

Enjoy!

Lente/zomer 2013

...the world of culinary possibilities

Big Green Egg 'verover't' Napels

Lees verder op pagina 11

Koken volgens de seizoenen

Seizoensproducten kennen diverse voordelen. Het aanbod is groot en de kwaliteit en smaak optimaal. Proef de lente en de zomer...

Lees verder op pagina 3 & 16

Alles draait om smaak...

De Big Green Egg is bijzonder in zijn soort. Maar wat maakt juist dit kooktoestel zo uniek? En hoe benut je het apparaat optimaal?

Lees verder op pagina 6

Een neus voor verse vis

Vis is lekker en gezond. Maar waar moet je op letten bij de aankoop van verse vis om verzekerd te zijn van goede kwaliteit?

Lees verder op pagina 8

Pizza Napoletana

De Napolitaanse pizza's zijn wereldberoemd en de culinaire trots van deze Italiaanse stad. Reis mee en ervaar de smaak van Napels.

Lees verder op pagina 11

Ultieme smaakmakers

Kwalitatief hoogwaardige ingrediënten verdienen de beste smaakmakers. Ontdek de mogelijkheden en lekkerste combinaties.

Lees verder op pagina 17

Big Green Egg

...the world of culinary possibilities

Iedere kookliefhebber werkt bij voorkeur met de beste ingrediënten, materialen en apparatuur. Als Big Green Egg zijn wij blij dat wij hier een bijdrage aan kunnen leveren. Ruim 10 jaar geleden importeerden wij de eerste Big Green Eggs die onmiddellijk werden omarmd door diverse Europese topchefs. Zij zagen direct de kwaliteiten en mogelijkheden. Fijnproevers ervoeren de sublieme smaak en maakten kennis met de vele bereidingswijzen die een Big Green Egg biedt. Vanaf dat moment spreidde de populariteit van dit unieke houtskoolgestookte keramische kooktoestel zich ook onder kookliefhebbers als een olievlek uit. Door de combinatie met de hoogwaardige kwaliteit van het apparaat werd deze op menig verlanglijstje gezet.

Vrijwel alle ingrediënten en gerechten kunnen op de Big Green Egg worden bereid, van mooi gegrild, mals vlees of een heerlijke vis in zoutkorst tot roergebakken schelpdieren en van een stoere stoofpot, knapperig brood en pizza's met een krokante bodem tot delicate desserts. De culinaire mogelijkheden zijn onbeperkt. Bovendien maakt de Big Green Egg het mogelijk om verantwoord te koken. Er is geen tot weinig vet nodig en wanneer gerechten en ingrediënten langzaam worden gegaard, blijven de vitamines beter bewaard en verbrandt het vlees niet.

Het isolerende, gepatenteerde keramiek dat door NASA werd ontwikkeld, biedt de mogelijkheid om de temperatuur binnen de Big Green Egg - van 70°C tot 350°C - tot op de graad nauwkeurig te beheersen, het extreem lage houtskoolverbruik, de perfecte warmteverdeling en het subtiele smaakaccent wat de ingrediënten en gerechten krijgen, maken de Big Green Egg uniek in zijn soort. Mede doordat de temperatuur binnen de Big Green Egg onder alle weersomstandigheden, zelfs bij temperaturen ver onder het vriespunt, op peil blijft, kunt u het hele jaar door genieten van de lekkerste gerechten. In deze editie van Enjoy! wordt u geïnspireerd door karakteristieke voorjaars- en zomergerechten. In de volgende uitgave, vanaf oktober 2013 verkrijgbaar bij uw dealer, ligt de nadruk op smakelijke najaars- en wintergerechten van de Big Green Egg. Enjoy!

Big Green Egg Europe

Receptenindex

Pagina 3

Driegangenmenu:
Noordzee sliptong met bloemkoolcrème
Gemarineerde saratoga-racks met gerookte couscous
Appel-rabarber crumble

Pagina 4

Gegrilde tonijn met wasabisaus
Gerookte octopus

Pagina 9

Gegrilde rode mul met citroen
Met paddenstoelenduxelles gevulde griet

Pagina 13

Pizza Margherita
Pizza Marinara

Pagina 14

Pizza Pescatore
Pizza Calzone
Panini

Pagina 16

Driegangenmenu:
Gegrilde gazpacho met een gamba en bladerdeegbruschetta met pesto
Gegrilde ribeye met tomatensalsa en 'country potatoes' met spek en ui
Geroosterde ananas met rumboter en vanille-ijs

Pagina 18

Barberie-eend met appelstroop, krieltjes en appeltjes
Cote de boeuf
Trio van gegrilde paprika
Kersenclafoutis

Colofon

Enjoy! is een uitgave van Big Green Egg Europe
Jan van de Laarweg 18, 2678 LH De Lier, The Netherlands
T: +31 (0)174 64 00 76 E: info@biggreenegg.eu www.biggreenegg.eu

Redactie Inge van der Helm, Arno Smit

Recepturen Michiel Deenink, Ralph de Kok, Hans Neuner, Arjen Rector

Concept & realisatie Creative Skills

Fotografie Creative Skills & Ivo Geskus

Met dank aan Angelo Caprio, Yvonne Coolen, Jakob Doorn (Vishandel Jan van As), Jeroen Hazebroek, Hans van Montfort

Distributie Big Green Egg Europe

Het overnemen van artikelen uit Enjoy! is alléén toegestaan na schriftelijke toestemming van Big Green Egg Europe. Deze uitgave is met de grootst mogelijke zorg samengesteld. Noch de makers, noch de uitgever zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

© 2013 Big Green Egg Europe
Enjoy! Lente/zomer 2013

In 'Enjoy!' zullen wij, Hans van Montfort en Yvonne Coolen, (gezondheids)aspecten en vragen over de achtergronden van voeding en eten met alle daarbij behorende sociale, emotionele en psychische aspecten behandelen. Heeft u een vraagstuk hierover? Mail deze naar de redactie van 'Enjoy!' via enjoy@biggreenegg.eu Wellicht wordt uw vraag in de volgende editie beantwoord.

Centrum voor Integrale
Gezondheidszorg,
J.C. van Montfort
en Y.G.C.M. Coolen

Foto: Harri Vermunt

Lente, zomer,
herfst of winter?
Met de Big Green Egg
geniet u het
hele jaar door
van de lekkerste
gerechten!

Lente...

Proef de lente

Dit lentemenu is een ode aan de opening van het nieuwe seizoen. Dit smakelijke driegangenmenu bevat tal van seizoens ingrediënten. Na een aantal voorbereidingen geniet je samen met vrienden of familie van een heerlijk Big Green Egg lentemenu.

Wilt u maandelijks een smakelijk seizoensmenu in uw mailbox ontvangen? Meld u dan aan voor het Menu van de Maand op biggreenegg.eu

Benodigde accessoires:

- Drip Pan Round
- Platte Setter
- Cherry Wood Chips
- Cast Iron Grid
- Cast Iron Grid Lifter

Boodschappenlijst

voor 4 personen

Voorgerecht

- 4 Noordzee sliptongetjes
- 1 bloemkool, gehalveerd
- 150 ml melk
- 2 el vadouvan-olie
- 3 el zure kappertjes, afgespoeld
- 20 g geroosterd amandelschaafsel
- 30 g pancetta
- 250 g ongezoeten boter
- 40 g garniaaltjes

Noordzee sliptong met bloemkoolcrème

Hoofdgerecht

- 4 saratoga-racks van het Texels lam (gedeelte net onder de nek en net vóór de rug)
- 1 bosje basilicum
- 200 ml zonnebloemolie
- 1 limoen
- 1 citroen
- 1 sinaasappel
- 1 kleine romanesco
- 150 g tuinbonen
- 12 zwarte olijven
- 1/2 bosje koriander
- 1/2 bosje munt
- 1 granaatappel
- 250 ml kippenbouillon
- 250 g couscous
- olijfolie
- 20 g boter

Gemarineerde saratoga-racks met gerookte couscous

Nagerecht

- 125 g rabarber, geschild
- 4 el suiker
- 2 appels (Goudreinet of Pink Lady)
- 1/2 tl kaneelpoeder
- sap van 1 citroen
- 75 g boter, in blokjes
- 90 g bloem
- 15 g amandelmeel
- 15 g amaretti-kruimels

Appel-rabarber crumble

Voorbereiding

gemarineerde saratoga-racks

Blancheer het bosje basilicum circa 30 seconden en spoel met koud water na. Knijp het vocht uit de basilicum, doe met de zonnebloemolie in een blender en draai glad. Haal met een dunschiller de schilletjes van de limoen, citroen en sinaasappel.

Leg de lamsracks in een Drip Pan, bestrooi met peper en zout en marineer circa 2 uur in de basilicumolie met de citrusschillen en wat sinaasappelsap.

Snijd en was intussen de roosjes van de romanesco. Dop de tuinboontjes dubbel en blancheer ze samen met de romanesco-roosjes beetgaar.

Hak de olijven, koriander en munt fijn. Halveer de granaatappel in de breedte en haal de pitten eruit.

Voorbereiding appel-rabarber crumble

Snijd de rabarber in dunne plakjes en kook ze circa 4 minuten in een pannetje met water en 2 eetlepels van de suiker. Giet af en laat afkoelen.

Schil de appels met een dunschiller, verwijder het klokhuis en snijd de appels in blokjes van circa 1 1/2 centimeter. Bestrooi met de kaneelpoeder en 1 eetlepel suiker, besprenkel met het citroensap en schep goed om.

Bewaar de appelblokjes afgedekt in de koelkast.

Kneed in een mengkom de boter, bloem, amaretti-kruimels en het amandelmeel met de vingers door elkaar zodat een kruimeldeeg ontstaat. Meng tenslotte de resterende eetlepel suiker door het deeg.

Verdeel de appelblokjes over 4 ovenschaaltjes of 1 grotere ovenschaal en leg hier een laagje rabarberplakjes op. Bestrooi met een gelijkmatig laagje kruimeldeeg en zet tot bereiden afgedekt in de koelkast.

Bereiding gemarineerde saratoga-racks

Steek het houtskool in de Big Green Egg aan en laat het deksel 8 minuten open staan. Breng intussen de kippenbouillon aan de kook en schenk het in de Drip Pan Round. Verdeel een handje geweekt Cherry Wood Chips over het houtskool, plaats de Plate Setter in de EGG, leg hier het grillrooster op en plaats de Drip Pan op het rooster. Sluit het deksel en rook de kippenbouillon 6 minuten.

Roer de couscous door de gerookte kippenbouillon, verwarm 1 minuut met gesloten deksel en neem uit de EGG. Neem de citrusschillen uit de marinade voor de racks, bedruip de racks met de marinade, zet de Drip Pan in de Big Green Egg en breng naar een temperatuur van 110°C. Laat circa 4 1/2 uur garen en bedruip regelmatig met de marinade.

Besprenkel 30 minuten voor het einde van de bereidingstijd met limoensap en dek af met aluminiumfolie.

Neem de pan van de EGG en laat onder het folie 10 minuten rusten (houd warm op een temperatuur van 60°C).

Voorbereiding Noordzee sliptong

Bereid terwijl de saratoga-racks garen,

de bloemkoolpuree en het vadouvanbloemkoolmengsel. Verdeel voor de puree 1/2 bloemkool in kleine roosjes en kook ze in de melk en wat water in circa 10 minuten gaar. Giet af, bewaar het kookvocht en enkele roosjes voor de garnering en pureer de resterende roosjes met de staafmixer glad.

Wrijf de puree door een zeef, voeg druppelsgewijs zoveel kookvocht toe tot een mooie, gladde puree ontstaat en breng op smaak met peper en zout.

Schaaf met een dunschiller de andere helft van de (rauwe) bloemkool in snippers. Verwarm de vadouvanolie en voeg het bloemkoolschaafsel, de kappertjes en het geroosterde amandelschaafsel toe. Roer goed door elkaar en verwarm circa 2 minuten op een medium warmtebron. Snijd de pancetta in kleine stukjes en bak krokant.

