

PROEF

3 | 2016

het vakmanschap van de Keurslager

Zacht &
sappig

CÔTE DE BOEUF
VAN DE BBQ

DRY-AGING
Gerijpt rundvlees

Picknicken
MET DE KIDS

SPARERIBS
Klassiek of anders?

IN DEZE PROEF

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

20

8

11

12

24

“Het barbecue-
seizoen is
geopend!”

6

- 4 Dry-aged rundvlees
- 6 Zo mooi is côte de boeuf
- 8 Lekkers voor bij de BBQ
- 10 Tips voor onderweg
- 11 Hamburger speciaal
- 12 Barbecueën!
- 16 Van boer tot bord: Livar
- 20 Verrassende spareribs
- 22 Culinaria
- 24 Picknicken op bed!
- 26 Speciaal voor jou
- 28 Broodjes lekker & gezond
- 30 Cadeaupagina
- 31 Puzzel | Colofon

RIA SOMEREN UIT APELDOORN

“Wat is dry-aged rundvlees?”

“Als het om koken en lekker eten gaat, ben ik meestal van de vertrouwde dingen. Een slavinkje of een speklapje bij de aardappelen vinden mijn man en ik heerlijk. Maar de laatste tijd lees ik nogal eens over dry-aged rundvlees. Dat schijnt extra lang gerijpt te zijn. Het klinkt interessant, maar hoe werkt dat precies? Wat doet het met de smaak, en hoe komt het dat het vlees niet bederft?”

Dit zegt Keurslager Lautenschütz over dry-aged vlees (pag. 4 en 5).

Keurslager Gerard Lautenschutz:
“Dry-aged rundvlees heeft qua bereiding heel weinig nodig.
Een beetje peper en zout is al meer dan genoeg.”

“Extra smaak, mals en een prachtige glans”

Kom je bij Keurslager Gerard Lautenschütz in de winkel, dan kun je er niet omheen: een grote glazen kast waarin forse stukken rundvlees liggen te rijpen. “Eigenlijk doen we wat mensen eeuwenlang hebben gedaan. Alleen kunnen we het dankzij moderne technologie een stukje beter.”

Rundvlees mag niet alleen rijpen: voor een mooie smaak of structuur moet het zelfs. Ook ‘vers’ rundvlees heeft in Gerards slagerij ongeveer een week vacuüm verpakt gerijpt. “Maar als je het langer laat rijpen, wordt de smaak nog voller en de structuur een stuk malser. Vroeger lieten mensen het karkas van een rund dan ook vaak zo’n twee weken in een koele ruimte hangen.”

Rijpingskast

Het dry-aged rundvlees dat Gerard nu verkoopt, heeft zelfs minimaal drie weken gerijpt. Met dank aan de speciale rijpingskast. “Om te voorkomen dat het vlees gaat bederven, moet de temperatuur tussen de 0 en 1 graad boven nul liggen. En ook de luchtvochtigheid luistert heel nauw. Met de rijpingskast kun je die twee factoren exact beheersen en controleren.” Belangrijk is ook dat het slachtproces zorgvuldig verloopt. “Er mogen geen inkepingen in het vlees ontstaan: dat worden zwakke plekken waar bederf kan toeslaan.”

Enzymen aan de slag

Wat gebeurt er precies tijdens het rijpen? “Aan de buitenkant wordt het vlees langzaam droog, hard en zwart. Er ontstaat een film, een flinterdun laagje waar invloeden van buitenaf niet doorheen kunnen. Aan de binnen-

Vroeger liet men het vlees van een rund zo’n twee weken in een koele ruimte hangen, waardoor het vlees een vollere smaak en een malser structuur kreeg. In de winkel van Gerard staat een speciale rijpingskast.

kant doen ondertussen enzymen hun werk. Die maken het vlees malser en geven het ook meer smaak: er ontstaan heel mooie aroma’s.” Het mooie van dry-aged rundvlees is volgens Gerard dat het bij bereiding

heel weinig nodig heeft. “Zout en peper, en zelfs dat niet per se.”

Rijpen op het bot

Niet elk type rundvlees is geschikt voor dry-aging. “Het meest geschikt zijn delen van de rug, en eventueel de bil, zoals het staartstuk.” In Gerards rijpingskast hangen grote delen zoals een hele lende en ribeye, met precies de juiste vetbedekking en een gewicht van al gauw 10 kilo. “Het beste resultaat bereik je door het vlees op het bot

“Tijdens het snijden zie je de klanten enthousiast worden”

te laten rijpen. Pas na het rijpen snijden we er kleinere stukken van. Bijvoorbeeld entrecotes, ribeye steaks of een côte de boeuf, met of zonder bot.”

Gepoetst

Van een slager vergt dat wel het nodige vakmanschap. “Uitbenen en versnijden is bij gerijpt vlees een stuk lastiger. Het vlees is aan de buitenkant namelijk harder en droog geworden. De uitgedroogde buitenlaag moet er dus nog afgesneden worden.” Dat doet Gerard vaak in de winkel, onder belangstelling van zijn klanten. “Die staan er vaak van te kijken hoeveel er weggesneden moet worden. Maar je ziet ze enthousiast worden als het rode vlees eronder vandaan komt. Daar ligt een prachtige glans over, alsof het gepoetst is.” ●

Bereiding

Qua bereiding verschilt gerijpt rundvlees niet echt van ‘vers’, zegt Gerard. “Snel bruin aanbraden, even laten bakken en minimaal vijf minuten laten rusten. Alleen is elk stukje weer anders. Hoe lang je het moet bakken hangt onder meer af van welk deel van het rund het komt en hoe groot het is. Maar ook bijvoorbeeld hoe zwaar het karkas van het rund was. Dus vraag je slager altijd om advies!” Zelf adviseert Gerard klanten altijd om het vlees rosé te eten. “Dat is het lekkerst. Maar als je daar niet van houdt, kun je het ook wat meer doorbakken. Het voordeel van gerijpt rundvlees is dat het in de pan minder snel droog wordt.”

Côte de boeuf

Op zoek naar een stoer stuk vlees voor op de barbecue? Zoek niet verder! Côte de boeuf is heerlijk zacht rundvlees met een fijne draad en een heel dun laagje vet. Kort grillen op de barbecue is alles wat het nodig heeft. En een glaasje rode wijn, uiteraard.

Schoongemaakt

Bij deze côte de boeuf is het bot schoongemaakt. Op pagina 7 is het vlees aan het bot gegaard. Hierdoor blijft het vlees bij het bot wat meer rosé en wordt het extra mals. Vraag je Keurslager om advies.

Cowboys

De côte de boeuf is een stoer stuk vlees. Daarom wordt het in Amerika ook wel 'cowboy steak' of 'cowboy cut' genoemd. De avontuurlijke bereiding – het liefst op de hoge vlammen van een barbecue – draagt natuurlijk ook bij aan dit imago.

Met of zonder rib

Côte de boeuf is de Franse benaming voor runderkotelet. Ze worden gesneden van de laatste zes ribben van het rund. Daarom wordt het ook wel ribstuk of, op z'n Amerikaans, rib steak genoemd. Het vlees wordt gebraden mét rib, waardoor alle smaak behouden blijft. Het lijkt qua vorm en structuur op de ribeye, alleen wordt die geserveerd zonder rib.

Vooraan de rug

Het vlees bevindt zich aan de voorkant van de rug; het deel dat dicht tegen de schouder aanligt. Dit is wat minder gespierd en daardoor zacht van structuur. De duidelijke vetstructuur zorgt voor veel smaak.

