

PAGINA 10

GENIETEN VAN
VEGETARISCH

PAGINA 13

DE SMAAK
VAN BERLIJN

PAGINA 20

PATISSERIE &
DESSERTS

Enjoy!

NL - #8 HERFST/WINTER

EEN EERLIJKE &
PURE KEUKEN
ALGARVE = PORTUGAL

25
RECEPTEN
{TIPS}

OPEN FLAVOUR™

BIG GREEN EGG OPEN FLAVOUR

Vele professionals verleiden hun gasten dagelijks met het lekkere smaakaccent van op de Big Green Egg bereide gerechten en creaties. Samen met de diverse kooktechnieken die met dit ene apparaat mogelijk zijn en de duurzaamheid van het kooktoestel, zorgde dit smaakaccent ervoor dat de Big Green Egg al snel ontzettend populair werd binnen de horeca. Net als iedere kookliefhebber werken zij tenslotte bij voorkeur met de mooiste producten en de beste materialen die de smaak van de ingrediënten in hun waarde laat. Een van hen is chef-kok Micha Schäfer...

Een bewuste keuze voor de Big Green Egg heb ik zelf nooit gemaakt. Toen ik door Billy Wagner werd gevraagd om voor Nobelhart & Schmutzig te komen werken moest de keuken nog volledig worden ingericht. Van mij hoefde een grillapparaat niet zo nodig, het enige waar ik aan moest denken was het schoonmaken ervan. Tot die tijd had ik in keukens gewerkt waar in de keuken zelf geen grilmogelijkheid was. Als er iets gegrild moest worden, gingen we hiervoor naar buiten waar een barbecue stond te branden. En toch kwam er een Big Green Egg, een Small. Op advies van een vriend van Billy die laaiend enthousiast was over het kooktoestel. Aangeschaft om in de keuken te kunnen grillen, maar inmiddels gebruiken we de EGG ook voor diverse andere kooktechnieken. Topinamboer garen we voor een bepaalde bereiding bijvoorbeeld eerst in combinatie met de convEGGtor, om ze vervolgens nog te grillen. Prei laten we soms bijna helemaal zwartblakeren, wanneer de buitenste bladeren dan zijn verwijderd is deze heel zacht en een beetje zoet en op de Big Green Egg gerookte boter krijgt een heel bijzondere smaak.

Wat voor mij naast de veelzijdigheid een heel belangrijke rol speelt, is de veiligheid van het apparaat. Door het gesloten systeem is het onder de juiste omstandigheden in de professionele keuken toegestaan om de Big Green Egg binnen te gebruiken. Deze veiligheid is voor mij een groot issue. Je werkt met een natuurlijk open vuur wat ontzettend heet kan worden, maar behalve als je een handeling uitvoert is de Big Green Egg continu afgesloten. Hierdoor heb je een buitengewoon goede controle over het vuur en de temperatuur. Ik hoef vast niet toe te lichten dat ik inmiddels ontzettend blij ben met de Big Green Egg. De Small heeft gezelschap gekregen van een MiniMax en iedere dag wordt de houtskool in minstens een van de EGG's aangestoken. Van de tien gangen die wij dagelijks aan de gasten in Nobelhart & Schmutzig serveren staat er minimaal één op het menu waarvoor we de Big Green Egg hebben gebruikt!

Micha Schäfer
Chef-kok Nobelhart & Schmutzig, Berlijn

VEILIGHEID VOOR ALLES

Tijdens het koken komt het regelmatig voor dat de convEGGtor® moet worden geplaatst, of juist verwijderd, of het de bereiding ten goede komt als het rvs rooster door het gietijzeren rooster wordt vervangen of vice versa. Doe dit altijd in combinatie met de juiste accessoires zoals de EGGmitt™ en de Cast Iron Grid Lifter. Let er ook goed op dat u de EGG®, wanneer deze brand, altijd voorzichtig in twee stappen opent. Open de deksel eerst enkele centimeters, zodat er rustig zuurstof naar binnen kan stromen. Houd enkele seconden vast en open de deksel dan pas volledig. Hierdoor wordt een mogelijk oplaaiende vlam voorkomen. Lees voor het eerste gebruik van uw EGG alle veiligheidstips op biggreenegg.eu

RECEPTENINDEX

Pagina 3

- Uiensoep met gruyèretoast
- Cassoulet met eekhoorntjesbrood
- Zuurkoolschotel

Pagina 6

- Portugese broodsoep
- Gestoofde geitenbout met aardappels

Pagina 7

- Portugese stoofpot met varkensvlees en clams
- Pastéis de nata

Pagina 10

- Gegrilde prei met rucolapesto en Parmezaanse kaas
- Geroosterde artisjok met pikante salsa verde

Pagina 11

- Salade van gepofte bietjes en gegrilde broccoli met labne

Pagina 14

- Lam met knolselderijcrème en dennennaalden

Pagina 15

- Beekridder met dillebloemen
- Roberto's topinamboer met hangop

Pagina 16

- Club sandwich met gerookte kipfilet
- Beer can chicken
- High way chicken

Pagina 18

- Salade van gegrilde little gem, portobello en pancetta met salsa verde

Pagina 19

- Runderstoof met venkel, tomaat en gremolata
- Mandarijentaart met citroensyllabub

Pagina 20

- S'mores

Pagina 21

- IJs van gepofte sinaasappel
- Chocoladefondue
- Chocoladetruffels

Pagina 22

- Bretonse flan
- Marsepein

COLOFON

Enjoy! is een uitgave van Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier, Nederland
E-mail: enjoy@biggreenegg.eu
www.biggreenegg.eu

Redactie Inge van der Helm

Recepturen

Coen van Dijk, Barend Kramer, Micha Schäfer, Ralph de Kok en Hidde de Brabander.

Concept & realisatie

Big Green Egg Europe BV

Fotografie Creative Skills, Remko Kraaijeveld en Anke Kolkman.

Distributie Big Green Egg Europe BV

Drukkerij

Rodi Rotatiedruk

Met dank aan Yvonne Coolen, Hans van Montfort, Maria do Rosário en António Farrajota.

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 Big Green Egg Europe zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

Big Green Egg®, EGG®, convEGGtor®, MiniMax™ en EGGmitt™ zijn handelsmerken dan wel geregistreerde handelsmerken van Big Green Egg inc.

© 2016 Big Green Egg Europe
Enjoy! Herfst/Winter 2016

GREEN DUTCH OVEN

In geen enkele keuken mag een braadpan ontbreken, ook niet in de buitenkeuken. Reden voor Big Green Egg om twee unieke braadpannen te laten ontwikkelen: de Green Dutch Oven Round en de Green Dutch Oven Oval. Onlangs zijn beide pannen aan het uitgebreide assortiment van accessoires toegevoegd om het buitenkoken op de Big Green Egg nog veelzijdiger te maken. Want een geurige stoofpot of gebrad uit de pan kan net zo makkelijk op de Big Green Egg worden bereid.

Bij de ontwikkeling stond een aantal punten centraal: de pannen moesten functioneel, duurzaam en gebruiksvriendelijk zijn en goed bij de Big Green Egg lifestyle passen. En dat is gelukt! De functionaliteit komt terug in het design van de pannen en het gebruikte materiaal. De pannen zijn namelijk zo ontworpen dat de deksels ook afzonderlijk kunnen worden gebruikt. Zo kunnen zij dienst doen als ondiepe bakpan en zelfs als vorm voor cakes en desserts. Hierdoor kunt u de pannen gebruiken om te bakken, braden én stoven op de Big Green Egg, maar bijvoorbeeld ook om een lekkere soep, curry of ander eenpansgerecht in te maken.

De pan op tafel

Doordat de pannen zijn vervaardigd van geëmailleerd gietijzer wordt de warmte heel goed verdeeld. Gietijzer neemt de warmte goed op en geeft deze heel constant en gelijkmatig af. Het dunne laagje email zorgt ervoor dat de pan geen geurtjes van ingrediënten opneemt en makkelijk is te onderhouden. De pan zal niet roesten en is makkelijk schoon te maken. Het voor gebruik invetten van de binnenkant van de pan (of de deksel) is voldoende om aanbakken te voorkomen. En is de maaltijd klaar? Dan kan de pan door de schitterende uitstraling (op een hittebestendige ondergrond) zo op tafel worden gezet!

De Green Dutch Oven Round heeft een inhoud van 4 liter en de Green Dutch Oven Oval –ideaal voor grote stukken gebrad of flinke kippen – van 5,2 liter. De pannen zijn bestand tegen temperaturen tot 232 °C. Beide pannen zijn geschikt voor de modellen Large tot en met XXL Large.

ROUND & OVAL

MAKKELIJKE MAALTIJD

Op de Big Green Egg maakt u net zo makkelijk een complete maaltijd, die snel op tafel staat of waar u tijdens het garen geen omkijken naar heeft. Deze snelle maaltijden zijn perfect voor drukke doordeweekse dagen. De maaltijden die een langere bereidingstijd nodig hebben, zijn ideaal tijdens een lekker relaxt weekend. Terwijl de maaltijd buiten op de Big Green Egg gaart, geniet u van een goed glas wijn.

UIENSOEP MET GRUYÈRE-TOAST

Bereidingstijd: 55 minuten

Voor 4 personen

8 grote witte uien
4 teentjes knoflook
2-3 el zonnebloemolie
150 + 25 g boter
50 + 25 g bloem
1,5 l runderbouillon
4 kruidnagels
8 blaadjes salie
200 ml melk
nootmuskaat
100 g gruyère, geraspt
4 grote of 8 kleine sneetjes ambachtelijk witbrood

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven
- Cast Iron Griddle Half Moon

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 180 °C. Pel intussen de uien, laat de kruin en de onderkant intact en halveer de uien in de lengte. Pel de knoflook en hak fijn.

Bestrijk de uien met de zonnebloemolie en bestrooi met zout. Leg ze op de Cast Iron Grid en grill de uien aan beide kanten. Ze mogen behoorlijk kleuren, maar niet verbranden. Neem de uien van het rooster en laat ze iets afkoelen. Sluit de deksel van de EGG en verlaag de temperatuur naar 150 °C. Snijd de uien in grove stukken.

Doe de 150 gram boter in de Cast Iron Dutch Oven en plaats deze op het rooster van de Big Green Egg. Wacht tot de boter begint te kleuren en voeg de ui en de knoflook toe. Bak tot de uien glazig zijn en schep ze regelmatig om. Roer de 50 gram bloem erdoor en laat minstens 3 minuten garen. Sluit na iedere handeling de deksel van de EGG.

Schenk voorzichtig en al roerend de runderbouillon in de Cast Iron Dutch Oven. Voeg de kruidnagels en salie toe. Sluit de deksel van de EGG en breng aan de kook. Laat de soep circa 15-20 minuten zachtjes koken. Maak intussen een bechamelsaus: smelt hiervoor de 25 gram boter in een klein steelpannetje op het fornuis, roer de 25 gram bloem erdoor en laat enkele minuten garen. Pas op dat deze roux niet kleurt. Schenk beetje bij beetje en al roerend met een garde de

melk erbij zodat een gladde saus ontstaat. Laat inkoken tot yoghurtdikte en breng op smaak met zout en nootmuskaat. Roer een derde van de gruyère door de bechamelsaus. Bestrijk de sneetjes brood met de saus en bestrooi deze met de resterende gruyère.

Neem de Cast Iron Dutch Oven uit de EGG en breng de soep op smaak met peper en zout. Leg de deksel op de pan zodat de soep lekker warm blijft. Verwarm de Cast Iron Griddle Half Moon met de gladde kant naar boven op het rooster van de EGG.

Leg het brood op de onbesmeerde kant op de Cast Iron Griddle Half Moon, sluit de deksel en rooster het brood ongeveer 8 minuten totdat het lekker krokant en de kaas gesmolten is. Serveer de toast bij de uiensoep.

ZUURKOOLSCHOTEL

Bereidingstijd: 25 minuten + 4,5 uur garen

Voor 8-10 personen

400 g zuurkool
800 g (grote) aardappels
150 g sjalotjes
600 g procureur (varkensnek)
750 g zuurkool
150 g ganzenvet
10 takjes tijm
4 grote appels
1 kaneelstokje
750 ml troebel appelsap
150 ml gin

Benodigde accessoires:

- convEGGtor
- Cast Iron Dutch Oven

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 200 °C. Snijd intussen het zuurkool in dunne plakken. Was de aardappels en schaf ze in dunne schijfjes. Pel en snipper de sjalotjes. Snijd de procureur in dunne plakken en bestrooi met peper en zout.

