

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

4 | 2016

Mals & zacht KALFSTOURNEDOS

Genieten van de
ZOMERBORREL

Alles over de
KARBONADE

TIPS VOOR
De beste spiesen

IN DEZE PROEF

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

“Het is
weer
zomer!”

6

- 4 Tips voor de lekkerste spiesen
- 6 Karbonade
- 8 Lekkere rolletjes
- 10 De zomerse borrelplank
- 11 Stampen maar!
- 12 Italiaanse zomer
- 16 Van boer tot bord: kalfsvlees

- 20 Gewaagde lasagne
- 22 Culinaria
- 24 Pizzamientjes!
- 26 Specials
- 28 Lekker & gezond: Peulvruchten
- 30 Cadeaupagina
- 31 Puzzel | Colofon

MARCO SAMAN UIT BORGER

“Hoe maak ik de perfecte spies klaar?”

Marco is een echte barbecueliefhebber. “Ik maak van alles klaar op de barbecue, maar wat nooit ontbreekt is een lekkere vleesspies. Die hoort er echt bij. Het liefst maak ik hem vers, zodat ik zelf kan kiezen wat ik eraan rijg. Maar ik merk dat niet alle combinaties even goed uitpakken. Sommige smaken niet helemaal zoals ik me had voorgesteld, andere krijg ik gewoon niet goed gaar. Wat is het geheim van de perfecte spies?”

Dit zegt Keurslager Stiekema over spiesen (pag. 4 en 5).

Keurslager Manfred Stiekema:
“Kies voor smaken
die elkaar aanvullen,
en varieer naar
eigen smaak.”

Kip met ananas?

Wil je een tropische Hawaiïspies? Combineer dan geen kip met verse ananas. Deze combinatie brengt een chemisch proces op gang, waardoor je kip zuur wordt. Ananas uit blik kan wel!

Spiesen: vaste prik

Het geheim van een perfect bereide spies zit hem in de keus van de ingrediënten, vertelt Keurslager Manfred Stiekema: "Alles wat je eraan rijgt, moet een gelijke garingstijd hebben. En natuurlijk goed bij elkaar smaken!"

Eigenlijk zijn alle typen vlees geschikt voor een spies. "Rund, varken, lam, kip", somt Manfred op. "Kies vlees dat je lekker vindt en dat goed bij elkaar past qua garingstijd. Bij voorkeur iets dat snel klaar is. Urenlang spiesjes draaien, dat werkt niet op een zomerse barbecue-avond."

Combineren

Manfred zit vol inspiratie. "Een 'mixed grill' werkt heel goed. Samengesteld uit bijvoorbeeld een biefstukje, varkenshaas en een kalfsbiefstuk. Maar durf ook eens te kiezen voor wat vetter vlees als een halskarbonade of saté van kippendij. Dat is heerlijk smaakvol! Voor kinderen zijn er feestelijke variaties, zoals plakjes grillworst of mini-gehaktballetjes."

Een combi met gepofte aardappel of groente is voedzaam én kleurrijk. "Traditioneel zijn ui en

paprika erg lekker, maar je kunt ook kiezen voor broccoli. Of asperges, die je heel simpel dwars naast elkaar aan twee prikkers kunt rijgen. Zorg er wel voor dat je groente (op groene asperges na) vooraf blancheert." Nog een tip is het groen van lente-ui. "Veel mensen gooien dat weg. Zonde!" Het is wel slim om te kiezen voor smaken die elkaar aanvullen. "Kip is wat neutraler van smaak, dus goed te combineren met krachtige smaken als die van rookspek. Biefstuk heeft dat dan weer niet nodig."

Visspies

Liefhebbers van vis kunnen ook zeker hun hart ophalen. Wel moet je uitkijken dat je een apart gedeelte van je rooster reserveert voor vis, omdat je anders smaakoverdracht krijgt. Manfred: "Zalm of een gambaspies kun je bijvoorbeeld beter in een aluminium bakje of -folie garen."

Maxispies

Voor wie met groter vlees wil werken, zijn er speciale maxispiesen (zie ook p.23). "Grote ijzeren spiesen voor grote stukken vlees. Het vlees dat het langst nodig heeft op de kolen, doe je er als eerste aan. Begin bijvoorbeeld met een lamskotelet en eindig met een biefstukje. Of ga voor grote stukken picanha. Vervolgens haal je telkens een stukje vlees eraf als het gaar is. Of ga voor stukken picanha, waar je telkens een plakje vanaf snijdt. Tussendoor wat groente of een aardappel om te poffen en je avond kan niet meer stuk!" ●

Laat je inspireren!

Marineer stukjes varkenshaas en omwikkel ze met mager rookspek. Rijg ze aan een spies met lente-uitjes en cherrytomaatjes ertussen.

Voor een kleurrijke mixed-grillspies wissel je kipfilet, varkenshaas en biefstuk af met rode ui, paprika, courgette, lente-ui en broccoli.

Een feestelijke speklapspies maak je door speklapjes te marinieren met mosterdmarinade en ze om een spies heen te vlechten.

TIPS

Vermijd steekvlammen

Gebruik marinades zonder olie. Zo verklein je de kans op druppels vet die door het rooster op de hete kolen vallen en een steekvlam veroorzaken.

Spiesenbadje

Leg houten spiesen de avond ervoor in een bakje water. Zo voorkom je verkooldde stokjes!

Karbonade

Als er een prijs bestond voor het meest veelzijdige stukje varkensvlees, zou de karbonade zeker hoog scoren. Populair in de klassieke Hollandse keuken, met stomende aardappels en verse groenten. Maar ook lekker in Mediterrane stoofschotels of zó van de barbecue. Al is de ene karbonade de andere niet...

Karbonadestreng

Er bestaan verschillende soorten karbonade. Allemaal worden ze gesneden van de karbonadestreng. Die loopt van de nek, over de hele rug van het varken, tot aan de ham. De karbonadestreng is trouwens niet uniek voor varkens: ook de T-bone steak van het rund en de lamsrack zijn eigenlijk karbonades.

Schouderkarbonade

Dit sappige stukje vlees komt van het eerste deel van de karbonadestreng, tegen de nek aan. Het is wat donkerder en grover van structuur dan karbonades van de rug en het is licht doorregen. In de pan of op de barbecue heeft het ook wat meer tijd nodig om gaar te worden. Maar door de aanwezigheid van een klein beetje vet heeft het vlees veel smaak.

Ribkarbonade

Vlak na de nek en schouder komen de ribkarbonades. Die hebben een dun vetrandje en zijn wat malsler dan de schouderkarbonades. De ribkarbonade wordt door slagers ook wel verder verwerkt; je houdt dan spareribs over en varkensfilet.

Haaskarbonade

Dit is de meest malse karbonade, van het magerste deel van de rug. Het is de 'T-bone steak' van het varken. Aan één kant zit een stukje varkenshaas; haal je dat weg, dan houdt je een lendekarbonade over.