Bereiding Noordzee sliptong

Neem met behulp van de Cast Iron Grid Lifter het rooster en de Plate Setter van de EGG. Verdeel een handje geweekt Cherry Wood Chips over het houtskool en plaats de Plate Setter en het rooster terug. Doe de boter in een Drip Pan Round, plaats in het midden van het rooster, sluit het deksel en rook de boter circa 8 minuten (roer halverwege de bereidingstijd eenmaal door).

Neem de pan uit de EGG en leg de sliptongetjes in de gesmolten, gerookte boter, zorg ervoor dat ze helemaal onder staan zodat ze in de boter garen. Neem de gegaarde vis na 10-12 minuten uit de boter. Laat het hout uitroken en verwarm de EGG tot 200°C voor de bereiding van het dessert.

Verdeel het mengsel van bloemkool-amandelschaafsel en kappertjes met de bloemkoolpuree over de borden. Fileer de tongen door voorzichtig met een theelepeltje het bovenste visvlees vanaf de ruggengraat los te maken. Rol de garniaaltjes in de filets en leg op de borden. Garneer met de uitgebakken pancetta. Breng op smaak met peper en zout en serveer direct.

Bereiding bijgerecht gemarineerde saratoga-racks

Smelt, wanneer u de saratoga-racks warm houdt, de boter in een koekenpan en verwarm de romanesco-roosjes en tuinbonen. Verwarm de gerookte couscous in een scheutje olijfolie. Verdeel de racks, couscous en groenten over de borden en bestrooi met de granaatappelpitten. Serveer er een rode wijn- of frisse yoghurtsaus met munt en koriander bij.

Bereiding appel-rabarber crumble

Zet direct na het roken van de boter voor de sliptong (wanneer het hout is uitgerookt en de EGG een temperatuur van 200°C heeft bereikt) de ovenschaal(tjes) met appel-rabarber crumble op het rooster. Verwarm circa 60 minuten tot de crumble mooi goudbruin is. Serveer met een lekkere vanille custard!

Creaties uit de zee:

Gegrilde tonijn met wasabisaus

Het onderstaande recept is een stoere variant op het verfijnde recept op de afbeelding.

Maak desgewenst de luxe versie en garneer deze met blokjes appel, stukjes radijs, roodwier, wasabimayonaise en sinaasappelcompote.

Voor 4-6 personen

1 kg toro (tonijnbuik, lijngevangen)
3 dl kippenbouillon
1,5 dl sojasaus
1,5 dl vissaus
1 dl Ketjap Manis
1 el honing
sap van 1 limoen

dayong naar smaak (traditioneel chinees specerijenmengsel op basis van paprikapoeder, peper, chilipeper, kerrie, gember en sesamzaad)
1 dl sesamololie
1 dl zonnebloemolie
200 g citroengras, fijngesneden
1 el korianderzaad (ketoembar)
2 el fijngesneden verse koriander
5 teentjes knoflook, fijngehakt
2 sjalotjes, fijngesneden
2 el mayonaise
1-2 el kizami wasabi (fijngesneden verse wasabiwortel in marinade)
shiso blad, fijngesneden

- Mix voor de marinade de kippenbouillon, sojasaus, vissaus, Ketjap Manis, honing, limoensap en de dayong in een blender door elkaar. Laat de blender draaien en voeg druppelsgewijs de sesam- en zonnebloemolie toe.
- Roer het citroengras, korianderzaad, verse koriander, knoflook en sjalotjes door de marinade. Leg de tonijn in een

schaal, schenk de marinade erover en laat 60 minuten marineren.

3. Steek intussen het houtskool in de Big Green Egg aan en laat het deksel ongeveer 10 minuten open staan.

Sluit het deksel en laat de Big Green Egg op temperatuur van ca. 180°C komen. Neem de tonijn uit de marinade en dep droog met keukenpapier. Schenk de marinade door een zeef en houd 1 deciliter apart voor de saus.

4. Leg de tonijn op het rooster en grill, met gesloten deksel, ca. 3 minuten aan beide kanten.

Vila Vita Parc
Ocean Restaurant
Rua Anneliese Pohl
Alporchinhas
8400-450 Porches
Algarve / Portugal
www.vilavitaparc.com

Gerookte octopus

Voor 4-6 personen

1,5 kg octopus (diepvries), ontdooid
300 g mirepoix (150 g wortel, 100 g ui en 50 g bleekselderij in kleine blokjes)
200 g sjalot, fijngesneden
6 teentjes knoflook, fijngehakt
1 el tomatenpuree
5 dl rode wijn
1,5 l kippenbouillon
2 flinke laurierblaadjes
10 zwarte peperkorrels
3 pimentkorrels
worcestersaus
sojasaus
olijfolie
piri piri kruiden

Benodigd accessoir
Grilling Plank (eiken)

- Maak eerst een fond. Verwarm een scheutje olijfolie in een kookpan, voeg de mirepoix toe en bak goudbruin. Voeg de sjalot en knoflook toe en bak enkele minuten langer.
- Roer de tomatenpuree erdoor en verwarm enkele minuten mee zodat deze ontzuurt en blus af met de rode wijn. Breng het mengsel aan de kook en laat tot de helft inkoken.
- Schenk de kippenbouillon in de pan, voeg de laurierblaadjes, de peper- en pimentkorrels toe. Breng aan de kook, zet de warmtebron laag en laat 5 minuten zachtjes koken. Voeg worcestersaus, sojasaus en zout naar smaak toe.

Leg de octopus in de fond en laat 50-60 minuten zachtjes koken.

4. Week intussen de eiken Grilling Plank. Steek het houtskool in de Big Green Egg aan. Haal de octopus uit de fond en prik met een vork in het dikste gedeelte om te controleren of het vlees mals is (laat indien nodig langer koken). Laat de octopus afkoelen. Snijd de tentakels af en rijg deze in de lengte of in stukjes gesneden aan houten spiesen.

5. Leg de Grilling Plank op het rooster en leg hier de spiesen op. Sluit het deksel en rook de octopus ca. 5 minuten.

6. Haal de octopus van de spiesen, breng eventueel op smaak met de piri piri kruiden en serveer direct of gebruik het als basis voor een carpaccio of salade.

Regionale ingrediënten vormen de basis van de gerechten van Hans Neuner, sinds 2007 executive chef van Ocean, het restaurant van het luxueuze Vila Vita Parc in de Algarve. De Atlantische Oceaan is dan ook hofleverancier van het met twee Michelinsterren gelauwerde restaurant. Neem een kijkje in de keuken van deze sterrenchef en geniet van zijn creaties uit de zee!

Ocean!

Voorjaarskriebels

Nu de vogels 's ochtends vroeg en in de avond weer fluiten en de weersvoorspellingen aangeven dat het lekker warm wordt, komen de voorjaarskriebels opzetten. We willen naar buiten, kijken naar al het nieuwe groen dat met een feilloze innerlijke klok is ontwaakt.

Ook wij worden wakker. De ramen worden opengezet, terrassen en kruidenborders worden schoongemaakt, de tuintafel en stoelen worden gebruiksklaar gemaakt; kortom het bedje moet gespreid worden voor dame Lente die haar intrede doet. Het buitenleven dient zich aan en we kunnen weer lekker buiten eten met familie en vrienden.

Wakker worden in de lente geeft een mooie gelegenheid om ook het *Hier en Nu* eens onder de loep te nemen. Stel je voor, het is nog nooit voorjaar 2013 geweest. Voor ieder van ons is dit een nieuwe gebeurtenis, nog nooit beleefd en als we dit tot ons door laten dringen, kunnen we beseffen dat dit heel bijzonder is...

De natuur laat ons letterlijk het nieuwe meebelevan, alles ruikt anders, de geluiden zijn anders, alles ziet er pril en nieuw uit, proeft anders en voelt anders aan. En met anders bedoelen we steeds nieuw. Dat *Nu* als nieuw ervaren, houdt de belofte in dat alle mogelijkheden open liggen, van het winnen van de loterij, een nieuwe liefde, een nieuwe baan of een nieuwe hobby tot het maken van een geweldige reis. Maar ook dichterbij huis, in het leven van alledag, houdt het nieuwe alle beloftes open. Het leven van alledag wordt zo een avontuur, routine bestaat niet, omdat alles wat we doen, zeggen, een nieuwe actie is en nog nooit op deze bewuste dag gedaan. Ook als u dit stukje leest is dit een nieuwe ervaring.

Het bijzondere is bovendien dat het *Nu* niet op de klok gezet kan worden. Steeds als we het *Nu* willen aanwijzen zijn we al te laat. Het *Nu* is dus behalve nieuw, ook nog eens tijdloos. Heerlijk in een periode waarin alles en iedereen door de klok en deadlines geregeerd lijkt te worden...

Centrum voor Integrale Gezondheidszorg,
J.C. van Montfort en Y.G.C.M. Coolen

Fijnproevers bij uitstek: de 'Foodie'

Foodies zijn fijnproevers en dol op koken, bij voorkeur voor gezelschappen waarbij zij hun gasten verwennen met smaakvolle gerechten op basis van verse seizoensproducten.

Door met de seizoenen mee te koken, wordt er met een grote diversiteit aan ingrediënten gewerkt.

Zij zoeken uitdaging in de gerechten en werken enkel met de mooiste ingrediënten en de beste materialen en apparatuur.

De mogelijkheden die de Big Green Egg biedt, passen perfect bij de passie en levensstijl van de foodie.

'De Big Green Egg is een ware eye catcher. De kleur en het design zijn echt geweldig. Maar vooral over het gebruiksgemak ben ik bijzonder enthousiast. Er is maar heel weinig houtskool nodig om een hoge temperatuur te bereiken, wat ik ideaal vind voor steaks. Daarnaast blijft de Big Green Egg urenlang op temperatuur waardoor je er uitgebreid en voor een groot gezelschap mee kunt koken. En de 'Baking Stone' is echt een sublieme vinding. Daarmee maak ik pizza's met een bodem die net zo krokant zijn als in Napoli. Maar ook kip en spareribs smaken perfect wanneer ik ze op de Big Green Egg heb bereid. Mijn motto is: Je kan zonder Big Green Egg, maar met is het leven stukken aangenamer!'

Jakob Gorin, Duitsland

'Big Green Egg is my way of life. Onze twee 'EGGs' staan altijd buiten en zijn binnen 20 minuten gebruiksklaar. Op het XL model kan met gemak 20 kilo vlees en op de Large, met verhogingsrek, minstens 18 kilo. Alle ingrediënten die met de Big Green Egg zijn gegaard, zijn smaakvol en sappig, zelfs na 22 uur slow cooking.'

Marc de Groot, Nederland

'Als hobbykok heb ik al diverse barbecues en buitenkeukens in bezit gehad. Maar met de Big Green Egg heb ik eindelijk gevonden wat ik zocht. Hiermee is mijn wens eindelijk vervuld, de Big Green Egg is de beste in zijn soort!'

Markus Fischer, Zwitserland

Alles draait om smaak...

Houtskool is dé brandstof voor de Big Green Egg, maar het ene houtskool is het andere niet. Kleinere stukjes houtskool branden relatief kort waardoor tussendoor bijvullen noodzakelijk is en daarnaast produceert houtskool van bepaalde houtsoorten veel as.

Big Green Egg houtskool bestaat uit een mix van 80% eikenhout en 20% hickory, een perfecte blend! De grote stukken branden lang, het scheidt bijzonder weinig as af en kan een extreem hoge temperatuur bereiken.

Door het juiste houtskool in een Big Green Egg te gebruiken kan de temperatuur binnen de EGG perfect gereguleerd worden.

Eén hoeveelheid houtskool zorgt gemiddeld 8-10 uur voor een constante temperatuur.