Verdeel het spek in een enkele laag over de bodem van de Cast Iron Dutch Oven. Verdeel hier een kwart van de zuurkool over en leg er vervolgens, dakpansgewijs, de helft van de aardappelschijfjes op. Verdeel hier weer de helft van het ganzenvet, de helft van de gesnipperde sjalotjes en de helft van de takjes tijm over. Gevolgd door een laagje zuurkool, de plakken

varkensnek, een laagje zuurkool, de resterende aardappelschijfjes, ganzenvet, sjalotjes en tijm. Verdeel hier de resterende zuurkool over. Was de appels, schaf ze in dunne schijfjes en dek de zuurkool tenslotte dakpansgewijs af met de appelschijfjes. Laat in het midden een klein rondje van circa 3-4 cm van de zuurkool vrij. Steek hier het kaneelstokje in en schenk het appelsap en de gin in het midden op de vrijgehouden zuurkool.

Leg de deksel van de Cast Iron Dutch Oven op de pan, zet op het rooster en sluit de deksel van de EGG. Breng de temperatuur terug naar 130 °C door de luchtregelaar en de margrietschijf iets te sluiten. Laat de zuurkoolschotel 4 uur garen. Neem dan de deksel van de Cast Iron Dutch Oven, zodat de zuurkoolschotel die lekkere Big Green Egg flavour krijgt en laat 30 minuten langer garen.

CASSOULET MET EEKHOORTJESBROOD

Bereidingstijd: 40 minuten

Voor 4 personen

2 dikke plakken gerookt spek à 100 g
2 grote teentjes knoflook
2 uien
200 g eekhoortjesbrood
2 takjes rozemarijn
2 blikken limabonen (boterbonen) à 400 g
1 blik gekonfijte eendenbouten à 700 g
100 ml gevogeltebouillon, indien nodig

Benodigde accessoires:

- Cast Iron Dutch Oven
- EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 180 °C. Snijd intussen het spek in reepjes. Pel de knoflook en

de uien. Hak de knoflook fijn en snijd de uien en het eekhoortjesbrood in grove stukken. Ris de naaldjes van de rozemarijn en hak fijn. Spoel de bonen in een vergiet af en laat uitlekken. Open het blik met gekonfijte eendenbouten.

Plaats de Cast Iron Dutch Oven op het rooster en verwarm goed voor. Verwarm een lepel van het vet uit het blik gekonfijte eendenbouten in de pan. Zet het blik naast de pan op het rooster, zodat de eendenbouten alvast opwarmen en u ze straks makkelijker kunt plukken.

Bak het spek in de Cast Iron Dutch Oven rondom aan. Voeg de knoflook en de uien toe en bak glazig. Voeg vervolgens het eekhoortjesbrood en rozemarijn toe. Schep indien nodig extra vet uit het blik in de pan. Sluit na elke handeling de deksel van de EGG.

Neem het blik gekonfijte eendenbouten met de EGGmitt aan uit de EGG en pluk het vlees van de bouten in grove stukken. Voeg als het eekhoortjesbrood is gebakken (zo'n 4 minuten nadat het is toegevoegd) de uitgelekte bonen en het geplukte vlees toe. Sluit de deksel van de EGG en warm het geheel goed op. Voeg als de cassoulet te droog is een paar lepels gevogeltebouillon toe.

Neem de Cast Iron Dutch Oven uit de EGG en breng royaal op smaak met versgemalen peper.

DE PURE SMAAK

VAN DE ALGARVE

De Algarve is misschien wel de bekendste regio van Portugal, maar wat er nu precies op het menu staat is wellicht minder bekend. Natuurlijk denkt u direct aan vis, schaal- en schelpdieren. Maar de authentieke keuken van de Algarve heeft nog veel meer te bieden. Laat u de toeristische oorden achter u, dan wordt er traditiegetrouw eenvoudig, eerlijk en puur gekookt, enkel op basis van verse ingrediënten. Maak kennis met de pure smaak van de Algarve!

Eerlijk is eerlijk. Ook in de populaire badplaatsen van de Algarve zijn prima restaurants te vinden. Tussen de barretjes, clubs en souvenirwinkels treft u soms goede eetgelegenheden waar u van de traditionele gerechten van de Algarve kunt proeven. Gaat u richting het onontdekte achterland van de Algarve dan staan deze standaard op het menu, in de restaurants en bij de locals thuis. En soms worden deze gerechten op de Big Green Egg bereid, zoals bij Maria do Rosário and António Farrajota.

Oud familiedomein

Maria en António wonen in Santa Bárbara de Nexe op landgoed Os Agostos, een oud familiedomein dat ooit in bedrijf was als olijfolieperserij. Naast het woonhuis, een groot gastenverblijf, de oude perserij en enkele bijgebouwen is er een schitterende, gerenoveerde kapel die tegenwoordig weer goed van pas komt bij de huidige activiteiten op het landgoed. Os Agostos is namelijk een officiële trouwlocatie. Als de plechtigheid eenmaal is voltrokken en het feest begint komt de Big Green Egg in beeld, die dikwijls wordt ingezet om de gasten de heerlijkste lekkernijen voor te schotelen. En wanneer er geen gasten zijn, wordt de Big Green Egg met grote regelmaat in huiselijke kring gebruikt.

In eigen tuin verbouwd

Om ons kennis te laten maken met de keuken van de Algarve gaat Maria samen met vriendin Paula op pad om inkopen te doen in de nabijgelegen stad Loulé. De grote supermarkt laten zij links liggen, er wordt koers gezet richting de markthal van de stad. Intussen vertelt Maria over de lokale keuken: 'In het noorden van Portugal wordt vooral veel vis gegeten, hier in het zuiden is een hele andere eetcultuur. Uiteraard staat er ook hier veel vis, maar ook ontzettend veel groenten op het menu. Omdat de Algarve van oudsher een arme regio is, worden deze vaak in eigen tuin verbouwd. In diverse traditionele gerechten zijn ook oud brood en eieren verwerkt zoals in broodsoep met gepocheerde eieren. De inwoners hadden en hebben vaak een paar kippen rond het huis scharrelen, dus aan eieren geen gebrek en de soep is ontzettend lekker en voedzaam. In het binnenland van de Algarve komen er ook stoofpotten met geiten-, lams- of varkensvlees op tafel, over het algemeen bereid met lokale wijn. En gestoofde geitenbout is hier een echt feestmaal, dat wordt geserveerd tijdens speciale gelegenheden. In plaats van geitenbout kun je overigens ook lamsbout

gebruiken. Dat is net zo lekker, zeker als je het op de Big Green Egg hebt bereid!'

Portugese zeevaarders

Wat met name opvalt is dat er naast lokale ingrediënten ook veel gebruik wordt gemaakt van kruiden en specerijen. Maria heeft daar een logische verklaring voor: 'Het gebruik van kruiden en specerijen is echt in onze keuken verweven doordat de Portugese zeevaarders deze honderden jaren geleden al meenamen. Want door de ligging aan zee wordt er niet alleen veel vis gegeten, maar is Portugal ook een zeevarende natie.' Inmiddels zijn we aangekomen bij de markthal van Loulé om onder andere groenten, vlees en brood aan te schaffen. 'Eigenlijk moet je hier op zaterdag naartoe', verklaart Maria. 'Dan is het aanbod nog groter. Rondom de markthal staan kramen opgesteld waar de bewoners van het platteland hun waren aanprijzen. Dat varieert van groenten en fruit tot eieren en zelfgemaakte producten.'

Dias de Aromas

Een mooie geitenbout ontbreekt nog, maar na een tussenstop bij een slagerij die zich buiten de markthal bevindt is ook deze geregeld. Eén telefoontje van de slager naar een nabijgelegen geitenboerderij is voldoende, de volgende dag heeft hij de bout in huis. Het enige wat nog ontbreekt zijn vis en mooie, verse kruiden. De reden blijkt al snel. Het plan is namelijk om de volgende ochtend het vissersdorp Olhão te bezoeken en Paula heeft goede contacten bij kruidenkwekerij Dias de Aromas (aromatische dagen, red.) in São Brás de Alportel. Eigenlijk verkopen ze er geen verse kruiden aan particulieren, maar de vriendschap met Paula doet wonderen. Vitor Rita leidt ons rond over de kwekerij, waar naast de door ons benodigde koriander en peterselie vele andere kruiden groeien zoals absint, tijm en citroenverbena, maar waar ook een kardemomboom en een oude

johannesbroodboom staat. De kardemompeulen worden gedroogd voor de verkoop en ook de peul van de johannesbroodboom is een ingrediënt dat hier vaak in gerechten wordt gebruikt.

Kwekerij met een visie

'Dit jaar zijn we begonnen met rondleidingen op de kwekerij', vertelt Vitor. 'We willen jonge mensen graag bewust maken en laten zien hoe kruiden worden geteeld. Tijdens de wandeling over de kwekerij maken we hen bekend met de kruiden en hun medicinale eigenschappen en na affoop krijgen ze een kop kogelamarant thee. Een bloem die wij hier ook kweken en als je deze droogt en er thee van trekt smeert het de keel.'

Achter de kwekerij zit een mooie visie. Er wordt

volledig biologisch gekweekt. Het benodigde water komt uit een bron en de energie is afkomstig van zonnepanelen. Eigenaresse Laura Mendonça Dias besloot vier jaar geleden de kwekerij op te zetten, het land was al in bezit van de familie maar er was 60 jaar lang niets mee gedaan. Van het begin af aan was het project een groot succes. Vitor: 'De kwekerij is slechts 3 ha groot, je vindt hier geen massaproductie. Het eerste jaar verkochten we alleen gedroogde kruiden en in het tweede jaar begonnen we ook verse kruiden te leveren aan de horeca. Inmiddels is de vraag groter dan het aanbod.' De kwaliteit is dan ook uitzonderlijk. De kruiden worden in een kas opgekweekt en groeien vervolgens verder in

de openlucht. 'Het risico is hierdoor groter, maar doordat de kruiden in de openlucht groeien zijn ze veel sterker en minder gevoelig voor temperatuurschommelingen wat de kwaliteit en de houdbaarheid na de oogst ten goede komt', besluit Vitor.

Oesters rapen

De volgende ochtend is het vroeg dag om op tijd in de haven van Olhão te zijn als de vissersboten aanmeren. Olhão staat bekend als de grootste vissershaven van de Algarve en het van boord halen van de vangst blijft een mooi schouwspel. De verse vis, een gigantisch aanbod, wordt in een van de twee markthallen op de kade verkocht, de andere hal is bestemd voor andere versproducten. Mooie kabeljauw, zeebaarsen en clams rijker rijden we nog even door Parque Natural da Ria Formosa richting Tavira. Onderweg komen we vissende locals tegen en Paula weet te vertellen dat dit een populaire vrijetijdsbesteding is, net als het rapen van wilde oesters als het eb is. Even later passeren we kleine vissershuisjes waar oude vissersmannen korven en vissersnetten knopen. De keuken van de Algarve is goed zichtbaar in het straatbeeld.

Het witte goud van de Algarve

En dan arriveren we in Tavira, het dorp van de 40 kerken, de campers van de vele overwinteraars en het zout. 'Natuurlijk is er zout in huis, maar de Algarve is echt beroemd om zijn zout, dit is het witte goud van de Algarve. Als wij het over zout hebben, dan bedoelen we ook zeezout. Hier bij Rui Simeão vind je 11 ha aan zoutpannen, goed voor een productie van 2 miljoen kilogram zeezout en 30.000 kilogram fleur de sel, of flor de sal zoals het in Portugal heet. Zeezout en fleur de sel worden vaak in één adem genoemd, maar er is een groot verschil. Als het zeewater in de zoutpannen is verdampt wordt eerst het bovenste laagje van het gekristalliseerde zout gewonnen, dit heeft een heel fijne kristalstructuur en is de fleur de sel. De laag eronder heeft een grovere structuur en is gewoon zeezout.' Inmiddels is het hoogste tijd om weer richting Os Agostos te gaan om te gaan proeven van de pure smaak van de Algarve. António belde net dat hij en de inmiddels gearriveerde huisvriend Nuno de houtskool in de Big Green Egg al hebben aangestoken...

