

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

1 | 2017

Zacht & zoetig

RUNDERSCHENKEL IN BOKBIER

Hollandse winter
OUDERWETS GENIETEN

VLEES GRILLEN
hoe werkt dat?

De lekkerste tosti
MAAK JE ZELF

IN DEZE PROEF

STAAT BIJ EEN RECEPT DIT ICOON?
DAN KUN JE OP KEURSLAGER.NL EEN
VIDEOFILMPJE ZIEN VAN DE BEREIDING.

11

8

12

16

22

“Het wordt
weer een
heerlijke
winter”

- 4 Vlees grillen
- 6 Zo mooi is de hamlap
- 8 Groetjes uit Hawaï: Poké
- 10 Tips voor tosti's!
- 11 Curry
- 12 Oer-Hollandse winterkost
- 16 Van boer tot bord: Kip
- 20 Verrassende hutspot
- 22 Culinaria
- 24 Zelf frietjes maken!
- 26 Speciaal voor jou
- 28 Pompoen: lekker & gezond
- 30 Cadeaupagina
- 31 Puzzel/Colofon

JAN VAN DER PLOEG UIT WATERINGEN

“Wat is de beste manier om vlees te grillen?”

Minder koolhydraten en wat zuiniger zijn met vet, dat zijn mijn voornemens voor het nieuwe jaar. Ik eet graag vlees, al dan niet met een lekkere jus, maar nu zoek ik dus wat meer ‘magere’ recepten. Grillen past daar goed in, begreep ik. Dus ik vroeg me af welke soorten vlees daarvoor geschikt zijn. En hoe ga ik te werk? Maakt het uit of ik een pan of oven gebruik?

Dit zegt Keurslager Warmenhoven over grillen (pag. 4 en 5).

**Ben van Nierop van Keurslager Warmenhoven:
“Gegrild vlees laat vanzelf los door de eiwitten die stollen,
daarom is gebruik van vet niet nodig!”**

Genieten zonder vet

Er zijn verschillende manieren om vlees te grillen, weet Ben van Nierop van Keurslager Warmenhoven in Wieringen. "Wat ze gemeen hebben, is dat je het vlees op een heel hoge temperatuur klaarmaakt, zonder gebruik van toegevoegde vetstoffen. Gezond, maar vooral ook lekker: het vlees schroeit snel dicht, zodat smaak en sap bewaard blijven."

Dat je bij grillen geen boter of olie nodig hebt, is te danken aan het rooster onder de grill of de bekende ribbels in de grillpan of contactgrill. "Die zorgen ervoor dat het vlees heel dicht tegen de hittebron aan kan zitten, terwijl er genoeg ruimte overblijft om te voorkomen dat het aanbrandt. Op de plekken waar wél contact is, ontstaan de mooie lijntjes en ruitjes die zo typerend zijn voor gegrild vlees."

Vlees voor de grill

Vrijwel elk stuk vlees dat vrij snel gaar kan zijn, is geschikt om te grillen. Ben: "Van het rund zijn bijvoorbeeld de ribeye, entrecote of bavette gegrild erg lekker. Van het varken zou ik onder meer procureur- of filetlapjes aanraden. Een goede kipfilet is ook lekker."

Groot vlees grillen

Ook groot vlees kan gegrild worden, in de oven. Denk aan een rollade, een flink stuk picanha, rosbeef, of een hele kip. Voorwaarde is dat het vlees voldoende tijd heeft om te garen en gelijkmatig aan de hitte wordt blootgesteld. Daarvoor gebruik je een draaispits of een circulatiegrill (die de hitte van het element met een ventilator verdeelt).

Vorbereiding

Welke methode je ook gebruikt, het is belangrijk dat het vlees op kamertemperatuur is. "Haal het dus een paar uur van tevoren uit de koelkast. En verder moet je er niet te veel mee doen. Een beetje peper, zout en verse

kruiden. Het liefst pas achteraf: zout onttrekt namelijk vocht aan vlees en kruiden kunnen nogal eens verbranden."

Vetloos

Klopt het dat je bij grillen helemaal geen vet nodig hebt? "Inderdaad", zegt Ben. "Soms smeren mensen de pan, het rooster of het vlees zelf vooraf in met wat olie. Maar dat hoeft eigenlijk niet. Het klopt dat het vlees aanvankelijk aan het rooster of in de pan 'plakt'. Maar tijdens het grillen stollen de eiwitten aan de oppervlakte van het vlees. Daardoor laat het vlees op een gegeven moment vanzelf los."

Hoe lang?

De grilltijden variëren. Voor een dunne entrecote heb je minder tijd nodig dan voor een groot stuk vlees. Ben: "Dun vlees kun je op 'kleur' grillen, voor grotere stukken adviseer ik een vleesthermometer te gebruiken. Vaste grilltijden zijn lastig: de dikte van het vlees speelt een belangrijke rol. Bij rundvlees kan het zelfs van het individuele dier afhangen waarvan het vlees afkomstig is. Ook kunnen temperaturen op ovens en grills afwijken van de werkelijke warmte. Dus vraag je slager om advies!" ●

Grillen in een paar stappen

Zorg voor een mooi stuk vlees dat vrij snel gaar kan zijn.

Je hebt geen vet nodig om mooi te grillen. Het vlees laat vanzelf los.

Gril 'dun' vlees op kleur. Gebruik voor grotere stukken een kerntemperatuurmeter.

TIP Voor een overzicht met kerntemperaturen: zie pagina 31.

De hamlap

**Zo dom als de achterkant van het varken... nou, zo dom is dat nog niet!
De derrière van het varken is namelijk goed voor heerlijk vlees: de hamlap.
Al jarenlang een klassiek ingrediënt in de Nederlandse keuken.**

Makkelijk te snijden

Hamlappen zijn vanwege hun vorm en stevige structuur heel gemakkelijk in reepjes of blokjes te snijden. Daardoor wordt het vlees veel gebruikt voor wokgerechten of andere eenpansmaaltijden. Zo zijn blokjes hamlap ideaal voor bami of nasi.

Dikke plakken

Ham is afkomstig van de bil van het varken. De hamlap wordt traditioneel van de achterbout in dikke plakken gesneden.

Niet sudderen

Een paar uur sudderen op een laag pitje? Niet bij de hamlap! Dit vlees bak je in 8 tot 10 minuten bruin in een koekenpan. Stoof je het liever, dan is 20 minuten ruim voldoende. Zo blijft het vlees sappig en droogt het niet uit.

Heerlijke jus

Doordat dit vlees vocht verliest tijdens het bakken, is het ideaal om jus van te maken. Als je de lappen voor het bakken met wat bloem bestuift, krijg je een mooie gebonden jus. Zonde om zoveel smaak weg te gooien!

Lekker met...

De kracht van de hamlap is dat hij goed combineert met veel andere producten. Erg lekker zijn groenten van de 'Hollandse pot', als schorseneren, sperziebonen, wortelen of ui. Maar een bereiding waarbij het vlees is ingesmeerd met grove mosterd is ook heerlijk!