Zo kan het niet mislukken

Een groot stuk vlees garen bestaat uit twee stappen: het aanbakken aan de buitenkant en daarna het garen van de binnenkant, naar eigen smaak. Een kernthermometer is hierbij onmisbaar.

1. Grill het vlees eerst aan de buitenkant

Leg het vlees midden op het rooster van de barbecue en bak het aan elke kant 4 minuten.

2. Gaar daarna de binnenkant

Leg het vlees meer naar de zijkant van het rooster en plaats het deksel op de barbecue. Gaar het vlees net zolang tot je de juiste kerntemperatuur hebt bereikt:

- 48 graden > rood
- 55 graden > rosé
- 70 graden > gaar

Zie ook pagina 31 voor een overzicht met kerntemperaturen.

Bekijk ook het
bereidingsfilmpje.

WEETJE

Haal vlees dat dikker is dan 2 centimeter zeker 1 à 1,5 uur van tevoren uit de koelkast. Doordat het al wat kan opwarmen gaart het vlees beter.

Côte de boeuf met citrusboter

⌚ 20 MINUTEN ⌚ 4 PERSONEN
🍴 BARBECUEGERECHT

BENODIGDHEDEN

- 2 côte de boeufs van 1 kilo per stuk (4 cm dik)
- 2 eetlepels olijfolie
- 2 theelepels grof zeezout

VOOR DE BOTER

- 150 g gezouten boter
- Rasp van 1 sinaasappel
- Rasp van 1 citroen
- 4 eetlepels sinaasappelsap
- 2 eetlepels citroensap
- 2 theelepels gemalen chilipeper
- 2 theelepels komijnpoeder
- Bosje fijngehakte peterselie

BEREIDING

1. Verwarm de barbecue. Wrijf het vlees in met olijfolie en bestrooi het met het zeezout.
2. Meng de ingrediënten voor de boter en laat het geheel even intrekken.
3. Leg het vlees op de barbecue (zonder deksel) en bak het in totaal 5 minuten per kant. Het vlees is dan rosé.
4. Haal de côte de boeufs van de barbecue en laat ze even rusten in aluminiumfolie. Hierdoor krijgen de vleessappen de tijd zich te verdelen, wat de smaak ten goede komt.
5. Serveer het vlees met de citrusboter.

VOEDINGSWAARDE PER PERSOON: 797 KCAL (3.342 KJ). EIWIT: 50 G. VET: 66 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 2 G.

TIPS

Ruitjespatroon?

Wil je het vlees versieren met het bekende ruitjespatroon? Draai het vlees dan elke keer een kwartslag als je het omdraait bij het grillen.

Voorkom een 'nabranders'

Haal het vlees al kort voor de kerntemperatuur bereikt is van de barbecue. Het gaart namelijk altijd nog even na.

Lekkers bij de BBQ

Mooi vlees op de barbecue, daar eet je graag iets bijzonders bij. En dat hoeft niet veel tijd of moeite te kosten. Wat wordt het: een kip-rijstpakketje van de barbecue, een warme salade van het fornuis of gewoon allebei?

“Verrassingspakket van de barbecue”

Bekijk ook het bereidingsfilmje.

Papillot met gemarineerde kip

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ BIJGERECHT

BENODIGDHEDEN

- 2 kipfilets, in reepjes - 100 g snelkookrijst

VOOR DE MARINADE

- 150 ml abrikozenjam - 2 cm verse gember, geraspt
- 75 ml dijonmosterd - 2 eetlepels sojasaus
- 2 eetlepels citroensap - 1 eetlepel bruine suiker
- 2 eetlepels sinaasappelsap

BEREIDING

1. Verwarm alle ingrediënten voor de marinade in een pan tot de jam gesmolten is.
2. Laat de marinade afkoelen en kook in de tussentijd de rijst in ongeveer 4 minuten halfgaar. Giet de rijst af.
3. Scheur van een rol aluminiumfolie 4 vierkanten. Leg in het midden van elk vel 2 eetlepels rijst, daarop wat kipreepjes en schep de marinade eroverheen.
4. Vouw de pakjes dicht en leg ze circa 10 minuten op de barbecue.

VOEDINGSWAARDE PER PERSOON: 281 KCAL (1.177 KJ). EIWIT: 23 G.

VET: 7 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 38 G.

Een papillot is een pakketje waarin een maaltijd bereid wordt. Doordat warme lucht circuleert worden de ingrediënten gestoomd. Hierdoor blijven de smaak en geur optimaal bewaard. Om een pakketje te maken, kun je niet-eetbare materialen gebruiken, zoals bakpapier of aluminiumfolie. Maar mais-, bananen- en koolbladeren zijn hiervoor ook geschikt. Blancheer deze wel eerst kort. Tip: Pak de inhoud niet te strak in, dan kan de lucht niet circuleren en wordt de inhoud niet gaar.

Gebakken sla met pancetta en doperwtjes

⌚ 10 MINUTEN 🍴 4 PERSONEN 🍽️ BIJGERECHT

BENODIGDHEDEN

- 12 plakjes pancetta - 2 kropjes Little Gem, in dunne reepjes
- 1 teentje knoflook, fijngesneden - 1 theelepel fijne kristalsuiker
- 50 g boter - 1 bosje bladpeterselie, fijngesneden
- 200 g diepvriesdoperwtjes, ontdooid - Peper en zout

BEREIDING

1. Verhit de boter in een wok. Bak de knoflook op laag vuur zonder hem te laten kleuren.
2. Voeg de pancetta, sla, doperwtjes en suiker toe en bak het geheel 2 minuten op hoog vuur.
3. Strooi tot slot wat versgemalen peper, zout en bladpeterselie over de salade.

VOEDINGSWAARDE PER PERSOON: 220 KCAL (920 KJ). EIWIT: 8 G.

VET: 16 G (WAARVAN 6 G ONVERZADIGD). KOOLHYDRATEN: 10 G.

“Salade uit de wok, smakelijk en lekker snel”

10 min

SOEP TO GO!

Sandwiches en salades zijn vaak de hoofdgasten tijdens een picknick. Het neemt immers zo makkelijk mee... Maar waarom niet een smaakvolle koude soep? Die net zo makkelijk mee te nemen is. Of wat denk je van lekkere picknickhapjes met vlees? Laat maar komen die gezellige zomerpicknick!

TIPS

Grillschijven

Lekker om te snacken: deze gegrilde plakjes grillworst met piri-iri-saus. Eet ze gewoon uit de hand, op een boterham of als variatie op de chorizoworst bij de koude soep.

Spaakhammetje

Ideaal voor in de picknickmand: een mager stukje varkensvlees uit de bovenpoot. Licht gepekeld, gekruid en gegrild. Ook lekker met bijvoorbeeld een honing-mosterdsausje.

Gegrilde kippling

Een knapperige verrassing. Lekkere stukjes kippendij, gekruid en gepeaneerd. Ideaal om te dippen in bijvoorbeeld chilisaus. Of, voor de kinderen, in wat mayonaise of ketchup.

Bordje vleeswaren

Pancetta: krokant gebakken door een salade of rauw als tapas.

Gegrild Zeeuws spek: 'uit het vuistje' snacken of op een stukje (stok)brood met wat mosterd.

Gebraden kalfsfricandeau: bijvoorbeeld als vitello tonnato 'to-go' op een vers broodje.