PORTUGEGESE

BROODSOEP

Voor 4 personen

100 ml azijn
4 verse eieren, op kamertemperatuur
500 g kabeljauw met vel
zeezout
6 teentjes knoflook
½ bosje koriander
100 ml olijfolie
4 sneetjes oud witbrood

Benodigde accessoires:

Cast Iron Grid
Cast Iron Dutch Oven

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot een temperatuur van 150-160 °C. Breng intussen op het fornuis een grote pan met water en de azijn aan de kook. Zet het vuur laag, breek een ei in een soeplepel en dompel voorzichtig in het water. Doe hetzelfde met de overige eieren en pocheer ze ca. 4 minuten. Schep de gepocheerde eieren met

een schuimspaan uit de pan en laat ze op een bord afkoelen.

Schenk 1 liter water in de Cast Iron Dutch Oven en voeg de kabeljauw en zeezout naar smaak toe. Zet de Dutch Oven op het rooster van de EGG, sluit de deksel en breng aan de kook. Pocheer de kabeljauw in ca. 5 minuten gaar. Neem de Dutch Oven uit de EGG, schep de kabeljauw uit de bouillon die is ontstaan. Leg de deksel op de Cast Iron Dutch Oven zodat de bouillon warm blijft.

Breng de temperatuur van de EGG naar 180 °C. Pel intussen de knoflook en hak fijn en pluk de blaadjes van de koriander en snijd fijn. Meng een kwart van de knoflook en koriander met de olijfolie en bestrijk hiermee de sneetjes brood aan beide kanten. Laat de kabeljauw iets afkoelen en pluk in grove stukken. Voeg samen met de resterende knoflook en koriander aan de bouillon in de Dutch Oven toe. Breng op smaak met peper en zeezout.

Gril het brood kort aan beide kanten op het rooster van de Big Green Egg. Leg in ieder bord een sneetje brood, leg er een gepocheerd ei op en schep de soep in de borden.

GESTOOFDE GEITENBOUT MET GEROOSTERDE AARDAPPELS

Voor 4 personen

2 geiten (- of lams)bouten à 600 g
2 uien
4 teentjes knoflook
1 bos platte peterselie
8 laurierblaadjes
1 rode paprika
1 kg roseval aardappels
300 ml witte wijn
100 g boter

Voor de marinade:

2 uien
4 teentjes knoflook
200 g vetspek
2 tl milde paprikapoeder

Benodigde accessoires:

Rectangular Drip Pan
convEGGtor
Dual Probe Remote Thermometer

Twee dagen van tevoren

Pel voor de marinade de uien en de knoflook. Snijd het vetspek in blokjes. Doe alle ingrediënten voor de marinade in de keukenmachine en draai glad. Wrijf de geitenbouten goed met de marinade in en laat 1 nacht afgedekt in de koelkast marineren.

Eén dag van tevoren

Pel de volgende dag de uien en de knoflook. Snijd de uien in ringen en de knoflook fijn. Verdeel over de Rectangular Drip Pan en leg

de geitenbouten erop. Houd 4 takjes peterselie apart voor de garnering. Pluk de blaadjes van de overige peterselie, hak fijn en verdeel met de laurierblaadjes over de geitenbouten. Dek af en zet 24 uur in de koelkast.

Steek weer een dag later de houtskool in de Big Green Egg aan en verwarm de EGG tot 160 °C. Leg de paprika op de gloeiende houtskool, sluit de deksel en laat ca. 10 minuten poffen. Keer de paprika regelmatig zodat het vel rondom zwart blakert. Neem de paprika uit de EGG en verpak in aluminiumfolie.

Plaats de convEGGtor en het rvs rooster in de EGG en stook op tot een temperatuur van 180 °C. Was de aardappels, dep ze droog en snijd ze in dikke partjes. Leg de aardappelpartjes rond de geitenbouten in de Rectangular Drip Pan. Schenk de witte wijn over de geitenbouten en bestrooi de bouten en de aardappels met peper en zout. Snijd de boter in blokjes en verdeel over de bouten en de aardappelpartjes.

Plaats de Rectangular Drip Pan op het rooster. Steek de pen van de kernthermometer tot in de kern van het vlees (pas op dat deze het bot niet raakt) en sluit de deksel van de EGG. Stel de kernthermometer in op een temperatuur van 50 °C en stook de geitenbouten tot deze is

bereikt en de aardappels zijn geroosterd. Bedruip de geitenbouten en de aardappelpartjes af en toe met het vocht uit de Drip Pan.

Verwijder intussen het vel van de gepofte paprika. Snijd doormidden en verwijder de steel en de zaadlijsten. Snijd het vruchtvlees in repen en leg ze vlak voordat de kerntemperatuur van de geitenbouten is bereikt even in de Drip Pan in de EGG. Pluk de blaadjes van de apart gehouden takjes peterselie.

Neem de Drip Pan uit de EGG. Snijd het vlees van de geitenbouten in mooie plakken en verdeel met de aardappelpartjes en de paprikarepen over de borden. Bestrooi met de peterselie en schep er wat van het vocht uit de Drip Pan bij.

ACCESSOIRES MAKEN HET NOG LEUKER!

Niet alleen de Big Green Eggs zelf zijn uniek, ook het uitgebreide aanbod aan accessoires is ongeëvenaard. Inmiddels zijn er ruim 130 verschillende accessoires verkrijgbaar, van handige gadgets tot praktische gereedschappen die het koken op de Big Green Egg nog leuker, makkelijker en veelzijdiger maken! Hiernaast treft u een greep uit het assortiment. De complete collectie vindt u op biggreenegg.eu

Dual Probe Remote Thermometer

Een digitale thermometer, bestaande uit een zender en een ontvanger, met een dubbele functie; deze draadloze thermometer meet namelijk tegelijkertijd, tot op de graad nauwkeurig de kerntemperatuur van het ingrediënt en de koepeltemperatuur of de kerntemperatuur van twee verschillende ingrediënten. De kerntemperaturen van rund-, kalfs-, lams- en varkensvlees, gevogelte, vis en diverse wildsoorten zoals hert, eland, konijn en eend zijn voorgeprogrammeerd en kunnen aan de persoonlijke smaak worden aangepast en opgeslagen. Met de ontvanger binnen handbereik kunt u tot een afstand van 91 meter de actuele temperaturen op ieder moment aflezen. Is de gewenste kerntemperatuur bereikt? Dan geeft de ontvanger van de Dual Probe Wireless Remote Thermometer automatisch een signaal. De rvs pennen zijn bestand tegen temperaturen tot 380 °C en de thermometer meet temperaturen tussen de 0 en 300 °C.

Deep Dish Pizza Stone

De Deep Dish Pizza Stone is een praktische, keramische baksteen met een handige opstaande rand. Hierdoor kunt u deze niet alleen gebruiken om pizza's in te bakken maar bijvoorbeeld ook als quiche- of taartvorm, om lasagne in te maken of andere deegwaren. Door de perfecte warmteverdeling van het keramiek is een gelijkmatige garing gegarandeerd. De Deep Dish Pizza Stone heeft een diameter van 36 cm en is 5 cm hoog.

PORTUGESE STOOFPOT

MET VARKENSVLEES EN CLAMS

Voor 6 personen

1 kg procureur (varkensnek)
2 tl paprikapoeder
1 el zeezout
350 ml droge witte wijn
2 teentjes knoflook
4 laurierblaadjes
1 el olijfolie
1 kg clams zoals venusschepen, kleine mosselen of kokkels
½ bosje peterselie

Benodigde accessoires:

Cast Iron Dutch Oven
convEGGtor

› Snijd de procureur in blokjes van ca. 2 centimeter en doe in een schaal. Meng het paprikapoeder, het zeezout en ½ theelepel peper met de wijn en schenk over het vlees. Pel en halveer de knoflook en voeg met de laurierblaadjes aan het vlees toe. Schep goed door elkaar en laat minstens 6 uur in de koelkast marinieren. Schep het vlees af en toe om.

› Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot een temperatuur

van 200 °C. Stort intussen het vlees in een vergiet en vang de marinade op. Dep het vlees met keukenpapier een beetje droog.

› Verwarm de Cast Iron Dutch Oven met de olijfolie, met gesloten deksel, op het rooster van de EGG. Voeg het vlees toe, bak rondom bruin en schep het vlees uit de pan. Schenk de marinade in de pan, sluit de deksel van de EGG en breng de marinade aan de kook. Schrap eventuele achtergebleven stukjes vlees met een houten lepel los en laat de marinade tot een derde inkoken.

› Neem de Cast Iron Dutch Oven uit de EGG. Verwijder het rooster, plaats de convEGGtor en leg het rooster terug. Zet de Cast Iron Dutch Oven terug en voeg het vlees weer toe. Sluit de deksel en breng de EGG naar een temperatuur van 120 °C. Laat het vlees 1-2 uur zachtjes stoven tot het gaar en mals is. Schep af en toe om en voeg als de marinade teveel is ingekookt een scheut wijn toe. Was intussen de clams en verwijder eventuele open en kapotte exemplaren. Pluk de blaadjes van de peterselie en snijd fijn.

› Voeg de clams toe, sluit de deksel van de EGG een laat ca. 10 minuten garen tot de schelpen open staan. Bestrooi de stooftpot met de peterselie en serveer direct.

PASTÉIS DE NATA

Voor 10 stuks

275 g vers bladerdeeg (op rol)
1 vanillestokje
300 ml slagroom
150 g suiker
1 reepje citroenschil
4 eidooiers
40 g bloem
4 el poedersuiker
2 tl kaneel

Benodigde accessoires:

convEGGtor
Flat Baking Stone

› Steek de houtskool in de Big Green Egg aan en verwarm met de convEGGtor, het standaardrooster en de Flat Baking Stone tot 220 °C.

› Rol het bladerdeeg met het papier uit en snijd de rol in 10 gelijke plakjes. Leg ieder plakje in een pastéis de nata vormpje (of gebruik een muffinvorm voor 10 muffins). Doop uw duimen in water en druk het deeg uit zodat het vormpje volledig is bekleed. Dit gaat het makkelijkst door

het vormpje rond te draaien. Herhaal met de overige vormpjes en doop de duimen af en toe in het water.

› Halveer het vanillestokje in de lengte en schraap het merg eruit. Doe het merg en de peul met de slagroom, de helft van de suiker en het reepje citroenschil in een pannetje en breng op het fornuis aan de kook. Neem het pannetje van het vuur en verwijder de vanillepeul en de citroenschil.

› Klop de eidooiers met de resterende suiker en de bloem in een kom los. Roer 2 flinke eetlepels van de hete room door het eidooiermengsel en roer dit weer door de hete room. Zet de pan terug op een niet al te hoog vuur (om te voorkomen dat de dooiers te snel stollen) en verwarm al roerend tot de massa begint te binden.

› Verdeel het hete mengsel over de beklede vormpjes. Zet ze op de Flat Baking Stone, sluit de deksel van de EGG en bak de pastéis de nata in ca. 30-40 minuten gaar tot de bovenkant donkerbruin is. Meng de poedersuiker en het kaneel door elkaar en doe in een strooibusje.

› Neem de pastéis de nata uit de EGG, laat ze iets afkoelen en haal uit de vormpjes. Bestrooi met het poedersuikermengsel en serveer lauwwarm.

convEGGtor®

De keramische convEGGtor is een warmteschild wat er voor zorgt dat het voedsel niet in direct contact komt met de warmtebron. 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 Cast Iron Dutch Oven. De convEGGtor is eventueel te combineren met de Flat Baking Stone waarop u het lekkerste brood en pizza's met een authentieke krokante bodem bakt.

Verkrijgbaar voor alle modellen.

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 ook verkrijgbaar als Half Moon Baking Stone, een halve platte steen (beschikbaar voor de Large en XLarge), 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. Verkrijgbaar voor de modellen Medium t/m XLarge (ook geschikt voor de XXLarge).

Cast Iron Sauce Pot with Basting Brush

Deze set is eigenlijk onmisbaar als u van buitenkoken houdt. Het gietijzeren pannetje is ideaal om bijvoorbeeld boter in te smelten of saus of marinade op het rooster van de Big Green Egg in op te warmen. Omdat het gietijzer de warmte goed vasthoudt blijft de inhoud van het pannetje nog lang warm, ook als deze niet meer op het rooster van de EGG staat. Het handvat van de hitte- en vaatwasmachinebestendige, afneembare siliconekwast past precies in het handvat van het pannetje, eventuele restjes lekken hierdoor gewoon in de pan.

