 g boter
- Peper en zout

BEREIDING

- 1.** Maak de pompoen schoon en snijd deze in blokjes van circa 3 cm. Kook ze in water met de ras el hanout in ongeveer 25 minuten gaar.
- 2.** Verwarm de oven voor tot 200 graden. Snijd de uien met schil overlangs doormidden en kook deze 20 minuten in water met wat zout.
- 3.** Haal de uien uit de pan en laat ze iets afkoelen. Verwijder voorzichtig de schil én de binnenkant, zodat de buitenkant een 'bakje' vormt. Snijd de binnenkant in stukjes en kook deze nog even mee met de pompoen. Breng het op smaak met peper en zout.
- 4.** Giet de pompoen af en pureer deze. Vul de uienbakjes met het pompoenmengsel en zet ze in kleine ovensvaste potjes (of in een ovenschaal) op het rooster.
- 5.** Bak de worsten in 50 gram boter rondom bruin en snijd ze in vier stukken. Haal de uienbakjes uit de oven en serveer ze met de gekruide worst. Dit gerecht is ook lekker met polenta!

VOEDINGSWAARDE PER PERSOON: 583 KCAL (2.447 KJ). EIWIT: 32 G. VET: 35 G (WAARVAN 14 G ONVERZADIGD). KOOLHYDRATEN: 33 G.

Het seizoen van de pompoen!

Herfst. De tijd van de pompoen is dus weer aangebroken! Alleen al om de kleur zou je hem op tafel willen zetten... Ingewikkeld om ermee te koken? Dat valt wel mee: onze koks serveren een verrassing van ui, pompoen en verse worst.

Polenta

Als vervanger voor aardappelen, pasta of rijst wordt in en rond de Alpen vaak polenta op tafel gezet: het is een pap van maïsgriesmeel, die bij het afkoelen flink indikt. Leuk voor de afwisseling én geschikt voor een glutenvrij dieet!

'Het beste van de winkel'

Als we de kruiden in ras el hanout afzonderlijk zouden benoemen, zou de ingrediëntenlijst van dit recept met gemak de 25 aantikken. Het is namelijk een Noord-Afrikaans mengsel van diverse geroosterde kruiden. Het bevat (meestal) kaneel, peper, komijn en gember, uitgebreid met allerlei andere specerijen. Die samenstelling is telkens anders. Niet voor niks heet het mengsel 'ras el hanout' - 'het beste van de winkel'!

Zondag feestdag!

Elke Brit kent de Sunday Roast: een grootse maaltijd met het hele gezin, na de zondagse kerkdienst. Bij voorkeur met een groot stuk rosbeef of een lamsbout én gebakken aardappels. Alles uit de oven. Je hoeft geen Brit of kerkganger te zijn om dat te kunnen waarderen. Zeker in deze herfstdagen, lekker met de hele familie om tafel. Smakelijk!

WEETJE

Roast potatoes

Bij een échte Sunday Roast komt werkelijk alles uit de oven. Heerlijk zijn bijvoorbeeld de roast potatoes: aardappels uit de oven, krokant van buiten en zacht van binnen. En bij voorkeur natuurlijk gegaard in het vet van het vlees.

Roast beef met pikante rub

⌚ 25 MINUTEN (EXCLUSIEF 30 MINUTEN RUSTTIJD)

👤 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- | | |
|--------------------------------------|---------------------------------------|
| - 600 g rosbeef | - 3 theelepels gerookte paprikapoeder |
| - 2 eetlepels oploskoffie (espresso) | - 2 theelepels chilipoeder |
| - 2 eetlepels bruine basterdsuiker | - 4 zoete aardappelen |
| - 2 theelepels komijnpoeder | - 50 g zwarte olijven |
| - 2 theelepels gemalen korianderzaad | - 15 g verse koriander |
| | - Olijfolie |
| | - Zout |

BEREIDING

1. Maak een rub door de oploskoffie te mengen met de basterdsuiker, korianderzaad, komijn-, paprika- en chilipoeder en voeg naar smaak zout toe. Wrijf het vlees in met deze rub, dek het geheel af met vershoudfolie en laat dit 30 minuten rusten.

2. Bestrijk het vlees met 3 eetlepels olijfolie en gaar het vlees op de barbecue in 20-25 minuten medium rare. Je kunt de rosbeef ook aanbraden in de pan en daarna in de oven op 180 graden in 20-25 minuten mooi rosé laten worden (beide tot een kerntemperatuur van 52 graden).

3. Schil ondertussen de aardappelen en snijd ze in de lengte in plakken van een halve centimeter. Rooster ze in een grillpan of tosti-ijzer in 4 minuten gaar.

4. Snijd plakken van de rosbeef. Serveer ze in een schaal met de zoete aardappel, zwarte olijven en verse korianderblaadjes.

VOEDINGSWAARDE PER STUK: 611 KCAL (2.560 KJ). EIWIT: 49 G.

VET: 24 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 45 G.

“Met het hele gezin genieten rond de tafel”

Geroosterde kalkoendij met geroosterde groenten

⌚ 70 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- | | |
|--|-----------------------------------|
| - 2 kalkoendijen, met bot (à 700 g per stuk) | - 1 aubergine, in dikke plakken |
| - 1 bol knoflook, in de schil gehalveerd | - 1 vleestomaat, in dikke plakken |
| - 2 takjes rozemarijn | - 1 rode ui, in plakken |
| - 1 sinaasappel | - 1 courgette, in plakken |
| - 1 eetlepel balsamicoazijn | - Olijfolie |
| - 1 gele paprika, in stukken | - Peper en zout |

BEREIDING

1. Meng 3 eetlepels olijfolie met de balsamicoazijn en schep dit door de gesneden groenten. Laat het geheel een uur rusten.