Hamlappen met appelstroopjus

© 30 MINUTEN © 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 400 g hamlappen, in grove stukken
- 700 g krieltjes in de schil, gehalveerd
- 50 ml rode port
- 1 eetlepel appelstroop
- 2 lente-uien, in ringetjes
- 1 theelepel speculaaskruiden
- Vloeibare bakboter
- Roomboter
- Peper en (zee)zout

BEREIDING

- 1.** Meng het vlees met de speculaaskruiden en bestrooi het met zout en peper. Bak het in drie eetlepels bakboter gaar en rondom bruin (circa 10 minuten).
- 2.** Haal het vlees uit de pan, roer de aanbaksels los met de port en schenk er 200 ml water bij. Laat het even doorkoken, voeg dan de appelstroop toe en laat de saus nog iets inkoken tot de gewenste dikte. Leg het vlees terug en houd het warm in de saus.
- 3.** Kook de krieltjes in onge-

veer 8 minuten gaar. Giet ze af, en laat ze op het vuur nog even droogstomen.

- 4.** Smelt 20 gram roomboter in een koekenpan en laat de krieltjes er op laag vuur kort in smoren. Breng ze op smaak met (zee)zout.

- 5.** Schep de krieltjes en hamlappen op de borden, schenk er wat saus overheen en garneer het geheel met de lente-ui.

VOEDINGSWAARDE PER PERSOON: 400 KCAL (1.680 KJ). EIWIT: 26 G. VET: 14 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 38 G.

“Zachte en zoete traditie”

SNELLE HIPSTERHAP:

POKÉ

WEETJE

Een kijkje in de Hawaïaanse keuken

De vulkanische eilandengroep Hawaï ligt op een interessante plek: midden in de Stille Oceaan, tussen Azië en Noord- en Zuid-Amerika. Dat karakteriseert ook hoe de keuken eruit ziet: Japanse en Aziatische ingrediënten en recepten, gecombineerd met Europese invloeden, die via Amerikaanse kolonisten de eilanden bereiken. Poké is daar een voorbeeld van: vlees of rauwe vis, met rauwe groenten en rijst.

Sushi is immens populair. Maar écht nieuw is het natuurlijk niet meer... Wil je eens iets snels op tafel zetten waarmee je ook nog eens überhip bent? Poké! Een Hawaïaans gerecht gebaseerd op rauwe groenten gecombineerd met vlees, kip of vis. Snel klaar, met soms een Aziatische twist. Lekker, verrassend en... erg trendy!

Poké bowl: Oosters

⌚ 20 MINUTEN 🍴 4 PERSONEN
🍽️ LUNCHGERECHT

Bekijk ook het
bereidingsfilmpje.

BENODIGDHEDEN

- 600 g kippendijen, zonder bot
- 400 g jasmijnrijst
- 1 komkommer
- 1 zakje sugarsnaps
- 2 bosuitjes, in reepjes
- 1 teentje knoflook, geperst
- 75 g veldsla
- 4 eetlepels sesamzaadjes, licht geroosterd
- 3 eetlepels donkere sojasaus
- 1 eetlepel versgeraspte gember
- Arachideolie

VOOR DE SAUS

- 1 rode peper, fijngesneden
- Sap en rasp van 2 limoenen
- 1 eetlepel lichte sojasaus
- 1 teentje knoflook, geperst
- 2 eetlepels bruine basterdsuiker
- 1 theelepeltje sesamololie

BEREIDING

- 1.** Bereid de rijst volgens de aanwijzingen op de verpakking. Blancheer de sugarsnaps en snijd ze in de lengte doormidden.
- 2.** Snijd de kippendijen in kleine stukjes en marineer ze ongeveer 5 minuten in de gember, donkere sojasaus en knoflook. Laat de kip vervolgens uitlekken.
- 3.** Verwarm vier eetlepels arachideolie in een pan en bak in circa 8 minuten het vlees gaar.
- 4.** Schil en halveer de komkommer in de lengte en verwijder de zaadlijsten. Snijd er plakjes van.
- 5.** Meng de benodigdheden voor de saus met drie eetlepels water.
- 6.** Verdeel de veldsla over vier kommen. Schep er de rijst overheen, gevolgd door het vlees, de sugarsnaps, komkommer en bosui. Druppel de saus eroverheen en strooi er tot slot de sesamzaadjes over.

VOEDINGSWAARDE PER PERSOON: 815 KCAL (3.425 KJ). EIWIJ: 44 G.
VET: 29 G (WAARVAN 22 G ONVERZADIGD). KOOLHYDRATEN: 93 G.

“Superhip,
supersnel,
superlekker!”

Poké bowl: surf en turf

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 200 g ossenhaas, in kleine blokjes
- 16 garnalen, schoongemaakt
- 400 g jasmijnrijst
- 24 spinazieblaadjes
- 1 avocado
- 1 mango
- Sap van 1 citroen
- 2 teentjes knoflook, geperst
- 80 g gezouten pinda's, fijngehakt
- 1 eetlepel bruine suiker
- Arachideolie
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Bereid de rijst volgens de aanwijzingen op de verpakking.
- 2.** Leg de ossenhaas (op kamertemperatuur

- in een marinade van vier eetlepels olijfolie, knoflook, de helft van het citroensap, de bruine suiker en peper en zout.
- 3.** Verwarm twee eetlepels arachideolie in een pan en bak in circa 5 minuten de garnalen rondom gaar.
- 4.** Snijd de mango in repen en de avocado in blokjes. Besprenkel de avocado met het resterende citroensap om verkleuring tegen te gaan.
- 5.** Verdeel de spinazie over vier grote kommen. Schep hier de rijst op en verdeel de ossenhaasblokjes, garnalen, mango en avocado eroverheen. Maak de poké bowl af met een paar druppels olijfolie en de pinda's.

VOEDINGSWAARDE PER PERSOON: 950 KCAL (3.990 KJ).
EIWIJ: 37 G. VET: 46 G (WAARVAN 38 G ONVERZADIGD).
KOOLHYDRATEN: 94 G.

TOSTITIJD!

Witbrood, ham, gesmolten kaas en wat ketchup: op zich is er niks mis met een 'ouderwetse' tosti. Prima voor de lunch of als tussendoortje. Maar kan het spannender? Jazeker! Varieer eindeloos en bedenk je eigen top-tosti!

WEETJE

Heren of dames

In het Frans klinkt het nóg lekkerder dan het al is: daar noemen ze een tosti een 'croque monsieur'. Wie bij een 'croque madame' dan een elegantere, kleinere tosti verwacht, komt bedrogen uit: het is een tosti met ham en kaas én een spiegelei erbovenop!

TIP

Het hoeft niet hartig

'Ham en kaas', 'mozzarella en tomaat', 'gorgonzola en ham'... de meeste tosti's zijn hartig. Maar zoet kan ook! Maak eens een tosti met honing en roomkaas, of eentje met banaan en chocoladepasta. Een toetje op je boterham!

ROOKWORST? JAZEKER!

Naast 'fijne vleeswaren' kan er ook wat stoerder vlees op een tosti. Wat dacht je van rookworst? Onze koks sloegen aan het experimenteren en combineerden heerlijke plakjes rookworst met Reypenaer kaas, geroosterde paprika en prei. Zoet en zilt en zeker anders dan je gewend bent.

VEGETARISCH?

Ja hoor, een tosti kan ook prima vegetarisch. Mozzarella en pesto bijvoorbeeld. Maar maak er ook eens eentje met gruyèrekaas, appel en rode ui. Lekker op zuurdesembrood.

Onze koks stelden een heerlijke vega-tosti voor je samen.

VLEES!