Spaanse koude amandelsoep met chorizo

⌚ 15 MINUTEN 🍴 4 PERSONEN
📍 PICKNICK/LUNCH

BEREIDING

1. Leg circa **12 witte druiven** in de vriezer. **2.** Pureer **500 g blanke amandelen** met **1 teentje knoflook** (gehakt), **100 ml olijfolie**, **50 ml wittewijnazijn** en **100 ml koud water** in een blender tot een dik, maar schenkbaar geheel. Breng het op smaak met **zout**. **3.** Verdun de soep naar wens met wat **extra water en/of een scheutje wittewijnazijn**. **4.** Verdeel de soep en **100 g chorizo** (in kleine blokjes) over vier weckpotjes. **5.** Haal de druiven uit de vriezer en voeg ze toe, zodat de soep koud blijft tot aan de lunch. Sluit de weckpotjes goed af.

VOEDINGSWAARDE PER PERSOON:
1.179 KCAL (4.517 KJ). EIWIJ: 30 G.
VET: 97 G (WAARVAN 63 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

Hamburger met blauwe kaas

⌚ 20 MINUTEN 🍽️ 4 PERSONEN

🍴 LUNCHGERECHT

800 G RUNDERGEHAKT

100 G BLAUWE KAAS, VERKRUIMELD

2 VLEESTOMATEN, IN PLAKJES

2 RODE UIEN, IN RINGEN

8 BLAADJES SLA, NAAR KEUZE

4 KAISERBROODJES

2 EETLEPELS OLIJFOLIE

ZEEZOUT EN VERSGEMALEN ZWARTE PEPER

BEREIDING

1. Meng het rundergehakt met de kaas, wat zeezout en versgemalen zwarte peper. Maak met vochtige handen 4 dikke hamburgers van het vlees.

2. Verhit een grillpan of steek de barbecue aan. Bestrijk de hamburgers met een beetje olijfolie en rooster ze 7 tot 10 minuten; draai ze wel halverwege om. Ze horen in het midden nog een klein beetje rosé te zijn.

3. Snijd de broodjes open en besprenkel de snijvlakken met wat olijfolie. Rooster de broodjes met het snijvlak naar onder in de grillpan of barbecue goudbruin.

4. Leg de sla in de broodjes met hierop de hamburger, eventueel wat overgebleven blauwe kaas, uienringen en tomaat. Steek het vast met een prikker.

VOEDINGSWAARDE PER PERSOON: 862 KCAL (3.615 KJ). EIWIJ: 53 G. VET: 47 G (WAARVAN 11 G ONVERZADIGD). KOOLHYDRATEN: 56 G.

Bouw je burger

Een snelle hap, comfort food. De hamburger heeft een niet al te best imago. Maar niets is minder waar, als je hem zélf maakt! Vers brood, mals vlees en een topping die je zelf lekker vindt. Meer heb je niet nodig! Misschien wat inspiratie...

TIP

Geen liefhebber van blauwe kaas? Je kunt ook geraspte oude kaas gebruiken.

Extra groen!

Garneer de hamburger eventueel nog met augurk, gebakken uitjes en/of komkommer.

Hete zomer, hete kolen

De zomer komt eraan: tijd om de barbecue weer tevoorschijn te halen! Want wat is er nu gezelliger dan samen met vrienden of familie in het zonnetje te genieten van heerlijk eten? Wel zin in dit zomerse gevoel, maar geen inspiratie? Proef helpt je op weg met vier recepten.

Kipsaté met gemberbolletjes

© 25 MINUTEN (EXCLUSIEF MARINEERTIJD) © 20 STOKJES © VOOR- OF LUNCHGERECHT/HAPJE TUSSENDOOR

BENODIGDHEDEN

- 1 kilo kipfilet, in stukken
- Halve ananas, in stukjes
- 250 g gemberbolletjes

VOOR DE MARINADE

- 5 teentjes knoflook, geperst
- 1 ui, gesnipperd
- 1 verse rode peper, in ringetjes
- 1 eetlepel ketoembar (gemalen korianderkorrels)
- 250 ml zonnebloemolie
- 100 ml zoete ketjap
- 1 eetlepel bruine basterdsuiker
- Sap van een halve citroen
- 1 theelepel komijnpoeder

BEREIDING

1. Meng alle ingrediënten voor de marinade en schep de kip erdoorheen. Laat het geheel een nacht marineren.
2. Rijg de stukken kip aan in water geweekte houten spiesen, afgewisseld met blokjes ananas en gemberbolletjes. Rooster de satés 3 tot 4 minuten per kant. Serveer ze met satésaus.

VOEDINGSWAARDE PER STUK: 183 KCAL (765 KJ). EIWIT: 15 G.

VET: 7 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 14 G.

TIP

Zelf satésaus maken!

Meng 200 gram pinda-kaas met 350 ml water, 1 teentje knoflook en een scheutje zoete ketjap en verwarm dit al roerend. Voor iets meer pit: voeg een beetje sambal toe.

TIP

Een gietijzeren rooster wordt heter en geleidt warmte beter dan een rooster van roestvrijstaal.

Sukade met makreelmayonaise

⌚ 90 MINUTEN (EXCLUSIEF BRAADTIJD) 👥 6 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 1,5 kilo sukade aan een stuk, vliezen en zenen verwijderd
- 1 gerookte makreel
- 100 ml zonnebloemolie
- 1 eiwit
- Rasp en sap van 1 citroen
- 6 ml sushiazijn (of wittewijn- of balsamicoazijn)
- 2 eetlepels yoghurt
- 4 aardappels
- 300 ml olijfolie
- 1 komkommer
- 1 rettich
- Zout en peper

BEREIDING

1. Leg de makreel in de zonnebloemolie in een pan. Verwarm dit op laag vuur, zet vervolgens het vuur uit en laat het geheel (afgedekt) een nacht staan.
2. Verwarm de barbecue op lage temperatuur (120 graden). Bestrooi het vlees royaal met zout en peper, bind het op met slagerstouw (als een rollade) en leg het direct op de barbecue. Verwarm het vlees in ongeveer 1 uur op de barbecue met de deksle dicht tot een kerntemperatuur van 45 graden. Haal het van de barbecue en laat het rusten in aluminiumfolie.
3. Haal de makreel uit de olie. Roer het eiwit los met de sushiazijn en de yoghurt en klop er beetje bij beetje de makreelolie doorheen. Breng dit op smaak met zout en wat citroensap.

4. Snijd dikke plakken van de aardappels en maak hier vierkanten van. Verwarm de olijfolie tot onder het kookpunt en konfijt hierin de aardappels circa 10 minuten. Haal de aardappels uit de olie en grill ze verder op de barbecue.
5. Schil de komkommer en de rettich en snijd er met een dunschiller brede linten van. Meng deze met de rest van het citroensap, de rasp, een paar druppels olijfolie en zout en peper naar smaak.
6. Haal de sukade van de barbecue en snijd er dunne plakken van. Serveer er de gegrilde aardappelen, groentelinten en makreelmayonaise bij.

VOEDINGSWAARDE PER PERSOON: 583 KCAL (2.441 KJ). EIWIT: 56 G. VET: 33 G (WAARVAN 9 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

WEEETJE

Sukade aan een stuk is het lekkerst zonder de taai vliezen en zenen. Deze kun je zelf verwijderen met een scherp mes. Verwijder daarna de dikke zeen die je in het midden van het vlees ziet zitten. Zorg er wel voor dat het vlees aan elkaar blijft zitten. De Keurslager kan dit ook voor je doen, nog makkelijker!