De kracht van de Big Green Egg schuilt in het gepatenteerde keramiek dat door NASA is ontwikkeld. Een van de eigenschappen van keramiek is dat het warmte vasthoudt en deze ook weerkaatst. Hierdoor ontstaan warmtegolven wat geen ander materiaal evenaart en die zorgen voor een bijzonder smaakvolle garing van de producten.

Doordat Big Green Egg wereldwijd het enige kooktoestel op de markt is wat van dit bijzondere keramiek is vervaardigd, is deze uniek in zijn soort. Geen enkel ander kooktoestel is zo sterk, duurzaam, weersbestendig en warmte-isolerend als de Big Green Egg. Externe temperaturen hebben geen invloed op de warmte binnen de EGG. Het NASA gepatenteerde keramiek kan extreme temperaturen en temperatuurschommelingen aan, het zet niet uit en krimpt niet en is hierdoor onverwoestbaar. Big Green Egg geeft dan ook een beperkte levenslange garantie op materiaal en constructie van alle keramische onderdelen.

Geweekte houtsnippers op de kolen geven ingrediënten en gerechten extra smaak.

...mix oude wijsheid en moderne technologie...

Ruim 3000 jaar geleden kende men in Azië al de zogenaamde klei oven. Door de combinatie van materiaal en de constructie had deze houtgestookte oven diverse voordelen: het vasthouden van warmte en sappige en smaakvolle gerechten als resultaat. De Big Green Egg is volgens hetzelfde principe vervaardigd maar met behulp van de moderne technologieën en materialen geperfectioneerd.

Het hoogwaardige keramiek zorgt in combinatie met het deksel voor een zeer efficiënt brandstofverbruik en een perfecte luchtcirculatie waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart.

Met behulp van de keramische Plate Setter bouwt u de Big Green Egg eenvoudig om tot een oven. Het warmteschild zorgt ervoor dat de warmte niet in direct contact komt met het voedsel wat ideaal is voor het garen van delicatesse ingrediënten of slow cooking.

Wanneer u daarnaast de Flat Baking Stone gebruikt bakt u tevens het lekkerste brood en pizza's met een authentieke krokante bodem.

Big Green Egg Charcoal Starters zijn natuurlijke aanmaakblokjes die geen chemische bestanddelen bevatten. De blokjes geven geen geur of smaak af.

Met slechts 3 aanmaakblokjes binnen 15 minuten klaar voor gebruik!

Het zogenaamde 'nest', een metalen onderstel, zorgt ervoor dat de Big Green Egg moeiteloos kan worden verplaatst.

...en behoud de controle

Door de twee verstelbare ventilatieopeningen, de luchtregelaar en de margrietschijf, is het mogelijk de temperatuur binnen de Big Green Egg tot op de graad nauwkeurig te reguleren en te behouden.

Hoe kleiner de openingen, hoe lager de temperatuur en vice versa.

De Big Green Egg heeft een temperatuurbereik van 70°C-350°C.

Mede hierdoor is de Big Green Egg inzetbaar voor tal van kooktechnieken als grillen, bakken, koken, stoven, roken en slow cooking.

De gietijzeren margrietschijf reguleert de luchtstroom en zorgt voor een nauwkeurige temperatuurbeheersing.

Lente, zomer, herfst of winter?
Met de Big Green Egg geniet u het hele jaar door van de lekkerste gerechten!

HOE IS DE BIG GREEN EGG OPGEBOUWD

BETROUWBARE KWALITEIT & GEPATENTEERD KERAMIEK

KERAMISCHE AFDEKDOP

Sluit de Big Green Egg na gebruik af met de keramische afdekdop en sluit de luchtregelaar. Door gebrek aan zuurstof dooft het houtskool en kunt u het een volgende keer opnieuw aansteken.

MARGRIETSCHIJF

Gietijzeren schijf met een dubbele functie: het reguleren van de luchtstroom en een nauwkeurige temperatuurbeheersing.

DEKSEL MET SCHOORSTEEN

keramische koepel met schoorsteen welke door het veersysteem eenvoudig kan worden geopend en gesloten. Het keramiek is voorzien van een beschermende dubbele glazuurlaag. Door de isolerende en weerkaatsende werking van het keramiek vindt binnen de BGE een gelijkmatige warmtecirculatie plaats.

THERMOMETER

Geeft nauwkeurig de temperatuur binnen de EGG weer zonder dat het deksel hoeft te worden geopend.

ROESTVRIJSTALEN ROOSTER

Op het roestvrijstalen rooster (Stainless Steel Grid) legt u de te bereiden ingrediënten.

KERAMISCHE BINNENRING

De keramische binnenring staat op de vuurkorf en zorgt voor de juiste afstand tussen de gloeiende houtskool en het rooster.

ROOSTER

Dit rooster ligt in de vuurkorf. Door de openingen in het rooster vindt er binnen de EGG een opwaartse luchtstroom plaats en valt het as in de basis waardoor het via de luchtregelaar eenvoudig kan worden verwijderd.

KERAMISCHE VUURKORF

De vuurkorf staat in de keramische basis en dient met houtskool te worden gevuld. Doordat deze is voorzien van voetjes is er, wanneer de luchtregelaar en de margrietschijf zijn geopend, een constante luchtstroom.

LUCHTREGELAAR

In combinatie met de margrietschijf zorgt de luchtregelaar voor zuurstoftoevoer. Hiermee kunt u de temperatuur beheersen. Daarnaast kunt u via de luchtregelaar het as eenvoudig uit de EGG te verwijderen.

KERAMISCHE BASIS

Keramieken, warmte-isolerende basis welke aan de buitenzijde is voorzien van een beschermende dubbele glazuurlaag.

Kijk voor meer informatie op: biggreenegg.eu

Vraag het de Big Green Egg-expert

Heeft u vragen over de (kwaliteit van de) Big Green Egg, een van de vele kooktechnieken die er mogelijk zijn of een vraag over een bepaalde bereiding? Via Big Green Egg Europe op Facebook en @BigGreenEgg op Twitter kunt u deze te allen tijde stellen, in het Nederlands of in het Engels.

Uw vragen worden beantwoord door chef-kok en Big Green Egg-expert Jeroen Hazebroek, zelf in het bezit van alle vijf de Big Green Egg modellen.

Jeroen is gespecialiseerd in het koken met de Big Green Egg en verzorgt beroepshalve wereldwijd workshops, demonstraties en catering. Daarnaast is hij beheerder van het Nederlandse BBQ Forum, een gemeenschap van gepassioneerde barbecueliefhebbers. Uiteraard is onze Facebook- en Twitterpagina tevens een bron van inspiratie. Facebook: Big Green Egg Europe / Twitter: @BigGreenEgg

Mini

Small

Medium

Large

Extra Large

Een neus voor verse vis

Vis is lekker en gezond. Maar waar moet je op letten bij de aankoop van verse vis om verzekerd te zijn van goede kwaliteit? En welke rol spelen de seizoenen? Jakob Doorn, visspecialist van Versvishandel Jan van As en Michiel Deenik, eigenaar en chef-kok van restaurant Visaandeschelde, zijn beiden experts op het gebied van vis, schaal- en schelpdieren. Zij hebben een neus ontwikkeld voor verse vis!

de smaak.' In de ruimte waar de vis van Van As wordt verwerkt, wijst Michiel op een weinig flexibel exemplaar. Dit heeft echter niets met de diepvries te maken. 'Kijk deze grietbot is eigenlijk nog te vers. Vis bereid je direct na de vangst of een dag of twee later. Vrij snel na de vangst treedt namelijk lijkstijfheid op. Ook vis heeft tijd nodig om te bester-ven, pas dan is de smaak optimaal.'

Meer informatie vindt u op: visenseizoen.nl

Tonijn

'Neem nu bijvoorbeeld tonijn. Hier wordt in het Middellandse zeegebied het hele jaar door op gevestigd. Onder andere voor 'bottarga di tonno', een mediterrane visspecialiteit van tonijnkuit. De filet van een tonijn die kuit draagt heeft bovendien witte vlekken die ontzettend hard zijn. Een klein deel gaat als diepvriessteak over de toonbank maar het merendeel wordt ingeblik. Door olie toe te voegen wordt het visvlees zachter. Als je bedenkt wat een blikje tonijn kost is het eigenlijk heel logisch dat de kwaliteit hiervan te wensen overlaat. Er is wel ingeblikte tonijn die in de goede periode is gevangen en van goede kwaliteit verkrijgbaar maar helaas is dit meer uitzondering dan regel. Verse tonijn verdient eigenlijk de voorkeur!'

Ook bij tonijnfilet zijn er een aantal kenmerken waar je bij aankoop op moet letten. 'Tonijn is een makreelachtige, warmbloedige vis waarvan het visvlees rood van kleur hoort te zijn. Nog al te vaak worden ze met grote sleepnetten gevangen waardoor de vissen gestrest raken en stress veroorzaakt een regenboogkleur. Deze filets zien er minder aantrekkelijk uit en hebben een hardere structuur. Ook bruin gekleurde tonijnfilet kun je beter links laten liggen omdat deze na de vangst niet op de juiste manier is behandeld. Bij tonijn is het zaak dat deze direct na de vangst goed wordt terug gekoeld. Wanneer dit niet snel genoeg of op de juiste manier gebeurt kleurt het vlees bruin', besluit Jakob.

Jakob en Michiel zijn beiden kenners pur sang. Als visspecialist van horecaverancier Jan van As houdt Jakob, ruim 30 jaar werkzaam in de visserijsector, zich onder andere dagelijks bezig met de inkoop van kwalitatief hoogwaardige vis. Chef-kok Michiel exploiteert inmiddels 14 jaar restaurant Visaandeschelde waar, zoals de naam al aangeeft, een hoofdrol is toebedeeld aan vis, verse vis uiteraard!

Zij weten als geen ander hoe je verse vis herkent en waar je als consument bij aankoop op moet letten. Wanneer je over de juiste kennis beschikt, weet je tenslotte zeker dat je goede en verantwoord gevangen vis aanschaft, vis is tenslotte een delicaat ingrediënt. Michiel beaamt dit direct: 'Vis is een fantastisch product om mee te werken maar luistert veel nauwer dan vlees. Kreeften kunnen gewoon in het homarium, maar vis hoort gewoon vers te zijn. Dit is een van de redenen dat Visaandeschelde zeven dagen per week is geopend. Sluit je als visrestaurant twee dagen dan is er geen goede doorstroming van het product. De aanvoer gaat dan ook continue door. Behalve op zondag, krijgen wij twee keer per dag verse vis geleverd.'

Hoe herken je vers?

Voor kenners als Michiel is het geen enkel probleem om kwaliteit te herkennen, maar waar moet je als onwetende consument bij aankoop op letten? 'Verse vis hoort aan een aantal kenmerken te voldoen', vertelt Jakob.

'Zo is het belangrijk dat de ogen helder zijn en bol staan en de vinnen, en dan met name de staartvin, soepel aanvoelen. Voelen de vinnen droog aan dan heeft de vis zijn beste tijd al gehad.'

De kieuwen moeten mooi rood van kleur zijn, dit betekent dat zij goed doorbloed zijn.

Andere kenmerken zijn een heldere slijm laag waarmee de huid van de vis bedekt hoort te zijn en een frisse geur. Als de vis een zurige penetrante vislucht heeft, kun je hem beter laten liggen.

Maar ook aan de veerkracht van de huid kun je verse vis herkennen. Wanneer je hier zachtjes op drukt hoort deze terug te veren. Gebeurt dit niet? Dan is de vis oud of bevroren geweest. Door vis in te vriezen, verdwijnt de spanning uit het visvlees en verschijnt er daarnaast een witte stip in de ogen. Aan de ogen kun je dus ontzettend veel aflezen', licht de visspecialist toe. 'Maar af en toe kan de witte stip voor verwarring zorgen, wanneer verse vis op ijs ligt is de kans hierop namelijk ook aanwezig. Het is dus belangrijk om op de diverse kenmerken te letten.'