Gekookte en al dan niet gerookte ham is het bekendste en meest voor de hand liggende ingrediënt van een klassieke tosti. Liefst gecombineerd met een goed smeltende jonge kaas. Niks mis mee! Maar er zijn nog veel meer vleessoorten waar je mee kunt variëren: salami, chorizo of kipfilet bijvoorbeeld. Of rauwe ham, met geitenkaas.

De recepten van de drie tosti's op deze pagina vind je op keurslager.nl.

Curry: pittige eenvoud

Curry: er zijn zoveel recepten als er koks zijn. In pittigheid variërend van zoet tot allesverzorgend heet, zodat er voor elke smaak wat wils is. Belangrijker: een eenvoudige curry zet je al op tafel met een handvol ingrediënten. Een suggestie van onze chefs!

Thaise groene curry

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 750 g kippendijen (zonder bot)
- 2 eetlepels milde rode currypasta (Patak's)
- 300 g groene aspergetips
- 800 ml kokosmelk
- Sap van 1 limoen
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Snijd de kippendijen in even grote stukjes.
- 2.** Verhit vier eetlepels olie in een wok. Bak de currypasta ongeveer 2 minuten, roer de helft van de kokosmelk erdoor laat het op laag vuur ongeveer 4 minuten koken. Voeg de kip toe en laat die rustig meekoken.
- 3.** Voeg na 5 minuten de rest van de kokosmelk en aspergetip. Laat alles nog 8 minuten koken tot de kip gaar is en de groenten nog knapperig zijn.
- 4.** Haal de curry van het vuur en breng deze op smaak met het limoensap en eventueel peper en zout. Serveer met pandanrijst.

VOEDINGSWAARDE PER PERSOON: 775 KCAL (3.255 KJ). EIWIJ: 42 G.

VET: 63 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 9 G.

TIP

Met zes ingrediënten is deze curry al heerlijk. Wil je hem nóg aantrekkelijker laten ogen? Garneer hem dan bijvoorbeeld met een fijngesneden rode peper, wat bosuitjes, cashewnootjes én verse koriander. Lekker en mooi!

WEETJE

Aspergetips zijn de hele jonge variant van de gewone asperge. Ze hebben een wat fijnere smaak dan de volgroeide asperge.

Over de kip
en het vlees

Kiplekker!

Elk jaar eten we in Nederland meer dan achttien kilo kip per persoon. Geen wonder, want kip is veelzijdig, voedzaam en betaalbaar. Maar waar komt al die kip eigenlijk vandaan? En hoe maak je kip lekker klaar? ▶

Vooral nog is het verreweg het populairste stuk van de kip: de kipfilet. Misschien binnenkort wel ingehaald door de kippendij. Een hele kip staat in Nederland niet zo vaak op het menu. Maar juist door kip in zijn geheel te bereiden, komt de smaak goed tot zijn recht. In de oven of de grill krijgt kip een lekker knapperig velletje. Is een hele kip te veel? Neem dan eens kipdijstukken (met been) of een kippendij (zonder been). Net zo smakelijk en sneller klaar!

Cobb, Ross en Hubbard

Kippen die voor het vlees worden gehouden, zijn van een ander ras dan legkippen. Ze worden ook geen kippen genoemd, maar vleeskuikens, ongeacht of het een jong hennetje of een haantje in de dop is. In vergelijking met rund is voor een kilo kip weinig land en voer nodig. Daarom is de milieubelasting van kip lager dan van rund- of varkensvlees. In de gangbare vleeskuikenhouderij worden vooral vleeskuikens van de rassen Cobb en Ross gehouden. Dit zijn snelgroeiende rassen. In de scharrelhouderij

“Kip, ik heb je!”

en de biologische houderij worden rassen uitgekozen die langzamer groeien. Meestal is dat Hubbard, een Frans ras, dat een kruising is van een bruine haan en een witte hen. Daarbij geldt: hoe ouder het kuiken, hoe steviger het vlees en hoe uitgesprokener de smaak.

Elke Keurslager kiest zelf wat voor kip in het assortiment wordt opgenomen. Naast de hierna genoemde soorten zijn nog meer soorten kip verkrijgbaar. Je Keurslager vertelt je er graag meer over! ●

Tips voor de lekkerste kip

- Qua kruiden en specerijen kun je met kip alle kanten op. In principe is wat zout, peper, paprika en kerrie al genoeg.
- Kruid de kip niet alleen aan de buitenkant maar vooral ook aan de binnenkant. Juist de kruiden binnen geven veel smaak.
- Een braadzak zorgt voor heerlijk malse kip en houdt de oven schoon. Doe er groente en een scheut wijn of bier bij voor een extra lekkere smaak.
- Bereid hele kip eens op de barbecue onder een deksel. Populair is de 'beer can chicken': plaats de kip op een halfvol blikje bier, waar je eventueel nog wat kruiden en knoflook aan toevoegt.
- Heb je kip gegeten? Het karkas is nog goed voor een heerlijke kippenbouillon!
- Met een kernthermometer kun je nagaan of de kip goed gaar is. De poot duurt het langst en is dus de beste plek om te meten.

Maïskip

Ras: Cobb of Ross
 Herkomst: Nederland, gangbare vleeskuikenhouderij
 Kenmerken: smaakvol vlees met een wat gele kleur
 Voer: 100% plantaardig (tarwe, soja), minimaal 50% maïs
 Leeftijd: 35-42 dagen
 Gewicht: 1.000-1.200 gram

Het Gildehoen

Ras: Hubbard
 Herkomst: Nederland en Duitsland, in een stal die vroeger 20.000 kippen huisvestte en nu ruimte biedt aan 14.000 dieren, natuurlijk dag- en nachtritme, scharrelen wordt gestimuleerd door extra graan te strooien, balen stro voor extra afleiding
 Voer: 100% plantaardig, maximaal 70% granen
 Leeftijd: 49 dagen
 Gewicht: 1.300-1.500 gram

Boerderijkip

Ras: Hubbard
 Herkomst: Nederland, in een stal die vroeger 20.000 kippen huisvestte en nu ruimte biedt aan 14.000 dieren, natuurlijk dag- en nachtritme, overdekte uitloop naar buiten, scharrelen wordt gestimuleerd door extra graan te strooien, balen stro voor extra afleiding
 Voer: 100% plantaardig, minimaal 70% granen
 Leeftijd: 56 dagen
 Gewicht: 1.300-1.500 gram

Onze Scharrelkip

Ras: Hubbard
 Herkomst: Nederland, 40% meer leefruimte dan reguliere kip, natuurlijk dag- en nachtritme, overdekte uitloop naar buiten, scharrelen wordt gestimuleerd door extra graan te strooien, balen stro voor extra afleiding
 Voer: 70% granen
 Leeftijd: minimaal 56 dagen
 Gewicht: 1.300-1.500 gram

Label rouge

Ras: Hubbard
 Herkomst: Frankrijk, scharrelhouderij met uitloop naar buiten, 11 kippen per m²
 Keurmerk: 3 ster Beter Leven
 Voer: minimaal 75% granen
 Leeftijd: 81-87 dagen
 Gewicht: 1.500 gram

WEEETJE

Coq au vin is vanouds een typisch Frans boerengerecht, bedoeld om een oude haan aan het eind van zijn leven toch lekker klaar te maken. Door de wijn wordt het taaie vlees lekker mals. Tegenwoordig wordt er overigens vaak jonge kip gebruikt en ook de kleur van de wijn varieert. Onze koks gebruiken witte in plaats van traditionele rode. Bon appétit!