TIP

In plaats van normale olijfolie kun je ook de gerookte variant gebruiken. Gerookte olijfolie geeft een extra diepe smaak. De olie is kant-en-klaar te koop, maar ook zelf te maken met behulp van de barbecue. Zie ook pagina 22.

TIP

De overgebleven makreel kun je prima gebruiken voor een mousse, in een salade of op de boterham.

WEETJE

Na een tijdje op de barbecue stijgt de kerntemperatuur naar zo'n 90 graden. Bij deze temperatuur ontbinden de bindweefsels en zenen, waardoor het vlees lekker zacht wordt en het later makkelijk uit elkaar te trekken is.

Pulled kalfsborst

© 15 MINUTEN VOORBEREIDING, 7 UUR GAARTIJD © 6 PERSONEN © TUSSENGERECHT

BENODIGDHEDEN

- 1,2 kilo kalfsborst
- 1 theelepel komijn
- 1 theelepel gerookt paprikapoeder
- 1 theelepel cayennepeper
- 1 theelepel venkelpoeder
- 2 theelepels bruine suiker
- 200 ml barbecuesaus
- 6 broodjes bapao
- 12 grote shisobladeren
- Zout

BEREIDING

1. Verwarm de barbecue op lage temperatuur (100-120 graden). Meng alle specerijen en de bruine suiker door elkaar en breng dit op smaak met wat zout. Wrijf hiermee de kalfsborst in. Leg het vlees in een aluminium bakje, giet er de helft van de barbecuesaus overheen en plaats het geheel op de randen van het rooster van de barbecue (uit het midden). Sluit het deksel.

2. Laat het vlees 4 uur garen, verpak het daarna in aluminiumfolie en laat het nog 2 à 3 uur verder garen. Haal het vervolgens van de

barbecue en laat het een half uur rusten. Trek er daarna met twee vorken draadjes van, vermeng het vocht er goed doorheen.

3. Bereid de broodjes bapao volgens de bereiding op de verpakking. Beleg het broodje met twee shisobladeren en schep er de pulled kalfsborst royaal op. Garneer de broodjes met een eetlepel van de resterende barbecuesaus.

VOEDINGSWAARDE PER PERSOON: 397 KCAL (1.669 KJ). EIWIT: 49 G. VET: 4 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 40 G.

WEETJE

Shiso is vooral bekend uit de Japanse keuken. De plant is familie van de munt, maar heeft een eigen smaak die een beetje lijkt op munt, maar dan kruidiger met een vleugje basilicum. Shisobladeren zijn te koop bij de betere toko's. Eventueel kun je het vervangen door munt.

Bekijk ook het bereidingsfilmpje.

Albondigas-spiesen

⌚ 35 MINUTEN 🍴 4 PERSONEN 🍷 VOOR- OF LUNCHGERECHT/HAPJE TUSSENDOR

BENODIGDHEDEN

- 500 g half-om-halfgehakt
- 4 eetlepels paneermeel
- 1 ei
- 3 teentjes knoflook, uitgeperst
- 1 theelepel kaneelpoeder
- 200 ml rode wijn
- 400 g tomatenblokjes
- 2 laurierblaadjes
- 1 rode paprika, in reepjes
- 1 gele paprika, in stukken
- 1 ui, gesnipperd
- 1 ui, in grove stukken
- 200 ml kippenbouillon
- 1 eetlepel gedroogde tijm
- 2 eetlepels olijfolie
- Zout en peper
- Suiker

BEREIDING

1. Meng het gehakt met het paneermeel, ei, de knoflook en kaneelpoeder. Breng het geheel op smaak met zout en peper en draai er kleine balletjes (albondigas) van.
2. Bak de gehaktballetjes in een koekenpan met olijfolie rondom bruin. Laat ze buiten de pan afkoelen.
3. Blus het braadvocht van de gehaktballetjes af met de rode wijn. Voeg de kippenbouillon, tomatenblokjes (inclusief vocht), laurierblaadjes, gesnipperde ui, tijm en rode paprika

toe en laat de saus inkoken tot deze dik is. Breng dit op smaak met zout, peper en eventueel wat suiker.

4. Rijg de albondigas aan spiesen, afgewisseld met een stuk gele paprika en ui. Gril ze op de barbecue (zonder deksel) tot ze gaar zijn en serveer de spiesen met brood en de warme tomatensaus.

VOEDINGSWAARDE PER PERSOON: 450 KCAL (1.888 KJ). EIWIT: 26 G. VET: 32 G (WAARVAN 17 G ONVERZADIGD). KOOLHYDRATEN: 9 G.

WEETJE

Albondigas zijn Spaanse gehaktballetjes die je veel in tapasrestaurants vindt. De originele balletjes worden geserveerd in tomatensaus.

Maar er zijn natuurlijk vele variaties te bedenken. Zoals aan een spies, afgewisseld met verse groenten, of met een eigen kruidenmengsel met bijvoorbeeld kaneel, nootmuskaat, knoflook, et cetera.

TIP

Week houten spiesen altijd circa 10 minuten in koud water voor je ze gaat rijgen. Dit voorkomt dat ze verbranden.

Vlees van Livar

De smaakvolle
rijkdom van
het Limburgse
kloostervarken

Wie ooit een echte Livarham of ander deel van het Livarvarken heeft geproefd, beseft dat het hier om een uitzonderlijk stukje varkensvlees gaat. De smaak, de malsheid... Een goede reden dus om eens een bezoekje te brengen aan de Bourgondische scharrelaars op een van de Livarboerderijen in Limburg.

Eind jaren negentig dringt bij een aantal Limburgse varkenshouders het besef door dat het anders moet. Varkensvlees heeft geen goede reputatie meer. Het staat bijna synoniem voor minderwaardig vlees uit de supermarkt en bij gerenommeerde restaurants is het praktisch van de menukaart verdwenen. We spreken met Frank de Rond, varkenshouder en tevens zoon van een van de initiatiefnemers van Livar, en Paul van Montfort, Keurslager uit Sittard. Frank: "Eigenlijk was het logisch dat het zo zou gaan, want er klonk een luide roep om steeds magerder vlees en supermarkten stutten er maar op los. Varkensvlees was 'zichzelf niet meer'. De varkenshouders wilden 'de smaak van vroeger' terug. Écht lekker varkensvlees met een onderscheidende smaak waar je van geniet en waar wij met z'n allen trots op kunnen zijn."

Boerenmonniken

Na intensief vooronderzoek in Spanje, waar

de beroemde Iberico-varkens vandaan komen, werd contact gelegd met de trapistenmonniken van Abdij Lilbosch in Echt. Daar werden varkens al meer dan 100 jaar op dezelfde manier gehouden. Frank: "De levenswijze van de broeders is ingericht op basis van respect voor plant en dier, past bij het Limburgse landschap én houdt de menselijke maat. De ideale startplek dus!" Samen met de monniken begonnen de varkenshouders aan het Livar-avontuur.

Bij de gratie van de Abt

Inmiddels zijn naast het klooster acht Limburgse boerenbedrijven toegetreden tot de Livargroep. Dat gaat niet zomaar, want de eisen die Livar stelt zijn hoog. Zo moeten de stallen voorzien zijn van een comfortabele laag stro, moeten de dieren dag én nacht naar buiten kunnen en behoren vers stromend water en voldoende voer tot de eisen. Daarnaast moet een boerderij kleinschalig van aard zijn. Frank: "En dan heb je nog de ▶

“Limburgs sjoenste!”