2. Verwarm de oven voor tot 200 graden. Verdeel 30 ml olijfolie over de bodem van een ruime braadslede.

3. Leg de kalkoendijen in de braadslede en bestrooi ze royaal met zout en peper. Rasp de schil van de sinaasappel en voeg de rasp toe. Snijd vervolgens de sinaasappel in parten en leg deze, samen met de knoflook en rozemarijn, bij het vlees.

4. Besprenkel het geheel met ongeveer 30 ml

olijfolie en plaats deze Sunday Roast ongeveer 60 minuten in de oven totdat alles gaar is (de kalkoen heeft dan als het goed is een kerntemperatuur van 70 graden).

5. Gril de groenten rondom in een grillpan of tussen twee grillplaten totdat ze mooie grillstrepen hebben. Breng de groenten eventueel op smaak met zout en peper en serveer ze met het vlees in de braadslede.

VOEDINGSWAARDE PER PERSOON: 563 KCAL (2.371 KJ).

EIWIT: 84 G. VET: 16 G (WAARVAN 8 G ONVERZADIGD).

KOOLHYDRATEN: 20 G.

WEETJE Je kunt dit gerecht ook bereiden met een kalkoendij zonder bot. De oventijd wordt dan wat korter (45 minuten). Het voordeel van het bereiden mét bot is dat het vlees meer smaak heeft.

Varkenshaas in wit spek met gebakken slakropjes en Romesco-saus

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 500 g varkenshaas
- 100 g wit spek
- 200 g gegrilde paprika (pot)
- 2 little gem-slakropjes
- 25 g walnoten
- 25 g blanke amandelen
- 1 snee witbrood, zonder korst
- Rasp van 1 limoen
- Halve theelepel pikant paprikapoeder
- Halve theelepel cayennepeper
- 2 theelepels balsamicoazijn
- 1 teentje knoflook, gepeld
- Olijfolie
- Peper en zout

Geen vers witbrood in huis? Ook ouder brood is geschikt. Je kunt het eerst even roosteren. Dat versterkt de smaak. Je hoeft het dan bij stap 3 niet meer te waken.

BEREIDING

- 1.** Verwarm de oven voor tot 160 graden. Smeer de varkenshaas in met 50 ml olijfolie en de limoenrasp. Bestrooi het vlees met peper en zout en wikkel het in het spek. Bind het eventueel vast met slagerstouw.
- 2.** Leg het vlees op een rooster in een braadslede en bak het in ongeveer 20 minuten mooi rosé of tot een kerntemperatuur van 55 graden is bereikt.
- 3.** Week het brood in koud water en knijp het goed uit. Pureer het brood, de walnoten, amandelen, knoflook, paprika, paprikapoeder en cayennepeper met de azijn. Voeg in een

straaltje zo veel olie toe tot er een smeuge saus ontstaat.

- 4.** Besmeer de snijkanten van de slakropjes met 2 eetlepels olijfolie en bak ze in een grillpan bruin. Haal ze uit de pan en bestrooi de snijkant met wat peper en zout naar smaak.
- 5.** Gril tot slot de varkenshaasjes nog even in een grillpan tot het spek begint te kleuren. Serveer het vlees met de sla en de saus.

VOEDINGSWAARDE PER PERSOON: 528 KCAL (2.213 KJ). EIWIJ: 35 G. VET: 44 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 18 G.

“Heerlijk lange zondagmiddagen”

Minirollade met prei en rozemarijn

⌚ 30 MINUTEN (EXCLUSIEF 2 UUR RUSTTIJD)
🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 2 minirollades van de tussenrib (per stuk circa 300 g)
- 6 laurierblaadjes
- 2 takjes rozemarijn
- 5 teentjes knoflook
- 4 kleine preistronken, schoongemaakt en in de lengte gehalveerd
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Roer twee teentjes geperste knoflook door 100 ml olijfolie en wrijf hiermee de rollades in. Bestrooi het vlees met peper en zout en steek de laurier en de rozemarijn onder het slagerstouw. Laat het geheel twee uur rusten.
- 2.** Kook de preistronken kort en laat ze uitlekken. Verwarm de oven voor tot 200 graden.
- 3.** Verhit wat olijfolie in een braadpan en bak hierin de rollades rondom bruin. Haal het vlees uit de pan en leg het in een ingevette braadslede. Voeg de preistronken toe en leg er drie teentjes knoflook bij.
- 4.** Bak het geheel 15-20 minuten in de oven (tot een kerntemperatuur van 60 graden). Laat het vlees nog 5 minuten rusten onder aluminiumfolie. Serveer de rollades in plakjes met wat braadvocht en garneer ze met de prei.

VOEDINGSWAARDE PER PERSOON: 362 KCAL (1.522 KJ). EIWIJ: 33 G. VET: 24 G (WAARVAN 13 G ONVERZADIGD). KOOLHYDRATEN: 4 G.

WEETJE

**Sunday Roast:
in plaats van lunch én diner**

In veel Anglicaanse en katholieke gezinnen in Engeland was het de gewoonte om niet te eten vóór de kerkdienst op zondag. Daarna werd dat met een Sunday Roast ruimschoots goedgemaakt... Met z'n allen de hele middag aan tafel, met gerechten uit de oven.