Invriezen

Het wil overigens niet zeggen dat diepgevroren vis per definitie minder smaakvol is. Jakob: 'De Nederlandse vissersvloot bestaat bijvoorbeeld veelal uit grote boten wat betekent dat er op diepe wateren moet worden gevestigd. Hierdoor zijn zij vaak dagenlang onderweg. Het is dan noodzakelijk om de vis in te vriezen. Op zich geen enkel probleem, op deze schepen wordt de vis over het algemeen gelijk schoongemaakt en tot filets verwerkt en wordt er bij zeer lage temperatuur ingevroren. Wanneer je deze filets langzaam laat ontdooien is er niets aan de hand. Thuis is het echter niet aan te raden om verse vis (filets) in te vriezen. Bij een temperatuur van -18°C gaat het proces niet snel genoeg waardoor kristalvorming optreedt. En dat heeft consequenties voor

Verse vis, schaal- en schelpdieren lenen zich bijzonder goed om op de Big Green Egg te bereiden. Samen met Jakob zocht Michiel een aantal mooie exemplaren uit voor een spontane kooksessie. Uiteraard met vis van het seizoen! Heeft u de smaak te pakken gekregen? Op biggreenegg.eu vindt u meer recepten van Michiel waaronder gegrilde langoustines met rouille en schelpdieren met gremolata.

Gegrilde rode mul met citroen

Voor 4 personen

4 rode mullen à 250 g, schoongemaakt en ontschubd
1 citroen, in flinterdunne plakjes gesneden
4 grote groene koolbladeren, gewassen
extra vierge olijfolie
versgemalen peper en zout
krulpeterselie, voor de garnering
antiboise, om mee te serveren (zie recept hiernaast)

1. Verwarm de Big Green Egg tot een temperatuur van 200°C.
2. Snijd intussen iedere mul aan één zijde drie keer diagonaal in. Halveer de citroenplakjes en vul iedere inkeping met een plakje.
3. Vouw twee stukken aluminiumfolie van circa 50x30 centimeter in de breedte dubbel. Leg op ieder stuk folie twee dubbelgevouwen koolbladeren en leg hier de rode mullen op. Leg op de folie op het rooster van de Big Green Egg, sluit het deksel en grill in 10-15 minuten gaar.
4. Besprenkel de vissen met olijfolie en breng op smaak met versgemalen peper en zout. Leg ze op de kool op de borden, garneer met peterselie en serveer met de antiboise.

Antiboise

Antiboise is een smaakvol garnituur wat is vernoemd naar de Franse badplaats Antibes. Het is heerlijk bij tal van gegrilde soorten vis en vlees.

- 4 rijpe tomaten, ontveld en in kleine blokjes gesneden
1 el fijne kappertjes
2 gezouten ansjovisfilets
1 sjalot
½ teentje knoflook
½ takje tijm
1 takje bladpeterselie
6 basilicumblaadjes
fijngeraspte schil van ¼ citroen
sap van ½ citroen
1 el ketchup
10 druppels tabasco
10 druppels worcestersaus
1 dl extra vierge olijfolie
versgemalen zwarte peper

1. Kruis de tomaten in, dompel ze enkele seconden in kokend water en vervolgens in koud water. Verwijder de velletjes en het zaad en snijd het vrucht-vlees in kleine blokjes.
2. Hak en snijd de ansjovisfilets, knoflook, sjalot, tijm, peterselie en basilicum fijn. Meng alle ingrediënten goed door elkaar en breng op smaak met versgemalen peper.

Met paddenstoelenduxelles gevulde griet

Voor 4 personen

1 griet à 1,4 kg
200 g gemengde paddenstoelen zoals grotchampignons, kastanjechampignons en shiitake
Voor de duxelles:
3 sjalotjes, fijngesneden
1 teentje knoflook, fijngehakt
300 g gemengde paddenstoelen zoals grotchampignons, kastanjechampignons en shiitake, fijngesneden
50 ml cognac
1 dl room
3 takjes dragon, fijngesneden
3 takjes peterselie, fijngesneden
blaadjes van 1 takje tijm, fijngesneden
olijfolie
versgemalen peper en zout

1. Verwarm voor de duxelles een scheutje olijfolie in een pan en fruit de sjalotjes en de knoflook aan. Bak de paddenstoelen mee, wacht tot het vocht wat ze loslaten is verdampt en blus af met de cognac.
2. Roer de room door de duxelles wanneer de cognac is verdampt en laat inkoken tot een smeùge massa is ontstaan. Neem de pan van de warmtebron en meng de kruiden erdoor. Breng op smaak met peper en zout en laat de duxelles afkoelen.
3. Plaats een Plate Setter op het rooster van de Big Green Egg en verwarm de EGG tot een temperatuur van 180°C (als alternatief voor de Plate Setter kunt u de gevulde griet tijdens het garen eventueel ook op een stuk dubbelgevouwen aluminiumfolie leggen).
4. Snijd intussen de griet op de hoofdgraat van kop tot staart in. Snijd het visvlees los van de graat en vul met de duxelles. Leg de gevulde griet op de Plate Setter (of op een stuk dubbelgevouwen aluminiumfolie op het rooster van de Big Green Egg) en sluit het deksel.
5. Laat de griet circa 25 minuten garen. Grill de resterende paddenstoelen de laatste minuten van de bereidingstijd op het rooster van de Big Green Egg.
6. Leg de griet op een grote schaal en garneer met de gegrilde paddenstoelen.

Kijk voor meer visrecepten van Michiel Deenik op: biggreenegg.eu

Gegrilde langoustines met rouille

Schelpdieren met gremolata

Restaurant Visaandeschelde
Scheldeplein 4
1078 GR Amsterdam
+31 (0)20 675 15 83
www.visaandeschelde.nl

Verzeshandel Jan van As
www.janvanas.nl

Hans van Montfort en Yvonne Coolen: 'Met 'Enjoy!' willen wij u als lezer inspireren en informeren. Wij zijn echter van mening dat eten niet alleen lekker maar ook gezond moet zijn.'

De diverse gezondheidsaspecten van voeding worden in 'Enjoy!' onder de aandacht gebracht door Hans van Montfort (arts) en Yvonne Coolen (Gestalttherapeut en bewustzijnstrainer) van het Centrum voor Integrale Gezondheidszorg te Maastricht.

Hans van Montfort heeft zich na zijn studie geneeskunde gespecialiseerd in innovatieve geneeswijzen met voedingsonderzoek, maag-darmklachten en infectieziekten als speerpunten. In deze hoedanigheid is hij regelmatig te gast als spreker op nationale en internationale medische congressen.

Yvonne Coolen is geschoold in de humanistische psychotherapie en zet zich in voor sociaal en duurzaam ondernemerschap. Ook Yvonne verzorgt op haar vakgebied nationaal en internationaal lezingen en workshops.

Foto: Harri Vermunt

De uitdaging

Jaren geleden zaten wij tijdens een diner aan tafel met wijlen Cas Spijkers, in die tijd een van de beste koks van Nederland, zeg maar Europa. Hij was toen voorzitter van de Euro-Toques, een Europese organisatie van ambachtelijk werkende koks. 'Eigenlijk hebben wij hetzelfde belang', zei hij tegen ons. 'Waarom?', vroegen wij. 'Wel', zei hij, 'ik denk dat wat jullie bedoelen met de juiste hoeveelheid vitamines, mineralen en andere voedingsstoffen, in onze branche wordt bedoeld met smaakstoffen'. En we zijn er van overtuigd dat hij daar helemaal gelijk in had. We hebben te maken met landbouwmethoden welke een verarming van de kwaliteit teweegbrengen. Rassen worden gekweekt naar gemiddelde smaak en zoetigheid. Groente en fruit wordt onrijp geplukt om daarna lang, soms jaren, opgeslagen te worden in grote pakhuizen, waar het rijpingsproces vlak voor de verkoop weer kunstmatig op gang wordt gebracht. Dat, terwijl tijdens de laatste dagen aan de plant of boom juist de meeste vitamines gevormd worden.

Met onze artikelen in 'Enjoy!' willen wij u bewust maken van de voedselkeuzes die u maakt. Kennis van de grondstoffen voor uw kookavonturen vormen de basis. Uw gezonde verstand weet echt wel dat vers (echt vers dus) beter is. We zullen daarbij wel voorzichtig moeten zijn met de zogenaamde medische claims. Vanaf december 2012 is er een nieuwe Europese wetgeving van kracht, welke bepaalt dat men pas een gezondheidsvoordeel aan een product mag toekennen als dit in meerdere wetenschappelijke studies onomstotelijk is bewezen. Dat lijkt logisch, maar er is geen enkele producent van verse voeding in staat om deze kostbare studies te bekostigen waardoor deze niet zullen plaatsvinden. Hetzelfde geldt voor kookmethoden en garingsprocessen. Langzame garing van een groot aantal voedingsmiddelen is bijzonder door het behoud van de voedingsstoffen, een betere vertering en het ontbreken van schadelijke bijproducten, zoals die kunnen ontstaan door te hard bakken of braden.

Onze stelling luidt dat gezonde voeding ook lekker is. Goede smaak kun je leren ontwikkelen. Net zoals een wijnkenner een wijn kan herkennen zonder het etiket te zien. Op het moment dat we weer terugkeren naar zuivere voeding, zonder toegevoegde smaakstoffen en suiker, gaat dat vanzelf. Het risico is echter dat we steeds kritischer worden in dat wat we eten. En dat is sociaal gezien zeker een uitdaging.

(W)etenschap

Waarom zijn smaakstoffen zo slecht?

In de industrie worden een groot aantal stoffen gebruikt om de kleur te veranderen, de smaak aan te passen en de consistentie te beïnvloeden. Natuurlijke toevoegingen, zoals kruiden, zijn prima. Deze gebruiken wij immers zelf ook in de keuken. Kruiden kunnen zelfs een positieve invloed hebben, bijvoorbeeld op de spijsvertering. Onnatuurlijke, kunstmatige toevoegingen kunnen, zeker in te grote hoeveelheden, schadelijk zijn voor de gezondheid. Let wel, het merendeel van de toegelaten toevoegingen is niet schadelijk, maar over een aantal stoffen bestaat er wel een discussie. Het is beter deze te mijden.

Een van de meest gebruikte toevoegingen is het glutamaat, ook wel afgekort als MSG. In de Chinese keuken staat dit bekend als ve-tsin en als E-nummer onder E 621 t/m 625. Omdat het via een gistingsprocedure wordt gefabriceerd, noemt de fabrikant het ook wel 'gistextract'. Dat betekent niet dat alle gistextracten ook glutamaat zijn. De term 'natuurlijke' of 'natuuridentieke' glutamaat is verwarrend, dat hoeft namelijk niet gezond te zijn. We kunnen bij wijze van spreken een hele familie om zeep helpen met een natuurlijk extract van planten uit een gemiddelde tuin. Omdat glutamaat ook door het lichaam wordt geproduceerd en verband houdt met de prikkeloverdracht, denken we dat het veilig is. Dat argument gaat echter niet op. Een synthetisch gefabriceerd glutamaat kan weliswaar dezelfde biochemische formule hebben, maar structureel toch anders werken. Een mooi voorbeeld hiervan is een heel oude test met synthetische vitamine C. Mensen met scheurbuik die dit kregen werden niet echt gezond. Diegenen die paprikascheuten aten knapten wel volledig op. De natuur laat zich dus niet zomaar om de tuin leiden. Een tweede argument tegen synthetisch glutamaat is dat dit de prikkeloverdracht kan beïnvloeden. Dat is immers ook de werking van het door het lichaam gevormde glutamaat. Daarom wordt het gebruik hiervan ook in verband gebracht met onrust, slaapproblemen, concentratieproblemen en de schrikbarende toename van ADHD en dyslexie. Daarnaast bevordert het gebruik van glutamaat de eetlust en wordt het in verband gebracht met de toename van overgewicht.