Bot en rand

Bak of braad een karbonade altijd met het bot eraan, daar komt een groot deel van de smaak vandaan. Zit er een vetrandje aan de karbonade, laat die tijdens het bereiden dan zitten. Snijd het randje wel even in, om te voorkomen dat het in de pan kromtrekt.

Spraakverwarring

Over het verschil tussen een karbonade en een kotelet is veel geschreven. Regionaal wordt er soms net iets anders mee bedoeld, maar over het algemeen kun je de termen door elkaar gebruiken. Dat geldt niet voor karbonade en carbonade. In Frankrijk en Franstalig België wordt met de laatste term vaak een stoofschotel aangeduid van rundvlees.

Bekijk ook het
bereidingsfilmpje.

TIP

Dit gerecht is ook
lekker met stokbrood
en satésaus.

Misokarbonade met zoetzure komkommersalade

⌚ 30 MINUTEN (EXCLUSIEF MARINEERTIJD)
👤 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 4 ribkarbonades
- 6 eetlepels misopasta
- 1 eetlepel honing
- 5 eetlepels rijstazijn
- 30 g zachte roomboter
- 1 komkommer, geschild en in reepjes
- 4 radijsjes, in plakjes
- 1 lente-ui, in ringetjes
- 1 eetlepel rietsuiker
- Peper en zout

BEREIDING

1. Verwarm de oven voor tot 160 graden. Meng de misopasta met de boter, honing en een eetlepel azijn. Wrijf hiermee de karbonades in en laat ze minimaal 2 uur marineren.

2. Meng de komkommer met de radijsjes en lente-ui en strooi er wat zout, peper en de rietsuiker overheen. Besprenkel het geheel met de resterende rijstazijn en zet het tot gebruik weg.

3. Bak de karbonades in een koekenpan op middelhoog vuur en zet ze vervolgens 10-15 minuten in de oven. Of grill ze in plaats hiervan 10-15 minuten uit het midden op de barbecue. Serveer het vlees met het radijs-komkommersmengsel.

VOEDINGSWAARDE PER PERSOON: 337 KCAL (1.411 KJ). EIWIT: 26 G. VET: 23 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

Miso is een smaakmaker uit Azië. De pasta is een mengsel van sojabonen, rijst (soms gerst) met zout en koji. Koji wordt gemaakt van gefermenteerde rijst, gerst of sojabonen. Dit zorgt voor een unieke, intens hartige smaak, die in Japan ook wel umami genoemd wordt.

Rollen maar!

Vlees, veel groente en één en al smaak. Deze zomerse rolletjes staan in een handomdraai op tafel. En lekker dat ze zijn!

TIP

Met deze loempia's kun je natuurlijk experimenteren. Wat denk je bijvoorbeeld van een variant met malse reepjes varkenshaas?

Zomerse loempia's

⌚ 20 MINUTEN 🍴 4 PERSONEN (16 STUKS)

🍴 LUNCH- OF VOORGERECHT

BENODIGDHEDEN

- 300 g gerookte kip, in plakjes
- 8 rijstvellen
- 2 mango's
- 1 rode paprika, in lange dunne repen
- 1 Spaanse peper, zonder zaadjes, fijngesneden
- 2 theelepels gembersiroop
- 16 korianderblaadjes, fijngehakt
- 12 sprietjes bieslook, fijngehakt
- Stukje gember van 2 cm, geschild en geraspt
- 2 theelepels chilisaus
- 50 g sesamzaadjes, geroosterd

BEREIDING

1. Week de rijstvellen elk 2 minuten in koud water en leg ze op een vochtige theedoek.
2. Schil de mango's en snijd driekwart van het vruchtvlees in kleine blokjes. Snijd de rest van de mango in lange repen.
3. Maak een salsa door de mangoblokjes, de chilisaus en de Spaanse peper te mengen met de geraspte gember en de gembersiroop.
4. Vul de rijstvellen met de gerookte kip, paprika, overgebleven mangoreepjes, koriander en bieslook en vouw de zijanten naar binnen. Rol de vellen vervolgens op.
5. Rol de zomerloempia's door de geroosterde sesamzaadjes en serveer de salsa er apart bij.

VOEDINGSWAARDE PER PERSOON: 262 KCAL (1.081 KJ). EIWIT: 19 G.
VET: 10 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 24 G.

“Verrassend lekker hapje”

TIP

Blijf de mango meester!

De mango is berucht omdat hij moeilijk in blokjes te snijden valt. De tip: snijd vlak langs de pit de twee zijanten van de mango eraf. Snijd vervolgens de pit los en het resterende vruchtvlees in stukjes. Vervolgens kerf je in de afgesneden plakken vierkantjes of repen in het vruchtvlees. Vouw ze dan binnenstebuiten (zie ook de afbeelding). Hierna snijd je het vruchtvlees eenvoudig van de schil af.

Nog gemakkelijker? Gebruik een speciale mangosnijder.
Op pagina 22 vind je er een!

Rosbiefrolletjes

⌚ 15 MINUTEN 🍴 16 STUKS 🍴 LUNCH- OF VOORGERECHT

BENODIGDHEDEN

- 8 plakken gebraden rosbeef (20 g per stuk)
- 100 g (zoutwater)-garnalen, schoon-gemaakt
- 100 g taugé
- 100 g mihoen
- 100 g seroendeng
- 4 eetlepels sojasaus
- 1 thee­lepel zoete sambal
- 1 thee­lepel suiker
- Kwart Spaanse peper, in blokjes
- 1 eetlepel sherry
- 4 blaadjes sla
- 4 lente-uitjes, alleen het groen
- 1 teentje knoflook, gesnipperd
- 2 eetlepels arachideolie

BEREIDING

1. Breng water aan de kook, zet het vuur uit en laat de mihoen 3 minuten wellen. Spoel de mihoen af met koud water en laat het goed uitlekken.

2. Maak een sausje van de sojasaus, suiker, Spaanse peper, sherry en sambal.
3. Leg de plakken rosbeef op het werkblad en bedek ze elk met een blaadje sla.
4. Bak de garnalen met de knoflook in arachideolie, tot ze mooi roze zijn. Snijd ze in de lengte doormidden en verdeel ze, samen met de taugé, mihoen en de groene sprietjes van de lente-ui over de sla.
5. Rol de plakken rosbeef met inhoud stevig op. Zorg dat er aan beide kanten wat vulling uitsteekt. Snijd de rolletjes doormidden en serveer ze met het sausje, de seroendeng en mihoen.

VOEDINGSWAARDE PER STUK: 72 KCAL (301 KJ). EIWIT: 5 G.
VET: 4 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 4 G.

ITALIAANSE BORRELPLANK

Ook in Italië houdt men van kleine hapjes, ook al heten ze er dan geen tapas maar bijvoorbeeld cicchetti, stuzzichini of gewoon antipasti. En vooral op het gebied van verfijnde vleeswaren is de keus overweldigend...

Salufo

Een bijzondere delicatess: een kleine truffelsalami, bekleed met oude Parmezaanse kaas.

Coppa di Parma

Een kruidige, gedroogde ham, van de schouder en nek van het varken. Doorregen, en daardoor lekker zacht.