Coq au vin blanc

⌚ 30 MINUTEN (EXCLUSIEF STOOFTIJD)
👤 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 1 hele kip (circa 1,2 kilo)
- 100 g spekblokjes
- 100 g gedroogde pruimen, zonder pit
- 100 g gedroogde abrikozen
- 250 ml sterke kippenbouillon
- 200 ml aromatische witte wijn (bijvoorbeeld gewürztraminer)
- 50 ml wittewijnazijn
- 2 grote rode uien, in halve ringen
- 3 teentjes knoflook, fijngehakt
- 3 eetlepels pijnboomspitten
- 2 eetlepels bloem
- 2 kaneelstokjes
- Olijfolie
- Peper en zout

BEREIDING

1. Bestrooi de kip royaal met zout en peper. Verhit 3 eetlepels olijfolie in een grote braadpan en bak de kip rondom bruin.
2. Haal de kip uit de pan en fruit in dezelfde pan op laag vuur de ui en de knoflook glazig met de spekblokjes. Voeg de pijnboomspitten, pruimen en abrikozen toe en laat ze een minuut meebakken.
3. Roer de bloem erdoorheen. Laat het mengsel nog even bakken en blus het dan af met de azijn, wijn en bouillon. Roer alles goed door tot een licht gebonden saus ontstaat.
4. Leg de kip en kaneelstokjes in de pan en breng de saus aan de kook. Laat de kip met het deksel op de pan 1 tot 1,5 uur op zeer laag vuur goed gaar stoven.
5. Serveer de kip met couscous.

VOEDINGSWAARDE PER PERSOON: 815 KCAL (3.425 KJ). EIWIJ: 44 G. VET: 52 G (WAARVAN 39 G ONVERZADIGD). KOOLHYDRATEN: 36 G.

Vandaag kookt Koning Winter!

Sneeuwt en vriest het en zijn de Friese rayonhoofden al bijeen? Of blijft het bij een druilerige, natte winter? Eén ding is zeker: op tafel regeert de winterkost! Vier oer-Hollandse recepten die het prima doen in de Nederlandse winter.

Gevulde appels met bloedworst en stroop

⌚ 45 MINUTEN 👤 4 PERSONEN 🍴 VOOR-/BIJGERECHT

BENODIGDHEDEN

- 300 g bloedworst, ontveld
- 100 g appelstroop
- 4 appels, Elstar
- Sap van een halve citroen
- Sap van 1 sinaasappel
- Boter
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 180 graden. Boen de appels schoon. Snijd er onderaan een plakje af, zodat ze rechtop blijven staan. Doe dit ook aan de bovenkant (bewaars het kapje) en hol de appels uit.
- 2.** Breng in een diepe pan 500 ml water aan de kook. Voeg het citroen- en sinaasappelsap toe en pocheer de appels 5 minuten in het vocht.
- 3.** Snijd de bloedworst in vier plakken, bak ze rul in drie eetlepels olijfolie en breng ze op smaak met peper en zout.
- 4.** Vul de appels met de bloedworst en zet het kapje er weer op. Leg op elk kapje een klontje boter en zet de appels ongeveer 5 minuten in de oven. Verwarm ondertussen 30 gram boter, voeg de stroop toe en roer deze goed door (niet laten koken).
- 5.** Serveer de appels met de warme stroop.

VOEDINGSWAARDE PER PERSOON:

640 KCAL (2.690 KJ). EIWIJ: 10 G.

VET: 46 G (WAARVAN 29 G ONVERZADIGD). KOOLHYDRATEN: 43 G.

Spruiten!

Heel Hollands en heel winters: spruiten. Roerbak ze eens óf maak er deze supereenvoudige soep van. Spruitjes, maar dan anders!

Spruitjessoep met spekjes

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍷 TUSSENGERECHT

BENODIGDHEDEN

- 150 g spekjes
- 800 ml kippenbouillon
- 750 g spruitjes, schoon-gemaakt of uit de diepvries
- 1 ui, fijngesneden
- 250 g crème fraîche
- Olijfolie
- Peper en zout

BEREIDING

1. Verhit een eetlepel olijfolie in een ruime pan en bak de ui hierin glazig. Bak de spruitjes ongeveer 2 minuten zachtjes mee.
2. Schenk de bouillon erbij, breng deze aan de kook en laat de spruitjes in 10-12 minuten gaar koken. Bak in de tussentijd de spekjes in een pan zonder olie of boter krokant.
3. Haal de bouillon van het vuur en doe de helft van de crème fraîche erbij. Maak er met een staafmixer een gladde soep van en breng deze op smaak met peper en zout.
4. Schep de soep in vier kommen, voeg aan elke kom een extra lepel crème fraîche toe en verdeel de spekjes eroverheen.

VOEDINGSWAARDE PER PERSOON: 400 KCAL (1.680 KJ). EIWIT: 12 G.

VET: 32 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 13 G.

“Winterse
groen(t)esoep!”

“Om je vingers bij af te likken...”

Bekijk ook het bereidings-filmpje.

Runderschenkel in bokbier

⌚ 45 MINUTEN (EXCLUSIEF 3 UUR OVENTIJD) 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 runderschenkels
- 500 ml runderbouillon
- 300 ml bokbier
- 8 tomaten, in kwarten
- 5 teentjes knoflook, fijngesneden
- 3 rode uien, gesneden
- 3 eetlepels tomatenpuree
- 6 takjes rozemarijn
- 2 blaadjes laurier
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 180 graden. Verhit vier eetlepels olijfolie in een grote ovenvaste pan en braad de schenkels rondom mooi bruin.
- 2.** Haal de schenkels uit de pan en houd ze warm. Bak de ui en knoflook tot de uien zacht zijn en roer dan de tomatenpuree erdoor. Laat dit 2 minuten meebakken en blus dan alles af met het bier.
- 3.** Leg de schenkels terug in de pan en breng het vocht aan de kook. Giet de bouillon erbij,

wacht tot het vocht weer kookt en voeg de rozemarijn, laurier, tomaten en peper en zout naar smaak toe.

4. Zet de pan met de deksel erop in de oven. Haal na 2,5 uur de deksel eraf laat het vlees nog een half uur doorstoven. Keer het regelmatig om. Serveer de schenkels en schep de saus erover.

VOEDINGSWAARDE PER PERSOON: 465 KCAL (1.955 KJ). EIWIT: 49 G. VET: 22 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

WEETJE

Stoven in bier

Donker bier of bokbier (een donker seizoensbier met een moutige, karamelachtige smaak) geeft bij het stoven een volle, ietwat zoetige smaak aan je stoofgerecht. Hoe meer bier en hoe langer het meekookt, hoe meer de wat bittere smaak van de hop gaat overheersen. Houd je hier niet van? Voeg dan wat suiker of zoete vruchten of groenten toe. Deze verzachten de bitterheid.

Griesmeelpudding met rodebessensaus

© 30 MINUTEN (PLUS 4 UUR WACHTTIJD) © 4-6 PERSONEN © DESSERT

BENODIGDHEDEN

- 1 liter melk
- 110 g suiker
- 100 g griesmeel
- 1 zakje vanillesuiker
- 1 stukje citroenschil (zonder wit)
- 1 grote puddingvorm (1 liter)
- Poedersuiker

VOOR DE SAUS

- 500 g rode bessen
- 80 g suiker
- 15 g maïzena
- 1 stukje citroenschil (zonder wit)
- 1 kaneelstokje

BEREIDING

1. Verwarm de melk met de suiker, vanillesuiker en citroenschil tot het net niet kookt. Roer tot de suiker is opgelost en voeg dan al roerend het griesmeel toe. Laat het mengsel ongeveer 7 minuten onder regelmatig roeren zachtjes koken. Verwijder hierna de citroenschil.