De oplossing is eigenlijk heel eenvoudig. Wanneer je zelf iets maakt weet je precies welke producten het bevat. De smaak van glutamaat heet 'umami' wat 'lekker' of 'een goed gevoel' betekent. Een smaaksensatie die je ook kunt creëren met producten als gist, paddenstoelenextract, algen en oude kaas.

Selectie Big Green Egg accessoires

Big Green Egg onderscheidt zich niet alleen door de mogelijkheden en uitstekende kwaliteit van de 'EGGs' zelf. Het uitgebreide assortiment aan accessoires is minstens zo uniek. Momenteel zijn er ruim 130 verschillende accessoires voorhanden.

Naast diverse basisgereedschappen bestaat het assortiment onder andere uit tal van handige benodigdheden waardoor de Big Green Egg nog meer mogelijkheden biedt. Om een globale indruk te geven van de kwaliteit en de functionele aspecten van de accessoires treft u onderstaand een selectie van het omvangrijke aanbod.

Big Green Egg Premium Charcoal

Gebruik van goed houtskool is van groot belang voor de smaak van de te bereiden producten en om een goede temperatuur te bereiken en te behouden. Big Green Egg houtskool bestaat uit een mix van 80% eikenhout en 20% hickory (walnoot), een perfecte blend! De grote stukken houtskool branden lang en scheiden extreem weinig as af.

Plate Setter

De keramische Plate Setter is een warmteschild wat er voor zorgt dat het voedsel niet in direct contact komt met de warmte. Doordat de warmte indirect is wordt het effect van een oven gecreëerd. Dit is een ideale bereidingsmethode voor alle 'oven'-gerechten, het garen van delicate ingrediënten, garen op lage temperatuur en bij gebruik van de 'Dutch oven'.

Flat Baking Stone

Wanneer u de Flat Baking Stone op het rooster van de Big Green Egg legt bakt u onder andere heel eenvoudig heerlijk brood met een knapperige korst en pizza's met een authentieke, krokante bodem. Deze handige steen is tevens verkrijgbaar als Half Moon Baking Stone, een halve platte steen (beschikbaar voor de Large en Extra Large), om bijvoorbeeld broodjes op af te bakken terwijl u tegelijkertijd vlees kunt grillen of om een pan of reeds gare producten op warm te houden.

Cast Iron Grid

Het gietijzeren rooster zorgt voor de karakteristieke grillsmak en een prachtig grillruitje bij ingrediënten als vlees en gevogelte.

WIE PIZZA ZEGT ZEGT NAPELS

Dat de Big Green Egg ból staat van de culinaire mogelijkheden is bekend. Het aantal bak- en grillmogelijkheden op het gebied van vlees-, vis- en groentegerechten is onuitputtelijk. Minder bekend is dat je er ook verrukkelijk brood mee kunt bakken en, niet in de laatste plaats, pizza's! Pizza's die qua smaak en kwaliteit kunnen wedijveren met de lekkerste pizza's uit Italië. Maar is dat ook echt zo? Wij namen de proef op de som in dé pizzastad van Italië...

Om Napels kennis te laten maken met de mogelijkheden die de Big Green Egg biedt op het gebied van pizza's vertrok een team van Big Green Egg naar dé pizzastad van Italië. Om daar de befaamde Maestro Pizzaiolo (meesterpizzabakker) Angelo Caprio op de Big Green Egg Large een viertal klassieke, Napolitaanse pizza's te laten bereiden. Uiteraard op basis van zijn recepten en met behulp van de speciaal hiervoor ontwikkelde Big Green Egg accessoires. Daarbij waren we natuurlijk uiterst benieuwd wat hij als kenner van de pizza's vond...

Maestro Pizzaiolo Angelo Caprio van restaurant/pizzeria Mascagni in Napels:

'Ook met de Big Green Egg kun je een verrukkelijke pizza bakken'

Wie Napels voor het eerst binnenrijdt komt niet alleen onder de indruk van de schoonheid van deze indrukwekkende, hier en daar ietwat vervuilde stad, maar vooral van de enorme verkeersdruk. De Napolitanen rijden alsof er geen verkeersregels bestaan. Voorrang krijgen is er niet bij, die néém je gewoon. Niet één auto heeft géén deuken. Door een wirwar van smalle straten gaan we de heuvel op naar de bekende wijk Vomero. Daar ligt te midden van exclusieve winkels en gezellige barretjes ristorante/pizzeria Mascagni, het doel van onze reis.

In het restaurant ontvangen Angelo Caprio, zijn vrouw Titti, dochter Marianna en het personeel ons allerhartelijkst. Gastvrijheid spreekt hier vanzelf. Sinds 20 jaar zwaaien Angelo en zijn vrouw Titti hier de scepter. Sinds enkele jaren bijgestaan door hun dochter Marianna en al vanaf de start door de trouwe, uit vier man bestaande keukenbrigade.

Het drukbezochte restaurant staat bekend om de superieure kwaliteit van de pizza's en de overige, typisch Napolitaanse gerechten.

De menukaart is zeer gevarieerd, net als de klantenkring, zowel jong als oud waardeert de intieme, informele sfeer en de uitstekende keuken. Ook al doordat de prijskwaliteit-verhouding dik in orde is. Net als de wijnkaart.

Angelo geeft op verzoek graag wijn-spijs adviezen: naast 'Maestro della Pizza' en 'kaasmeester' is hij gediplomeerd sommelier. Natuurlijk spreken we af 's avonds pizza te komen eten. Terwijl de authentieke pizzaoven 's morgens al op temperatuur wordt gebracht, gaat voortdurend de telefoon. Het wordt druk. De volgende dag is het 'Il Giorno di San Giuseppe', een dag waarop de meeste mensen vrij zijn.

's Middags doen we samen met Angelo inkopen, onder meer voor de pizza's die hij op ons verzoek op de Big Green Egg gaat bereiden.

'De pizza zit ons in het bloed'

Die avond laten we ons de door Angelo op de antieke steenoven bereide pizza's goed smaken. Ze zijn inderdaad superlekker. Angelo: 'De pizza zit ons Napolitanen in het bloed. Pizza's worden hier van 's morgens vroeg tot 's avonds laat gegeten. Het geheim zit 'm in de combinatie van de juiste verhouding tussen water, bloem, gist en zout voor het deegbeslag en de verse ingrediënten, zoals de tomaten, mozzarella, basilicum en olijfolie. Alle ingrediënten zijn van hoge kwaliteit en komen allemaal hier uit de omgeving.

Wat het deegbeslag betreft, is het

belangrijk dat je dit 2 uur laat rijzen op een warme plek, zo'n 25 graden, daarna moet het 24 uur de tijd hebben om 'tot rust' te komen.' Het kneden van het deeg is absoluut handwerk. 'Nooit een deegrol of iets dergelijks gebruiken, dan druk je de lucht eruit. De bodem moet letterlijk 'luchtig' zijn. Let ook op de diameter: 35 cm.' De baktijd is kort: in de authentieke steenoven slechts 90 seconden, bij zo'n 350 tot 400 graden. Tot zover de belangrijkste richtlijnen voor de ware Napolitaanse pizza, zoals deze ook worden voorgeschreven door de Associazione Verace Pizza Napoletana, een stichting die de kwaliteit van de pizza bewaakt. Verder wijst Angelo ons erop dat zijn pizza's glutenvrij zijn, hij gebruikt geen graansoorten waarin lijmeiwit voorkomt, waar sommige mensen allergisch voor zijn.

Napels, stad van de pizza

Al duizenden jaren worden in landen rond de Middellandse Zee ronde, platte broden gebakken, die oorspronkelijk als eetbare borden dienden. Zo is het bekend dat bij de Vikingen die in de 9e eeuw een groot deel van Zuid-Italië veroverden, de broden met daarop allerlei ingrediënten zeer in trek waren. Deze pizza's 'avant la lettre' werden gebakken in steenovens die veel weg hadden van de huidige pizzaovens. Zo'n 800 jaar later is er voor het eerst sprake van de 'pizza'. Dat dit in Napels was zal niemand verbazen: Wie pizza zegt, zegt Napels. Hier genoot de pizza al in de 17e eeuw een zekere faam, als 'boerengerecht'. Door zijn gunstige prijs was de pizza vooral gewild bij arme mensen. De beste 'pizzaioli' vond men toen dan ook in de armere wijken van de stad.

Koninklijke pizza

Daarin kwam verandering toen eind 19e eeuw Raffaele Esposito, Napels' beroemdste pizzabakker, door de toenmalige koning van Italië en zijn vrouw Margherita werd uitgenodigd om deze specialiteit in het paleis te komen bereiden. Speciaal voor deze gelegenheid bedacht hij een pizza in

de kleuren van de rood-wit-groene vlag van Italië, met tomatensaus, mozzarella en basilicum. Deze pizza viel bij de koningin zeer in de smaak en zo begon de pizza, met de naar de koningin vernoemde Pizza Margherita voorop, aan een triomftocht over de wereld. De pizza was niet langer een typische lekkernij voor de minder welgestelden, maar een door alle lagen van de bevolking hoog gewaardeerd gerecht.

Tot in de jaren 60 van de vorige eeuw bestond de pizza in Italië meestal uit een grote rechthoekige bodem van deeg met daarop wat tomatensaus en bijvoorbeeld wat kaas of ansjovis.

De pizza's werden op straathoeken op grote platen gebakken, vervolgens werd er een rechthoekig stuk van afgesneden dat met de hand werd gegeten.

In Napels worden pizza's ook nu nog vaak in vier of acht parten gesneden, die met de hand worden gegeten.

De bekendste Napolitaanse pizza's zijn de Pizza Margherita, Pizza Napoletana (ook wel Pizza Marinara genoemd), de Pizza Pescatore (met zeevruchten) en de gevulde dubbelgevouwen Pizza Calzone (zie de recepten op de pagina 13 en 14).

Centro storico

Om wat sfeerbeelden van Napels te schieten laat Angelo ons onder meer de baai met zicht op de Vesuvius zien. Als we zeggen dat wij ook graag wat foto's willen maken in het schilderachtige centro storico, het eeuwenoude centrum, verzoekt hij ons met klem dit vanuit de auto te doen. 'Als je met zo'n dure camera door de smalle straatjes en steegjes van Napels gaat lopen, vraag je om moeilijkheden. De Napolitanen zijn

gastvrije en vriendelijke mensen, maar net als in andere grote steden zijn er ook types die de reputatie van Napels als gevaarlijke stad in stand houden.'

Wij besluiten het er toch op te wagen. Terwijl de fotograaf zijn werk doet, spelen wij voor bodyguards. En waar we ook lopen moeten we uitkijken en uitwijken voor scooters waarmee vooral jongeren door het oude centrum rijden. Beter gezegd: zich een weg banen.

Lees verder op pagina 14

Angelo Caprio's deegrecept voor 6 pizza's

1,5 kg bloem (glutenvrij)
2,4 g gist
40 g zout
0,8 l water

Dit is voor 6 Napolitaanse pizza's met een doorsnede van 35 cm.

Per pizza is dit dus circa:

250 g bloem (glutenvrij)
0,4 g gist
6,6 g zout
130 ml water

Deze hoeveelheden vermenigvuldigt u met het aantal pizza's dat u gaat maken.

Bereiding deeg pizzabodem

Doe het water, het zout en de gist en 10% van de bloem in een grote kom. Roer dit goed. Voeg gedurende 10 minuten de rest van de bloem toe terwijl u het beslag met de handen kneedt, totdat het deeg zacht en elastisch aanvoelt. Laat het 2 uur bij circa 25°C rijzen onder een vochtige doek. Verdeel het deeg in 6 stukken van elk 250 gram en kneed er 'broodjes' van (van boven bol

met een platte bodem). Doe ze in een plastic (bewaar)doos en laat ze 6 uur lang (voor de tweede keer) rijzen bij circa 25°C. Nog 6 uur later zijn ze klaar voor het bakken van de pizzabodems. U kunt de deegbollen ook afdekken met huishoudfolie en ze 24 uur in de koelkast bewaren (zoals Angelo).