WEETJE

Gebruik in dit recept vers vet spek, dus geen gezouten of gerookte variant. De Keurslager snijdt het graag voor je!

Tuttifrutti-trifle

© 15 MINUTEN) © 4 PERSONEN © DESSERT

BENODIGDHEDEN

- 250 g tuttifrutti
- 200 g mascarpone
- 200 ml slagroom, lobbig geklopt
- 2 eetlepels kaneelpoeder
- 100 ml Grand Marnier
- 1 muesli-notenbrood, in blokjes gesneden

BEREIDING

- 1.** Spoel de tuttifrutti af en zet deze met 100 ml water 2 minuten in de magnetron (700 Watt). Laat de tuttifrutti uitlekken en afkoelen.
- 2.** Meng de mascarpone met de geklopte slagroom en de kaneel tot een mooi geheel.
- 3.** Verdeel het muesli-notenbrood over de bodem van een glazen schaal. Besprenkel dit

met wat Grand Marnier. Leg daarbovenop de uitgelekte tuttifrutti en daarop de kaneel-mascarpone.

- 4.** Herhaal deze handelingen totdat alle ingrediënten op zijn.

VOEDINGSWAARDE PER PERSOON: 803 KCAL (3.369 KJ). EIWIT: 10 G. VET: 42 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 81 G.

Gelaagd 'kleinigheidje'

Dit traditionele Engelse nagerecht doet zijn naam meestal niet echt eer aan... Trifle betekent namelijk 'kleinigheidje'. De trifle wordt in talloze variaties geserveerd, maar bestaat altijd uit een glas of schaal gevuld met laagjes cake – al dan niet gedrenkt in likeur – fruit en custardpudding. Smullen!

Speciaal voor jou!

Elke twee weken bij alle Keurslagers: de Special, een nieuw, met creativiteit en zorg ontwikkeld product. Zo biedt de Keurslager altijd iets nieuws. Smakelijk én eenvoudig te bereiden.

RUNDERCALZONE

Mals rundvlees met een zachte crème en ossenworst met een pepertje, afgemaakt met pijnboom- en pompoenpitjes.

Bereiding:
In de pan, 5-7 minuten bakken op middelhoog vuur.

Verkrijgbaar
van 3 t/m
15 oktober

100 GRAM
€ 2,25

TOVERBAL

Verrassende gekruide gehaktbal met drie kleuren paprika.

Bereiding:
Rondom bruin aanbakken. Daarna 10-12 minuten zachtjes verder laten garen in de braad- of koekenpan.

Verkrijgbaar
van 17 t/m
29 oktober

100 GRAM
€ 2,45

ROULADE

Knapperige Oosterse groenten omwikkeld met een dun plakje vetspek en een mals runderlapje ingestreken met mosterd.

Bereiding:
Rondom bruin aanbakken. Daarna nog 10-15 minuten laten braden.

Verkrijgbaar van
31 oktober t/m
12 november

100 GRAM
€ 1,95

KEURMEDAILLON

Een heerlijke varkensfilet gevuld met een mix van gebakken uitjes en gerookt spek.

Bereiding:
6-8 minuten bakken in een (koeken)pan.

Verkrijgbaar
van 14 t/m
26 november

100 GRAM
€ 1,75

Hoe wild is wild?

De herfst is het wildseizoen. De jacht is geopend en puur vlees van dieren als ree, haas en fazant verschijnt in de winkels. Waar komt het wild in de Keurslager-vitrines zoal vandaan?

Nederland is een klein land en de overgrote meerderheid van het wild dat we eten komt uit het buitenland. Deels écht wild, deels ook wild dat gekweekt en uitgezet is voor de jacht. Voor de wildliefhebber kan dat een uitkomst zijn, zegt Keurslager Evert van Rooijen uit Lunteren. "Het betekent dat je het hele jaar door eigenlijk alles kunt krijgen."

Jachtseizoen

Wil je een stukje Hollands wild, uit eigen bossen, dan moet je wachten tot het jachtseizoen is geopend. De jacht is strikt gereguleerd in ons land. Wat je in elk geval ►

Drie soorten wild

Haarwild

Twee categorieën: grof (ree, hert, wild zwijn) en klein (haas, konijn).

Veerwild

Een ander woord voor gevogelte: fazant, patrijs en (hout)duif.

Waterwild

Watervogels zoals eend (wild geschoten of in een kooi gelokt) en grauwe gans.

“Puur, lekker vlees uit de eigen streek!”

► zeker weet, is dat Nederlands wild écht wild is. Kweken en uitzetten voor de jacht mag in ons land niet. En puur fokken voor de vleesproductie gebeurt ook nauwelijks, op enkele hertenboerderijen na.

In het jachtseizoen heeft Evert van Rooijen regelmatig vers wild in de vitrine. “We zitten hier aan de rand van de Veluwe, het grootste jachtgebied van ons land. Dus ik kan bij verschillende jagers terecht. Het is vlees uit de eigen regio, met een duidelijk verhaal.”

Wildjachten

Soms gaat Evert zelf met een van zijn wildleveranciers op pad: zijn neef Jan Dirk Pater. Die beheert een zogeheten ‘wildjacht’: een gebied van zo’n 100 hectare. In dit gebied, dat land van verschillende boeren omvat, is hij verantwoordelijk voor de wildstand. Want zo werkt jagen in Nederland: wie wil jagen, moet ervoor zorgen dat de populaties van wildsoorten gezond en op peil blijven.