Paul van Montfort,
verzorger Pierre Gehlen en
Frank de Rond met de varkens.

► Abt zelf, degene die de zwaarste criteria stelt. Hij verricht een streng onderzoek naar de mensen die de varkens gaan houden. Welke beweegredenen hebben ze? Hoe zit hun gezin in elkaar? Hoe gaan ze om met dieren? Pas als de Abt groen licht geeft, kunnen de deuren open. Een beleid dat zijn vruchten afwerpt: "Sinds kort is Livar leverancier van het enige niet-biologische varkensvlees met het 3-sterren Beter Leven Keurmerk!"

“Het Livarvarken is veelzijdig en smaakvol”

Kwaliteit

Dat het vlees kwalitatief zeer goed is, beaamt ook Keurslager Paul: "Drie jaar geleden besloot ik Livar eens te proberen. Het concept paste precies bij wat mijn klanten vaker vroegen: eerlijk vlees." Een trend die je steeds meer ziet: consumenten hebben meer belangstelling voor smaakvolle producten die met liefde tot stand zijn gekomen. Paul: "Het werd een enorm succes. Mijn klanten en ikzelf waren meteen 'om'. Al na driekwart jaar heb ik afscheid genomen van al het reguliere varkensvlees en nu verkoop ik alleen nog maar vlees van Livarvarkens."

Smaakvol en erkend

Vlees van het Livarvarken heeft een rijke en onderscheidende smaak. Wat is het geheim? Frank: "Het Livarvarken is ontstaan uit kruisingen van verschillende varkensrassen. Het is een varken dat optimaal gezond is én garant staat voor kwaliteitsvlees. Het heeft precies de juiste intramusculaire vetten. Dat is cruciaal, omdat een goede vetverdeling zorgt voor een

Keurslager Paul van Montfort in zijn zaak met een Livarham.

mooie marmering in het vlees en dus voor een goede beleving van de smaak. Het doet zeker niet onder voor het Ibericovarken." Maar om de beste smaak te krijgen is meer nodig. Ook wat het varken eet is zeer bepalend. Livarvarkens eten uitsluitend granen die in Limburg verbouwd zijn. Frank: "Dat is nóg een reden waarom Livar het predicaat 'Erkend Limburgs Streekproduct' mag voeren."

In eigen hand

Op weg naar de consument worden alle stappen nauwgezet bewaakt. "De slacht gebeurt in een kleinschalig slachthuis in de buurt. Vervolgens gaat het vlees naar de eigen slagerij om te verwerken voor de eindconsumptie. Daarna kan het geleverd worden aan restaurants en de betere slagerijen", aldus Frank. Zodra het vlees de Keurslagerij van Paul binnenkomt, begint voor hem het echte werk: "Ik verwerk het vlees zelf in mijn zaak tot mooie producten: stukken vlees, vleeswaren, worst, ham, noem het maar op".

Trots

Frank en Paul zijn beiden blij met wat ze doen. Frank: "Livar heeft een vrij lange aanloop gehad, maar na 17 jaar is het een rendabel concept waar vraag naar is. Dat is altijd ons doel geweest. Niet om de allergrootste te worden, maar wel een van de meest duurzame." Paul: "De redenen waarom ik Livar ben gaan verkopen - dierenwelzijn, kwaliteit en duurzaamheid - bevallen me zo goed dat ik dit ben gaan doortrekken naar ál ons vlees. En onze klanten? Eerst kwamen ze vooral uit Sittard en de directe omgeving, nu komen ze uit heel Midden-Limburg speciaal voor Livar naar mijn slagerij!" ●

Let op: Iedere Keurslager bepaalt zijn eigen assortiment. Hierdoor is Livar niet bij iedere Keurslager verkrijgbaar. Meer weten? Vraag het je Keurslager of kijk op www.livar.nl voor de dichtstbijzijnde leverancier.

TIP

Je kunt voor dit recept natuurlijk ook kant-en-klaar pizzadeeg gebruiken.

TIP

Ook heel lekker: strooi wat versgeraspte Parmezaanse kaas over deze pizza bianca.

Pizza bianca met livarham

⌚ 60 MINUTEN

🍷 4 PIZZA'S OF 1 PLAATPIZZA

🍽️ HOOFDGERECHT

BENODIGDHEDEN**VOOR HET DEEG**

- 1 zakje instant gist (7 g)
- 600 g bloem
- 2 eetlepels olijfolie
- 2 theelepels zout
- 2 theelepels rietsuiker
- 400 ml lauwwarm water

VOOR HET BELEG

- 20 dunne plakken Livarham
- 4 bollen (buffel)mozzarella
- 8 verse vijgen, in vieren
- 75 g rucola
- 8 eetlepels olijfolie

BEREIDING

1. Meng in een kom de gist met de suiker en schenk hier het water bij. Laat dit 5 minuten staan.
2. Zeef in een andere kom de bloem en meng hier het zout door. Maak in het midden een kuiltje en giet hier het gist/suikermengsel in. Voeg tot slot 2 eetlepels olijfolie toe.
3. Kneed het mengsel en neem steeds een beetje bloem mee zodat er in ongeveer 8 minuten een mooi soepel deeg ontstaat.
4. Vet een nieuwe kom in en leg hier het deeg in. Dek de kom af met een theedoek en laat het deeg op minimaal kamertemperatuur een uur rijzen.
5. Verwarm de oven voor tot 250 graden.
6. Kneed het deeg nog eens door en maak er vier bollen van. Rol deze uit tot er vier ronde pizzabodems ontstaan. Beleg deze met de mozzarella en de vijgen en druppel er de olijfolie overheen.
7. Bak de pizza's 8 tot 10 minuten in de oven. Haal ze eruit en beleg ze met de Livarham en rucola.

VOEDINGSWAARDE PER PERSOON: 1.185 KCAL (4.966 KJ). EIWIT: 56 G. VET: 48 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 129 G.

Ribbetjes anders

Sappig, mals vlees dat zó van het bot valt...
Spareribs zijn het ultieme finger food.
Als klassieke, gemarineerde kluifjes
of als basis voor een frisse wrap!

TIP

Deze spareribs zijn ook heerlijk van de barbecue!
Leg ze na het voorgaren nog 20 minuten op de barbecue.

Spareribs met cola

⌚ 70 MINUTEN ⌚ 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 2 kilo spareribs, vliesjes verwijderd
- 2 eetlepels citroensap
- 500 ml cola (geen light!)
- 3 eetlepels honing
- 3 eetlepels olijfolie
- 3 eetlepels sojasaus
- 70 g tomatenpuree
- 2 cm verse gember, geraspt
- 1 lente-ui, in ringetjes
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor tot 120 graden. Bekleed een bakplaat met bakpapier. Leg de spareribs erop, bestrooi ze met peper en zout en bak ze ongeveer 1,5 uur in het midden van de oven.
- 2.** Roer de honing en citroensap in een schaal door elkaar tot een glad mengsel. Voeg de tomatenpuree, gember, sojasaus, olijfolie en de cola toe.
- 3.** Verwarm de oven tot 180 graden. Bedruij de spareribs met de saus en laat ze nog een half uur doorgaren. Bestrijk ze ondertussen regelmatig met saus.
- 4.** Haal de spareribs uit de oven als ze mooi donker zijn en strijk er nog een keer saus over. Garneer ze met de lente-ui.