Voorverwarmen van de Big Green Egg tot 320°C

Vul de Big Green Egg voor driekwart met houtskool, niet met briketten. Zet de luchttoevoerschuijver onderin open en laat de schoorsteen volledig vrij. Verdeel 3 aanmaakblokjes van Big Green Egg over de houtskool en steek ze aan. Plaats de margrietschijf op de schoorsteen wanneer de houtskool flink gloeit. Zet de luchttoevoer onderin en de margrietschijf op de schoorsteen volledig open. Leg de Plate Setter* met de pootjes omhoog op de vuurring en leg het rooster hierop. Verwarm de Big Green Egg in ongeveer 45 minuten tot zo'n 320°C.

Leg 10 minuten voordat u de pizza(s) gaat bakken de pizzasteen (Flat Baking Stone*) op het rooster.

* Zonder Plate Setter en Flat Baking Stone kunt u in de Big Green Egg geen pizza's bakken!

Ingrediënten en bereiding van de Napolitaanse pizza op de Big Green Egg

Voor de bereiding van de bodem en voor het bakken van de pizza, zie hiernaast het deegrecept van Angelo.

Pizza Margherita

Strooi wat bloem op het aanrecht en kneed de deegbol hierop lichtjes met de handen tot een smeug rond geheel met een diameter van 35 cm. Beleg de pizzabodem met:

80 g gepelde tomaten, gepureerd
80 g mozzarella
10 g Parmezaanse kaas (gemalen)
1 lepel olijfolie
2 blaadjes basilicum
zout (naar smaak toevoegen)

Schuif de pizzaschep (Pizza Peel) onder de pizza en leg deze op de pizzasteen in de Big Green Egg. Bak de pizza in circa 3 minuten goudbruin op 320°C. Haal hem met de pizzaschep (b.v. de Aluminium Pizza Peel) uit de EGG en snijd hem met een pizzasnijder (b.v. de Rolling Pizza Cutter) in 4 of 8 stukken.

Pizza Marinara

Kneed de deegbol op het bebloemde aanrecht lichtjes met de handen tot een smeug rond geheel, tot een diameter van 35 cm. Leg hierop de volgende ingrediënten:

80 g gepelde tomaten, gepureerd
1 tl oregano
1 teentje gesnipperde knoflook
2 blaadjes basilicum
2 el olijfolie

Leg de pizza met behulp van de pizzaschep op de pizzasteen (Flat Baking Stone) in de Big Green Egg en bak hem op 320°C tot de pizza goudbruin is. Bakduur: circa 3 minuten.

Met de pizzaschep scheidt u de pizza uit de EGG. Snijd hem met een pizzasnijder (b.v. de Rockin' Pizza Cutter) in 4 of 8 stukken.

Pizza Pescatore

Ofwel de Pizza Marinara, maar dan met zeevruchten. Strooi wat bloem op het aanrecht, kneed de deegbol lichtjes met de handen tot een smeug rond geheel, met een doorsnede van 35 cm. Beleg de pizzabodem met:

80 g gepelde tomaten, gepureerd
1 tl oregano
1 teentje knoflook
2 blaadjes basilicum
2 el olijfolie

Voeg nu de zeevruchten toe, bijvoorbeeld inktvisringen (20 g), garnalen (20 g), mosselen (125 g) en wat schelpdieren (vongole of kokkels).

Naar smaak: oregano, peper en/of zout. Schep de pizza met de pizzaschep van het aanrecht en leg hem op de pizzasteen in de BGE. Bakduur: circa 3 minuten bij ongeveer 320°C. Schuif de pizzaschep onder de pizza en haal hem uit de BGE. Met een pizzasnijder kunt u de pizza in 4 of 8 stukken snijden.

Panini

Verwarm de Big Green Egg tot 200°C met de pizzasteen erin. Strooi wat bloem op het aanrecht, leg de deegbol erop. Kneed de deegbol met de handen tot een smeug, rechthoekig geheel. Bak het broodje in een paar minuten gaar en laat het even afkoelen. Snijd het nu open tot een 'boek' en beleg het met de door u gewenste ingrediënten. Angelo belegde het met mozzarella, parmaham en rucola en maakte het af met olijfolie.

Pizza Calzone

Voor deze pizza heeft u de volgende ingrediënten nodig:

100 g ricotta
30 g salami
50 g mozzarella
5 el gepelde tomaten, gepureerd
4 blaadjes basilicum
Parmezaanse kaas (naar smaak)

Bebloem uw aanrecht en kneed hierop de deegbol lichtjes met de handen tot een smeug geheel van 35 cm doorsnede. Leg de bodem op de voor deze pizza gemaakte Calzone Press.

Beleg één helft van de bodem met de ricotta, salami, mozzarella, 3 lepels gepureerde tomaten en 2 (gescheurde) blaadjes basilicum.

Vouw met de Calzone Press de pizza dubbel, haal hem eruit en doe de

puree van gepelde tomaten, de (gemalen) Parmezaanse kaas en 2 blaadjes basilicum erop.

Leg het geheel op de pizzasteen. Bak de pizza in ruim 5 minuten goudbruin op ongeveer 320°C. Schep met de pizzaschep de pizza uit de BGE.

Vervolg van pagina 12

De proefop de som

De volgende dag is het dan zover: we gaan pizza's bakken op de door ons meegebrachte Big Green Egg Large.

Pas wanneer de houtskool flink gloeit, leggen we de Platte Setter met de pootjes omhoog in de Big Green Egg en het rooster daarop.

Nu brengen we de temperatuur naar 320°C. Om dat te bereiken, laten we zoveel mogelijk zuurstof toe door de margrietschijf boven en de luchttoevoerschuijf onderin volledig open te zetten. Na ongeveer 45 minuten bedraagt de temperatuur circa 320°C. Dan leggen we de speciale pizzasteen op het rooster om deze 10 à 15 minuten voor te verwarmen.

Geen acrobatische toeren

Angelo bestrooit het aanrecht met bloem en kneedt een van de 24 uur van tevoren gemaakte deegbollen tot een pizzabodem van 35 cm diameter. Niet met een deegrol, maar gewoon met de handen. 'Acrobatische toeren', zoals het omhoog gooien van de pizzabodem, zijn er niet bij. 'Dat is leuk om indruk te maken op toeristen, maar het voegt niets toe.'

Angelo merkt op dat de Big Green Egg ideaal is voor het bakken van gluten-vrije pizza's omdat er door de Platte Setter geen vlammen zijn, maar slechts gloeiende houtskool.

Uur van de waarheid

De eerste pizza die we in de Big Green Egg bakken is de Margherita. Nadat de

benodigde ingrediënten over de pizza zijn verdeeld, wordt deze voorzichtig in de Big Green Egg gelegd, met behulp van de Aluminum Pizza Peel.

Na 3 minuten is het zover. 'Onze' pizza wordt dampend op een bord gelegd, ruikt lekker en ziet er smakelijk uit. Met de Rolling Pizza Cutter snijdt Marianna de pizza in acht stukken. We kunnen niet wachten om onze tanden erin te zetten. En ja hoor, hij smaakt zoals hij eruit ziet: verrukkelijk!

Dat is ook de mening van de maestro zelf, van zijn dochter en het nieuwsgierig geworden personeel. Enkele passanten die we laten proeven zijn eveneens onder de indruk.

Calzone Press

Gelukkig komt vervolgens ook de Pizza Marinara geheel naar wens uit de Big Green Egg, net als de Pizza Pescatore en de Pizza Calzone. Voor het dubbelvouwen van de Pizza Calzone maken we gebruik van de Calzone Press, het accessoire dat speciaal voor dit doel door Big Green Egg is ontwikkeld.

'Incredibile, ma vero'

Mooie uitvinding

'Mogen we concluderen dat de Big Green Egg een goed alternatief is om pizza's te bakken die niet of nauwelijks onderdoen voor de echte Napolitaanse pizza?' vragen we Angelo. Dat mag.

'Het is een mooie uitvinding. De bediening is niet ingewikkeld en de oven is al na 45 minuten op temperatuur, dat is

snel. Onze traditionele pizzaoven is pas na 4 uur op de gewenste temperatuur, maar dat is ook een heel ander verhaal. Daarin worden van 's morgens tot 's avonds laat pizza's gebakken.' 'Bijzonder is ook dat ik voor de Big Green Egg de receptuur van het deeg niet heb hoeven aanpassen om een lekkere, luchtige, knapperige pizza te krijgen. En nu kunnen mensen dus ook in hun tuin, op een terras of waar dan ook in de buitenlucht, uitstekende pizza's bakken. Incredibile, ma vero.'

Ristorante e Pizzeria Mascagni

www.pizzeriamascagni.it

Gezond garen

In een oven en een Big Green Egg kun je veel hogere temperaturen bereiken dan het kookpunt van water. Toch zijn producten minder snel gaar. Een aardappel wordt in kokend water van 100°C sneller gaar dan in de oven of in de Big Green Egg op 200°C. De hete lucht en de straling zijn minder agressief dan het borrelende water. Omdat de lucht ongeveer 1/1000 van de dichtheid van water heeft, komen de moleculen van het medium en het voedsel in de EGG veel minder met elkaar in botsing. Vergelijk dit ook maar met een Finse sauna waar de temperatuur ongeveer 95°C is. Je kunt er probleemloos van genieten terwijl een bad met dezelfde temperatuur desastreuze consequenties zou hebben. Kortom met een Big Green Egg garen producten langzamer dan in kokend water.

Waarom is dit zo belangrijk?

Wanneer producten boven een bepaalde temperatuur en langer dan een bepaalde tijd worden verhit kunnen er stoffen ontstaan die bij langdurig en overmatig gebruik kankerverwekkend zijn. Dit geldt met name voor vlees, vis, kip en suiker. Bij temperaturen onder de 160°C is dit risico beperkt. Boven de 205°C neemt het risico met 700-1000% toe. Hoe kleiner de afstand van het voedsel tot de hittebron hoe groter het risico en hoe meer vitamines en mineralen er verloren gaan. Wanneer groente of fruit samen met een goede olie wordt geconsumeerd neemt het eventuele negatieve effect van te hard en te lang gegaard vlees en vis weer af. Dat geldt ook wanneer er verse kruiden worden gebruikt. Persoonlijk gebruiken wij voor extra smaak dikwijls houtsnippers om te roken. Het is een heerlijk idee om te weten dat we op deze manier veilig kunnen eten!

Centrum voor Integrale Gezondheidszorg,
J.C. van Montfort en Y.G.C.M. Coolen

De nieuwste Big Green Egg accessoires voor de 'thuis(pizza)bakkers'!

Om het bereiden van pizza's nog lekkerder en eenvoudiger te maken heeft Big Green Egg een reeks exclusieve accessoires ontwikkeld en aan het bestaande assortiment toegevoegd. Met deze gereedschappen bereid je thuis de perfecte pizza!

Pizza Dough Rolling Mat

Goed pizzadeeg is dé basis voor een volmaakte pizza. De Pizza Dough Rolling Mat maakt het bereiden van het juiste deeg makkelijker en hygiënischer. Je legt de antislip siliconenmat op het aanrecht of een ander effen werkvlak en gebruikt het als ondergrond om je deeg op te kneden en uit te rollen.

De Pizza Dough Rolling Mat is voorzien van vijf verschillende maataanduidingen (van 20 tot en met 41 centimeter doorsnee) en het perfecte recept om een lekkere krokante bodem te bakken, van de ingrediënten tot de bereiding op de Big Green Egg.