Jan Dirk is regelmatig in zijn gebied te vinden en kan op elk moment bij benadering inschatten hoeveel dieren er van de verschillende soorten aanwezig zijn. “De vuistregel is dat je maximaal een derde kunt schieten, wil je de populatie op peil houden”, zegt hij. Soms richt hij in overleg met boeren ‘wildakkertjes’ in. Grasland wordt dan bezaaid met andere gewassen en kruiden, voor meer biodiversiteit en een aantrekkelijker leefgebied.

Klein- en grofwild

Als Evert en Jan Dirk op jacht gaan, gaat het meestal om klein wild: haas, konijn, eend, fazant of duif. Iedereen met een jachtakte, waarvoor je de nodige theorie- en praktijktraining moet volgen, mag tijdens het jachtseizoen (na toestemming van de beheerder van het ‘wildjacht’) dit wild vrij bejagen. Grofwild is nog een stuk strikter gereguleerd.

Seizoenswild

Wanneer is welk type Hollands wild beschikbaar?

Grofwild

Wild zwijn:	1 juli – 31 januari (Veluwe en Meinweg, daarbuiten jaarrond)
Dam- en edelhert:	1 augustus – 15 februari
Ree:	Bokken in de zomer, geiten in de winter

Klein wild

Haas en fazant	van 15 oktober tot 31 december (mannelijke fazanten tot 31 januari)
Houtduif:	van 15 oktober tot 31 januari
Konijn en wilde eend:	van 15 augustus tot 31 januari

leerd. Ree, hert en wild zwijn mogen alleen met een vergunning worden bejaagd, als een vorm van natuurbeheer. Ook daarvoor zijn ‘wildjachten’ bepaald. Gebieden van minimaal 40 hectare aaneengesloten, die een jager huurt van de betreffende landeigenaren.

Draagkracht

Elk jaar wordt voor verschillende delen van ons land bepaald wat de ‘draagkracht’ qua grofwild is. Met andere woorden: hoeveel reeën, herten of zwijnen er kunnen leven

zonder de ecologische balans te verstoren. Op basis daarvan wordt bepaald of er een overschot is en zo ja, hoeveel dieren elke jager in ‘zijn’ gebied moet bejagen.

Soms jaagt Jan Dirk mee met een collega-jager die een vergunning voor grofwild heeft. Vakkennis is hard nodig op zo’n moment, benadrukt hij. “In het zwijnen-seizoen mogen zeugen bijvoorbeeld niet geschoten worden. Bij reeën mogen ‘s zomers alleen volwassen mannetjes worden geschoten, en kalveren pas ‘s winters. Als jager moet je dus van afstand goed kunnen beoordelen wat voor dier je in het vizier hebt.”

Kwaliteitscontrole

Als een dier geschoten is, moet de jager ook kunnen beoordelen of het gezond was. Dit om te voorkomen dat vlees van ziek wild bij de consument terecht komt. Een tweede controle volgt in het slachthuis, waar grofwild verder wordt verwerkt tot grote stukken.

Vervolgens komt het – in dit geval Veluwe – wild in de slagerij terecht. Bijvoorbeeld van Evert van Rooijen. “Mijn werk begint als het vlees binnenkomt. Ik portioneer het verder, bijvoorbeeld in mooie delen als de oester, tournedos of filet van de rug. Of in stoofvlees voor gerechten als hazen- of reeënpeper.” ●

Bekijk ook het
bereidingsfilmpje.

Hertenbiefstuk met vijgen

⌚ 40 MINUTEN 🍴 4 PERSONEN
🍴 HOOFGERECHT

BENODIGDHEDEN

- 4 hertenbiefstukjes (à 125 g per stuk)
- 500 g kruimige aardappelen
- 250 g snijbonen
- 200 ml port
- 100 ml rode wijn
- 200 ml wildfond
- 2 eetlepels wijnzijn
- 8 verse vijgen, gehalveerd
- 2 kruidnagels
- 2 laurierblaadjes
- 4 jeneverbessen
- 4 takjes tijm
- 1 bakje tuinkers
- Plantaardige olie
- Boter

BEREIDING

1. Schil de aardappels en kook ze in 25 minuten in ruim water gaar. Kook ondertussen ook de snijbonen in 3-4 minuten in ruim water beetgaar. Giet ze af en spoel ze na met koud water.
2. Verwarm 100 ml olie met 50 gram boter in een pan en bak de biefstukken kort, zonder peper en zout, rondom mooi bruin. Houd het vlees van binnen goed rood. Haal de biefstukken uit de pan en laat ze rusten in aluminiumfolie.
3. Voeg in dezelfde pan de port, rode wijn, wijnzijn en wildfond toe. Doe de kruidnagel, laurier, tijm en jeneverbessen erbij. Leg er de gehalveerde vijgen in. Breng het geheel aan de kook en kook dit tot een derde in.
4. Haal de vijgen uit de pan en houd ze warm. Zet het vuur uit. Zeef het vocht en roer er met een garde 100 gram boter beetje bij beetje doorheen, zodat er een gladde, gebonden saus ontstaat.
5. Pureer de afgegoten aardappelen met 100 gram boter tot een smeuïge puree en voeg tot slot de snijbonen en driekwart van de tuinkers toe. Serveer de hertenbiefstukken met de vijgen, saus, snijbonenpuree en de resterende tuinkers.