VOEDINGSWAARDE PER PERSOON: 1.237 KCAL (4.973 KJ). EIWIJ: 77 G. VET: 87 G (WAARVAN 13 G ONVERZADIGD). KOOLHYDRATEN: 32 G.

“Superzacht vlees, met een zoet randje”

TIP

Vraag de Keurslager om het vliesje aan de achterkant van de spareribs te verwijderen.

Wrap met spareribs en koolsalade

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 1,5 kilo spareribs
- 1 liter kippenbouillon
- 3 cm verse gember, geraspt
- 50 ml ketjap
- 300 g tomatenketchup
- 200 g sweet chilisaus
- 200 g honing
- 1 limoen
- 8 grote tortilla's

VOOR DE SALADE

- Een kwart witte kool, fijngesneden
- 1 grote wortel, geraspt
- 4 eetlepels mayonaise
- 2 eetlepels karnemelk
- 3 eetlepels suiker
- 1,5 eetlepel witte wijnazijn
- 1 eetlepel limoensap
- Halve theelepel dijonmosterd

TIP

Tip: deze wraps zijn ook geschikt als koud hapje. Rol ze na de bereiding op in aluminiumfolie en leg ze een half uurtje in de koelkast. Dan zijn ze gemakkelijk in stukjes te snijden.

“Zacht en knapperig tegelijk”

BEREIDING

- 1.** Breng de kippenbouillon met de gember, ketjap, tomatenketchup, sweet chilisaus en honing aan de kook. Rasp en pers de limoen uit boven het kookvocht.
- 2.** Snijd de spareribs in twee of drie stukken en kook ze circa 90 minuten in de bouillon, tot het vlees bijna van het bot valt.
- 3.** Haal het vlees uit de bouillon, laat het een beetje afkoelen en duw de botjes eruit. Laat van de bouillon een halve liter in circa 20 minuten inkoken tot een saus.
- 4.** Verwarm ondertussen de oven voor tot 200 graden en leg het vlees op een bakplaat.

Bak het nog 10 tot 12 minuten en sprenkel er tussendoor een paar keer bouillon over.

- 5.** Meng ondertussen in een grote kom de kool en wortel. Roer in een kleine kom met een garde de overige ingrediënten voor de salade door elkaar, tot de suiker is opgelost. Giet deze dressing over de kool en wortel.
- 6.** Verdeel de koolsalade en het vlees met de saus over de tortilla's en rol ze op.

VOEDINGSWAARDE PER PERSOON: 1.387 KCAL (5.805 KJ). EIWIJ: 99 G. VET: 76 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 79 G.

Culinaria

Saté & bier

Monica Betist en Hans Tönissen

Dit boek staat vol met originele spiesen, uit alle delen van de wereld. Van Indonesische saté tot spiesen uit onder andere Suriname, Spanje, Japan en Zuid-Afrika. Met veel vlees, maar ook vis- en groentevariaties. Bij elk gerecht draagt 'biersommelier' Hans Tönissen het ideale bijzondere biertje aan. Onder andere verkrijgbaar via bol.com.

[Advertentie]

Het betere varkensvlees?
Vraag ernaar bij je Keurslager!

www.durocdolives.nl

Deksel op de barbecue

Heb je een barbecue zonder deksel, maar wil je je vlees wel egaal garen? Dan kan de 'Dome Major' van Barbecook je helpen. Dit deksel zorgt ervoor dat de hitte van de briketten reflecteert, waardoor ook de warmte teruggekaatst wordt. Zo wordt je vlees van meerdere kanten verwarmt en snel rondom gaar. Handig voor grote stukken vlees! Bovendien zit aan de voorkant een handige opening, zodat je het vlees goed in de gaten kunt houden. De Dome Major is geschikt voor houtskoolbarbecues en verkrijgbaar in verschillende groottes. Onder andere te koop via Fonq.

Handige vleesvorken

Deze vleesvorken van Rösele zijn dubbel handig. Je kunt er makkelijk grote stukken vlees mee verplaatsen (handig opscheppen!) én je gebruikt ze voor het uit elkaar trekken van vlees. Bijvoorbeeld de pulled kalfsborst op pagina 14. De vorken zijn gemaakt van kunststof en hebben grote handgrepen, waardoor ze makkelijk vast te houden én schoon te maken zijn. Onder andere verkrijgbaar via Fonq.

Lekker gerookt

Niet nieuw, maar wel uiterst smaakvol: gerookte olijfolie. Het wordt gemaakt door een extra virgine olie koud te roken op hout of een mengsel van turf en beuken. Lekker over een salade, vlees, vis of als dip voor brood of groenten. Gerookte olijfolie is te koop bij gespecialiseerde zaken en via internet (onder andere via olivioli.com), maar is ook vrij eenvoudig zelf te maken. Hiervoor zet je een platte ijzeren schaal of koekenpan zonder steel op de barbecue (met deksel). Schenk de olijfolie erin en voeg desgewenst nog wat tijm en knoflook toe. Strooi wat houtsnippers op het restvuur, doe de deksel dicht en laat het een nachtje staan. Vervolgens haal je het van de barbecue, zeef het goed en klaar!

Smokey Goodness - Jord Althuisen

De auteur van dit boek sleepte in 2014 de titel 'wereldkampioen barbecue' in de wacht. Met zijn barbecuecatering-bedrijf Smokey Goodness verovert hij menig foodfestival met als missie: "Nederland kennis laten maken met de smaak van de echte authentieke barbecue". Dit boek zorgt ervoor dat je het beste uit je barbecue haalt. Met tips en tricks over temperatuurbeheersing, de voorbereiding en inspirerende recepten. Van grote tot kleine stukken vlees. Onder andere verkrijgbaar via bol.com.

Pizza van de barbecue

De pizza bianca van pagina 19 kun je natuurlijk in de oven bereiden. Maar het kan ook op de barbecue! Met de Cadac Pizzasteen. Hiermee bak je gemakkelijk pizza's, maar ook brood, koekjes en bijvoorbeeld een bruschetta. De pizzasteen heeft een diameter van 33 centimeter en is geschikt voor houtskool-, gasbarbecues en elektrische ovens. Niet te gebruiken in een gasoven. Onder andere verkrijgbaar via fonq.nl.

Ananas snijden?

Een stukje ananas erbij maakt elk barbecuegerecht tropisch. Het liefst gebruik je hiervoor verse ananas. Moeilijk te schillen? Niet met een handige ananassnijder, zoals deze van Vacuvin. Snijd de bovenkant van de ananas eraf en draai de snijder in het vruchtvlees. Doordat de snijder als een kurkentrekker werkt houd je mooie schijven over. En met de bijbehorende partjessnijder snijd je met één beweging de partjes in kleine stukjes. Gemaakt van hoogwaardig kunststof en geschikt voor de vaatwasmachine. De ananassnijder is onder andere te koop via Cook & Co.

Barbecueën met smaak

Rookchips geven een extra smaaksensatie aan je vlees. Deze variant van eikenhout is vooral lekker bij vlees en gevogelte. Laat de chips even weken in water en strooi ze over de kolen. Of verpak ze droog in aluminiumfolie en prik hier wat gaatjes in voordat je ze op de barbecue legt. Bij gebruik in een gasbarbecue leg je de geweekte rookchips op een aluminium schaal onder het rooster, maar niet in het midden. De rookchips Eik zijn van 100% hout. Het beste resultaat bereik je door een barbecue met deksel te gebruiken. Onder andere verkrijgbaar via Fonq en Bol.com.