Je vindt het allemaal terug op de De Pizza Dough Rolling Mat. Heb je een keer trek in zoet? De Pizza Dough Rolling Mat is ook ideaal om taart-, koekjes- en andere deegsoorten op te prepareren.

Calzone Press

Pizza Calzone, de welbekende gevulde, dubbelgevouwen pizza, en andere gevulde deegpasteien maak je moeiteloos met behulp van de Calzone Press.

Je neemt simpelweg een uitgerolde deegcirkel als uitgangspunt, drukt de juiste maat met de onderzijde van de Calzone Press uit en legt deze vervolgens op de Press. Beleg aan één zijde met de gewenste vulling, bestrijk de rand van het deeg met water voor extra hechting, sluit het gereedschap, druk stevig aan en de calzone is klaar voor bereiding!

De Calzone Press is verkrijgbaar in eenpersoonsformaat (16 cm doorsnee voor 125 ml vulling) en tweepersoonsformaat (28 cm doorsnee voor 250 ml vulling).

Pizza Server

Pizza- en taartpunten schep je safe en hygiënisch op borden, schoteltjes of servetten met de Big Green Egg Pizza Server. Door de royale afmeting van het duurzame roestvrijstalen lemmer is de schep bruikbaar voor kleine maar ook voor grote punten.

Wooden Pizza Peel

De Wooden Pizza Peel is een authentieke van hardhout vervaardigde pizzaschep. Het brede blad heeft taps toelopende kanten zodat je de pizza in een vloeiende beweging op en van de schep af schuift. Het stevige handvat zorgt voor een veilige grip.

Uiteraard is de Wooden Pizza Peel ook inzetbaar voor andere gerechten en ingrediënten die op de Flat Baking Stone worden gegaard.

Aluminum Pizza Peel

Is je pizza klaar voor bereiding? Dan kun je met de Aluminum Pizza Peel, een handige pizzaschep, de pizza praktisch en veilig van de Pizza Dough Rolling Mat op de hete Flat Baking Stone

in de Big Green Egg laten glijden. Is de pizza gaar en krokant? Dan schep je de hete pizza net zo makkelijk van de Flat Baking Stone op een snijplank.

Het dunne aluminium blad schuift niet alleen moeiteloos onder pizza's maar bijvoorbeeld ook onder op de Big Green Egg gebakken brood en taarten. De lange houten grip garandeert extra veiligheid voor de handen.

Rockin' Pizza Cutter

De Rockin' Pizza Cutter is tevens een speciale pizza- annex deegsnijder die speciaal is ontworpen om krokant gebakken en rijkelijk belegd deeg met één simpele handeling doormidden te snijden.

Door een schommelende beweging te maken snijdt het vlijmscherpe roestvrijstalen lemmer direct tot op de snijplank. De Rockin' Pizza Cutter is over de hele lengte voorzien van een zacht kunststof handvat waardoor deze comfortabel in de hand ligt.

Rolling Pizza Cutter

Snijd pizza bij voorkeur niet met een koksmes maar met een speciale pizzasnijder zoals de Rolling Pizza Cutter, alleen dan blijft het beleg goed op zijn plaats.

Door middel van het vlijmscherpe roterende roestvrijstalen wiel snijd je snel en simpel iedere pizzabodem in één handeling doormidden om er vervolgens mooie en goed belegde punten van te snijden.

Het zachte en comfortabele kunststof handvat zorgt ervoor dat de Rolling Pizza Cutter lekker in de hand ligt en is voorzien van een veilig beschermkapje.

Proef de zomer

Een lekker zomers menu begint met het gebruik van seizoens ingrediënten. Uiteraard zijn deze ruimschoots in dit zonnige driegangenmenu verwerkt.

Steek uw Big Green Egg aan en geniet!

Wilt u maandelijks een smakelijk menu in uw mailbox ontvangen? Meld u dan aan voor het 'Menu van de Maand' op: www.biggreeneegg.eu

Benodigde accessoires:

Cast Iron Grid
Round Grill Wok
Basting Brush
Half Moon Raised Grid
Cast Iron Grid Lifter

Boodschappenlijst voor 4 personen

Voorgerecht

- 7 tomaten, gehalveerd
- 1 rode paprika
- 1 grote rode ui
- 1 bol knoflook
- 1 groene peper, fijngesneden
- 8 blaadjes basilicum
- 1 lente-uitje
- 12 cherrytomaatjes
- 2 velletjes bladerdeeg
- 3 el rode wijnazijn
- 4 grote gamba's, gepeld
- olijfolie
- grof zeezout (fleur de sel)
- vers gemalen zwarte peper
- klein potje pesto
- peper en zout

Hoofdgerecht

- 4 ribeye steaks, 2 1/2 cm dik
- 1 groene tiggertomaat
- 1 oranje tomaat
- 1 gele tomaat
- 1 rode tomaat
- 4 blaadjes basilicum, in reepjes
- 1 oranje paprika
- 1 grote ui
- 800 g gekookte aardappeltjes met schil
- 250 g spekreepjes
- 4 tenen gepofte knoflook
- olijfolie
- balsamico azijn
- peper en zout

Nagerecht

- 1 ananas
- 200 g roomboter (ongezouten)
- 200 g bruine suiker
- 125 ml slagroom
- sap van 1 limoen
- 4 takjes citroenmelisse
- flinke scheut bruine rum

Vorbereiding

Maak eerst de rumboter. Smelt de boter samen met de bruine suiker au bain-marie en voeg het limoensap toe. Schenk nu al roerend de slagroom en vervolgens de rum erbij en verwarm 1 minuut langer. Draai het vuur uit en laat staan.

Snijd de boven- en onderkant van de ananas en verwijder de schil. Maak in de lengte schuine 'V'-snedes om de pitjes te verwijderen (hierdoor blijft tijdens de bereiding tevens de rumboter langer op de ananas). Bewaar de geschilde ananas in vershoudfolie.

Verwarm de Big Green Egg, zonder rooster, tot een temperatuur van circa 220°C. Leg de rode en de oranje paprika en de rode ui (met schil) op de gloeiende kolen en sluit het deksel. Draai ze na enkele minuten om zodat ze aan alle kanten zwart blakeren. Rooster de rode ui iets langer dan de paprika's, totdat hij een beetje zacht aanvoelt, na zo'n 15 minuten. Open het deksel van de Big Green Egg enkele centimeters en vervolgens volledig. Doe de paprika's in een plastic zak en bewaar de ui voor later gebruik. Plaats het roestvrijstalen rooster (Stainless Steel Grid) op de Big Green Egg en breng de temperatuur naar 200°C. Snijd circa 1 cm van de bovenzijde van de bol knoflook, vouw in een velletje aluminiumfolie (laat de bovenkant open) en schenk er een scheutje olijfolie overheen. Plaats het pakketje op het rooster en sluit het deksel. Bestrijk de vleeskant van de gehalveerde tomaten met olijfolie. Leg ze met de vleeskant op het rooster, grill ze circa 4 minuten met het deksel gesloten, draai ze om en grill nogmaals 4 minuten. Zorg ervoor dat de tomaten niet verbranden maar zacht en gekaramelliseerd zijn. Neem de gehalveerde tomaten van het rooster en plaats de hele tomaten (voor de salsa) op het rooster. Sluit het deksel en rooster circa 6 minuten, draai de tomaten halverwege de bereidingstijd om. Neem ze van het rooster, snijd in blokjes en doe ze in een schaal. Doe het vel, de zaadlijsten en sap van de gehalveerde tomaten met de gepelde gamba's in een kom. Voeg drie eetlepels olijfolie, twee eetlepels rode wijnazijn, 2/3 van het fijngesneden groene pepertje en peper en zout toe. Bewaar het vruchtvlees van de tomaten voor de gazpacho. Neem het knoflookpakketje van het rooster wanneer de knoflook zacht gepoft en aan de bovenzijde lichtbruin gekleurd is. Halveer de plakjes bladerdeeg en leg op een velletje bakpapier. Leg in het midden van ieder plakje bladerdeeg zes gehalveerde cherrytomaatjes, leg op de Half Moon Raised Grid en zet terzijde. Plaats nu het gietijzeren grillrooster (Cast Iron Grid) in de Big Green Egg, sluit het deksel en breng de EGG op een temperatuur van 200°C. Wrijf intussen het vel van de geroosterde paprika's en verwijder de zaadlijsten. Snijd de oranje paprika in dunne reepjes en voeg samen met de basilicumreepjes, wat olijfolie en enkele druppels balsamico azijn aan de gekleurde tomaatblokjes toe.

Breng de salsa op smaak met peper en zout. Doe de rode paprika met de tomaten voor de gazpacho in een kom. Pel de buitenste laag van de rode ui en voeg met vier geperste teentjes gepofte knoflook aan de marinade van de gamba's toe. Doe het binnenste gedeelte van de ui, de resterende groene peper, één uitgeperst teentje gepofte knoflook, de basilicumblaadjes, resterende wijnazijn en twee eetlepels olijfolie in de kom voor de gazpacho en pureer met de staafmixer glad. Breng op smaak met peper en zout, schenk in vier glaasjes en plaats in de koelkast. Doe de partjes voorgekookte aardappel, ui, spekreepjes en resterende teentjes gepofte knoflook in de Round Grill Wok.

Bereiding Voorgerecht

Plaats de Half Moon Raised Grid met het bladerdeeg op de Big Green Egg en sluit het deksel. Leg na 5 minuten de gamba's op het gietijzeren rooster (Cast Iron Grid) en sluit het deksel. Rooster de gamba's 4 minuten en draai ze halverwege om. Neem de gazpacho uit de koelkast en garneer met de lentetuitjes. Leg op ieder bord een gamba en bladerdeegbruschetta (sluit het deksel van uw EGG!). Bestrijk de bruschetta's met pesto, bestrooi met grof zeezout en vers gemalen zwarte peper.

Hoofdgerecht

Verhoog de temperatuur van de Big Green Egg naar 240-250°C. Plaats de Round Grill Wok met aardappelpartjes op het rooster en schenk er een flinke scheut olijfolie over. Sluit het deksel en roer na 2 minuten met een houten lepel om. Herhaal enkele malen tot de spekjes mooi lichtbruin zijn. Haal de wok van het rooster en dek af met aluminiumfolie.

Leg de ribeye steaks diagonaal op het rooster en sluit het deksel. Draai de steaks na 1,5 minuut een kwartslag voor een mooi grilruitje. Keer ze na 1,5 minuut om en draai ze 1,5 minuut later opnieuw voor het grilruitje. Neem ze van het rooster, dek af met aluminiumfolie en laat 5-10 minuten rusten. Serveer de steaks met de tomatensalsa en country potatoes.

Nagerecht

Breng de temperatuur van de Big Green Egg naar 150-170°C. Open het deksel van de Big Green Egg voorzichtig en leg enkele blokjes rookhout (bijvoorbeeld eikenhoutblokjes van rumvaten) op de kolen. Zet de ananas op het midden van het rooster en bestrijk met de rumboter. Leg de citroenmelisse op de ananas en sluit het deksel.

Laat circa 45 minuten garen en bestrijk regelmatig met de rumboter. Schenk aan het einde van de bereidingstijd heel voorzichtig wat rum over de ananas zodat deze kort wordt geflambeerd. Neem de ananas van het rooster en snijd in de lengte in 12 parten. Verwijder de kern en steek in iedere part een houten spies. Serveer eventueel met een bolletje vanille-ijs, aardbeien en de resterende rumboter als dip.

Gegrilde gazpacho met gemarineerde gamba en bladerdeegbruschetta met pesto

Gegrilde ribeye met tomatensalsa en 'country potatoes' met spek en ui

Geroosterde ananas met rumboter en vanille-ijs

Vervolg van pagina 10

Cast Iron Griddle Half Moon

Deze zeer functionele gietijzeren bakplaat heeft een dubbele functie doordat deze in het bezit is van een effen en een geribbelde zijde. De effen kant is ideaal om bijvoorbeeld flensjes, blini's of eitjes op te bakken terwijl u op de geribbelde kant perfecte tosti's maakt of kwetsbare visfilets kunt grillen. Doordat de Cast Iron Griddle Half Moon slechts de helft van het rooster bedekt kunt u intussen tevens andere ingrediënten grillen.