Cacciatore

Klassieke worstjes, traditioneel gegeten door jagers (cacciatore). Op smaak gebracht met verse en gedroogde kruiden en wijn.

Truffelsalami

Salami met Italiaanse zomertruffels voor een volle, frisse smaak. Heerlijk in combinatie met een stevige kaas of wat rucola.

Parmaham

Puur natuur: zacht varkensvlees van topkwaliteit, dat rustig in Italiaanse droogkamers heeft kunnen rijpen.

Marcaboules

Gedroogde eenhapseworstjes, licht gekruid met knoflook. Een soort salamibonbon!

Mortadella

Een specialiteit uit Bologna: worst van fijn gemalen varkensvlees, gekruid met peper, mirre en pistaches.

Spianata Romana

Platte, van oorsprong Romeinse worstjes, van mager varkensvlees, spek en knoflook.

Zomerse stampot

⌚ 30 MINUTEN 🍴 4 PERSONEN
🍴 HOOFDGERECHT

1,5 KILO ZOETE ORANJE
AARDAPPELS

400 G CHORIZOWORST

2 RODE PAPRIKA'S,
IN KLEINE BLOKJES

100 G ZONGEDROEGDE
TOMAATJES OP OLIE

75 G RUCOLA

2 EETLEPELS OLIJFOLIE

ZOUT

BEREIDING

1. Schil de aardappelen en snijd ze in stukken. Kook ze in weinig water met wat zout in 10-15 minuten gaar. Giet ze af en stamp ze fijn.
2. Snijd de zongedroogde tomaatjes en de helft van de chorizoworst in stukjes. Voeg dit samen met de rucola en paprika toe aan de aardappels. Houd een paar blaadjes rucola apart.
3. Snijd de andere helft van de chorizoworst in wat grotere blokken en verwarm deze ongeveer 3 minuten in een platte pan op laag vuur.
4. Schep de stampot op borden en leg hierop de chorizoblokken en een paar blaadjes rucola. Druppel er tot slot wat olijfolie overheen.

VOEDINGSWAARDE PER PERSOON: 789 KCAL
(3.306 KJ). EIWIT: 29 G. VET: 35 G (WAARVAN
7 G ONVERZADIGD). KOOLHYDRATEN: 83 G.

ZOMER STAMP!

Stampen maar! In de zomer? Jazeker, waarom niet? Want een verrassende stampot is het hele jaar door lekker. En dankzij de eenvoudige ingrediëntenlijst ook snel klaar. Zodat je weer lekker naar buiten kunt, de zon in, om te snoepen van deze zuidelijke stampot!

WEETJE

Chorizo

Een kruidige worstsoort, die oorspronkelijk uit het westen van Spanje afkomstig is. De kenmerkende orangerode kleur is afkomstig van de pimiento choricro, een paprikapoeder waar ook oliën in zitten die de worst langer houdbaar maken.

Voor nog meer
frisheid serveer je er
kleine trostomaatjes bij.

Rauwe paprika geeft
een lekkere bite aan je stampot.
Hou je er niet van of verdraag
je de rauwe groente niet goed?
Gaar de paprika dan eerst
eventjes in wat olijfolie.

Bekijk ook het
bereidingsfilmpje.

Italië in de tuin

De Italianen die van nature dol zijn op lekker eten, hebben een groot voordeel: ze hebben veel vaker mooi weer! Ruim baan dus voor de Italiaanse buitenkeuken. Of het nu rosbief is of risotto: met de smaak en sfeer zit het wel goed. Dus steek de barbecue aan, pak het Italiaanse woordenboek erbij en... buon divertimento!

Italiaanse hamburgers

⌚ 20 MINUTEN ⌚ 4 PERSONEN ⌚ BIJGERECHT

BENODIGDHEDEN

- 500 g rundergehakt
- 16 zwarte olijven, ontpit en gehalveerd
- 1 kleine ui, fijngesneden
- 1 eetlepel gedroogde Italiaanse kruiden
- 75 ml Italiaanse tomatensaus met kruiden
- Olijfolie
- 2 rode uien, in ringen
- 125 g mozzarella, in 4 plakken
- 2 Italiaanse bollen (half broodje per persoon)
- 100 g rucola
- Peper en zout

BEREIDING

1. Steek de barbecue aan of gebruik een grillpan. Kneed het gehakt in een kom met de ui, olijven, kruiden, 2 eetlepels tomatensaus en wat peper en zout naar smaak. Vorm er 4 grote hamburgers van.
2. Bestrijk de hamburgers dun met olijfolie en rooster ze in 6-8 minuten mooi bruin en gaar. De hamburgers mogen een beetje rosé zijn.
3. Snijd intussen de broodjes open en bestrijk de snijvlakken dun met olijfolie. Leg de

broodjes op de grill of in de grillpan en bak ze in 2-3 minuten knapperig.

4. Besmeer de broodjes met de tomatensaus en leg daar de hamburgers op. Beleg ze verder met een plak mozzarella, rode ui, wat rucola en een paar druppels olijfolie.

VOEDINGSWAARDE PER PERSOON: 599 KCAL (2.512 KJ).

EIWIT: 36 G. VET: 36 G (WAARVAN 16 G ONVERZADIGD).

KOOLHYDRATEN: 34 G.

Bekijk ook het
bereidingsfilmpje.

“Even wegdromen
naar het Italiaanse
vakantiegevoel.”

Rosbief op Italiaanse wijze

⌚ 45 MINUTEN ⌚ 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 700 g rosbeef, aan een stuk
- 60 g boter
- 300 g linguine
- 300 g shiitakes
- 1 teentje knoflook, fijngesneden
- 100 ml grappa
- Balsamicoazijn
- 1 eetlepel kappertjes
- 1 bosje basilicum, gehakt
- 100 g Pecorinokaas
- 100 g rucola
- Peper en zout

BEREIDING

1. Verwarm de oven voor tot 180 graden.
2. Smelt de boter in een pan en bak de rosbeef snel aan elke kant mooi bruin. Breng het vlees op smaak met peper en zout en zet het in de oven tot het een kerntemperatuur bereikt van 52 graden (circa 20 minuten).
3. Kook intussen de pasta gaar in water met zout en giet het af.
4. Bak de shiitakes aan in de rest van de boter.
5. Haal de rosbeef uit de oven. Giet er wat grappa

over en pak het vlees in met aluminiumfolie. Laat het even rusten.

6. Snijd de rosbeef in mooie plakken en maal er nog wat peper en zout overheen. Meng tot slot de pasta met shiitakes, knoflook, kappertjes en basilicum. Schaaf er een beetje Pecorinokaas over en serveer er wat rucola met balsamicoazijn bij.

VOEDINGSWAARDE PER PERSOON: 729 KCAL (3.064 KJ). EIWIT: 65 G.
VET: 24 G (WAARVAN 6 G ONVERZADIGD). KOOLHYDRATEN: 60 G.