2. Spoel de puddingvorm af met koud water. Schenk de pudding erin en zet deze minstens 4 uur (lieft een hele nacht) in de koelkast.

3. Was de rode bessen. Houd een paar steeltjes met besjes apart en

rits de rest er af. Breng ze met een klein beetje water, de kaneel en citroenschil aan de kook. Laat de bessen 10 minuten zachtjes koken (deksel op de pan).

4. Haal de pan van het vuur en wrijf de inhoud door een zeef. Voeg de suiker toe en bind het sap met de (met water aangelengde) maïzena.

5. Haal de pudding uit de koelkast en stort deze op een schaal. Schenk voor het serveren de (warme) saus eroverheen en maak het af met de overgebleven besjes en wat poedersuiker.

VOEDINGSWAARDE PER PERSOON: 350 KCAL

(1.470 KJ). EIWIT: 10 G. VET: 3 G

(WAARVAN 1 G ONVERZADIGD).

KOOLHYDRATEN: 70 G.

WEETJE

Griesmeel is grofgemalen tarwe. Oer-Nederlands, maar het heeft in heel Europa verwanten, zoals Italiaanse polenta (van gemalen maïs).

Culinaria

Bak een ei voor je Valentijn

Je lief verrassen op Valentijnsdag? Begin de dag goed met een romantisch ontbijtje op bed. Wil je helemaal goed voor de dag komen, haal dan deze hartjespan in huis. Dan kun je een eitje bakken in de vorm van een hartje. Natuurlijk ook erg geschikt voor een hartjespannenkoek! Liever een gekookt eitje? Ook die kun je in hartjesvorm maken, met de Eggspress Heart. Kook eerst je eitje en pel hem als hij afgekoeld is. Leg hem daarna in de mal en laat hem 10 minuten in koud water liggen. Als je hem opent is je ei veranderd in een hart! Beide gadgets zijn te koop via verschillende webshops.

Snelle klassiekers met een twist

Brenda Hoff

Bekende recepten krijgen een verrassende twist in dit boek van foodblogger Brenda Hoff. De auteur houdt van makkelijke maaltijden die ook nog eens snel op tafel staan. Maar dan net even anders, zoals een gewokte hutspot, risotto uit de oven, paella met drumsticks of cheesecake in een potje. Dit boek bevat 90 recepten die uiteenlopen van vlees en vis tot vegetarisch. Iedereen kan hiermee aan de slag! Onder andere verkrijgbaar via bol.com.

De mooiste frietjes...

...maak je zelf! Bij voorkeur samen met de kids (zie pagina 24)! De Westmark aardappelsnijder is een ideaal hulpmiddel. Met behulp van het handvat snijden de sterke messen in een vloeiende beweging door de aardappel heen, zonder dat je veel kracht moet zetten. En met de drie los bijgeleverde messen krijg je frietjes in verschillende formaten. De aardappelsnijder mag in de vaatwasmachine. Onder andere verkrijgbaar via Fonq.

Food Trails

Lonely Planet

Voor iedereen die van reizen én lekker lokaal eten houdt, bracht Lonely Planet in oktober het boek Food Trails uit. Het boek biedt 52 'trails' voor een culinaire wereldreis. Met tips voor de beste verblijfplaatsen en natuurlijk de beste locaties om lokale gerechten te proeven. Van de Canadese winterkeuken tot Braziliaanse steaks en Franse patisserie. Heel geschikt voor de reis- en eetliefhebber die inspiratie zoekt voor de volgende mooie trip. Of als je wilt genieten van de prachtige foto's. Onder andere verkrijgbaar via lonelyplanet.com en bol.com.

Keukengeheimen van Rotterdam

Van 10 februari t/m 30 juli 2017 kun je in het Wereldmuseum in Rotterdam de tentoonstelling 'Ik kook, dus ik ben' bewonderen. De tentoonstelling presenteert de cultuur van het koken, de rol van voedsel in ons bestaan, de sociale betekenis van samen eten en wereldwijde én Rotterdamse keukengeheimen. Een interessante tentoonstelling voor iedereen die altijd al heeft willen weten waar de oudste recepten vandaan komen en wat de geschiedenis ons vertelt over de menselijke beschaving. Nieuwsgierig geworden? Kijk op wereldmuseum.nl voor meer informatie.

Culinair genieten op soulmuziek

Zijn foodtruckfestivals alleen leuk in de zomer? Zeker niet! In de Kromhouthal in Amsterdam wordt van vrijdag 27 t/m zondag 29 januari* het Food Soul Festival gehouden. Dit eerste foodfestival van het jaar belooft een feestje te worden. Terwijl je geniet van versgemaakt eten uit de foodtrucks spelen verschillende bands de lekkerste soulmuziek. Extra leuk: de entree is gratis! Meer weten? Kijk op foodsoulfestival.nl.

* Bij het ter perse gaan van deze Proef waren de data nog onder voorbehoud. Houd de website goed in de gaten!

Herbarium

Sabien Stols

We hebben in ons voedingspatroon meer aandacht voor gezondheid en een natuurlijke herkomst van producten. Kruiden spelen hierbij een steeds grotere rol. Dit boek gaat in op de kruiden die ons voedsel karakter geven en die lichamelijke en geestelijke kwalen bestrijden. Het is een naslagwerk van kruiden met hun geschiedenis, de kweek- en gebruiksmogelijkheden en tips en ideeën op het gebied van koken en welzijn. Leuk voor iedereen die graag met kruiden kookt, of er gewoon meer over wil weten. Onder meer verkrijgbaar via uitgeverij Thoth: thoth.nl.

Gezondigen

Kim Waninge, Rianne van Vulpen, Judith van der Rijt

Af en toe zondigen mag best: daarom is 'Gezondigen' géén dieetboek. Het wisselt gezondere recepten af met iets minder gezonde. Samen zorgen de meer dan 70 toegankelijke recepten in dit boek voor een goede balans. Gezond en spannend in combinatie met verwennerij, maar altijd no-nonsense koken en bakken! 'Gezondigen' is onder meer verkrijgbaar via bol.com of bij Bruna.

Eieren scheiden in één seconde

Het scheiden van een ei - de eidooier losmaken van het eiwit - kan een lastig klusje zijn. Deze rubberen YolkFish ei-scheider kan je daarbij helpen. Breek het ei eerst in een kom. Houd de mond van het visje vlak boven de dooier en knijp er in. Laat dan los en de vis zuigt de dooier zo naar binnen. Vervolgens kun je de dooier in een ander bakje weer loslaten. Te koop via megagadgets.nl.

Hutspot, of zoals het in sommige delen van Nederland ook heel treffend wordt genoemd: peen en ui. Oer-Hollands - al was het maar door de kleur - en lekker winters. Vertrouwd geserveerd met klapstuk... maar wat dacht je van hutspot met pulled pork?

HUP, HUTSPOT HUP!