NIEUW!

>> Lees verder op pagina 18

MET EEN MIX VAN OUDE WIJSHEID EN INNOVATIEVE MATERIALEN...

De Big Green Egg is gebaseerd op de ruim 3000 jaar oude Aziatische klei oven, een traditionele houtgestookte oven waarin toentertijd al opvallend goede smaakresultaten werden behaald. Met de hedendaagse kennis, productieprocessen en innovatieve materialen is op basis hiervan een volmaakt kooktoestel ontwikkeld. Het hoogwaardige keramiek zorgt in combinatie met de deksel voor een zeer laag brandstofverbruik. Mede door de perfecte luchtcirculatie, waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart, zult u met een Big Green Egg verrassend lekkere en sappige gerechten op tafel zetten met een ongeëvenaarde smaak.

Het natuurlijke Big Green Egg houtskool bestaat uit een mix van eikenhout en hickory, een perfecte blend! De grote stukken branden lang, genereren - in tegenstelling tot veel andere soorten houtskool - uitzonderlijk weinig as en zorgen voor een subtiele rooksmak. Eén hoeveelheid houtskool zorgt gemiddeld 8-10 uur voor een constante temperatuur.

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

Met behulp van de keramische convEGGtor bouwt u de Big Green Egg eenvoudig om tot een oven. Het warmteschild zorgt ervoor dat de houtskool geen directe warmte uitstraalt richting 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.

...SMAAKBELEVING CREËREN...

Samen genieten van het goede leven, dat is waar Big Green Egg voor staat. Door een samenspel van het mooie en functionele design van de EGGs en het gebruik van superieure materialen haalt u met een Big Green Egg het beste in huis. Een Big Green Egg is vervaardigd van exclusief en uitzonderlijk hoogwaardig keramiek, waarbij gebruik is gemaakt van voor NASA ontwikkelde technologieën. Dit bijzondere keramiek heeft extreem isolerende eigenschappen en maakt de Big Green Egg, in combinatie met de diverse gepatenteerde delen, uniek. Het keramiek kan extreme temperaturen en temperatuurschommelingen aan, het zet niet uit en krimpt niet. Het kan minstens honderdduizend keer worden verhit zonder aan kwaliteit in te boeten. Big Green Egg geeft de consument dan ook beperkte levenslange garantie op het materiaal en de constructie van alle keramische onderdelen van de EGG. Geen enkel soortgelijk kooktoestel is zo betrouwbaar, duurzaam, weersbestendig en warmte-isolerend. Bovendien weerkaatst het keramiek de warmte, waardoor een air flow ontstaat die een bijzondere aangename smaakinvloed heeft op de ingrediënten en gerechten die u in de EGG gaart. Hierdoor wordt de ultieme smaakbeleving gecreëerd.

MET SLECHTS 3 AANMAAKBLOKJES BINNEN 15 MINUTEN KLAAR VOOR GEBRUIK!

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

...EN SAMEN GENIETEN!

Doordat een Big Green Egg zeer betrouwbaar is kunt u zorgeloos genieten. Zo is de uitstekend te reguleren temperatuur zeer stabiel. Externe temperaturen hebben door het hoogwaardige, warmte-isolerende keramiek geen invloed op de temperatuur binnen de EGG. De twee verstelbare ventilatieopeningen - de luchtregelaar en de margrietschijf - maken het mogelijk deze 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 70-350 °C. Mede hierdoor is de Big Green Egg, al dan niet in combinatie met bepaalde accessoires, inzetbaar voor allerlei kooktechnieken als grillen, bakken, koken, stoven, roken en slow cooking. U zult verrast worden door de smaak van de gerechten.

Mini

Grillrooster: Ø 25 cm
Kookoppervlak: 507 cm²
Gewicht: 17 kg

De Mini wordt standaard geleverd zonder EGG Carrier.

MiniMax

Grillrooster: Ø 33 cm
Kookoppervlak: 855 cm²
Gewicht: 35 kg

Small

Grillrooster: Ø 33 cm
Kookoppervlak: 855 cm²
Gewicht: 36 kg

Medium

Grillrooster: Ø 38 cm
Kookoppervlak: 1.140 cm²
Gewicht: 51 kg

ONDERHOUDS- EN GEBRUIKS- TIPS!

1 Het is, ook in de herfst- en winter, niet nodig om de Big Green Egg in de schuur te zetten. Omdat het keramiek ongevoelig is voor de diverse weersomstandigheden kan deze het hele jaar buiten blijven staan. Ter bescherming van de metalen onderdelen is het wel wenselijk om de EGG tussen de gebruiksmomenten door af te dekken met een speciaal hiervoor verkrijgbare hoes.

2 De bewegende metalen onderdelen houdt u in optimale conditie door deze enkele malen per jaar in te spuiten met WD40 of een andere siliconenspray. Daarnaast is het aan te raden de gietijzeren margrietschijf af en toe in te wrijven met een plantaardige olie om eventueel roesten te voorkomen.

3 Door het isolerende, extreem hoogwaardige keramiek waarvan een Big Green Egg is vervaardigd, hebben externe buitentemperaturen geen enkele invloed op de temperatuur binnen de EGG. Zelfs bij temperaturen tot ver onder het vriespunt kunt u deze tot op de graad nauwkeurig beheersen. Hierdoor kunt u het hele jaar door blijven genieten van de lekkerste gerechten.

Op biggreenegg.eu vindt u meer tips met betrekking tot de algemene veiligheid, het gebruik en onderhoud van uw EGG. Heeft u hier nog vragen over? Dan kunt u deze stellen op social media (Facebook: Big Green Egg Nederland / Twitter: @biggreenegg_nl).

4 Brengt u een koude, winterse dag het liefst binnen bij de open haard door? Ook dan kunt u heerlijke maaltijden op de Big Green Egg bereiden. Want terwijl er bijvoorbeeld een lekkere stoofpot of soep in de Cast Iron Dutch Oven op de Big Green Egg gaart heeft u er geen omkijken naar. Of denk bijvoorbeeld eens aan een mooi groot stuk vlees. Met de Dual Probe Remote Thermometer, een digitale, draadloze thermometer, kunt u de zowel de kerntemperatuur als de koepeltemperatuur op afstand, ook binnenshuis, in de gaten houden. Steek de probe van de zender simpelweg in het product en op de bijbehorende ontvanger leest u de temperaturen, tot een afstand van 91 meter, af. Is de gewenste kerntemperatuur eenmaal bereikt? Dan geeft de thermometer automatisch een signaal.

5 Bij langere inactiviteit is het belangrijk ervoor te zorgen dat er geen etensresten in de Big Green Egg achterblijven. Verwijder deze door de EGG op te stoken tot een temperatuur van ca. 300 °C. Wacht totdat de resten zijn verbrand en laat de EGG vervolgens volledig afkoelen. Open de onderste luchtschuif volledig en plaats de gietijzeren margrietschijf of keramische afdekdop niet op de koepel (deze kunt u op het rooster in de EGG leggen). Hierdoor voorkomt u schimmelvorming. Dek vervolgens de EGG af met de beschermhoes. Mocht er alsnog onverhoopt schimmel in de EGG ontstaan, dan is dit met een enkele hete stooksessie eenvoudig te verwijderen.

ZO IS DE BIG GREEN EGG OPGEBOUWD

HOOGWAARDIG KERAMIEK & BETROUWBARE KWALITEIT

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.

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 weerskaatsende werking van het keramiek vindt binnen de EGG een air flow plaats die voor een gelijkmatige en smaakvolle garing zorgt.

KERAMISCHE BINNENRING

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

KERAMISCHE VUURKORF

De vuurkorf staat in de keramische basis en dient met houtskool te worden gevuld. Doordat deze is voorzien van uitgekende openingen en uitsparingen aan de onderzijde is er, wanneer de luchtregelaar en de margrietschijf zijn geopend, een constante en optimale air flow.

KERAMISCHE BASIS

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

MARGRIETSCHIJF

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

THERMOMETER

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

ROESTVRIJSTALEN ROOSTER

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

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.

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 verwijderen.

Kijk voor meer informatie op: biggreenegg.eu

**LENTE, ZOMER, HERFST OF WINTER!
U GENIET HET HELE JAAR DOOR VAN
DE LEKKERSTE GERECHTEN BEREID OP EEN VAN
DE BIG GREEN EGG MODELLEN!**

Large

Grillrooster: Ø 46 cm
Kookoppervlak: 1.688 cm²
Gewicht: 73 kg

XLarge

Grillrooster: Ø 61 cm
Kookoppervlak: 2.919 cm²
Gewicht: 99 kg

XXLarge

Grillrooster: Ø 74 cm
Kookoppervlak: 4.336 cm²
Gewicht: 192 kg

De Big Green Egg wordt vaak gebruikt om mooie stukken vlees of vis op te garen, al dan niet in combinatie met groenten. Maar u kunt net zo makkelijk lekkere vegetarische gerechten op de Big Green Egg bereiden. De vele kooktechnieken bieden volop mogelijkheden en maken de groenten extra smaakvol.

LEKKER VEGETARISCH!

GEGRILDE PREI

Voor 4 personen

150 g blanke hazelnoten
2 (niet te dikke) preien
200 + 50 g rucola
100 g Parmezaanse kaas
200 ml extra vergine olijfolie
¼ bosje peterselie
100 ml olijfolie

Benodigde accessoires:

convEGGtor
Rectangular of Round Drip Pan
EGGmitt
Cast Iron Grid
Cast Iron Grid Lifter

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster tot 160 °C. Doe de hazelnoten in de Drip Pan, zet op het rooster van de EGG en sluit de deksel. Rooster de hazelnoten ca. 20 minuten.

Snijd intussen het donkergroene loof van de preien en snijd ze tot de wortels in de lengte doormidden. Snijd de wortels niet door. Was de preien twee keer goed in lauw water. Breng een

grote pan met lichtgezouten water aan de kook. Voeg de preien toe en kook ze in ca. 6 minuten zacht. Giet af en laat ze op een bord afkoelen.

Neem de Drip Pan met de EGGmitt aan uit de EGG en laat de hazelnoten afkoelen. Verwijder het rooster en de convEGGtor en leg de Cast Iron Grid met behulp van de Cast Iron Grid Lifter in de EGG. Sluit de deksel en breng de EGG naar een temperatuur van 180 °C.

Doe intussen voor de rucolapesto de 200 gram rucola en 100 gram van de geroosterde hazelnoten in de kom van een keukenmachine met hakmes. Rasp de helft van de Parmezaanse kaas boven de kom en voeg de extra vergine olijfolie toe. Draai tot een mooie pesto en breng op smaak met peper en zout. Hak voor de garnering de overige hazelnoten grof. Pluk de blaadjes van de peterselie en hak fijn.

Druk het achtergebleven kookvocht zachtjes uit de preien en bestrijk ze met de olijfolie. Leg de preien op het rooster en grill ze 2-3 minuten per kant.

Neem de preien uit de EGG. Snijd de wortels eraf en snijd de preien in stukken van ongeveer 5 centimeter. Leg de gegrilde stukken prei op een

MET RUCOLAPESTO EN PARMEZAANSE KAAS

schaal en bestrooi met de 50 gram rucola en de grofgehakte hazelnoten. Schaaf de resterende Parmezaanse kaas erover en besprenkel met wat pesto. Serveer de overige pesto er in een schaalje bij.

Tip
U kunt meer pesto maken dan nodig is voor dit recept. Bewaar maximaal één week in een schone afgesloten pot in de koelkast.

GEROOSTERDE ARTISJOK

MET PIKANTE SALSA VERDE

Voor 6 personen

6 artisjokken

Voor de salsa verde:

1 teentje knoflook
1 rode ui
1 rode chilipeper
30 kappertjes
1 citroen
1 bosje waterkers
1 bosje platte peterselie
5 takjes dragon
½ bosje basilicum
300 ml extra vergine olijfolie

Benodigde accessoire:

Cast Iron Grid

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 180 °C. Snijd de stelen van de artisjokken zo dicht mogelijk bij de bodem een beetje in. Breek ze voorzichtig af zodat ook de draden worden verwijderd. Snijd de bovenkant van de artisjokken op ongeveer 3 centimeter van de bodem met een kartelmes af.