“Lekker
zomers
met
asperges”

Pepersteak met gorgonzola

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 biefstukken (elk 200 g), op kamertemperatuur
- 50 g boter
- Olijfolie
- 100 g gorgonzola, verkruimeld
- Zwarte peper naar smaak uit de molen
- 1 sjalotje, fijngesneden
- 4 eetlepels witte wijn
- 125 ml slagroom
- 2 eetlepels bieslook, fijngesneden
- 1 bos groene asperges
- Zout

BEREIDING

- 1.** Verhit de boter in een pan en bak het vlees aan beide kanten bruin. Zet het vuur lager en bak het vlees aan elke kant nog 2 à 3 minuten.
- 2.** Haal het vlees uit de pan, maal de peper eroverheen en breng het op smaak met wat zout. Houd het vlees warm, onder aluminiumfolie op een voorverwarmd bord óf in de oven op 50 graden.
- 3.** Fruit de sjalot in het bakvet van het vlees, voeg de wijn toe en roer de aanbaksels los. Giet de saus door een zeef, en vervolgens terug in de pan. Voeg

de slagroom, gorgonzola en bieslook toe en verwarm de saus tot de kaas is gesmolten.

4. Ontdoe de asperges van de houtige uiteinden en wrijf ze in met een eetlepel olijfolie. Gril ze 6-8 minuten in de pan tot ze zacht worden, maar nog wel een bite hebben. Draai ze af en toe om.

5. Haal de biefstukken uit de aluminiumfolie en serveer ze met de saus en de gegrilde asperges.

VOEDINGSWAARDE PER PERSOON: 555 KCAL (2.329 KJ). EIWIJ: 55 G. VET: 36 G (WAARVAN 11 G ONVERZADIGD). KOOLHYDRATEN: 2 G.

TIP

Wijntje erbij? De combinatie pepersteak met gorgonzola en asperges is heerlijk met een Italiaanse witte wijn, bijvoorbeeld uit Toscane. Proost!

Risotto met kipreepjes en walnoten

⌚ 40 MIN (EXCLUSIEF KOOKTIJD) 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 500 g kipfilet, in reepjes
- 300 g risottorijst
- 1 ui, fijngesneden
- 1 teentje knoflook, fijngesneden
- Olijfolie
- 125 ml droge witte wijn
- 1 liter kippenbouillon
- 300 g fijne tuinerwten (ontdood)
- 1 courgette, in kleine blokjes
- 1 kleine selderijstengel, in dunne stukjes
- 1 wortel, in kleine blokjes
- 25 g bieslook, fijngesneden
- 35 g boter
- 75 g Parmezaanse kaas, geraspt
- 75 g walnoten, grof gehakt
- 3 eetlepels walnotenolie

BEREIDING

1. Breng de bouillon aan de kook en draai het vuur laag.
2. Verhit drie eetlepels olijfolie in een pan. Fruit de ui en knoflook in de olie, zonder ze te kleuren. Doe de rijst erbij en bak dit 3 minuten mee totdat de korrels gaan glanzen.
3. Voeg de wijn toe en roer tot deze is opgenomen. Schenk er vervolgens telkens een scheut bouillon bij en roer opnieuw tot deze is opgenomen. Wanneer de rijst alle bouillon heeft geabsorbeerd (na circa 20 minuten), is de risotto klaar.
4. Bak de kipreepjes met een eetlepel olijfolie

en voeg de erwten, courgette, selderij en wortel toe. Laat dit met het deksel op de pan in 2 minuten gaar worden. Schep dit mengsel door de risotto.

5. Neem de pan van het vuur en voeg de boter en de helft van de kaas toe. Laat dit 3 minuten met het deksel op de pan staan. Schep de walnoten en bieslook door de risotto, strooi er de resterende kaas over en besprenkel het geheel tot slot met de walnotenolie.

VOEDINGSWAARDE PER PERSOON: 986 KCAL (4.135 KJ). EIWIJ: 60 G. VET: 44 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 81 G.

TIP

Met of zonder blokje?

Voor de kippenbouillon kun je natuurlijk ook een bouillonblokje gebruiken. Veel lekkerder (en authentieker) is vers getrokken bouillon, bijvoorbeeld van de restanten van een mooie gebraden kip, kippenpoot of soepkip.

Moeilijk is het niet: de overgebleven botten en het vlees in een pan bedekken met koud water en een paar uur zachtjes laten trekken. Geen tijd of geen geschikt vlees in huis? Dan kun je ook bij de Keurslager terecht voor verse bouillon.

“Een romige risotto met een mooie bite”

Het hoeft niet van ver te komen (H)eerlijk kalf

Subtiel van smaak en ongekend zacht van structuur: kalfsvlees heeft zijn eigen, onmiskenbare karakter. Maar waar komt dat mooie vlees vandaan, en hoe ziet het leven van een vleeskalf eruit? Proef ging op pad.

Bij Keurslager Gert Hartmans, in Capelle aan de IJssel, liggen verschillende soorten kalfsvlees in de vitrine. "Het is mooi, zacht vlees. Kalfsvlees heeft een bepaalde frisheid, die je ook wel bij lamsvlees proeft. De smaak is nog niet zo vol als bij volwassen runderen of schapen, maar wel duidelijk aanwezig. En dat in combinatie met een heel malse structuur. Het is natuurlijk relatief jong vlees, de spieren zijn nog niet ontwikkeld."

Melk en vlees

Nederland is een grote producent van kalfsvlees. En dat heeft te maken met het feit dat we een echt zuivelland zijn. Om melk te blijven geven, moeten koeien regelmatig kalveren. Veel kalveren gaan vervolgens naar een kalvermesterij.

Gerts kalfsvlees komt van een mesterij in de buurt. In Lekkerkerk staat het bedrijf van Leo de Jager die al meer dan dertig jaar kalveren houdt. Gemiddeld gaat het om zo'n 200 kalveren, van verschillende rassen. "Ze zijn afkomstig van verschillende zuivelboerderijen in de Krimpenerwaard", vertelt Leo. "Ik krijg ze meestal binnen als ze twee weken oud zijn. Het is belangrijk dat ze die eerste weken voldoende biest meekrijgen. Dit is de eerste melk van een koe die net gekalfd heeft. Onmisbaar voor hun weerstand."

"Onze kalveren komen uit de regio"

Van vaderskant zijn de kalveren overigens meestal echte vleeskoeien, van verschillende rassen. "Meestal Belgisch blauwen, maar soms koop ik ook wel kalveren van speciale, buitenlandse rassen. Vleesrassen onderscheiden zich door verschillende verhoudingen tussen vlees en vet." Vanuit het perspectief van de slager kan de herkomst van een kalf belangrijk zijn, legt Gert Hartmans uit. "Al kijk je daarbij ook naar elk individueel kalf. Het hangt af van het type vlees. Voor entrecotes of ribeye wil je graag een kalf met wat meer vet. Maar voor schnitzels of kalfsoesters zoek je meestal een kalf met wat minder vet uit."