Vertical Chicken Roaster & Drip Pan Round 9"

Met de Vertical Chicken Roaster is het zeer eenvoudig om perfect gegrilde kip of kalkoen te bereiden. De sappen blijven behouden doordat het gevogelte zichzelf, door de verticale houding, met het eigen vet bedruipt. Dit komt de smaak ten goede en de huid wordt lekker krokant.

Plaats de Vertical Chicken Roaster, om druipend vet op het houtskool te voorkomen, bij voorkeur in de Drip Pan Round.

Wooden Grilling Planks

Wooden Grilling Planks geven ingrediënten als vlees en vis meer smaak en aroma. Leg het ingrediënt op de (in water geweekte) plank op het rooster. Door het vocht wat in de plank is opgenomen wordt een rookeffect gecreëerd. Voor de verschillende smaakaccenten zijn de Wooden Grilling Planks verkrijgbaar in de varianten Ceder, Els, Maple en Eik.

The Pit Mitt BBQ Glove

The Pit Mitt BBQ Glove telt diverse voordelen ten opzichte van een reguliere barbecuehandschoen; de binnenzijde is vervaardigd van zacht katoen terwijl de buitenzijde is gemaakt van brandwerende en warmtebeschermende aramidevezels, een materiaal wat tevens voor dit doeleinde in de ruimtevaart wordt gebruikt. Doordat de vingers van elkaar zijn gescheiden en de handschoen is afgewerkt met een siliconenraster geeft deze een zeer goede grip. The Pit Mitt BBQ Glove is geschikt voor zowel de linker- als de rechterhand.

Charcoal starters

Om het houtskool in de Big Green Egg aan te steken zijn, afhankelijk van het formaat EGG, slecht 2-3 aanmaakblokjes nodig. Deze natuurlijke aanmaakblokjes bevatten geen chemische bestanddelen en geven geen geur of smaak af.

De nieuwe smaakmakers

Sinds jaar en dag zijn kruiden en specerijen de ultieme smaakmakers. Bovendien hebben zij een positieve invloed op de gezondheid. Voor Big Green Egg was dit een goede reden om in samenwerking met een vooraanstaande fabrikant een complete serie kruiden- en specerijenmengsels en -rubs te ontwikkelen: de Big Green Egg Dizzy Gourmet lijn. Alle mengsels zijn vervaardigd van de beste kwaliteit aan natuurlijke ingrediënten en zij bevatten geen kunstmatige toevoegingen. De culinaire beleving wordt hierdoor nog groter en smaakvoller dan voorheen. De zes verschillende smaken zijn verkrijgbaar bij de erkende Big Green Egg dealers.

Kodiak River

Deze smaakvolle, milde rub is een allemansvriend en geeft ingrediënten als zalm, zeevruchten, gevogelte, varkensvlees en groenten een enorme smaakboost. Het bevat onder meer paprikapoeder, ui, knoflook, sinaasappel- en citroenschil, riet- en ahornsuiker en zout.

Simply Zensational

Met Simply Zensational geef je schaal- en schelpdieren, gevogelte, varkensvlees en groenten een lekkere, milde exotische twist. De hoofdbestanddelen zijn laos, gember, sesamzaad, paprikapoeder, ui, knoflook, rietsuiker en zout.

Down and Dizzy

Een vleugje gerookte Morita chilipepers, een vleugje zoete rietsuiker, rosé en groene peperkorrels, knoflook, ui, sinaasappel- en citroenschil en zout maken dit mengsel tot een subtiele, universele smaakmaker.

Cosmic Cow

Dit suikervrije kruidenmengsel is speciaal ontwikkeld om rund- en lamsvlees op smaak te brengen. Gerookte Morita en verse chilipepers geven, in combinatie met zwarte peper, zout, ui en knoflook, onder andere gegrilde steaks, ribs, burgers en brisket een mild pikante smaak.

Viva Caliente

Deze mix bestaat onder andere uit Chimayo chilipepers, cayennepeper, salie, ui, knoflook, rietsuiker en zout. Het geeft gevogelte, vis, varkens-, rund- en lamsvlees, wild, chili en groenten een heerlijk pittig accent.

Whirly Bird

Deze mix van verse kruiden en specerijen, knoflook, ui, zout, sinaasappel- en citroenschil en riet- en ahornsuiker voor een subtiel zoetje, geven schaal- en schelpdieren, varkensvlees, gevogelte en groenten een bijzonder smakelijk accent.

Big Green Egg staat voor **diversiteit**. Op een Big Green Egg kunt u niet alleen vrijwel alle ingrediënten bereiden, zoals een delicaat stukje vis, vlees, groenten en de heerlijkste desserts, maar tevens tal van kooktechnieken toepassen. Door de veelzijdigheid blijft een Big Green Egg u verrassen!

Barberie-eend met appelstroop, krieltjes en appeltjes

Voor 4 personen

1 Barberie-eend (canette)
2 dl calvados
2 Jonagold appels
500 g krieltjes, ongeschild en gewassen blaadjes van 2 takjes tijm
naaldjes van 2 takjes rozemarijn
3 el appelstroop

Benodigde accessoires
Sittin' Chicken Ceramic Roaster
Drip Pan Round
Basting Brush

1. Verwarm de Big Green Egg tot een temperatuur van 175°C. Snijd intussen de huid van de eend kruislings in en bestrooi met zout en vers gemalen peper.
2. Schenk de calvados in de Sittin' Chicken Ceramic Roaster, zet de eend erop en plaats in de Drip Pan. Schil de appels, snijd in kwarten en verwijder het klokhuis. Verdeel de appelpartjes en de krieltjes rondom en bestrooi met de tijm en rozemarijn.
3. Zet de Drip Pan op het rooster van de Big Green Egg, steek een kerntemperatuurmeter in het dikste deel van de borst van de eend en sluit het deksel. Schep tijdens het garen de appel en de krieltjes af en toe om.
4. Verwarm, wanneer de eend een kerntemperatuur van circa 28°C heeft bereikt, de appelstroop op een lage warmtebron zodat deze vloeibaar wordt en bestrijk de eend met behulp van de Basting Brush met de appelstroop.
5. Neem, wanneer de eend een kerntemperatuur van 56°C heeft bereikt, de Drip Pan van de Big Green Egg. Dek af met aluminiumfolie en laat 5 minuten rusten.
6. Snijd de eendenborsten voorzichtig van het karkas en serveer met de appelpartjes en krieltjes.

Cote de boeuf

Voor 10 personen

1 runderribstuk van 5 ribben
1 bos tijm
1 bos rozemarijn
1 bol knoflook

Benodigde accessoires
Cast Iron Grid (gietijzeren rooster)
Plate Setter

1. Ris de blaadjes en naaldjes van de tijm en rozemarijn, pel de knoflook en hak alles grof. Wrijf de cote de boeuf in met het kruiden-knoflook mengsel en laat enkele uren (bij voorkeur 1 dag) marineren.
2. Verwarm de Big Green Egg tot een temperatuur van 250°C en plaats het gietijzeren rooster. Veeg het mengsel van de cote de boeuf en bestrooi met zout en versgemalen peper. Schroei rondom dicht op de Big Green Egg. Neem van het rooster, verwijder het rooster en plaats de Plate Setter in de Big Green Egg. Leg het rooster terug, sluit het deksel en breng de temperatuur terug naar 80°C.
3. Leg de cote de boeuf terug op het rooster en steek een kerntemperatuurmeter tot de kern van het vlees. Sluit het deksel en laat rustig garen tot een temperatuur van 52°C (rare) tot 56°C (medium) is bereikt (houd rekening met een bereidings-tijd van circa 60 minuten per kilogram vlees).
4. Neem de cote de boeuf van de Big Green Egg en laat 10 minuten onder aluminiumfolie rusten. Verwijder intussen het rooster en de Plate Setter, leg het rooster terug en verwarm de Big Green Egg tot een temperatuur van 200°C.
5. Snijd de ribben van elkaar los en grill ze kort aan beide kanten. Draai per kant een kwartslag zodat het vlees een mooi grillruitje krijgt.

Serveer de cote de boeuf samen met het trio van gegrilde paprika.

Trio van gegrilde paprika

2 rode (punt)paprika's
2 gele (punt)paprika's
2 groene paprika's
olijfolie

Benodigde accessoires
Half Moon Raised Grid
Drip pan

1. Verwarm de Big Green Egg tot een temperatuur van 175°C en plaats de Half Moon Raised Grid op het rooster. Leg de paprika's op het rooster en draai ze regelmatig tot dat het vel is geblakerd en los laat. Verplaats de paprika's naar de Raised Grid en laat verder garen.
2. Leg de paprika's in een schaal, laat iets afkoelen en verwijder het vel en de zaadlijsten.

Snijd de paprika's in stukjes, breng op smaak met olijfolie, zout en versgemalen peper en serveer bij de cote de boeuf.

Kersenclafoutis

Voor 8-10 personen

1 vanillestokje
2 dl room
1 dl melk
3 eieren
50 g fijne suiker
70 g bloem
1 el kirsch
450 g zwarte kersen, ontpit
boter om de springvorm in te vetten
bloem om de springvorm te bestuiven
poedersuiker, gezeefd

Benodigde accessoires
Plate Setter
BBQ Glove

1. Verwarm de Big Green egg tot een temperatuur van 180°C, plaats de Plate Setter er in en leg hier het roestvrijstalen rooster (Stainless Steel Grid) op.
2. Halveer het vanillestokje in de lengte, schrap het merg eruit en doe het stokje en de merg samen met de room in een steelpan. Verwarm op een medium warmtebron en laat korte tijd trekken. Neem de pan van de warmtebron, voeg de melk toe en schenk door een zeef.
3. Doe de eieren en suiker in een mengkom en klop luchtig. Spatel de bloem door het eimengsel en spatel dit vervolgens door het roommengsel. Roer tenslotte de kirsch en de kersen door het beslag.
4. Vet een springvorm (met een doorsnede van 23 centimeter) in met boter en bestuif met bloem. Klop het overtollige bloem er uit. Schep het beslag in de vorm en plaats deze op het rooster van de Big Green Egg. Sluit het deksel en bak in circa 30 minuten goudbruin.

Grillen

Roken

Bakken

Slow cooking

Stoven

...en meer

De volgende keer in Enjoy!

Seizoensmenu's Proef de herfst & de winter

Wildspecial Op jacht in het Duitse Beieren

Chef meets chef Jammen met de Big Green Egg

Productinformatie Schaal & schelpdieren

De volgende Enjoy! met nieuwe, inspirerende recepten is vanaf oktober 2013 verkrijgbaar bij uw Big Green Egg dealer.

Enjoy the world of culinary possibilities. Big Green Egg.

Big Green Egg presenteert: vijf modellen. Met onbeperkte culinaire mogelijkheden. Er is niets dat de Big Green Egg niet kan. Grillen, bakken, koken, stoven, roken, slow cooking... Van mooi gegrild, sappig vlees tot zachtgegaarde langoustines. Van knapperig brood tot de meest verfijnde desserts. Door het unieke, dubbelwandige keramiek kunt u de temperatuur tot op de graad nauwkeurig regelen. Dat maakt de Big Green Egg tot het geheim achter ontelbare culinaire wondertjes. Hij is niet voor niets favoriet bij vele sterrenchefs en honderdduizenden foodies. Overal in de wereld. Een wereld vól culinaire mogelijkheden. Ontdek hem nu bij een van onze dealers of op biggreenegg.eu

BIGGREENEGG.EU