VOEDINGSWAARDE PER PERSOON: 543 KCAL
(2.264 KJ), EIWIJ: 33 G, VET: 25 G (WAARVAN
7 G ONVERZADIGD), KOOLHYDRATEN: 36 G.

RA RA... ROOKWORST!

Vertrouwd en Oer-Hollands: de rookworst. Heerlijk in de donkere maanden bij hutspot, zuurkool of een andere stampot. Maar de traditionele worst maakt ook met plezier een uitstapje... wat dacht je van een risotto met worst? Laat je verrassen!

Hete bliksem met rookworst

⌚ 45 MINUTEN 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 2 rookworsten
- 500 g kruimige aardappels
- 500 g appels (goudrenet)
- 2 zoete uien, in ringen
- Sap van 1 citroen
- 2 eetlepels basterdsuiker
- Halve theelepel nootmuskaat
- 1 bakje broccocress
- Boter
- Zout

BEREIDING

- 1.** Kook de geschilde aardappels in 25 minuten in ruim water gaar. Schil ondertussen de appels en kook deze 5 minuten in water met het citroensap.
- 2.** Verhit 20 gram boter in een pan, voeg de suiker toe en bak de ui erin mooi bruin.
- 3.** Verwarm in 15 minuten de rookworst in water dat net niet kookt. Snijd de worst daarna in plakjes.

- 4.** Giet de aardappels en appels af en pureer alles met 80 gram boter tot er een smeuge puree ontstaat. Voeg naar smaak wat nootmuskaat en zout toe. Serveer de hete bliksem met de uienringen, rookworst en de broccocress.

VOEDINGSWAARDE PER PERSOON: 788 KCAL (3.308 KJ). EIWIJ: 26 G. VET: 51 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 75 G.

Broccocress, ook wel broccolikers genoemd, is een klein groen plantje. Vergelijkbaar met tuinkers en alfalfa. Het smaakt naar rauwe broccoli, maar heeft ook een radijs- en peperachtige smaak volgens sommigen. Broccocress is verkrijgbaar bij de supermarkt.

TIP

Wellen of niet wellen?

Rookworsten die vacuüm verpakt zijn, zijn meestal ook voorgedaard. Bij 'verse' rookworst van de slager, die ook wel ambachtelijke rookworst wordt genoemd, moet de worst nog wel gegaard worden door hem te wellen in water. Hij is weliswaar gerookt, maar het vlees is nog rauw. Wellen doe je door de worst ongeveer 15 minuten te verwarmen in water dat net niet aan de kook is. Let op: kook de worst niet: dan kan de darm scheuren en gaat de smaak verloren!

Risotto met rookworst

© 40 MINUTEN © 4 PERSONEN © HOOFGERECHT

BENODIGDHEDEN

- 1 rookworst (300 g)
- 250 g winterwortel, in dunne plakjes
- 300 g risottorijst
- 300 g erwten, diepvries
- 100 ml droge witte wijn
- Halve knolselderij
- 2 rode uien, fijngesneden
- 1 liter kippenbouillon
- Olijfolie
- Parmezaanse kaas
- Peper en zout

BEREIDING

- 1.** Verwarm de rookworst 15 minuten in water dat net niet kookt. Breng in een pan de kippenbouillon aan de kook en houd dit warm op laag vuur.
- 2.** Verhit 2 eetlepels olijfolie in een pan met een dikke bodem en fruit de ui 2 minuten op laag vuur. Schil en snijd de knolselderij in kleine blokjes.
- 3.** Zet het vuur middelhoog. Bak de wortel en knolselderij 2 minuten mee met de ui. Bak dan de rijst ongeveer 3 minuten mee tot de korrels glazig zijn. Blus het geheel af met de wijn en

- roer tot deze bijna helemaal is opgenomen.
- 4.** Voeg beetje bij beetje de bouillon toe en roer steeds tot deze is opgenomen. Doe dit tot de rijst beetbaar is, na ongeveer 20 minuten. Voeg na 15 minuten de erwten toe.
- 5.** Serveer de risotto op een mooie schaal met de rookworst en parmezaan. Breng het geheel op smaak met peper en eventueel zout.

VOEDINGSWAARDE PER PERSOON: 673 KCAL (2.827 KJ). EIWIJ: 22 G.
VET: 30 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 72 G.

Bekijk ook het
bereidingsfilmpje.

WEETJE

Varken, rund of kip?

Echte rookworst wordt traditioneel gemaakt van fijngemalen varkensvlees, dat vermengd wordt met specerijen en zout. Daarna wordt het gerookt op een mengsel van eiken- en beukenhout. Naast de traditionele variant worden er ook rookworsten gemaakt van rundvlees of een mengsel van rund- en varkensvlees. Soms worden rookworsten zelfs van kippenvlees gemaakt. En er is een variant met wat grover gemalen vlees.

STAMPPOT

Bietjes-appelstamppotje

⌚ 30 MINUTEN 👥 4 PERSONEN

BENODIGDHEDEN

- 400 g gekruide speklapjes, in reepjes
- 1 kilo kruimige aardappels
- 500 g bietjes, voorgekookt
- Scheutje melk
- Boter
- 1 Granny Smith-appel, schoongeboend
- Peper en zout

BEREIDING

- 1.** Schil de aardappelen en verdeel ze in gelijke stukken. Kook ze in water met wat zout in 20 minuten gaar. Bak in de tussentijd de spekreepjes lichtbruin in een pan.
- 2.** Giet na 20 minuten de aardappelen af en doe er 50 gram boter met een scheutje melk bij. Stamp ze vervolgens fijn.
- 3.** Snijd de bietjes en de appel in kleine blokjes. Schep deze samen met de spekreepjes door de puree. Houd er een paar apart. Breng het geheel op smaak met peper en zout en serveer de overgebleven spekreepjes eroverheen.