Fatsoenlijk leven

Smaak is één ding, een verantwoorde herkomst is voor Gert minstens zo belangrijk. ▶

Leo de Jager en Gert Hartmans voeren de kalveren.

Na vijf weken gaan de kalveren van de 'babybox' naar een grotere stal.

► “Je wilt dat het vlees afkomstig is van dieren die een fatsoenlijk leven hebben gehad, in alle opzichten. Goede, ruime huisvesting, goed eten.”

Op Leo's boerderij is dat goed geregeld. Eenmaal aangekomen, krijgen kalveren een paar weken de tijd om rustig aan hun nieuwe omgeving te wennen. “De eerste paar weken staan ze apart, in wat we een 'babybox' noemen. Zo kan ik ze goed in de gaten houden.

“Kalfsvlees is subtiel en fris van smaak”

De kalveren staan bij elkaar in een lichte en ruime stal.

Gerts favoriete stukjes kalfsvlees?

“Een gehaktbal van kalfsvlees, daar proef je echt een subtiel smaak én een heel zachte structuur in. Ook een verse kalfslever is erg lekker, bijvoorbeeld in smalle reepjes en gebakken met wat spek en uitjes. Daarnaast kan ik ook een sukadelap van het kalf aanraden, even aangebakken in de pan en dan in de oven op lage temperatuur verder garen. Dan wordt het vlees heerlijk zacht!”

Je let op van alles, met name ook op hoe snel ze eten. Dat is belangrijk, omdat ze na vijf weken naar een grotere ruimte gaan, in een groepje van acht kalveren. Als een kalf niet zo snel eet, wil je 'm niet in een groepje met snelle eters plaatsen, omdat het kalf dan helemaal niet aan de beurt komt tijdens het eten en verzwakt.”

De leefomstandigheden van kalveren worden nauwlettend gecontroleerd. Leo is gecertificeerd door IKB Vleeskalveren, waarvoor hij moet voldoen aan een aantal eisen. Een van de voorwaarden is dat de dieren voldoende ruimte, licht en ventilatie hebben, en makkelijk aan drinken kunnen komen. “We zorgen ook voor een bodem van hout of rubber”, zegt Leo, “Dat is een stuk comfortabeler voor ze dan gewone, betonnen stalvloeren.”

Voeding

Speciale aandacht gaat naar het voedingschema van de kalveren. “Vleeskalveren krijgen nauwkeurig afgewogen voeding. We beginnen met startmelk: een hoogwaardige melk met extra vitaminen en mineralen. Na een week of vijf krijgen ze 'afmestmelk', van een iets andere samenstelling. Een tijdje later voeren we ze ook een muesli van vijf graansoorten. En weer later vers stro, dat ze kunnen herkauwen, zodat de pens op een natuurlijke manier werkt.”

Eerlijk vlees

Na ruim zeven maanden vertrekken de kalveren van Leo's bedrijf. Ze gaan naar een slachthuis, ook weer in de directe omgeving. Dus geen stressvolle, lange transporten. Waarna het vlees in grote delen in de slagerij van onder meer Gert Hartmans terecht komt. “Dunne lende, voor entrecôtes en ribeyes bijvoorbeeld. De platte- en bovenbil voor de wat exclusievere producten als schnitzels en kalfsoesters. Van de kalfsborst maken we onder meer gehakt en saucijzen. Mooi, eerlijk vlees, van Nederlandse bodem. Dicht bij huis, verantwoord en érg lekker.” ●

Kalfstournedos met knapperige groenten

⌚ 35 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfstournedos (120 g per stuk)
- 1 kleine rettich, julienne gesneden
- 200 g peultjes, in fijne reepjes
- 1 winterpeen, julienne gesneden
- 1 bosje lente-ui, in ringetjes
- Halve eetlepel Dijonmosterd
- 1 theelepel rietsuiker
- Olijfolie
- 1 eetlepel wittewijnazijn
- 1 potje zwarte olijven
- 1 eetlepel kappertjes
- 2 takjes peterselie, fijngehakt
- Rasp en sap van een halve citroen
- Peper en zout

BEREIDING

- 1.** Blancheer de rettich, winterpeen en peultjes 3 minuten in kokend water, giet de groenten af en meng er de lente-ui doorheen.
- 2.** Maak een dressing van de mosterd, rietsuiker, 70 ml olijfolie, azijn en wat peper en zout. Meng 2 à 3 eetlepels van de dressing door de geblancheerde groenten.
- 3.** Meng in een staafmixerbeker de zwarte olijven met de kappertjes, 3 eetlepels olijfolie, citroenrasp en -sap. Zorg dat het mengsel een grove structuur houdt.

- Schep er de fijngehakte peterselie doorheen.
- 4.** Dep de tournedos droog. Verhit 3 eetlepels olijfolie in de pan. Bak het vlees 2 à 3 minuten per kant tot het bruin van buiten en rosé van binnen is.
 - 5.** Leg op elk bord wat van de olijventapenade met daarbovenop de tournedos. Schep er vervolgens de knapperige groenten overheen. Serveer de resterende dressing er apart bij.

VOEDINGSWAARDE PER PERSOON: 429 KCAL (1.803 KJ), EIWIT: 31 G, VET: 30 G (WAARVAN 20 G ONVERZADIGD), KOOLHYDRATEN: 8 G.

WEETJE

Kalfstournedos wordt gesneden van de kalfshaas. Dit is het zachtste deel van het kalf. Het is mager vlees met een heerlijk malse en zachte smaak.

"Heerlijk mals en zacht vlees"

Laag voor laag verrassend

Lasagne al forno is de lasagne die we allemaal kennen: de ras-Italiaanse ovenschotel met pastabladen, gehakt en béchamelsaus. Traditioneel, lekker en een gegarandeerd succes. Maar wat gebeurt er als onze koks er een Spaanse twist aan geven? Dan krijg je een avontuurlijk alternatief. Wie durft?

Lasagne met spinazie

⌚ 45 MINUTEN ⌚ 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 500 g half-om-halfgehakt
- 12 lasagnebladen
- Olijfolie
- 2 rode uien, gesnipperd
- 600 g verse spinazie
- 600 ml koude melk
- 2 teentjes knoflook, gesnipperd
- 50 g boter
- 60 g bloem
- 175 g geraspte oude kaas
- Peper en zout

Béchamel en roux

In feite is béchamelsaus een witte roux die aangemaakt is met melk. Roux wordt gemaakt door bloem te garen in gesmolten warme boter. De béchamelsaus (besciamella, zoals de Italianen zeggen) ontstaat vervolgens door de roux te verdunnen met melk.