Zet de artisjokken aan de zijkant op het rooster en sluit de deksel van de EGG. Laat de artisjokken 40-50 minuten roosteren.

Pel intussen voor de salsa verde de knoflook en snijd in grove stukken. Pel en snipper de rode ui. Halveer de chilipeper, verwijder het steeltje en de zaadlijsten en snijd het vruchtvlees fijn. Laat de kappertjes uitlekken, spoel af en hak grof. Pers de citroen uit.

Verwijder de dikste steeltjes van de kruiden en hak ze met de knoflook in de keukenmachine fijn. Schenk terwijl de machine draait geleidelijk de extra vergine olijfolie erbij zodat een mooie, gladde saus ontstaat. Laat de machine niet langer draaien dan nodig is, anders kunnen de kruiden bruin worden. Schep de saus in een kom en voeg de rode ui, chilipeper, kappertjes en het citroensap toe. Breng op smaak met peper en zout.

Neem de geroosterde artisjokken uit de EGG. Leg op een schaal of leg iedere artisjok op een bord. Pluk de blaadjes eraf en geniet van de heerlijke geroosterde artisjokbodem met de pikante salsa verde.

SALADE VAN GEPOFTE BIETJES

EN GEGRILDE BROCCOLI MET LABNE

Voor 4 personen

75 g walnoten
2 rode bieten
2 gele bieten
2 chiggia bieten
3 takjes rozemarijn
6 teentjes knoflook
12 takjes tijm
zeezout
olijfolie
1 stronk broccoli
witte gedeelte van ¼ krop frisée

Voor de labne:
2 citroenen
300 ml Griekse yoghurt
100 ml olijfolie

Benodigde accessoires:

convEGGtor
Rectangular of Round Drip Pan
EGGmitt
Cast Iron Grid
Cast Iron Grid Lifter
Cast Iron Griddle Half Moon

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster tot 160 °C. Doe de walnoten in de Drip Pan, zet op het rooster van de EGG en sluit de deksel. Rooster de walnoten ca. 20 minuten.

Leg intussen zes vellen aluminiumfolie klaar. Was de bieten goed in lauwwater en dep ze droog. Ris de naaldjes van de rozemarijn en pel de knoflook en snijd in plakjes. Leg op ieder vel aluminiumfolie twee takjes tijm, een zesde van de rozemarijnaanaldjes, de plakjes van 1 teentje knoflook en een biet. Bestrooi met zeezout en versgemalen peper en sprenkel er wat olijfolie overheen. Verpak de bieten in de folie, laat ze aan de bovenkant een klein beetje open zodat ze de Big Green Egg flavour krijgen.

Neem de Drip Pan met de EGGmitt aan uit de EGG en laat de walnoten afkoelen. Verwijder het rooster en de convEGGtor en leg de Cast Iron Grid met behulp van de Cast Iron Grid Lifter in de EGG. Leg de Cast Iron Griddle Half Moon (met de geribbelde kant naar boven) op het rooster.

Leg de bieten op de Cast Iron Grid, sluit de deksel van de EGG en breng naar een temperatuur van 180 °C. Pof de bieten in ongeveer 60 minuten gaar en zacht. Dit kunt u controleren door met de punt van een dun mes in

de biet te prikken. Maak intussen de labne. Pers hiervoor de citroenen uit en meng met de yoghurt, de olijfolie en peper en zout naar smaak. Bewaar tot serveren afgedekt in de koelkast. Snijd de broccoli in roosjes. Bestrooi ze met peper en zout en besprenkel met olijfolie. Hak de walnoten grof en pluk de blaadjes van de frisée.

Leg de broccoliroosjes op de Cast Iron Griddle Half Moon en neem de bieten van het rooster.

Gril de broccoliroosjes ca. 5 minuten per kant tot ze mooi gekleurd en beetbaar zijn. Verwijder de folie van de bieten voorzichtig en laat ze iets afkoelen. Verwijder de schil en snijd de bieten in mooie partjes.

Verdeel de bietenpartjes, gegrilde broccoli en de frisée over de borden en bestrooi met de grofgehakte walnoten. Besprenkel met wat labne en serveer de overige labne er in een schaalte bij.

'BITTER IN DE MOND MAAKT HET HART GEZOND'

Dit is een oud Nederlands gezegde en geldt niet alleen voor het hart. De hele stofwisseling profiteert mee als het lichaam voldoende bitterstoffen binnenkrijgt. Bitterstoffen kwamen vroeger veel meer voor in vele soorten groenten, fruit en kruiden. Helaas zijn deze stoffen door de moderne productiemethodes voor een groot deel verdwenen. Daarom zijn we niet meer gewend bittere smaken te waarderen.

Mede door de welvaart zijn er zoetere smaken ontwikkeld. Dit werd door de consument beloond door deze massaal te kopen. Tegelijkertijd hebben de moderne landbouwmethodes kwaliteitsveranderingen - lees smaakveranderingen - met zich meegebracht. Planten maken bitterstoffen aan als afweer tegen bacteriën en schimmels. Zodra de planten worden bespoten met chemische bestrijdingsmiddelen, worden de gewassen gewoon te lui om zelf antimiddelen aan te maken. Door het toedienen van bestrijdingsmiddelen nemen we een functie van de natuurlijke afweer van het gewas tegen indringers over. Het ingrijpen in dit groeiproces heeft uiteraard gevolgen, we kunnen de natuur niet voor de gek houden. Dat is de reden dat alleen biologisch geteelde groenten en fruit nog grote hoeveelheden van de bitterstoffen kunnen bevatten.

De manier waarop mensen een bittere smaak ervaren is mede genetisch bepaald. De ene persoon ervaart een bittere smaak heftiger dan de ander. Toch is het ook een kwestie van leren en wennen. Kleine kinderen eten tegenwoordig bijvoorbeeld gewoon olijven, veel volwassenen

van nu kwamen daar vroeger niet mee in aanraking. De variatie was er niet en we aten veel soberder. Tegenwoordig eten we wereldser, fusion genoemd, mede door de smeltkroes van verschillende culturen die overal ter wereld samenleven en doordat er tegenwoordig veel meer wordt gereisd. Wat een verrijking!

Door groenten, fruit en kruiden met een bittere smaak op het menu te zetten worden de smaakpapillen opnieuw in balans gebracht, als het ware gereset. Bitter activeert de spijsvertering met een grotere aanmaak van speeksel, maagzuur en gal. Het voedsel wordt daardoor beter en sneller verteerd. Het zorgt daarnaast ook voor een tijdig verzadigingsgevoel. Hierdoor zullen we ons minder snel overeten. Het is niet voor niets dat de bekende kruidenelixer veel bitterstoffen bevatten. De effecten van bittere voeding op de spijsvertering zorgen ook voor een optimale darmflora. Daarnaast werken bitterstoffen sterk basisch, wat verzuring met het ouder worden vertraagt. Het prikkelen van de bitterreceptoren in de mond en darmen zorgt ervoor dat suikers meer geleidelijk worden opgenomen. Hierdoor

wordt de stofwisseling minder belast en hebben we minder snel een te lage bloedsuikerspiegel. Onderzoek heeft ook uitgewezen dat bitterstoffen anti-kanker eigenschappen bezitten.

Om de bitterstoffen in ingrediënten zo goed mogelijk te behouden, is de bereidingstechniek ontzettend belangrijk. Bij het koken van

groenten verdwijnen de bitterstoffen vaak met het kookvocht. Het is daarom wijs om ook het kookvocht te gebruiken. De smaak van het ingrediënt blijft daardoor ook beter behouden. Door bij het koken voldoende afstand te houden tot het vuur, blijft de groente beter intact, wat zowel de smaak als de gezondheid ten goede komt.

Hans van Montfort, Arts en onderzoeker. Yvonne Coolen, Gestalttherapeut en bewustzijnstrainer.
www.cigmtr.nl

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST
WWW.BIGGREENEGG.EU

*Micha Schäfer
Nobelhart & Schmutzig
Berlin*

OPEN FLAVOUR™

Big
Green
Egg®

Een van de populairste steden op het gebied van citytrips is ongetwijfeld Berlijn. Een hippe stad met historie en ontelbaar veel goede restaurants, waarbij u waarschijnlijk niet direct aan streekproducten denkt. Tot u bij Speiselokal Nobelhart & Schmutzig heeft gegeten, want hier wordt door chef-kok Micha Schäfer en zijn team enkel gewerkt met regionale ingrediënten.

U ziet het vast vaker op de kaart van restaurants; het vlees wordt ingekocht bij een lokale boer en de groenten worden door een tuinder uit de regio soms speciaal voor het betreffende restaurant gekweekt. Het basisingrediënt van de meeste gerechten is afkomstig uit de streek en de chef kent de herkomst van het product. Bij Nobelhart & Schmutzig zijn alle ingrediënten waarmee wordt gewerkt streekgebonden. Peper en andere uitheemse specerijen zult u niet in de keuken aantreffen en citrusvruchten of chocolade komen niet op het menu voor. In plaats van olijfolie wordt er mooie koolzaadolie van Fläminger Genussland gebruikt, een akkerbouwbedrijf zo'n 80 kilometer ten zuiden van Berlijn. Yoghurt wordt meestal bij de Lobtaler Bio Molkerei ingekocht en zout komt uit Saline Luisenhall. Rauwe melk en rauwe room, waarmee Micha onder andere een lekkere, zurige boter maakt, wordt aangeschaft bij Piotr Kress. Een boer die slechts tien koeien heeft lopen.

er niet gekookt. Alle gasten krijgen eenzelfde tiengangenmenu geserveerd, dat volledig bestaat uit streekproducten. Eenmaal binnen wordt de gast overvallen door een wow-effect. De keuken, met daarin een Big Green Egg, is het kloppende hart van de zaak. Hieromheen biedt een mooie bartafel plaats voor 28 personen en voor grotere groepen is er nog een aparte tafel beschikbaar. De inrichting oogt natuurlijk, met veel hout en steen. Reserveren is geen must, maar wel een aanrader. Want inmiddels is Nobelhart & Schmutzig een van de hotspots van Berlijn.

Kloppend hart van de zaak

Nobelhart & Schmutzig is op vele manieren bijzonder. Als argeloze voorbijganger loopt u overdag zo voorbij het pand aan de Friedrichstraße nabij Checkpoint Charlie. Bijna niets doet denken aan een horeca-etablisement en à la carte wordt

Producenten in het spotlight

Billy Wagner is de sommelier en eigenaar en Micha Schäfer heeft de leiding in de keuken. Op het menu staat achter iedere gang de producent van het hoofdingrediënt. De producenten worden

zo echt in de spotlights gezet. Onderweg om een aantal van de producenten te bezoeken, legt Micha de filosofie rondom Nobelhart & Schmutzig uit: 'Billy wilde een restaurant openen waar duurzaamheid en regionale producten centraal staan. Bij mijn vorige werkgever, Villa Merton in Frankfurt, werd volgens dezelfde visie gekookt. Het is mijn manier van koken. We laten de gasten kennismaken met lokaal geproduceerde ingrediënten uit de regio Berlijn en zien dit ook als verantwoordelijkheid naar onze producenten. De consument staat tegenwoordig zo ver van de producent af. In principe zijn alle producten waar wij mee werken afkomstig binnen een straal van 200 kilometer van Berlijn zodat er een nauw en persoonlijk contact is met de producenten.'

Waarde van het product

De zoektocht hiernaar was een lange weg. Een jaar

voordat Nobelhart & Schmutzig in februari 2015 werd geopend verhuisde Micha al naar Berlijn om contacten te leggen met mogelijke producenten en de ingrediënten te testen. 'Dit proces gaat altijd door', licht de chef toe. 'En het gaat niet alleen om de zoektocht hiernaar, soms moet je de producent ook de waarde van het product uitleggen. Het moet voldoen aan de wettelijke eisen om in de horeca te mogen worden gebruikt, wat extra kosten tot gevolg kan hebben. Ik wil daar meer voor betalen omdat ik dan weet dat ik een goed product heb.' Het aantal producenten waar Micha mee samenwerkt is enorm. Alleen al het vlees komt bijvoorbeeld bij zo'n acht verschillende boeren vandaan. Sommige bedrijven zijn zo kleinschalig dat er maar één of twee keer per jaar wordt geslacht. De bestellingen doet Micha zelf, maar het logistieke deel wordt uitbesteed. En af en toe gaat Micha persoonlijk bij zijn producenten langs om de contacten te onderhouden.