Hutspotlasagne met klapstuk

⌚ 3,5 UUR 👥 4 PERSONEN

🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 600 g runderklapstuk
- 2 liter runderbouillon
- 350 g winterwortelen
- 500 g aardappelpuree
- 400 g uien
- 2 eetlepels paneermeel
- 2 laurierblaadjes
- Boter

BEREIDING

1. Breng de runderbouillon met de laurier aan de kook in een braadpan. Voeg het vlees toe en zet het vuur laag. Laat het vlees in ongeveer 2,5 uur gaar stoven.
2. Maak de wortels schoon en snijd ze met een kaasschaaf of mandoline in lange repen. Snijd de uien in halve ringen.
3. Haal het vlees uit de pan en verwijder de laurierblaadjes. Kook de wortelen en uien in de bouillon tot ze beetgaar zijn (circa 15 minuten). Verwarm ondertussen de oven voor op 200 graden.
4. Schep de aardappelpuree in een ingevette ovenschaal en leg de helft van de wortel en uien erop. Snijd het vlees in plakjes en verdeel het over de groenten, gevolgd door de rest van de uien en wortelen.
5. Bestrooi de schotel met paneermeel en 30 gram boter (in klontjes) en bak de hutspotlasagne circa 25 minuten in de oven.

VOEDINGSWAARDE PER PERSOON: 495 KCAL (2.080 KJ). EIWIT: 34 G. VET: 23 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 34 G.

Hutspottorentjes met pulled pork

⌚ 8 UUR STOOFTIJD PLUS MARINEERTIJD ⌚ 8 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 1,5 kilo procureur
- 1 kilo vastkokende grote aardappels
- 4 grote winterwortels
- 6 uien, in stukken
- 3 teentjes knoflook, geperst of geplet
- 1 blikje cola (0,33 l)
- 4 eetlepels gerookte barbecuesaus
- 4 takjes peterselie
- Boter
- Arachideolie
- Zout

VOOR DE RUB

- 2 theelepels zout
- 2 theelepels bruine basterdsuiker
- 2 theelepels komijnpoeder
- 2 theelepels paprikapoeder
- 1 theelepel cayennepeper
- 1 theelepel chilipoeder
- 1 theelepel venkelzaad, fijngemalen

BEREIDING

- 1.** Meng de benodigdheden voor de rub en wrijf hiermee het vlees in. Laat dit minimaal 15 minuten intrekken (langer mag, zelfs een dag van tevoren).
- 2.** Verwarm de oven voor op 110 graden. Smelt 100 gram boter in een braadpan en bak het vlees in 5 minuten rondom bruin.
- 3.** Leg het vlees, de uien en knoflook in vier eetlepels arachideolie in een braadslee. Meng de cola met de barbecuesaus en giet dit over het vlees. Zet de braadslee in de oven en laat het vlees 8 uur garen.
- 4.** Schil de aardappels en wortelen en snijd ze in schijven van circa 1 cm

dik. Kook deze in 20 minuten gaar in water met zout.

5. Haal het vlees uit de oven (let op: de kerntemperatuur moet 90 graden zijn) en laat het 1 uur rusten in aluminiumfolie. Trek vervolgens het vlees met twee vorken uit elkaar tot draadjes en doe het bakvocht, uien en knoflook erbij.

6. Maak op elk bord drie torentjes van de schijfjes aardappel en wortel en steek er een prikker in. Serveer de pulled pork met wat fijngehakte peterselie.

VOEDINGSWAARDE PER PERSOON: 750 KCAL (3.150 KJ).

EIWIT: 37 G. VET: 50 G (WAARVAN 30 G ONVERZADIGD).

KOOLHYDRATEN: 35 G.

WEETJE

Pulled pork

Je zou denken dat het gewoon draadjesvlees is, maar pulled pork is varkensvlees dat heel lang op een lage temperatuur gebraden wordt. Met deze manier van garen krijg je boterzacht vlees, dat je zo uit elkaar trekt. Vandaar de naam! Gebruik er stevig vlees voor, zoals procureur of schouderstuk. Je Keurslager kan je daar prima over adviseren.

TIP

Stoof het vlees in een slowcooker, of indirect op een barbecue met deksel.

Joepie! Frietjes!

Bij negen van de tien kinderen met stip op één in hun favorietenlijstje: frietjes. Maak ze eens helemaal zelf. En zet de kids aan het werk om er écht wat leuks van te maken. Frietje blije kip of een Patatje Keurknakker bijvoorbeeld! Yum!

Frietje blije kip/kerrie

⌚ 30 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 2 kipfilets (totaal 400 g)
- 100 g ontbijtspek, plakjes
- 2 eetlepels mayonaise
- 2 eetlepels dikke yoghurt
- Rasp van een citroen
- Sap en rasp van een halve limoen
- 1 theelepel kerriepoeder
- Halve eetlepel korianderzaad
- Olijfolie
- Peper en zout

BEREIDING

1. Snijd de frietjes zoals hiernaast aangegeven. Zet ondertussen de frituurpan aan en bak de frietjes circa 5 minuten voor op 150 graden. Laat ze een half uur afkoelen.
2. Verwarm de oven voor op 120 graden. Besmeer de kipfilets met een eetlepel olijfolie en bestrooi ze met het korianderzaad, citroenrasp, peper en zout.
3. Wikkel de kipfilets in de ontbijtspek, leg ze op een met bakpapier beklede bakplaat en bak ze 20 minuten in de oven.
4. Roer de mayonaise los met de yoghurt en meng er het kerriepoeder en het limoensap en -rasp doorheen.
5. Bak de frietjes op 180 graden goudbruin. Snijd ondertussen de kipfilets in plakjes en serveer ze samen met de kerrie-limoenmayonaise bij de frietjes.

Zelf ovenfrietjes maken

⌚ 45 MINUTEN 🍴 4 PERSONEN

1. Verwarm de oven voor op 200 graden. Schil **1 kilo kruimige aardappelen** en snijd er frietjes van. Dep ze goed droog.
2. Verdeel de frietjes over een met bakpapier beklede bakplaat en besprenkel ze met **drie eetlepels olijfolie**. Bak de frietjes in 35 minuten goudbruin en krokant. Draai ze na 20 minuten een keer om. Breng de friet op smaak met **(zee)zout**.

WEETJE

Patat of friet?

Je woonplaats ten opzichte van de grote rivieren bepaalt of je over 'patat' praat of over 'friet'. Maar wat is het nu? Wie zegt het goed? Nou... eigenlijk niemand. Een 'patat' is een aardappel. En 'friet' is alleen maar de afkorting van 'gefrituurd'. Twee halve waarheden dus. Maar om nou steeds helemaal 'patates frites' te zeggen... Laten we ze maar gewoon opsommikelen!

Frietje 'con carne'

⌚ 30 MINUTEN ⌚ 4 PERSONEN

BENODIGDHEDEN

- 300 g rundergehakt
- 1 groene paprika, in kleine blokjes
- Tomatenblokjes (blik 400 g)
- 1 zoete ui, gesnipperd
- 1 eetlepel suiker
- 1 eetlepel balsamicoazijn
- Halve theelepel chilipoeder
- 2 eetlepels fijngehakte peterselie
- Olijfolie
- Peper en zout

BEREIDING

1. Bereid de frietjes zoals aangegeven op de vorige pagina.
2. Verwarm twee eetlepels olijfolie in een koekenpan en fruit hierin de ui met de paprika. Doe het gehakt erbij en bak het rul. Breng het geheel op smaak met peper en zout.
3. Voeg de suiker, balsamicoazijn, chilipoeder en tomatenblokjes toe, schep het geheel goed door en laat de saus een half uur inkoken.
4. Schep de frietjes in schaalpjes met daarbovenop een flinke lepel vlees-saus en wat fijngehakte peterselie.