Foodfestivals op stoom

Ook dit voorjaar kun je je hart ophalen tijdens verschillende gratis toegankelijke foodfestivals. Zoals Festival TREK. Vanaf mei kun je in maar liefst 9 steden genieten van eten, drinken, muziek, theater en gezelligheid. Weten wanneer TREK in jouw buurt gehouden wordt? Kijk op www.festival-trek.nl voor locaties en data.

HET GROOTSTE CULINAIRE CARNAVAL VAN NEDERLAND

13-14-15-16 MEI
Machinefabriek
Vlissingen

Of Cuisine Machine, wat in het pinksterweekend (13-16 mei) plaatsvindt in de Machinefabriek in Vlissingen. Als het aan de organisatie ligt, moet dit het grootste culinaire carnaval van Nederland worden. Met foodstands die binnen- en buitenlandse (en natuurlijk Zeeuwse) specialiteiten aanbieden, livemuziek en allerlei andere activiteiten. Kijk op cuisinemachine.nl voor meer informatie.

Ook in Noord-Nederland kunnen foodlovers terecht. In Emmen wordt op 25 en 26 juni voor de tweede keer het BARREL Food Truck Fest georganiseerd. Een bonte verzameling van originele foodtrucks en mobiele keukens, van hotdogs tot burgers en van smoothies tot pulled pork. Meer informatie? barrelfoodtruckfest.nl.

Picknick op bed

90 MINUTEN 4 PERSONEN
ONTBIJT

Er zijn elk jaar twee dagen waarop kinderen de baas zijn over het ontbijt: moederdag en vaderdag. Ontbijt op bed voor papa en mama. Dat kan heel standaard – met slappe thee en beskuitkrumels tussen de lakens – maar waarom niet eens anders? Een picknick op bed met het hele gezin!

Ham-kaascroissants

- 1 blikje croissantdeeg
- 2 plakken gekookte ham
- 2 plakken jonge kaas

Verwarm de oven voor tot 200 graden. Snijd van het croissantdeeg driehoekjes volgens de beschrijving op de verpakking. Snijd de plakjes ham en kaas diagonaal door en leg ze op het deeg. Rol ze op en bak de croissantjes volgens de verpakking goudbruin.

Pers op deze speciale dag zélf sinaasappels. Lekker én gezond!

Broodjes ham

- 4 tarwebolletjes
- 4 plakjes rauwe ham
- 4 blaadjes sla
- 2 eetlepels mayonaise
- 2 eetlepels mosterd

Maak van de mayonaise en mosterd een sausje en besmeer de broodjes hiermee. Beleg ze vervolgens met de ham en een blaadje sla. Wikkel de broodjes in een mooi servetje.

Vitamientjes!

Snijd 200 gram vers fruit en serveer het in een bakje of voor ieder in een jampotje.

Aardbeienlolly's

Maak 12 aardbeien schoon en rijg ze aan een stokje.

Ontbijtkoekkoekjes

Steek rondjes van 4 heel dunne plakjes ontbijtkoek en leg deze vijf minuten in de oven (200 graden). Laat ze afkoelen en ze worden vanzelf knapperig.

Kwarteleitjes

Kook 8 kwarteleitjes ongeveer 5 minuten. Laat ze daarna schrikken in koud water. Leg ze in een jampotje of ander leuk schaalpje.

Vul je ontbijt aan met frisse yoghurt. Ook lekker voor bij het fruit!

Patéhartjes

- 4 sneetjes casinobrood
- 150 g roompaté
- 2 eetlepels gemalen nootjes
- 1 eetlepel gojibessen

Rooster het casinobrood kort en steek er met een vormpje vier hartjes uit. Meng de roompaté met de helft van de nootjes en maak er met een (iets kleiner) vormpje hartjes van. Zet deze kort in de vriezer. Haal ze er voor het serveren uit en leg de patéhartjes op de broodhartjes. Strooi hier wat gojibesjes en de overgebleven nootjes overheen.

Gojibessen zijn oranje-rode besjes die in Zuidoost-Azië al duizenden jaren gegeten worden. Ze bevatten allerlei vitaminen en mineralen en zijn daardoor erg gezond. Je kunt ze bijna overal kopen. Kun je ze niet vinden? Ze zijn eventueel te vervangen door rozijntjes.

Moeder- en vaderdag

Moederdag vieren we in Nederland al sinds de jaren twintig op de tweede zondag in mei. Vaders hebben pas sinds de jaren zestig een eigen feestdag, op de derde zondag van juni. In België vieren ze Vaderdag overigens één week eerder.

TIP

Het verschil tussen kippeneieren en kwarteleitjes is niet alleen de grootte. Kwarteleitjes hebben een bijzondere smaak én ze zien er ook nog eens heel leuk uit!

TIP

Vind je yoghurt niet zo lekker? Probeer dan eens fruit met vanillevla of -kwark.

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.

SLAHARTJE

Smakelijk varkensvlees met pittige sla, knapperige walnoten en hartige spekjes.

Bereiding:
Circa 5-6 minuten rondom bakken in de koekenpan.

Verkrijgbaar
van 2 t/m
14 mei

100 GRAM
€ 2,25

SOLE MIO SPIES

Een heerlijke zomerse spies met biefstuk en zontomaat.

Bereiding:
2 keer 2 minuten bakken per kant.

Verkrijgbaar
van 16 t/m
28 mei

PER STUK
€ 2,75

OOSTERS BARBECUE-ROLLETJE

Zacht kippenvlees met een zoete Oosterse kruidensmaak en een vleugje citroen.

Bereiding:
Op de barbecue van 150 graden tot een kerntemperatuur van 72 graden is bereikt.

Verkrijgbaar
van 30 mei
t/m 11 juni

100 GRAM
€ 1,80

HAAS OP STOK

Malse varkenshaas aan een spiesje, gevuld met zongedroogde tomaatjes en omwikkeld met hartig ontbijtspek.

Bereiding:
Circa 5-7 minuten bakken in de koekenpan of op de barbecue.

Verkrijgbaar
van 13 t/m
25 juni

100 GRAM
€ 2,45

Eet 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.

2X BROODJE 2X GEZOND

Een gezond broodje hoeft niet altijd een broodje gezond te zijn. Sterker nog, er zijn tal van combinaties te bedenken die gezonder, maar ook nog eens een stuk lekkerder zijn. Ga voor voedzame granen en combineer vleeswaren eens met smeersels en groenten. Creëer zo je eigen 'broodje gezond'!

Broodje gerookte ham met groenten

⌚ 15 MINUTEN 👥 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 4 broodjes naar keuze
- 8 plakjes gerookte ham
- 100 g hummus
- 2 rode paprika's
- 1 courgette
- 1 zakje rucola (75 g)
- 4 eetlepels olijfolie

VOEDINGSWAARDE PER PERSOON: 365 KCAL
(1.534 KJ). EIWIT: 15 G. VET: 14 G (WAARVAN
7 G ONVERZADIGD). KOOLHYDRATEN: 40 G.

BEREIDING

- 1.** Snijd de broodjes open en leg ze met de snijkant naar beneden even op de grill. Besmeer het broodje vervolgens met hummus en beleg ze met twee plakjes ham.
- 2.** Snijd de groenten in repen, bestrijk die met 3 eetlepels olijfolie en grill ze kort. Haal ze vervolgens van de grill af en leg ze bovenop de ham.
- 3.** Maak de broodjes af met wat rucola en een paar druppels olijfolie.