Laat ze de mouwen maar oprollen want... er mag gestampt worden! Zet de kids aan het werk, ze helpen vast graag met deze kleurrijke anders-dan-anders-stamppotjes.

Rommeldebommel

Is stamppot typisch Nederlands? Jazeker. Maar dat wil niet zeggen dat er over de grens geen stamppotachtige gerechten worden gemaakt. Zet bijvoorbeeld eens 'rommeldebommel' op tafel. Een Schotse stamppot (eigenlijk 'rumbledehumps' geheten) gemaakt van wittekool, ui en aardappel, met gegratineerde kaas bovenop. Succes gegarandeerd!

Variëren maar!

Zoveel groentesoorten, zoveel stamppotten kun je maken... of het nu met spitskool of wortelen is, met postelein, prei of rodekool: het kan bijna allemaal. Variëer dus naar hartenlust.

Met als mooie bijkomstigheid... de kids krijgen hun portie groenten wel binnen!

SPECIAL!

Groene balletjesstamppot

⌚ 30 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 500 g kleine gehaktballetjes
- 1 theelepel kerriepoeder
- 1 kilo aardappels
- 2 bananen
- 450 g doperwten, diepvries
- Boter
- 12 sprieten bieslook

BEREIDING

1. Schil de aardappelen en verdeel ze in gelijke stukken. Kook ze in water met wat zout in 20 minuten gaar. Kook intussen de doperwten (5 minuten) en giet ze af.
2. Verwarm de gehaktballetjes in een pan.
3. Giet de aardappelen af en voeg 50 gram boter toe. Stamp het geheel fijn en roer de kerriepoeder erdoorheen. Schil en snijd de bananen in blokjes en voeg deze samen met de doperwten toe aan de puree.
4. Serveer de stamppot met de gehaktballetjes en de bieslook.

Gehaktballetjes

Je kunt de gehaktballetjes natuurlijk kant-en-klaar bij je Keurslager halen. Maar je kunt ze ook eenvoudig zelf maken! Neem hiervoor 500 g half-om-half-gehakt, 4 eetlepels ketjap, 2 fijngesneden sjalotjes, 1 ei, 2 eetlepels paneermeel, 1 teentje geperste knoflook, 100 g boter, 500 ml kippenbouillon en versgemalen peper en zout. Maak het gehakt aan met de helft van de ketjap, het ei, paneermeel en de knoflook. Breng het op smaak met peper en zout. Draai balletjes van het mengsel (ongeveer 3 cm) en bak deze in de boter rondom bruin. Voeg dan de bouillon met de rest van de ketjap toe en laat het geheel op zacht vuur nog 20 minuten verder garen.

Sweet beans-potje

⌚ 30 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 4 chipolataworstjes
- 1 blikje witte boontjes in tomatensaus
- 1 kilo zoete, oranje aardappel
- 8 Roma-tomaten, in vieren
- Roomboter
- Peper en zout

BEREIDING

1. Schil de aardappelen en verdeel ze in gelijke stukken. Kook ze in water met wat zout in 10 minuten gaar.
2. Bak ondertussen de chipolataworstjes in ongeveer 10 minuten gaar en snijd elk worstje in vieren. Rijg vier stukjes worst aan een lange prikker.
3. Verwarm de bonen in tomatensaus. Giet de aardappelen af en doe ze, samen met de bonen en tomaten, in een schaal. Breng het geheel op smaak met peper en zout.
4. Serveer het gerecht in bakjes en steek hier de worstprikkers in.

TIP

In plaats van Roma-tomaatjes kun je ook 12 cherytomaatjes of 40 Tomberry-tomaatjes gebruiken. Tomberry is de kleinste tomaat die er bestaat. Ze zijn maar 5 tot 10 mm groot, even groot als een bes.

Culinaria

Groot Aziatisch Kookboek

Charmaine Solomon

Dé klassieker over de verschillende Aziatische keukens. De tweede druk van de Nederlandse vertaling verscheen al in 1988. Nu is het boek herzien en opnieuw uitgebracht. Het bevat meer dan 500 pagina's aan recepten, uitleg over ingrediënten en de kookgewoontes in India, Pakistan, Maleisië, Singapore en meer. Een aanrader voor ieder die graag Aziatisch kookt. Dit boek is onder andere verkrijgbaar via bol.com.

Rustig stoven

Soms is het handig om de hitte van de gasvlam te temperen of te spreiden. Bijvoorbeeld als je stoofvlees bereid. Dat kan met een vlamverdelers. Deze leg je op de pit zodat de warmte evenredig verdeeld wordt en je rustig je vlees kunt stoven zonder bang te zijn dat het verbrandt. Gemaakt van zwaar geëmailleerd gietijzer, waarop de pan goed blijft staan. Diameter is 18 centimeter. Onder andere verkrijgbaar via fonq.nl.

Mooi geserveerd

Mooie gerechten wil je mooi serveren. Bijvoorbeeld in deze ovenschaal (formaat 34,5 x 23,5 x 6,5 cm) van Emile Henry. Ideaal om gerechten in te bereiden en te serveren.