Volledig zelfvoorzienend

De eerste stop is bij Roberto Vena. Zijn Wilde Gärtnerei is bijzonder, net als Roberto zelf die ooit naar Berlijn kwam om klassieke talen te studeren. De schuur is van leem en in een tuintje op het dak van zijn woonwagen groeien mossen en kruiden. 'Roberto werkt bijna volledig zelfvoorzienend,' legt Micha uit. 'Alleen het zaad en dieselolie worden gekocht. Verder maakt hij alles zelf, zoals

zijn eigen zeep en honing. Roberto kweekt biologisch maar heeft daar geen certificaten voor. Ik geef daar ook totaal niet om en laat mij leiden door mijn zintuigen. Niet al mijn groenten komen overigens bij Roberto vandaan, in totaal werk ik met ongeveer zes groenteleveranciers. De grond hier ten noorden van Berlijn is namelijk zanderig en niet geschikt voor alle producten. Want naast de kwaliteiten van de kweker is ook de samenstelling van de grond van invloed op de smaak van een ingrediënt. Roberto's topinamboer, een vergeten groente met een beetje zoete, notige smaak, is geweldig. Roberto oogst de knollen pas na de vorst waardoor ze meer natuurlijke suikers ontwikkelen. En ook zijn prei en rabarber zijn heerlijk van smaak. Ook de boerenkool en andere koolsoorten, kruiden, appels en soms vruchtensappen komen meestal bij Roberto vandaan. Van het gefermenteerde vocht van wilgentakken die hier groeien maak ik soms bouillon of ijs.'

Vis op bestelling

'Voor vis ben ik aangewezen op zoetwatervis', vervolgt Micha zijn verhaal. 'Gelukkig zijn er in het Müritz National Park tientallen meren met een

goede visstand. Er wordt ook zorgvuldig mee omgegaan. Zo worden er jaarlijks een miljoen glesaaltjes uitgezet om de palingstand op een

goed niveau te houden. Je ziet de visserij wel steeds commerciëler worden, kleine bedrijfjes verdwijnen en er wordt ook vis gekweekt. Maar dat is niet aan mij besteed. Hier wordt nog ambachtelijk met kleine bootjes gevist en de netten hebben grote mazen zodat de kleinere vissen er doorheen glippen. Bij vis is het ontzettend belangrijk dat deze vers is. Gelukkig verkeer ik in de luxepositie dat ik door kan geven wat en hoeveel ik aan vis nodig heb. Deze wordt dan op bestelling gevangen. Ik vermoed zelfs dat wij de meest verse vis van Berlijn serveren.'

Eiwitrijke kruiden

Tenslotte neemt Micha ons nog mee naar Müritzhof Lamm und Wild GmbH, waar op ongeveer 200 hectare land zo'n 600 schapen met hun lammeren grazen. De kuddes bestaan uit Texelaars en zwartkopschapen, mooie vleesrassen die zich het hele jaar tegoed doen aan het sappige gras wat hier groeit. 'Het gras heeft hier een goede voedingswaarde', vertelt Micha. 'Het is een goede bodem om de dieren op te houden. De schapen en lammeren hebben ruimte genoeg en brengen het hele jaar buiten door. Dat verschil proef je echt! De herder houdt de kudde nauwlettend in de gaten. Op het moment dat de schapen bijvoorbeeld drachtig zijn en meer proteïnen nodig hebben, dan leidt hij de kudde naar een deel van het terrein waar eiwitrijke kruiden groeien.'

Smaak van Berlijn ervaren

'Alles verloopt hier heel natuurlijk', vervolgt de chef zijn verhaal. 'Wolven en vossen worden op afstand gehouden door de aanwezige ezel. Wilde hondachtigen zijn namelijk niet gecharmeerd van deze waakdieren. Ook het slachten gaat op een heel relaxte manier zodat de dieren niet gestrest

raken. Dit is diervriendelijk en komt de smaak van het vlees ten goede. Door de combinatie van het ras, het leven dat de dieren leiden en de tijd die zij krijgen om op te groeien is het vlees mooi met vet doorregen en heeft het ontzettend veel smaak.

Die smaak wil ik terug laten komen in mijn gerechten, vandaar dat ieder gerecht altijd bestaat uit twee tot maximaal vier hoofdingrediënten. Want op deze manier kunnen de gasten de smaak van Berlijn echt ervaren!'

LAM UIT MÜRITZ

MET KNOLSELDERIJCRÈME EN DENNENNAALDEN

Koop voor dit gerecht een lamsnek van een lam dat 1 jaar oud is en een goed leven heeft gehad. De dennennaalden moeten in mei zijn geplukt en ingevroren.

Voor 4 personen

10 g jeneverbessen
200 ml koolzaadolie + extra om te bestrijken
5 kg knolselderij
handje dennennaalden
1 lamsnek met been
½ krop andijvie

Benodigde accessoires:

Cast Iron Grid
Cast Iron Grid Lifter

Extra nodig:
wijnstokken (rookhout)

Een dag van tevoren

› Kneus de jeneverbessen. Doe samen met de koolzaadolie in een kleine pan en verwarm op het fornuis tot 70 °C. Neem de pan van het vuur en laat één nacht staan.

Op de dag zelf

› Leg een stuk kaasdoek in een zeef en plaats deze op een kom. Schenk de olie in de zeef. Schil de knolselderij en snijd in grove stukken. Pers er met behulp van een sapcentrifuge sap van en schenk door een zeef. Breng het knolselderijsap in een pan op het fornuis aan de kook en laat

inkoken tot een dikke pap, dit kan enkele uren duren. Neem de pan van het vuur en laat afkoelen.

› Roer de gezeefde olie beetje bij beetje door de knolselderijpap en bewaar de ontstane crème in de koelkast. Hak de dennennaalden in de keukenmachine fijn en bewaar in een afgesloten bakje in de diepvries.

Voor serveren

› Steek de houtskool in de Big Green Egg aan en verwarm met de Cast Iron Grid tot een temperatuur van maximaal 190 °C. Snijd intussen het lamsvlees van het been en bestrijk het met een beetje koolzaadolie en bestrooi met zout.

› Leg het vlees op het rooster, sluit de deksel van de EGG en grill het vlees ca. 20 minuten. Keer het vlees om de 5 minuten en let erop dat de temperatuur niet boven de 190 °C uitkomt. Neem het vlees uit de EGG, dek losjes af met aluminiumfolie en laat 20 minuten rusten. Breng intussen een pan met lichtgezouten water op het fornuis aan de kook. Pluk en was de bladeren van de andijvie.

› Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Leg 4 à 5 wijnstokken op de gloeiende

houtscool en leg het rooster terug. Grill het lamsvlees ca. 3 minuten in de vlammen.

› Neem het vlees uit de EGG. Blancheer de andijvie enkele seconden in het kokende water. Giet af en druk het vocht eruit. Schep een flinke lepel knolselderijcrème op ieder bord. Leg de andijvie ernaast en bestrooi met de fijngehakte dennennaalden. Snijd het vlees in mooie plakken, breng op smaak met zout en verdeel over de borden. Serveer zo warm mogelijk.

BEEKRIDDER UIT MÜRITZ

MET DILLEBLOEMEN

Omdat de visfilet rauw blijft is het belangrijk om met zeer verse vis te werken, liefst niet ouder dan één dag. Ga naar een betrouwbare visleverancier. En kunt u geen beekridder krijgen? Gebruik dan forel of zalmforel.

Voor 4 personen

100 g tuinkerszaad
500 g versgeperst appelsap van Elstar appels
½ spitskool
handje gedroogde dillebloemen
1 verse beekridder à 500 g, schoongemaakt

Benodigde accessoires:

Cast Iron Grid

Voor serveren

› Vul de vuurkorf van de Big Green Egg tot ca. 5 cm boven de rand met houtskool en steek aan. Het is belangrijk dat u de visfilets straks zo dicht mogelijk bij de gloed van de houtskool grilt. Leg de Cast Iron Grid in de EGG en verwarm de EGG tot een temperatuur van 180 °C. Fileer intussen de beekridder voorzichtig, laat de huid op de filets zitten. Verwijder eventuele graten uit de visfilets en snijd beide filets in twee mooie gelijke stukken.

› Leg met behulp van een spatel een visfilet op het rooster van de EGG, gril 5 à 10 seconden en schep direct weer van het rooster. Herhaal met de overige filets. Trek de huid van de visfilets en breng ze op smaak met een beetje zout.

› Leg op ieder bord een filet. Schep er een lepel van het geweldige tuinkerszaad naast en leg hier een aantal spitskoolbladeren overheen. Bestrooi tenslotte met het dillebloemenpoeder.

Een dag van tevoren

› Doe het tuinkerszaad in een bakje. Schenk het appelsap erbij en laat één nacht in de koelkast wellen. Breek de bladeren van de spitskool en snijd de grove nerven eruit. Was de bladeren en dep ze droog. Bestrooi met zout en doe in een vacuümzak. Trek vacuüm en laat één nacht intrekken. Maal de gedroogde dillebloemen in de keukenmachine tot poeder, wrijf door een zeef en bewaar in een afgesloten bakje.

ROBERTO'S TOPINAMBOER

MET HANGOP

Probeer topinamboers te bemachtigen die pas aan het einde van de winter zijn geoogst. Als bescherming tegen de vorst hebben deze veel natuurlijke suikers ontwikkeld.

Voor 4 personen

1 l rauwe melk
1 flinke el zure yoghurt
500 g topinamboer
koolzaadolie

Benodigde accessoires:

convEGGtor
EGGmitt

Twee dagen van tevoren

› Verwarm de melk in een pannetje op het fornuis tot 82 °C. Zet het vuur uit en laat afkoelen tot een temperatuur van 41 °C. Roer de yoghurt erdoor en laat, bijvoorbeeld in een oven, 24 uur bij een temperatuur van ongeveer 40 °C staan tot het melkmengsel een stevige textuur heeft gekregen.

Een dag van tevoren

› Leg een stuk kaasdoek in een vergiet en plaats deze op een kom. Stort het melkmengsel in de vergiet en laat een nacht in de koelkast uitlekken.

Voor serveren

› Steek de houtskool in de Big Green Egg aan en verwarm met de convEGGtor en het rooster tot een temperatuur van 200 °C. Was intussen de topinamboers, dep ze droog en bestrijk met de koolzaadolie. Leg de topinamboers op het rooster, sluit de deksel van de EGG en laat ze 20 minuten garen.

› Neem de topinamboers van het rooster. Verwijder het rooster en de convEGGtor met de EGGmitt aan en leg het rooster terug. Breng de temperatuur van de EGG terug naar 180 °C. Halveer de topinamboers en leg ze op de schil terug op het rooster. Sluit de deksel van de EGG en laat ze ca. 20 minuten grillen. Zorg ervoor dat de temperatuur niet stijgt, de topinamboers verbranden snel.

› Neem de topinamboers van de EGG als de schil krokant is en bestrooi met zout. Verdeel over de borden en schep er een flinke lepel hangop naast.

3x KIP 3x ANDERS

Kip is een lekker en veelzijdig ingrediënt dat u op veel verschillende manieren op de Big Green Egg kunt bereiden. Niet alleen door bijvoorbeeld voor een hele kip of juist verschillende delen te kiezen, of gebruik te maken van uiteenlopende smaakmakers als kruiden en specerijen. Ook door de diverse kooktechnieken die een Big Green Egg biedt in te zetten. Ralph de Kok deelt een aantal van deze mogelijkheden. Op deze manier haalt u het beste uit uw ingrediënten en uit uw Big Green Egg!

CLUB SANDWICH

MET GEROOKTE KIPFILET

Het zelf roken van biologische kipfilet is zó de moeite waard en totaal niet moeilijk. Het is onder andere superlekker in een frisse salade met mango en geitenkaas of op de boterham. In dit geval heb ik gekozen voor een clubsandwich. Voor twee personen heeft u aan één kipfilet voldoende, maar als u een extra filet rookt kunt u deze in stukjes snijden en bijvoorbeeld voor een salade gebruiken.