BEREIDING

- 1.** Verwarm de oven voor tot 180 graden.
- 2.** Maak de bechamelsaus door de boter in een pan met dikke bodem te laten smelten. De boter mag niet bruin worden. Voeg de bloem toe en roer dit tot het geheel is opgenomen. Doe vervolgens beetje bij beetje de koude melk erbij tot er een gladde saus ontstaat. Breng deze op smaak met peper en zout.
- 3.** Verwarm twee eetlepels olie in een pan en roerbak hierin de spinazie met wat zout en peper. Laat het goed uitlekken.
- 4.** Bak de uien met de knoflook en het gehakt tot het gehakt rul is.
- 5.** Roer 100 gram van de geraspte kaas door de bechamelsaus.
- 6.** Vet een ovenschaal in en schep hierin wat bechamelsaus. Bedek dit met lasagnebladen en daarop weer wat saus. Voeg vervolgens de helft van het gehakt toe en leg hierop de helft van de spinazie. Herhaal dit, en eindig met een laag bechamelsaus. Strooi hier de overgebleven kaas overheen.
- 7.** Druppel tot slot nog wat olijfolie over het geheel en zet de lasagne 30-35 minuten in de oven tot de bovenkant licht kleurt.

VOEDINGSWAARDE PER PERSOON: 838 KCAL (3.522 KJ). EIWIT: 54 G.
VET: 44 G (WAARVAN 20 G ONVERZADIGD). KOOLHYDRATEN: 56 G.

Spaans-Italiaanse lasagne

© 40 MINUTEN © 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 200 g serranoham
- 12 lasagnebladen
- 500 g mascarpone
- 300 ml volle melk
- 2 teentjes knoflook, geperst
- 30 g venkelzaad, fijngestamp
- 4 sinaasappels
- 300 g geitenkaas, in plakken
- 40 g geschaafde amandelen
- Olijfolie
- 20 zwarte olijven
- Handvol verse basilicum
- Zout en peper

BEREIDING

1. Verwarm de oven voor tot 180 graden.
2. Boen de sinaasappels en rasp er één. Verwijder bij allemaal de schil en snijd het vruchtvlees tussen de vliezen uit.
3. Roer de mascarpone los met de melk, de venkelzaadjes, knoflook en de sinaasappelrasp. Breng dit op smaak met zout en peper. Snijd de plakken geitenkaas in repen.
4. Vet een ovenschaal in en schep hierin twee lepels mascarponesaus. Bedek dit met lasagnebladen en weer wat saus. Leg hierop wat geitenkaas, serranoham en een schep saus. Bedek dit met lasagnebladen, saus en een aantal sinaasappelpartjes.

Leg hierop weer geitenkaas en serranoham en herhaal de stappen. Eindig met een laag lasagnebladen met saus en geitenkaas. Bedruppel het geheel met de olijfolie.

5. Zet de schaal circa 35 minuten in de oven. Leg na 20 minuten nog wat serranoham over de lasagne en strooi er de geschaafde amandelen en olijven overheen. Zet de schaal nog 15 minuten terug in de oven.

6. Haal de lasagne uit de oven en verdeel het over vier borden. Garneer de lasagne met de basilicum.

VOEDINGSWAARDE PER PERSOON: 1.251 KCAL (5.252 KJ). EIWIJ: 40 G.
VET: 97 G (WAARVAN 32 G ONVERZADIGD). KOOLHYDRATEN: 56 G.

TIP

Serveer de Spaanse lasagne met een frisse salade van little gem-sla.

“Lekker pittig met geitenkaas”

Culinaria

Caribisch genieten

Shivi Ramoutar

De Cariben: palmbomen, witte stranden, een helderblauwe zee. En lekker eten! Het leven draait er om eten, samen zijn en samen koken. Dit boek staat vol met kleurrijke recepten. Van rundown met kip en kokos naar macaroni met kaas, kidneybonen en spinazie. Opwindend, vers en flitsend, maar ook eenvoudig en voedzaam. En vol plezier, want zonder dat zou dit geen Caribisch boek zijn. Onder andere verkrijgbaar via bol.com.

Mango snijden

Dat kan soms een uitdaging zijn. Op pagina 9 geven we al een tip, maar een mangosnijder kan ook uitkomst bieden. Deze bijvoorbeeld, van OXO Good Grip. Zet de snijder op de mango en druk hem langzaam naar beneden om de pit te verwijderen en de vrucht door te snijden, simpel! De mangosnijder heeft een roestvrijstalen mes en kunststof grepen. Geschikt voor de vaatwasser. Onder andere verkrijgbaar via bol.com.

Rrrollend door Nederland

Foodtruckfestival Rrrollend vindt van mei tot en met oktober haar weg door heel Nederland. Zo kun je in juli en augustus voor tientallen foodtrucks vol met lekker eten en drinken én veel gezelligheid terecht in Roermond, Amstelveen, Katwijk, Den Helder, Almere, Hoofddorp en Leiden. Meer weten? Kijk op www.rrrollend.nl.

Rrrollend

Plank voor iedereen

Deze ambachtelijke planken van Twents Hout zijn mooi én duurzaam. Het gerecycled eikenhout is goed uitgewerkt en trekt dus niet snel krom. Bovendien is elke plank uniek! Geschikt als serveerplank, voor een pizza, brood of borrelhapjes (zie pagina 10). Voor de liefhebber: er zijn ook gekleurde planken. Deze planken zijn niet geschikt voor in de vaatwasser, maar wel simpel schoon te maken met een doekje. Meer weten? Kijk op solinger.nl.

Snelle pizza

Binnen 90 seconden een pizza op tafel, wie wil dat niet? Deze buitenoven bereikt binnen 5 minuten een temperatuur van maar liefst 500 graden. De Roccbox is ontstaan uit een crowdfundingproject. Het is een prima buitenoven waarin je behalve pizza's, natuurlijk ook andere gerechten kunt klaarmaken. Lichtgewicht en dus overal mee naartoe te nemen. Verkrijgbaar via indiegogo.com.

Rook!

Steven Raichlen

In dit boek ga je op reis door de wereld van het roken. Het roken van vlees, gevogelte, vis en groente staat centraal. Wist je dat je koud én warm kunt roken? En dat naast vleeswaren bijvoorbeeld ook zeevruchten, specerijen en desserts gerookt kunnen worden? Ook gaat Raichlen in op het variëren in rooksmaken en aan het gebruik van verschillende soorten barbecues en rookkasten. Onder andere verkrijgbaar via bol.com.

Ramblas in eigen land

En wel in Nijmegen. Ieder jaar kun je tijdens de Nijmeegse Vierdaagse terecht op Ramblas. Zo ook dit jaar, tijdens de 100^e Vierdaagse. De van Schaek Mathonsingel transformeert van 19 t/m 22 juli tot een boulevard die het station en de binnenstad met elkaar verbindt. De 'ramblas' staat vol met vertier. Van huiskamerconcert en straattheater tot verschillende foodtrucks met voor ieder wat wils. Aanrader dus! Meer informatie vind je op ramblasnijmegen.nl

Leuk water drinken!

Met deze leuke waterfles van Giftwebshop Huismerk ben je hip. En je kunt je water een smaakje geven. De fles bevat een handig filter, waar je (stukjes) fruit in kunt doen. Het fruit geeft vervolgens smaak af, lekker en leuk! Voor extra koel water voeg je stukjes bevroren fruit of ijs toe. Verkrijgbaar in verschillende kleuren en uitvoeringen. Onder andere verkrijgbaar via giftwebshop.com.