De ovale vorm zorgt ervoor dat de warmte zich over het gehele oppervlak verspreidt. De schaal is gemaakt van HR Ceramic, wat hem geschikt maakt om direct uit de vriezer in de hete oven, magnetron of vaatwasmachine te plaatsen. In verschillende kleuren verkrijgbaar via onder andere bol.com en fonq.nl.

Foodmarket in Antwerpen

Na Rotterdam, Amsterdam en Eindhoven opent er nu ook een foodmarkt in Antwerpen. Het oude postgebouw op de Groenplaats wordt omgebouwd tot een foodparadijs. Alle oude postloketten worden getransformeerd tot eetstand. Met street food, verse producten en hippe drankjes, voor ieder wat wils. Het plan is om in Mercado, zoals het gaat heten, ook ruimte te bieden aan kunst en mode. Mercado gaat eind 2016 open.

Lekker & Simpel

Jorrit van Daalen en
Sofia Chanou

Dit boek is voor iedereen die hulp nodig heeft bij het beantwoorden van de vraag 'wat eten we vandaag?' En voor iedereen die het liefst snel iets op tafel zet. Het bevat 200 recepten die allemaal binnen 20 minuten op tafel staan. En die creatief zijn. Van een broodje hete kip tot een kip-pesto wraptaart en een taco lasagne. Dit boek is onder andere verkrijgbaar via bol.com.

Sla culinair

Deze slakom, van het Italiaanse merk Bitossi, is ambachtelijk gemaakt van een hoge kwaliteit aardewerk en geïnspireerd op de Toscaanse omgeving. Fijn detail is dat deze kom ook in de vaatwasser én in de magnetron kan. Deze luxe slakom is onder andere verkrijgbaar bij Fonq. Maar je kunt er ook voor sparen bij je Keurslager! Hij is namelijk al verkrijgbaar voor 405 spaarpunten (artikelnummer 7424). Kijk voor meer informatie op www.keurslager.nl/sparen.

Sirocco

Sabrina Ghayour

In dit boek laat de auteur zien hoe je de keukens uit het Midden-Oosten en het westen eenvoudig kunt integreren. Door haar Perzische achtergrond, maar grootgebracht in Groot-Brittannië, weet ze hoe ze producten en smaken kan combineren. Ongecompliceerd en smaakvol. Wat denk je van dadel-scones met sinaasappel en kaneel? Dit boek is onder andere verkrijgbaar via bol.com.

Het betere varkensvlees?
Vraag ernaar bij je Keurslager!

www.durocdolives.nl

Poffertjes bakken!

Poffertjes zijn leuk. En dan niet die kant-en-klare uit de supermarkt, maar zelfgemaakt. Dat is wel even oefenen natuurlijk. En dat doe je het best met een speciale poffertjesplaat. Zoals deze van Inno Cuisinno bijvoorbeeld. Gemaakt van zwaar gietijzer voor mooie egaal bruine poffertjes. Geschikt voor zowel gas als elektrische warmtebronnen en met een diameter van 24 centimeter. Onder andere verkrijgbaar via bol.com.

De Tasty

Op 11 en 12 november 2016 vindt in de Jaarbeurs in Utrecht De Tasty plaats. Tijdens dit evenement kun je kennismaken met inspirerende cheffoks, ruim 200 exposanten en mooie en lekkere producten om thuis mee te koken. Onder leiding van professionals kun je zelf aan de slag tijdens één van de vele workshops of je kunt demonstraties bijwonen van bekende chefs en patissiers. De Tasty biedt 2 dagen volop culinair genieten. Meer weten? Kijk op www.detasty.nl.

UIT DE HOGE HOED: PADDENSTOELEN!

Met voorsprong de bekendste paddenstoel is natuurlijk de champignon. Maar er zijn talloze soorten. Rijk aan smaak en zeer geschikt om mee te koken. Het is ook een waardevolle bron van eiwitten en mineralen, gecombineerd met relatief weinig calorieën. Petje af dus voor de paddenstoel!

Entrecote met paddenstoelen

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 entrecotes (à 150 g)
- 350 ml vleesfond
- 150 g cantharellen
- 150 g beukenzwammen
- 150 g shiitakes
- 2 sjalotjes, fijngesneden
- 60 ml rode port
- 1 borrelglaasje cognac
- 75 g veldsla
- Boter
- Peper en zout

BEREIDING

- 1.** Veeg de paddenstoelen schoon. Snijd de shiitake in plakjes. Verwarm de oven voor tot 50 graden.
- 2.** Verhit 50 gram boter in een koekenpan en bak de entrecotes eerst kort aan en bak ze daarna in 5-6 minuten bruin en van binnen rosé. Strooi er peper en zout over. Houd de entrecotes warm in de oven.
- 3.** Bak de sjalotjes en de paddenstoelen in ongeveer 3 minuten in het bakvet. Schep

ze op de entrecotes. Voeg de cognac, rode port en de fond aan het bakvet toe en breng de jus op een hoog vuur aan de kook. Laat de saus vijf minuten inkoken.

- 4.** Leg de entrecotes op een bedje van veldsla op een bord en schenk de saus over het vlees.

VOEDINGSWAARDE PER PERSOON: 316 KCAL (1.320 KJ). EIWIJT: 39 G. VET: 12 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 5 G.

WEETJE

Nederlanders eten jaarlijks gemiddeld zo'n 2,5 kg paddenstoelen per persoon. Dat zijn voornamelijk champignons.