Voor 2 personen

2 biologische kipfilets
grof zeezout
suiker
6 sneetjes witbrood
½ bosje bieslook
1 biologische limoen
3 volle el mayonaise
3 volle el crème fraîche
¼ rode kool
¼ ijsbergsla
1 vleestomaat
1 gekookt ei
¼ komkommer
2 volle el grove mosterd
6 plakken bacon, uitgebakken

Benodigde accessoires:

Apple Wood Chips
convEGGtor
Instant Read Digital Thermometer

Bestrooi de kipfilets zeer royaal met grof zeezout en suiker. Laat 2-3 uur in de koelkast intrekken.

Week een handje Apple Wood Chips in water. Verspreid drie aanmaakblokjes over de houtskool en steek ze aan. Zet de luchtregelaar onderaan de keramische basis helemaal open en laat de deksel van de EGG 10 minuten openstaan. Neem de filets uit de koelkast en spoel ze goed af. Dep de filets droog.

Strooi de geweekte Wood Chips over de gloeiende houtskool, plaats de convEGGtor en leg het rvs rooster in de EGG. Leg de kipfilets erop, sluit onmiddellijk de deksel en sluit de ventilatieschuif

tot ongeveer 1½ centimeter. Laat de temperatuur langzaam oplopen tot 120 °C. Gaar de kipfilets in ongeveer 40 minuten tot een kerntemperatuur van 75 °C is bereikt. Controleer deze met de Instant Read Digital Thermometer. Neem de filets van het rooster en laat afkoelen.

Rooster intussen de sneetjes brood aan beide kanten kort op het rooster. Snijd de bieslook fijn en rasp de limoenschil. Meng de bieslook en limoenschil door de mayonaise en crème fraîche. Breng op smaak met wat limoensap en peper en zout. Snijd de rode kool en de ijsbergsla in dunne reepjes. Snijd de tomaat en het ei in plakjes en schaf linten van de komkommer. Snijd een van de kipfilets in dunne plakjes, gebruik de tweede kipfilet bijvoorbeeld voor door een salade.

Besmeer één sneetje brood met het mayonaise-mengsel en beleg met ijsbergsla, tomaat en gebakken bacon. Leg het volgende sneetje erop, besmeer met grove mosterd en beleg met komkommer, gerookte kipfilet, rode kool en plakjes ei. Besmeer een derde sneetje brood met het mayonaise-mengsel en leg met de besmeerde kant op de sandwich. Steek twee houten spiesen in de sandwich en snijd diagonaal doormidden. Herhaal met de overige ingrediënten voor een tweede sandwich.

BEER CAN

CHICKEN

Een klassieker... Toch krijg ik hier nog steeds veel vragen over, vandaar dat ik deze bereidingsmethode wil laten zien. De twist komt in dit geval van de Radler die ik heb gebruikt. Door het fris-zoete, citrusachtige aroma van de Radler een echte aanrader! Tijdens het garen van de kip zal het bier in het blikje gaan stomen, waardoor de kip van binnen mals en sappig blijft. Dit is vooral voor het borstvlies van belang omdat dit in principe een minder lange garing nodig heeft dan de dij. Het leuke van dit recept is dat je maar een half blikje nodig hebt, dus zorg dat je 'biertje' lekker koud is!

Voor 2 personen

1 biologische kip
olijfolie
1 blikje Radler (halfvol)
1 biologische limoen
1 biologische citroen

Voor de rub:

1 el zwarte peper
1 el zout
2 volle el paprikapoeder
3 volle el donkere basterdsuiker
1 tl gemalen kruidnagel
1 volle tl uienpoeder
1 volle tl komijnpoeder
1 volle tl knofflookpoeder
1 volle tl chilipoeder

Benodigde accessoires:

convEGGtor
Folding Stainless Beer Can Chicken Roaster
Round Drip Pan
EGGmitt

Steek de houtskool in de Big Green Egg aan. Plaats de convEGGtor in de EGG, sluit de deksel en breng naar een temperatuur van 180 °C. Meng intussen alle ingrediënten voor de rub door elkaar. Haal voorzichtig de huid van het kippenvlees los door de vingers onder de huid te steken en van links naar rechts te bewegen. Verdeel wat van de rub tussen de huid en het vlees en wrijf het goed in. Strooi ook wat rub in de holte van de kip. Wrijf de huid goed in met olijfolie en bestrooi ook deze met de rub tot hij helemaal bedekt is.

Klem het halfvolle blikje Radler in de Folding Stainless Beer Can Chicken Roaster en plaats de kip erover. Zet in de Round Drip Pan en plaats in het midden van de convEGGtor. Sluit het deksel van de EGG en gaar de beer can chicken 60-70 minuten.

Neem de Drip Pan met de EGGmitt aan uit de EGG en rasp voor serveren nog wat limoen- en citroenschil over het vogeltje.

HIGH WAY

CHICKEN

Er zijn een aantal benamingen voor deze manier van bereiden. Ik heb gekozen voor een grappige benaming, de associatie zal duidelijk zijn... Het is een techniek die veel wordt gebruikt in Zuid-Europa en Zuid-Amerikaanse landen: Pollo al Mattone. De truc is om een hele kip in ongeveer 30 minuten te garen. Om dit te kunnen bewerkstelligen knippen we de kip open en grillen we deze plat op een gietijzeren rooster onder twee zware bakstenen. Hierbij leggen we het gietijzeren rooster omgedraaid in de Big Green Egg. Doordat de spijlen van het rooster aan de onderkant breder zijn is er meer contacthitte.

Voor 2 personen

1 biologische kip
1 grote rode chilipeper
4 teentjes knofflook
1 klein bosje salie
olijfolie
grof zeezout
1 biologische citroen
150 g boter

Benodigde accessoires:

Rectangular Drip Pan
Cast Iron Grid
EGGmitt

Knip met een gevogelteschaar de ruggengraat uit de kip door aan beide kanten van de wervels de ribbetjes door te knippen. Druk de kip plat door met vlakke handen even goed kracht te zetten.

Verwijder de steel en het zaad van de chilipeper en pel de knofflook. Snijd de peper en knofflook fijn. Snijd 5 blaadjes salie fijn. Leg de kip op de huid in de Rectangular Drip Pan, besprenkel royaal met olijfolie en bestrooi royaal met zeezout. Bestrooi met de helft van de peper, knofflook en salie en rasp de helft van de citroenschil erover. Draai de kip om en herhaal de handelingen met de andere helft van dezelfde ingrediënten. Knijp een citroenhelft boven de kip uit. Zet de Drip Pan in de koelkast en laat ca. 4 uur marineren.

Steek de houtskool in de Big Green Egg aan en leg de Cast Iron Grid ondersteboven in de EGG.

Sluit de deksel en verwarm de EGG tot 165-175 °C. Wikkel intussen twee bakstenen goed in aluminiumfolie en verwarm deze op het rooster.

Leg de kip op de huid plat op het rooster en leg de bakstenen, met de EGGmitt aan, op de kip. Sluit de deksel van de EGG en gril 15-20 minuten tot een mooi goudbruin korstje is ontstaan.

Keer de kip om, leg de bakstenen opnieuw op de kip, sluit de deksel en gril nog eens 10-15 minuten tot de kip gaar is. Snijd intussen de resterende blaadjes salie fijn en verwarm met de boter en een flinke snuf zeezout in een pannetje. Sprengel de boter voor serveren over de kip.

VULLEN, AANSTEKEN & KOKEN

Een Big Green Egg is inzetbaar voor vele kooktechnieken door, na het aansteken van de EGG en eventueel met behulp van accessoires, een bepaalde opstelling te maken. Op deze manier kunt u de Big Green Egg gebruiken om te grillen, bakken, koken, stoven, roken of om langzaam te garen. Op deze pagina treft u als leidraad de basisopstellingen en een aantal hierbij passende bereidingen.

ZO STEEKT U DE BIG GREEN EGG AAN

1. Vul de keramische vuurkorf tot ca. vijf centimeter boven de rand met houtskool. Leg er drie Big Green Egg Charcoal Starters (aanmaakblokjes) op.
2. Zet de luchtregelaar onderaan de basis volledig open en steek de aanmaakblokjes aan. Laat de deksel openstaan. Door de grote hoeveelheid zuurstof zal het houtskool snel gloeien.
3. Plaats na 10-15 minuten, als de aanmaakblokjes zijn opgebrand, de accessoires voor de gewenste opstelling, afhankelijk van datgene wat u gaat bereiden.
4. Sluit de deksel en plaats de margrietschijf. Stel de temperatuur in met behulp van de luchtregelaar en de margrietschijf.

Let op! Houd de deksel van de Big Green Egg nadat deze is aangestoken zo veel mogelijk gesloten om de gewenste temperatuur te behouden.

TEMPERATUREN & TIJDEN

Bereiding	Gewicht	Temperatuur Big Green Egg	Kern-temperatuur	Tijd (ca.)
Opstelling 1				
Direct grillen				
Groenten en fruit	20-100 g	220 °C	-	2-5 min.
Schelpdieren	20-100 g	220 °C	55 °C	13 min.
Vis	150-250 g	220 °C	55 °C	13 min.
Côte de boeuf	1 kg	230-250 °C	52-58 °C	16-20 min.
Rib-eye	100-250 g	220 °C	50-68 °C	5-10 min.
Lamskoteletjes	100-250 g	220 °C	50-68 °C	5-10 min.
Kip	150-250 g	150 °C	77 °C	16-20 min.
Eendenborst	300 g	190-200 °C	54 °C	6-8 min.
Opstelling 2				
Indirect koken				
Varkensnek	2-5 kg	120 °C	65 °C	4 uur
Lamsbout	2-5 kg	120 °C	55 °C	3 uur
Runderstaartstuk	2-5 kg	120 °C	48 °C	1,5 uur
Hele kip	1,5 kg	180 °C	77 °C	75-90 min.
Kippenbout	250 g	180 °C	77 °C	35 - 45 min.
Kippenborst	250 g	180 °C	77 °C	16 - 20 min.
Roken				
Varkensnek	2-5 kg	90 °C	65 °C	8-9 uur
Runderstaartstuk	1-3 kg	90 °C	48 °C	1,5 uur
Zalm	180 g	90 °C	50 °C	20-25 min.
Opstelling 3				
Stoven				
Stoofpotje vlees	2-8 kg	150 °C	-	3-4 uur
Stoofpotje groenten	1-5 kg	150 °C	-	20 min.
Opstelling 4				
Bakken				
Pizza (bodem 2-3mm)	-	250 °C	-	6-10 min.
Poffen aardappelen	-	150 °C	-	2-3 uur
Poffen knolgroenten	-	150 °C	-	2-3 uur
Warm chocoladetaartje	-	200 °C	-	10 min.

HANDIGE INSTRUCTIEVIDEO'S

Op deze pagina zijn de basisbeginselen voor het gebruik van de Big Green Egg aangegeven. Maar hoe bakt u nu precies een lekkere pizza of brood op de EGG? Hoe houdt u makkelijk de controle over de temperatuur en hoe kan de Big Green Egg als rookoven worden gebruikt? Deze en vele andere vragen worden beantwoord in de zeven zeer leerzame instructievideo's 'Aansteken en doven', 'Temperatuurbeheersing', 'Direct grillen', 'Indirect koken', 'Roken', 'Werken met de pizzasteen' en 'Schoonmaken en onderhoud' op biggreenegg.eu.

BASISOPSTELLINGEN

1 Cast Iron Grid

Het echte grillwerk!

Door gebruik van de Cast Iron Grid (gietijzeren rooster) bij direct garen krijgt een ingrediënt mooie, karakteristieke grillstrepen. Gietijzer houdt de temperatuur beter vast dan roestvrij staal.

Onder andere voor:
Korte vleesbereidingen / Groenten / Vis / Fruit / Sint Jakobsschelpen

2 convEGGtor & Stainless Steel Grid

Indirect garen

Door de convEGGtor te plaatsen bouwt u de Big Green Egg om tot een oven. Inzetbaar voor lage en hoge temperaturen, eventueel met toevoeging van rookhout om ingrediënten te roken.

Onder andere voor:
Groot vlees garen / Vis / Roken van grote stukken vlees & vis

3 Stainless Steel Grid & Dutch Oven

Stoven

Door de Cast Iron Dutch Oven zonder deksel te gebruiken trekken de heerlijke aroma's waar de Big Green Egg bekend om staat goed in het gerecht.