Superspies

Die maak je met deze flexibele spiesen van GrandHall. En met de tips van de Keurslager natuurlijk, op pagina 5 van deze Proef. Doordat deze spies buigbaar is, kun je het hele grilloppervlak benutten. De spies is gemaakt van roestvrij staal en geschikt voor de vaatwasser. Onder andere verkrijgbaar via Fonq.

My streetfood kitchen

Jennifer Joyce

Het streetfood uit Mexico, China, het Middellandse Zeegebied, Noord- en Zuid-Amerika, gewoon thuis op je bord. Dit boek neemt je mee op een culinaire ontdekkingsreis. Met ruim 150 exotische gerechten die je eenvoudig thuis kunt maken. Leuk voor thuisblijvers, nagenieters én voor wie alvast in de vakantiestemming wil komen. Onder andere verkrijgbaar via bol.com.

PIZZA vitamientje!

Hoe je kids blij maakt? Door ze elke dag pizza voor te schotelen! Normaal niet zo heel verantwoord, maar... probeer het eens met een eigengemaakte pizzabodem van bloemkool die ze zelf mogen versieren met alles wat ze lekker vinden. Verantwoord, lekker en een groot succes. Wedden?

Pizzettes van courgette

⌚ 20 MINUTEN 🍴 15 STUKS

BENODIGDHEDEN

- 200 g dunne plakjes chorizo
- 1 courgette, in plakken van 1 cm
- 140 g blik tomatenpuree
- Gedroogde Italiaanse keukenkruiden
- 150 g bocconcini (mini-mozzarellabolletjes)
- 100 g geraspte belegen kaas

BEREIDING

1. Verwarm de oven voor tot 180 graden.
2. Bekleed een bakplaat met bakpapier en verdeel hierover de plakjes courgette.
3. Besmeer de courgetteplakjes met de tomatenpuree en bestrooi ze met de Italiaanse kruiden. Leg er 1 of 2 plakjes chorizo op en een klein bolletjes mozzarella. Bestrooi het geheel met wat geraspte kaas.
4. Plaats de pizzettes ongeveer 10-15 minuten in de oven tot de kaas goudbruin kleurt.

Schijf van Vijf

Het Voedingscentrum lanceerde eerder dit jaar de vernieuwde versie van de Schijf van Vijf. Een van de richtlijnen voor een gezonde voeding: minstens 250 gram groente per dag én twee stuks fruit.

“Een bodem van courgette of bloemkool”

Bloemkoolpizza

⌚ 45 MINUTEN 🍴 1 GROTE OF 4 KLEINE PIZZA'S

BENODIGDHEDEN

- 100 g gekookte ham
- Halve bloemkool, de roosjes
- 1 ei
- 50 g geraspte kaas
- 400 g gezeefde tomaten
- 1 bol mozzarella, in plakjes
- 50 g paddenstoelen, in partjes
- Olijfolie

BEREIDING

1. Verwarm de oven tot 180 graden. Maal de bloemkoolroosjes in een keukenmachine fijn en kook dit in enkele minuten gaar. Giet het af in een theedoek en knijp deze goed uit.
2. Meng de bloemkool met het ei en de geraspte kaas en maak hiervan een grote cirkel (of vier kleine, voor kleine pizza's) op een met bakpapier beklede bakplaat.
3. Leg de paddenstoelen in een pan, met genoeg olijfolie zodat ze onder staan. Zet dit op laag vuur en verwarm het ongeveer 30 minuten. Haal de paddenstoelen uit de olie en laat ze heel goed uitlekken.
4. Bak de pizzabodem 15-20 minuten in de oven tot de bodem goudbruin wordt. Haal het uit de oven en schep er wat van de gezeefde tomaten overheen. Verdeel er vervolgens de gekonfijte paddenstoelen, de plakjes gekookte ham en mozzarella over. Plaats de pizza nog 10 minuten in de oven.

Zoete puntpaprika Carbonara

⌚ 25 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 200 g ontbijtspek, dunne plakjes
- 2 zoete puntpaprika's
- 75 g farfalle
- 2 eieren, geklutst
- 50 g Parmezaanse kaas
- 15 g basilicum

BEREIDING

1. Verwarm de oven voor tot 200 graden.
2. Kook de pasta volgens de beschrijving op de verpakking al dente (beetgaar). Snijd ondertussen de paprika's in de lengte doormidden en verwijder de zaadjes.
3. Snijd het ontbijtspek in reepjes. Bak het kort in een pan en doe hier de pasta bij. Haal de pan van het vuur en roer de eieren erdoorheen.
4. Verdeel de pasta over de vier helften puntpaprika en bestrooi ze met de Parmezaanse kaas. Leg de gevulde paprika's op een met bakpapier beklede bakplaat en zet ze ongeveer 15 minuten in de oven, totdat de kaas gesmolten is.
5. Haal de gevulde paprika's uit de oven en strooi er wat basilicum overheen.

TIP

Vermomde groenten

Nog een lekkere manier om ongemerkt wat meer groenten te serveren: maak een alternatieve 'couscousalade'. Maal bloemkool of broccoli in de keukenmachine fijn en breng het direct op smaak met olie, citroensap, peper en zout. Lekker met bijvoorbeeld merguez-worstjes van de barbecue!

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.

NAPOLITAANSE CORDON BLEU

Een Mediterrane verrassing: heerlijke kippendij gevuld met Parmaham en rode pesto met oude kaas.

Bereiding:
Aan beide zijden mooi bruin bakken en circa 20 minuten zachtjes laten doorgaren.

Verkrijgbaar
van 27 juni
t/m 9 juli

100 GRAM
€ 2,45

RICOTTA KUSSENTJE

Biefstuk gevuld met ricotta, amandel en citroensap met een laagje amandel van boven. Zacht fris met een knapperige bite.

Bereiding:
Eerst 2 minuten op de amandekant bakken en daarna 2 minuten op de andere zijde.

Verkrijgbaar
van 11 t/m
23 juli

100 GRAM
€ 2,45

KIPFLIP

Lekker gekruide kipfilet met stukjes peppadew en kaas.

Bereiding:
Aan beide zijden bruin bakken en vervolgens 8-10 minuten doorgaren in de oven (180 graden) of 12-15 minuten bakken in de pan.

Verkrijgbaar
van 25 juli t/m
6 augustus

100 GRAM
€ 1,75

BAKSTEENTJE

Een malse burger van mager rundergehakt met hartige stukjes ham en zoete cranberry's.

Bereiding:
Minimaal 5 minuten bakken in de koekenpan, of 7-10 minuten in de oven op 180 graden.

Verkrijgbaar
van 8 t/m
20 augustus

100 GRAM
€ 1,50

Let 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.

PEULEN & BONEN

Terug van weggeweest! Peulvruchten zoals bonen zijn niet voor niets een van dé foodtrends van 2016: ze zorgen niet alleen voor een lager cholesterol, ze bevatten ook allerlei vitamines en mineralen én ze zijn rijk aan vezels. Gezond zijn ze dus zeker. En lekker? Nou en of, getuige deze recepten!