LEKKER & GEZOND? Paddenstoelen bevatten allerlei nuttige voedingsstoffen. Shiitake is erg rijk aan eiwitten en bevat vitamines B en C. In China, waar deze paddenstoel oorspronkelijk vandaan komt, beweert men ook dat hij de bloeddruk helpt verlagen. Hoewel paddenstoelen genoeg vitamine B1 én eiwitten bevatten, zijn paddenstoelen over het algemeen minder geschikt als vleesvervanger: vlees bevat veel meer ijzer. In combinatie met deze entrecote vormen ze echter een prima variatie op groente.

Bospaddenstoelensoep met gerookte kip

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍲 HOOFDGERECHT

BENODIGDHEDEN

- 250 g spekreepjes
- 150 g gerookte kip
- 150 g oesterzwammen
- 150 g beukenzwammen
- 150 g Portobello
- 150 g kastanjechampignons
- 20 g gedroogd eekhoortjesbrood
- 1 bosje bosuitjes, in ringetjes gesneden
- 1 ui, fijngesneden
- 1 liter wildfond
- 150 ml slagroom
- 3 takjes tijm
- Boter
- Peper en zout

BEREIDING

1. Veeg de paddenstoelen schoon. Snijd hiervan 300 gram in stukken. Fruit de ui, de helft van het spek, tijm en de gesneden paddenstoelen 3 minuten in 20 gram boter. Voeg de wildfond toe en laat dit 15 minuten zachtjes koken.

2. Pureer de soep met een staafmixer enrijf dit door een zeef. Zet de soep terug op het vuur en voeg de room toe. Breng het geheel net aan de kook en voeg

peper en zout naar smaak toe.

3. Bak zonder boter de rest van het spek, de paddenstoelen en de gerookte kip ongeveer 5 minuten tot de spek krokant is.

4. Schenk de soep in voorverwarmde borden of kommen en leg de gebakken spek, gerookte kip, paddenstoelen en de bosui erop.

VOEDINGSWAARDE PER PERSOON: 512 KCAL (2.151 KJ). EIWIJ: 27 G. VET: 41 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

TIP

Zelf plukken?

Het lijkt zo verleidelijk: met een mandje het bos in en zelf op zoek... niet doen! Ten eerste is het op de meeste plaatsen gewoon verboden.

En dat is niet zonder reden: paddenstoelensorten kunnen erg op elkaar lijken, maar de kans dat je een giftige soort treft is erg groot. Laat dat dus aan de experts over en ga naar de winkel of de markt voor goede, verse paddenstoelen!

LEKKER & GEZOND? Paddenstoelensorten variëren vooral in smaak, kleur, geur en textuur: qua voedingswaarden lijken ze wel op elkaar. Allemaal zijn ze caloriearm, maar bevatten ze veel mineralen, zoals kalium of koper. Hoewel paddenstoelen geen groentes zijn (het zijn schimmels!), kun je ze wel als groentevervanger eten. De meeste soorten bevatten ook provitamine D, een stof die in je lichaam wordt omgezet in vitamine D.

WEETJE

Champignons, kastanjechampignons en de grote Portobello zijn eigenlijk dezelfde soort paddenstoel. De Portobello is een reuzenchampignon en de kastanje- en de witte champignon zijn kleurvarianten.

BRADEN MAAR!

Voordelig sparen voor een mooi cadeau? Met het spaarprogramma van de Keurslager spaar je voor de leukste artikelen uit een breed assortiment: van speelgoed tot tuingereedschap of een dagje weg. En uiteraard een keur aan hoogwaardige kook- en keukenartikelen. Zoals de Keurslager braadpannen.

Een braadpan mag eigenlijk in geen enkele keuken ontbreken. Zoals voor het bereiden van oma's stoofpotje op pagina 5 of de minirollade op pagina 14. De Keurslager braadpannen zijn gemaakt van gietijzer en dus uitstekend in staat warmte vast te houden. De druppelvormen in de deksel zorgen ervoor dat gecondenseerd braadvocht terugdruipt op het vlees, dat hierdoor mals blijft en niet uitdroogt. Zo bereik je het beste resultaat! De pannen zijn geschikt voor iedere warmtebron en gemakkelijk te reinigen, maar liever niet in de vaatwasser. Verkrijgbaar in drie formaten, vanaf 805 spaarpunten.

KEURSLAGER BRAADPAN 22 CM
ARTIKELNUMMER 3150
805 PUNTEN

KEURSLAGER BRAADPAN 24 CM
ARTIKELNUMMER 3151
915 PUNTEN

KEURSLAGER BRAADPAN 28 CM
ARTIKELNUMMER 3152
975 PUNTEN

Naast deze braadpannen kun je ook sparen voor verschillende andere soorten kook- en wokpannen.

SPAREN MAAR!

Heel winstgevend én eenvoudig: het spaarprogramma van de Keurslager. Voor elke euro die je besteedt, kun je voor 5 eurocent een spaarpunt kopen. Zeer voordelig, want elke spaarpunt levert 6,6 cent op! Dat is een spaarwinst van maar liefst 32%. Ook mee-

doen? Vraag een spaarpas aan bij de Keurslager. Daar kun je ook cadeaus bestellen of je boodschappen betalen met spaarpunten. Op www.keurslager.nl kun je je saldo bijhouden en de cadeaugids doorbladeren.

Fet smakelijk!

De KeurSlager cadeaukaart is leuk om te geven en lekker om te krijgen. Bepaal zelf de waarde en kies een passende variant. De kaarten zijn te koop en te besteden bij alle KeurSlagers in Nederland.