Patatje Keurknakker

⌚ 10 MINUTEN ⌚ 4 PERSONEN

BENODIGDHEDEN

- 8 Keurknakkers
- 200 ml crème fraîche
- 2 eetlepels sweet chilisaus
- 2 takjes platte peterselie, de blaadjes

TIP

Zelfgemaakte saus

Mayonaise, curry, ketchup, pindasaus of appelmoes: elk kind heeft zijn favoriet. Verrast worden met een ander sausje valt dan niet altijd in goede aarde... behalve wanneer ze het zelf mogen maken. Zet ze aan het werk!

BEREIDING

1. Bereid de frietjes zoals aangegeven op de vorige pagina.
2. Breng in een steelpan water aan de kook. Zet het vuur uit en verwarm de Keurknakkers (zonder verpakking) in het warme water (circa 10 minuten).
3. Roer de crème fraîche los in een schaalpje. Druppel de chilisaus eroverheen en garneer de saus met peterselie.
4. Laat de Keurknakkers goed uitlekken en serveer ze met een schaalpje frietjes.

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.

HONEY BRIE

Heerlijke varkensschnitzel gevuld met brie, honing en pijnboompitjes.

Bereiding: zachtjes bakken in een (koeken)pan. De onderkant 5 en de bovenkant 2 minuten.

Verkrijgbaar
van 9 t/m
21 januari

100 GRAM
€ 1,75

CARPACCIO MISTO

Dun gesneden plakje rundvlees, lekker gekruid en afgewisseld met verse spinazie. Zacht en crispy.

Bereiding: per kant 2 minuten bakken in een (koeken)pan.

Verkrijgbaar van
23 januari t/m
4 februari

100 GRAM
€ 2,60

BRUSSELSE KIPFILET

Lekker gekruide kipblokjes met prei en blokjes katenspek.

Bereiding: op hoog vuur in olie circa 4-6 minuten (roer-)bakken tot de blokjes van buiten lekker krokant en van binnen zacht en gaar zijn.

Verkrijgbaar
van 6 t/m
18 februari

100 GRAM
€ 1,25

KALFSCONFETTIBAL

Smakelijke én kleurrijke kalfsgehaktbal met rode en groene paprika's, gefruite uitjes en groene peper.

Bereiding: circa 16 minuten braden.

Verkrijgbaar
van 20 februari
t/m 4 maart

100 GRAM
€ 1,45

Duroc d'Olives
rasecht varkensvlees

Gezond, heerlijk en mals kwaliteitsvlees.

Voordelen KEURSLAGER *spaarprogramma*

- ✓ Snel & eenvoudig: koop een spaarpunt voor 5 eurocent bij elke bestede euro
- ✓ Hoge spaarwinst: 32%
- ✓ Aantrekkelijk assortiment aan mooie merkartikelen
- ✓ Cadeaus bestellen en afhalen bij je eigen Keurslager
- ✓ Betaal je aankopen in de winkel met spaarpunten

POMPOEN MOET JE DOEN!

In Zuid-Amerika weten ze al vele duizenden jaren dat pompoen lekker én gezond is. In Nederland en de rest van West-Europa begint dat de laatste jaren pas door te dringen. In herfst en winter zijn pompoenen niet alleen lekker, maar ook een welkome dosering vitamines, mineralen én vezels. Kom maar op met die pompoen!

LEKKER & GEZOND: Pompoenen zijn veelzijdig. Ze smaken niet alleen heerlijk, in een salade, stoofpot of ander gerecht; ze zijn ook nog eens gezond. Naast mineralen zoals calcium en ijzer en vezels, bevat pompoen ook veel vitamine C. En dat helpt je immuunsysteem. Fijn, nu er verkoudheid en griep in de lucht hangt. Ook bevat pompoen, net als wortels, bètacaroteen, wat in je lichaam omgezet wordt naar vitamine A. En dat is dan weer goed voor je ogen, maar ook voor je huid. Oma zei niet voor niets: 'Eet je worteltjes, daar ga je beter van zien!'

Pompoensalade

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCH- OF BIJGERECHT

BENODIGDHEDEN

- 1 flespompoen van 1,5 kilo (of 2 kleinere)
- 8 plakken bakbacon
- 16 gedroogde pruimen, in kleine stukjes
- 2 sinaasappels, in partjes
- Sap en rasp van 1 sinaasappel
- 2 teentjes knoflook, geperst
- 3 eetlepels citroentijm, fijngehakt
- 3 takjes peterselie, fijngehakt
- 40 g amandelschaafsel
- 2 eetlepels bloemenhoning
- 1 eetlepel kurkuma (geelwortel)
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 200 graden. Snijd de pompoen in de lengte in vier stukken en verwijder met een lepel de pitten en draden.
- 2.** Leg de pompoenstukken in een ovenschaal en besprenkel deze met zes eetlepels olijfolie. Strooi er de helft van de citroentijm over, en peper en zout naar smaak.
- 3.** Rooster de pompoen 20 minuten in het midden van de oven. Bak intussen de bacon uit in een koekenpan zonder boter of olie.
- 4.** Maak een dressing van de kurkuma, sinaas-

appelsap, honing, knoflook, peper en zout.

5. Haal de pompoen uit de oven en laat deze afkoelen. Verwijder de schil en snijd het vruchtvlees in kleinere stukken.

6. Maak een salade van de pompoen, pruimen, bacon, sinaasappelpartjes en -rasp en het amandelschaafsel. Voeg de peterselie en resterende citroentijm toe en tot slot de dressing.

VOEDINGSWAARDE PER PERSOON: 495 KCAL (2.080 KJ). EIWIJT: 10 G. VET: 33 G (WAARVAN 27 G ONVERZADIGD). KOOLHYDRATEN: 35 G.

TIP

Heb je een herfst- of winterbarbecue op het programma staan? Gaar eens een hele (ongeschilde) pompoen in het vuur! Daarna halveer je de pompoen en kun je het vruchtvlees eruit scheppen. Of snijd de pompoen in plakken, ook lekker.

Bekijk ook het bereidingsfilmpje.

LEKKER & GEZOND: Pompoenen zijn er in allerlei soorten. En van klein tot gigantisch: de zwaarste pompoen van 2016 woog bijna 1.200 kilo! De best verkrijgbare in Nederland zijn de Hokkaido- en de flespompoen, ook wel 'butternut' genoemd. Deze naam dankt hij aan zijn wat nootachtige smaak, zeker als je hem even roostert. De Hokkaido is een Japanse pompoen die wat kleiner is, met een zachte, eetbare schil. Ook de zaden zijn het bewaren waard. Ze bevatten namelijk veel onverzadigde vetten, vitamine E en eiwitten. Even roosteren en je hebt een gezonde toevoeging aan je gerecht!