Zomerse chili con carne

⌚ 25 MINUTEN 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 200 g Gandaham
- 800 g cannellini bonen, uitgelekt
- 400 g limabonen, uitgelekt
- 150 g kerstomaatjes
- 75 g half gedroogde tomaatjes
- Olijfolie
- 2 rode uien, in halve ringen
- 1 teentje knoflook, fijngehakt
- 1 groene peper, in kleine ringen
- 1 gele paprika, in reepjes
- 1 theelepel komijn
- 1 theelepel gerookte paprikapoeder
- 1 theelepel korianderzaad
- 1 theelepel chilipoeder
- Peper en zout

BEREIDING

- 1.** Verwarm wat olijfolie in een grote koeken- of braadpan en fruit de ui met de knoflook, groene peper en de paprika. Bestrooi het geheel met de komijn, het paprikapoeder, korianderzaad en chilipoeder en bak dit even mee.
- 2.** Halveer de kerstomaatjes en snijd de zongedroogde tomaatjes en Gandaham in reepjes. Voeg dit toe aan het mengsel in de pan.
- 3.** Doe tot slot de bonen erbij en schep het geheel opnieuw goed door. Breng het gerecht op smaak met zout en peper.

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

TIP

Voor de liefhebber:
lekker met verse
koriander.

LEKKER & GEZOND? Deze chili bevat twee soorten bonen. Dubbel gezond dus. Want bonen zijn veel meer dan alleen koolhydraatrijke groenten. De cannellini boon, een variant van de witte boon, is een natuurlijke bron van vezels en eiwit. De limaboon is het 'kleine' broertje van de boterboon, die oorspronkelijk uit Zuid-Amerika komt, maar nu vrijwel overal te vinden is. Beide bonen bevatten veel zetmeel en hebben een hoog gehalte aan mineralen en vitamines, zoals vitamine B, ijzer, zink en magnesium.

Salade van quinoa en zwarte bonen

© 25 MINUTEN © 4 PERSONEN © VOORGERECHT

BENODIGDHEDEN

- 100 g gerookte kipfilet, in blokjes
- 150 g quinoa
- 100 g black-eyed beans (of zwarte bonen)
- 25 g koriander
- 1 groene peper
- 1 rijpe avocado, gehalveerd en in plakjes
- 1 tomaat, in blokjes
- 1 rode ui, in blokjes
- 1 eetlepel olijfolie
- Sap van een halve citroen
- Peper en zout

BEREIDING

1. Maak een dressing van de olijfolie en het citroensap en breng dit op smaak met zout en peper.
2. Kook de quinoa volgens de aanwijzing op de verpakking en laat het afkoelen. Snijd de groene peper in kleine ringetjes en meng dit met de zwarte bonen, de koriander en de quinoa. Roer er 2-3 eetlepels van de dressing doorheen.
3. Meng de rode ui, tomaat en kipfilet in een kom.

4. Plaats op ieder bord een garnerring. Schep in elke ring een kwart van de avocado, quinoa en een scheepje van het mengsel van de rode ui, tomaat en kip. Verwijder de garnerring en serveer de salade.

VOEDINGSWAARDE PER PERSOON: 315 KCAL (1.321 KJ). EIWIT: 15 G.
VET: 13 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 30 G.

TIP

Heb je geen garnerring? Je kunt ook een schaalpje bekleden met plastic folie en hierin de salade opbouwen. Doe dit dan in omgekeerde vorm. Zet vervolgens het schaalpje ondersteboven op een bord, zodat de inhoud eruit komt. Haal het plasticfolie eraf en serveer.

LEKKER & GEZOND? In drievoud zelfs! Quinoa bevat gezonde onverzadigde vetten en veel eiwitten. Daarnaast bevat het veel essentiële aminozuren. Zwarte bonen bevatten antioxidanten en vezels. En de gerookte kip is mager maar toch smaakvol vlees.

TIP

Lekker met een scheepje gepureerde mango!

WEETJE

Black eyed beans of zwartoogbonen zijn crèmekleurige bonen met een zwart 'oog' in het midden. De bonen hebben een hartige aardse smaak. De boon komt oorspronkelijk uit Afrika en heeft in de loop van de jaren de wereld veroverd.

NAAR BUITEN MET SPAARPUNTEN

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. Zoals deze handige artikelen van VacuVin.

ARTIKELNUMMER 4101

SNIJDEN EN DIPPEN

Drie in één: deze Bread & Dip. Op de bamboehouten plank snijd je gemakkelijk brood, wat je vervolgens in de schaal bewaart. De keramieken schaaltes zijn ideaal voor het serveren van dips en kruidenboter. En met de houten plank dek je eenvoudig het geheel af. Te bestellen voor 235 punten.

ARTIKELNUMMER 4510

HOUD HET KOEL

Vlees koel houden tijdens het barbecueën of gourmetten kan een uitdaging zijn. Zeker als de temperatuur stijgt. Met deze Cooler is het een fluitje van een cent. Door het koelelement vanuit de vriezer in de cooler te plaatsen houdt je vlees, maar ook salades en hapjes gemakkelijk koel. Te bestellen voor 390 punten.

ARTIKELNUMMER 7490

WIJNSET

Schenk wijn in stijl, met deze wijnset. Die bevat alles wat je nodig hebt om een mooie wijn goed uit te schenken en te bewaren. De set bestaat uit: een wijnkoeler, kurkentrekker, schenkuit, vacuümpomp en 'winestopper', voor het luchtdicht bewaren van de wijn. Ideaal voor die zwoele avond in de buitenlucht. Te bestellen voor 290 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.

Lekker zomer. Tijd voor vakantie, een dagje aan het strand of lekker genieten in het park. Voor ieder wat wils. Daarbij kan het vlees van de Keurslager natuurlijk niet ontbreken. Voor op de barbecue, een lekkere borrelplank of noem het maar op. Puzzel 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 van deze zomer geen feestje maakt!

Mail de juiste oplossing voor 15 augustus 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	CHILI	HAPJE	PICKNICK
AUGURKJES	CHORIZO	KALFSVLEES	PIZZA
BAKKEN	DRANKJE	KIPFILET	SNOEPEN
BARBECUE	ENTRECOTE	KOLEN	SPIES
BLIJ	GANDAHAM	LASAGNE	STRAND
BORRELPLANK	GEHAKT	LEF	ZWEMMEN
BOUILLON	GENIETEN	LEKKER	
BUITENKEUKEN	GEZOND	OLIJVEN	
CAMPING	GROENTEN	PEULVRUCHT	

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

© www.puzzelpro.nl

□	□	□	□	□	□	□	□	□	□	□	□	□	□	□	□
□	□	□	□	□	□	□	□	□	□	□	□	□	□	□	□
□	□	□	□	□	□	□	□	□	□	□	□	□	□	□	!

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

70 jaar vakmanschap!

Vakmanschap

KEURSLAGER
70 JAAR

Meer inspiratie opdoen?
Kook mee op www.keurslager.nl