LEKKER & GEZOND? Broodjes zijn er in allerlei soorten en maten. Hier worden zuurdesem- en roggebroodjes gebruikt. Al het brood wordt gemaakt van meel uit graankorrels, zoals tarwe, spelt, haver, mais, gerst of rogge. Het gezondst is volkorenbrood, waarbij de hele graankorrel wordt gebruikt. Brood bevat koolhydraten en een aantal essentiële mineralen, vitamines en vezels. Bij zuurdesembrood wordt geen gist gebruikt, maar 'desem'. Dit is een zurig deeg, bestaande uit water en meel. Het moet wat langer rijzen, waardoor een vollere, rijpe smaak ontstaat. Brood gemaakt van roggemeel bevat iets minder gluten dan normaal brood, waardoor het ook minder goed rijst en steviger is.

WEETJE

In Nederland eten we gemiddeld jaarlijks per persoon zo'n 60 kg brood.

Broodje kipkerrie met ananas

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 200 g kipfilet, in reepjes
- 4 broodjes naar keuze
- 100 g hummus
- 6 eetlepels olijfolie
- 3 theelepels kerrievoeder
- 4 theelepels gembersiroop
- 8 schijven verse ananas
- 75 g veldsla
- Peper en zout

VOEDINGSWAARDE PER PERSOON: 447 KCAL (1.873 KJ). EIWIT: 20 G. VET: 20 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 43 G.

WEEETJE

We gebruiken hier een romige hummus – een pasta van kikkererwten – in plaats van boter of margarine. Lekker en ook nog eens gezond! Kikkererwten zijn namelijk rijk aan vitamine B1 en B6 en bevatten veel vezels en mineralen.

BEREIDING

1. Meng de hummus met 2 theelepels kerrievoeder en de gembersiroop.
2. Snijd de broodjes open en leg ze met de snijkant naar beneden kort op de grill. Besmeer ze vervolgens met de hummus.
3. Leg de kipfilet in plasticfolie en sla hem plat met een deegroller. Snijd het vlees vervolgens in reepjes en wrijf die in met de olijfolie, 1 theelepel kerrievoeder en zout en peper naar smaak. Grill ze vervolgens aan beide kanten 3 minuten.
4. Beleg de broodjes met de veldsla en ananas en leg hierop de gegrilde kip en een plakje veldsla.

TIP

Zelfgemaakte hummus

Hummus kun je kant-en-klaar kopen, maar maak je ook heel makkelijk zelf: pureer 400 g uitgelekte kikkererwten met 2 eetlepels tahine (sesampasta), 4 eetlepels olijfolie, 2 geperste teentjes knoflook en 4 eetlepels citroensap. Je kunt ook gedroogde kikkererwten gebruiken, laat deze dan eerst een nacht weken in koud water en kook ze vervolgens circa 20 minuten voor het pureren.

LEKKER & GEZOND? Kip is een veel gegeten product in ons land. Per jaar kopen we zo'n 22 kilo per persoon. Het is mager, bevat veel eiwitten en minder cholesterol dan ander vlees. Ook bevat het verschillende vitaminen, waaronder vitamine A en de B-groep, zoals vitamine B6 en B12, hoewel wel minder dan in rood vlees. Kip is ontzettend veelzijdig en te gebruiken in allerlei gerechten of, zoals hier, op brood. Je kunt het bakken, braden, grillen (ook op de barbecue!) en wokken. Let er wel op dat de kip goed verhit wordt, om eventuele bacteriën te doden. Het vlees mals houden is voor veel mensen een uitdaging, want kip wordt erg snel droog. Om dit te voorkomen kun je het vlees marineren, in olijfolie bakken in plaats van in boter of vraag je Keurslager om advies.

TIJD VOOR DE BBQ!

Voordelig sparen voor een mooi cadeau? Met het spaarprogramma van de Keurslager kies je uit een breed assortiment: van speelgoed tot tuingereedschap of een dagje weg. En uiteraard een keur aan hoogwaardige kook- en keukenartikelen. En barbecueaccessoires natuurlijk, zoals deze van Rösle.

BARBECUESTARTER

ARTIKELNUMMER 5102

Deze houtskoolstarter helpt je bij het snel verhitten van de eerste kooltjes. Hij is eenvoudig in gebruik: leg een paar aanmaakblokjes onderin de barbecue en steek ze aan. Vul de starter met briketten en zet deze over de aanmaakblokjes. Zodra de briketten gloeien schud je hem leeg en voilà, de barbecue is aan! Te bestellen voor 425 punten.

BARBECUEGRILLTANG EN -SPATEL

Vlees omdraaien op de barbecue was nog nooit zo eenvoudig dankzij deze twee handige hulpjes. De spatel heeft een schuin aflopende kant, waardoor je hem makkelijk onder het vlees kunt schuiven. Met de grilltang pak je eenvoudig stukken vlees en groenten op om ze te draaien. De lengte (ruim 40 cm) zorgt voor een veilig gebruik boven de barbecue. Beide zijn gemaakt van roestvrij staal. Los te bestellen voor 365 punten per artikel.

ARTIKELNUMMER 5204 EN 5205

HAMBURGERPERS

ARTIKELNUMMER 5206

De hamburgers van pagina 11 maak je nog makkelijker met deze hamburgerpers. Met handige anti-klee laag, waardoor het vlees niet blijft plakken en je de pers gemakkelijk schoon kunt maken. De hamburgerpers heeft een diameter van 11 cm, voor een royale burger! Te bestellen voor 180 punten.

ARTIKELNUMMER 5200

DIGITALE BRAADTHERMOMETER

Deze thermometer is ideaal om de kerntemperatuur van vlees te meten. Met een bereik van -20 tot 250 graden Celsius meet hij simpel de temperatuur van iedere vleessoort en geeft hij de gewenste temperatuur aan. Steek de punt in het vlees, zodat de eerste sensor de kerntemperatuur meet. De tweede sensor meet dan de omgevingstemperatuur. Zo kan het niet meer misgaan! Te bestellen voor 485 punten.

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.

Puzzelen met Proef

5x

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

Fotografie

Scala Photography
 Jeroen van Eijndhoven
 Michel Campfens

Vormgeving

Commond, Content for brands

Druk

Koninklijke Drukkerij Em. de Jong

Oplage

235.000 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

Het is volop lente, tijd om naar buiten te gaan en te genieten met familie en vrienden. Het is ideaal weer om de barbecue aan te zetten en wat heb je daar nou liever op dan vlees van de Keurslager? Puzzel vooral mee, want ook deze keer maak je weer 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. Als dat geen goed begin is van het barbecueseizoen!

Mail de juiste oplossing voor 13 juni 2016 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.

ANANAS	HUMMUS	ROOSTER	SUKADE
BAKKEN	KIP	RUNDERKOTELET	TIPS
BOEUF	KOLEN	RIJPEN	TOPPING
BUITEN	LAMSVLEES	SALADE	VADERDAG
DRYAGED	LENTE	SAPPIG	VET
FRIS	LIEFDE	SMAKELIJK	VITAMINES
GENIETEN	LIVAR	SPARERIBS	VOEDZAAM
GRILLEN	MALS	SPIESEN	VROLIJK
HOUTSNIPPERS	PICKNICK	STEAK	WRAPS

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

© www.puzzelpro.nl

4 T/M 19 JUNI
DE NATIONALE
BBQ DAGEN

LIKE DE NATIONALE BBQ DAGEN OP FACEBOOK OF
KIJK OP BBQDAGEN.NL VOOR HEEL VEEL VOORDEEL