Gevulde oranje Hokkaidopompoen

© 80 MINUTEN © 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 1 Hokkaidopompoen (1,5 kilo)
- 300 g half-omhalfgehakt
- 200 g kastanje-champignons
- 1 eetlepel komijnpoeder
- 2 grote uien
- 2 Goudrenetten
- 4 teentjes knoflook, geperst
- 4 eieren, losgeklopt
- 2 theelepels rozemarijnaaldjes, fijngehakt
- Kokosolie
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 200 graden en bedek de bakplaat met bakpapier.
2. Maak de buitenkant van de pompoen schoon. Snijd aan de bovenkant het kapje eraf en bewaar dit. Haal met een lepel de pitten en het ruwe deel aan de binnenkant weg.
3. Snijd de ui in dunne halve ringen, de champignons in plakjes en de appels in blokjes. Bak de ui in twee eetlepels kokosolie glazig en laat dan de knoflook en champignons nog circa 3 minuten meebakken.
4. Voeg het gehakt, komijnpoeder, de appelblokjes

en rozemarijn toe en bak dit circa 7 minuten onder voortdurend omscheppen. Laat het vervolgens 10 minuten afkoelen en voeg de eieren toe. Breng het geheel op smaak met peper en zout.

5. Zet de pompoen op de bakplaat en vul deze met het gehaktmengsel. Zet het kapje erop en verwarm dit 60 minuten onderin de oven. Serveer de pompoen met rijst of aardappelpuree.

VOEDINGSWAARDE PER PERSOON: 435 KCAL (1.825 KJ). EIWIT: 27 G. VET: 25 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 23 G.

GOED GEGRILD HET LEKKERST!

Met het Spaarprogramma van de Keurslager haal je mooie dingen in huis. Deze gietijzeren grillplaat van Relance bijvoorbeeld. Voor het lekkerste stukje vlees.

Op pagina 5 vertelt de Keurslager je alles over het grillen van vlees. Een goede pan mag hierbij niet ontbreken. Bijvoorbeeld deze van Relance. Door de hoge ribbels in deze grillplaat smooft het vlees niet in het eigen vocht, maar grill je het perfect. Inclusief mooie strepen. De plaat is gemaakt van gietijzer en wordt direct op de warmtebron geplaatst. Door de schenktuiten giet je overtollig vocht en vet eenvoudig af. De afneembare steel maakt het opbergen of in de oven plaatsen gemakkelijk. Diameter 24 centimeter. Geschikt voor alle warmtebronnen en vaatwasmachinebestendig.

ARTIKEL
NUMMER: 3153
560
punten

**SPAREN
MAAR!**

Heel winstgevend én eenvoudig: het spaarprogramma van de Keurslager. Voor elke euro die je besteedt, koop je voor 5 eurocent een spaarpunt. Inwisselen kan al vanaf 125 punten of een veelvoud daarvan. Zeer voordelig, want elk spaarpunt levert 6,6 cent op!

Ook meedoen? Vraag een spaarpas aan bij de plaatselijke Keurslager. Daar kun je ook cadeaus bestellen. Op www.keurslager.nl kun je je saldo bijhouden en de cadeaugids doorbladeren.

Puzzelen met Proef

5x

We zitten middenin de winter. Buiten is het koud, guur en misschien wel wit. Maar binnen is het lekker warm en knus. Tijd dus om te puzzelen. Want ook nu maak je weer kans op mooie prijzen. Doe mee en maak kans op één van de vijf Keurslager Cadeaukaarten t.w.v. maar liefst € 40,-. Met deze cadeaukaart kun je bij alle Keurslagers in ons land terecht voor het lekkerste vlees. Daar kun je mee thuiskomen deze winter!

Mail de juiste oplossing voor 20 februari 2017 naar proef@keurslager.nl of stuur ons een (brief)kaart met jouw antwoord en maak kans op een van deze mooie prijzen. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

BIER	FRIETJES	NAT	ROSBIEF
BINNEN	FRIS	OSSENHAAS	SCHOUDERSTUK
BOUILLON	HAGEL	PEPER	SNEEUW
BUTTERNUT	HAMLAP	PICANHA	SPRUITEN
CONTACTGRILL	HOKKAIDO	POKE	STOVEN
CURRY	HUTSPOT	PROCUREUR	TOSTI
DONKER	KIP	REGEN	VLEES
ENTRECOTE	KOUD	ROLLADE	WIND
FOODFESTIVAL	KRUIDEN	ROOKWORST	WINTER

R	O	S	B	I	E	F	E	E	S	H	A	G	E	L
R	N	C	C	S	A	A	H	N	E	S	S	O	T	W
A	O	H	B	U	T	T	E	R	N	U	T	R	O	N
P	R	O	C	U	R	E	U	R	E	N	C	L	C	E
I	M	U	K	E	U	R	O	D	N	O	A	E	E	T
C	W	D	G	W	I	H	Y	D	N	V	N	T	R	I
A	R	E	K	N	O	D	U	T	I	I	L	T	T	U
N	N	R	E	R	M	R	A	T	B	A	W	E	N	R
H	E	S	B	E	N	C	S	T	S	D	K	E	E	P
A	V	T	I	K	T	E	E	T	U	P	O	K	E	S
M	O	U	E	G	F	E	D	A	L	L	O	R	O	R
L	T	K	R	D	F	S	K	I	T	S	O	T	L	H
A	S	I	O	A	G	R	B	O	U	I	L	L	O	N
P	L	O	R	E	T	N	I	W	U	R	E	P	E	P
L	F	R	I	E	T	J	E	S	E	D	K	I	P	R

©www.puzzelpro.nl

PROEF is een uitgave van de Vereniging van Keurslagers en wordt je aangeboden door de Keurslager.

De Vereniging van Keurslagers is te bereiken via
 Postbus 185, 3830 AD Leusden
 T 033 - 494 04 19
 E info@keurslager.nl
www.keurslager.nl
 f/Keurslagers

Bladmanagement en redactie
 Commond, Content for brands
 Edmée Hiemstra,
 Vereniging van Keurslagers

Receptuur
 Silvia Klein (Als het over koken gaat!)
 Stephan van Oppenraaij
 Rita Hooghuis (Voor het creëren van smaken en sferen)

Fotografie
 Scala Photography
 Michel Campfens

Vormgeving
 Commond, Content for brands

Druk
 Koninklijke Drukkerij Em. de Jong

Oplage
 200.000 exemplaren

Frequentie
 PROEF verschijnt 7 keer per jaar

Natuurlijk wordt **PROEF** met veel zorg gemaakt. We kunnen echter geen verantwoordelijkheid nemen voor mogelijke fouten in het blad. Het overnemen van delen van dit magazine mag alleen na schriftelijke toestemming van de uitgever. Op tekst en foto's rust copyright.

Algemene opmerkingen over de recepten.
 We geven de oventemperaturen steeds aan voor de heteluchtoven. Een gewone oven zet je ongeveer 15 graden warmer voor hetzelfde effect. Overal waar we tijden aangeven, zijn dat indicaties. Blijf kijken en proeven. Waar we eieren gebruiken, bedoelen we eieren van een normaal formaat. Als je zwanger bent of een verzwakte weerstand hebt, moet je voorzichtig zijn met bepaalde voedingsstoffen, bijvoorbeeld met rauw vlees. Laat je hierover goed informeren.

Kerntemperaturen

De kerntemperatuur is van groot belang. Deze meet je met een kernthermometer. De belangrijkste temperaturen op een rijtje:

Rundvlees: rood: 48 °C, rosé: 55 °C, gaar: 70 °C

Kalfsvlees: rosé: 55 °C, gaar: 70 °C

Varkensvlees: rosé: 60 °C, gaar: 70 °C

Lamsvlees: rosé: 55 °C, gaar: 70 °C

Kip: gaar: 75 °C

Lekker om te geven!

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.