Onder andere voor:
Gestooft varkenswang / Groentestoofpot / Boeuf Bourguignon / Gestooft uien

4 convEGGtor, Stainless Steel Grid & Flat Baking Stone

Bakken op steen

Voor het bakken van patisserie als taarten, brood, pizza's en het poffen van bijvoorbeeld (zoete) aardappelen en groenten.

Onder andere voor:
Brood / Pizza / Warm chocoladetaartje / Aardappelen en groenten poffen

DRIE GANGEN VAN DE BIG GREEN EGG

Heeft u al eens een compleet menu op de Big Green Egg gemaakt? Het lijkt misschien lastig om de timing van de gerechten zo op elkaar af te stemmen dat u zelf ook lekker met familie of vrienden van het eten kunt genieten. Maar met een goede voorbereiding kost dit geen enkele moeite.

Voor 4 personen

Voorgerecht: salade

4 kropjes little gem
2 portobello's
witte gedeelte van ¼ krop frisée
50 ml olijfolie
200 g pancetta, in niet te dunne plakjes

Voor de salsa verde:

1 teentje knoflook
1 rode ui
30 kappertjes
1 citroen
1 bosje waterkers
1 bosje platte peterselie
½ bosje kervel
½ bosje basilicum
300 ml extra vergine olijfolie

Hoofdgerecht: runderstoof

500 g riblappen
2 el bloem
2 venkelknollen
3 rode uien
5 teentjes knoflook
3 takjes tijm
20 rozemarijnnaaldjes
100 ml olijfolie
300 ml rode wijn
1 blik gepelde tomaten à 400 g

Voor de gremolata:

½ bos peterselie
1 teentje knoflook
fijnge raspde schil van 1 citroen

Nagerecht: mandarijentaart

(voor 8 personen)
200 g boter, op kamertemperatuur + extra om in te vetten
300 + 80 g suiker
6 biologische mandarijnen (bijv. clementines)
1 biologische citroen
5 eieren

280 g amandelmeel
100 g bloem

Voor de syllabub:

2 biologische citroenen
30 rozemarijnnaaldjes
100 ml witte wijn
100 ml cognac of vieux
50 g suiker
200 ml slagroom
2 rijpe handperen zoals Doyenné du Comice

Benodigde accessoires:

• Cast Iron Dutch Oven
• convEGGtor
• EGGmitt
• Round Drip Pan
• Cast Iron Grid
• Cast Iron Griddle Half Moon

VOORBEREIDING

Runderstoof 1

Steek de houtskool in de Big Green Egg aan en verwarm met het rooster tot 200 °C. Snijd intussen de riblappen in blokjes van 2 x 2 centimeter en doe het vlees in een schaal. Bestrooi met peper en zout en de bloem en schep goed door elkaar zodat de bloem goed over het vlees wordt verdeeld.

Plaats de Cast Iron Dutch Oven op het rooster van de EGG, sluit de deksel en verwarm de pan ongeveer 8 minuten voor. Snijd intussen het loof

van de venkelknollen, halveer ze en snijd de helften in plakken van ongeveer een halve centimeter dik. Pel de uien en snijd ze in halve ringen. Pel de knoflook, hak fijn en hak de tijm en rozemarijn fijn.

Verwarm de olijfolie in de Cast Iron Dutch Oven en bak hierin het vlees rondom bruin. Voeg de venkel, halve uiringen, knoflook, tijm en rozemarijn toe en blus af met de rode wijn. Voeg de gepelde tomaten en een beetje peper en zout toe en schep alles goed door elkaar. Neem de Cast Iron Dutch Oven uit de EGG met de EGGmitt aan. Verwijder het rooster, plaats de convEGGtor en leg het rooster terug. Zet de Cast Iron Dutch Oven terug en sluit de deksel van de EGG. Breng de temperatuur van de EGG terug naar 120 °C door de luchtregelaar en de margrietschijf enigszins te sluiten. Laat 1 uur stoven.

Pluk intussen voor de gremolata de blaadjes van de peterselie en hak fijn. Pel de knoflook en hak fijn. Meng de peterselie, knoflook en citroenrasp door elkaar en bewaar tot serveren in een afgesloten bakje in de koelkast.

Dek na een uur stoven de Cast Iron Dutch Oven af met de deksel en laat de runderstoof ongeveer 3 uur langer stoven. Bereid intussen alvast de salade voor.

Salade

Snijd de kropjes little gem in de lengte doormidden en bestrooi het snijvlak met zout. Snijd de portobello's in plakjes van ongeveer een halve centimeter dik en bestrooi ook deze met zout. Bewaar tot bereiding afgedekt in de koelkast.

Pel voor de salsa verde de knoflook en snijd in grove stukken. Pel en snipper de rode ui. Laat de

SALADE VAN GEGRILDE LITTLE GEM, PORTOBELLO EN PANCETTA MET SALSA VERDE

Vervolg van pagina 7

EGGmitt™

De EGGmitt 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 vezels. De hand, pols en onderarm zijn hierdoor optimaal beschermd. Doordat de vingers van elkaar zijn gescheiden en de handschoen is voorzien van een siliconendessin heeft u een zeer goede grip. De EGGmitt is bestand tegen temperaturen tot 246 °C en geschikt voor zowel de linker- als de rechterhand.

Round Drip Pan

Deze multifunctionele, ronde lekbak is breed inzetbaar. Hij vangt vet en eventuele andere vrijkomende sappen op, kan indien nodig worden gevuld met een laagje water om een hogere luchtvochtigheid binnen de EGG te creëren en kan bijvoorbeeld als pan worden gebruikt om vloeistoffen in op te warmen. Mede door de antiaanbakklaag, waardoor de pan eenvoudig is schoon te maken, is het ook mogelijk om de Round Drip Pan als taartvorm te gebruiken. Met name in combinatie met de Sittin' Chicken/Turkey Ceramic Roaster en de Vertical Chicken/Turkey Roaster is dit een zeer populair accessoire.

RUNDERSTOOF MET VENKEL, TOMAAT EN GREMOLATA

kappertjes uitlekken en hak grof. Pers de citroen uit.

› Breek de dikste steeltjes van de kruiden en hak de kruiden met de knoflook in de keukenmachine fijn. Schenk terwijl de machine draait geleidelijk de extra vergine olijfolie erbij zodat een mooie, gladde saus ontstaat. Laat de machine niet langer draaien dan nodig is, anders kunnen de kruiden bruin worden. Schep de saus in een kom en voeg de rode ui, de kappertjes en het citroensap toe. Breng op smaak met peper en zout en bewaar tot serveren afgedekt in de koelkast.

Runderstoof 2

› Neem de pan uit de EGG en verwijder de deksel. Voeg indien nodig extra peper en zout toe en laat afkoelen. Bewaar tot bereiding afgedekt in de koelkast.

Mandarijentaart

› Breng de temperatuur van de EGG naar 180 °C. Vet een ronde taartvorm (Ø 28 cm) in en bekleeft met bakpapier. Door het invetten blijft het papier beter op zijn plaats.

› Doe de boter en de 300 gram suiker in een mengkom en meng met de mixer maar klop niet luchtig. Rasp de schil van de mandarijnen en de citroen boven de kom fijn en meng door het botermengsel. Voeg de eieren één voor één, en zodra deze zijn opgenomen, het amandelmeel toe. Mix tenslotte de bloem en een klein beetje zout erdoor zodat er een homogeen en dik beslag ontstaat.

› Verdeel het beslag over de vorm. Zet op het rooster en sluit de deksel van de EGG. Bak de taart in ca. 45 minuten goudbruin en gaar.

Halveer intussen de mandarijnen en de citroen en pers het sap uit. Doe samen met de 80 gram suiker in een vuurvast schaalje of pannetje en zet na 15 minuten naast de taart op het rooster van de EGG. Het sap zal ongeveer tot de helft inkoken.

› Controleer of de taart gaar is door er met een houten prikker in te steken. Als deze er schoon uitkomt is de taart gaar. Neem de vorm en het schaalje of pannetje met sap met de EGGmitt aan uit de EGG. Prik de taart met een vork in en bestrijk diverse keren met het ingekookte sap totdat al het sap in de taart is getrokken. Laat de taart afkoelen en bewaar tot serveren afgedekt op kamertemperatuur.

› Neem voor de syllabub het rooster en de convEGGtor met de EGGmitt aan uit de EGG en leg het rooster terug. Breng de EGG weer naar een temperatuur van 180 °C. Schil intussen met een dunschiller dunne reepjes van de citroenschil en doe ze met ongeveer 20 van de rozemarijnaanaldjes in de Round Drip Pan. Halveer de citroenen en knijp het sap boven de Drip Pan uit. Voeg de witte wijn, cognac of vieux en de suiker toe.

MANDARIJNENTAART MET CITROENSYLLABUB

› Zet de Round Drip Pan op de EGG, sluit de deksel en laat de vloeistof in 30-40 minuten tot ongeveer twee derde inkoken.

› Neem de Drip Pan met de EGGmitt aan uit de EGG. Schenk de inhoud door een zeef en laat afkoelen. Doof de EGG door de luchtregelaar en de margrietschijf te sluiten of richt, als u direct met de bereiding verder gaat, in voor de bereiding van de salade.

› Meng de slagroom door het afgekoelde vocht en klop lobbige. Bewaar tot serveren afgedekt in de koelkast.

BEREIDING

Salade

› Neem het rooster en de convEGGtor uit de EGG. Steek indien nodig de houtskool aan. Verwarm, met de Cast Iron Grid en de Cast Iron Griddle Half Moon (met de geribbelde kant naar boven), tot 180 °C. Pluk de blaadjes van de frisée en bestrijk de gehalveerde kropjes little gem en de plakjes portobello met de olijfolie.

› Gril de little gem ca. 10 minuten op het rooster, keer de kropjes halverwege. Gril de portobello-plakjes ca. 3 minuten op het rooster, keer ze halverwege. Bak tegelijkertijd de plakjes pancetta in porties en aan beide kanten op de Cast Iron Griddle Half Moon krokant.

› Neem de ingrediënten uit de EGG. Snijd de little gem nog een keer in de lengte doormidden en verdeel met de plakjes portobello, de pancetta en de blaadjes frisée over de borden. Besprenkel met de salsa verde.

Runderstoof

› Neem de Cast Iron Griddle Half Moon en de Cast Iron Grid met de EGGmitt aan uit de EGG. Plaats de convEGGtor en het rooster en breng de temperatuur van de EGG naar 120 °C. Plaats de Cast Iron Dutch Oven met de runderstoof en de deksel erop op het rooster. Sluit de deksel van de EGG en verwarm ca. 30 minuten.

› Neem de Cast Iron Dutch Oven uit de EGG en zet de pan op een vuurvaste ondergrond op tafel. Schep op ieder bord wat van de runderstoof en bestrooi met de gremolata.

Mandarijentaart

› Hak de resterende rozemarijn (van de syllabub) fijn. Snijd de taart in punten en verdeel over de bordjes. Schep er een flinke lepel syllabub over en bestrooi met de fijngehakte rozemarijn.

DIGITAAL RECEPTEN ONTVANGEN!

Wilt u ook de nieuwste seizoensmenu's en receptenspecials voor de Big Green Egg in uw mailbox ontvangen? Meld u aan voor Inspiration Today op biggreenegg.eu zodat u steeds weer wordt geïnspireerd door de lekkerste recepten.

Cast Iron Grid

Dit gietijzeren rooster zorgt voor een karakteristieke grillsmak en maakt door het contact met het ingrediënt tevens een prachtige grillruit op ingrediënten als groenten, vlees en gevogelte. Verkrijgbaar voor de modellen Mini t/m Large.

Cast Iron Griddle Half Moon

Deze zeer functionele gietijzeren bakplaat heeft een dubbele functie doordat deze is voorzien van een gladde en een geribbelde kant. De gladde 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 tegelijkertijd ook andere ingrediënten grillen.

Stainless Steel Tool Set

Een goede tang, spatel en siliconenkwast zijn noodzakelijke accessoires wanneer u gaat buitenkoken. Zo kunt u met deze stijlvolle driedelige in roestvrijstaal uitgevoerde set de ingrediënten veilig en hygiënisch op het rooster leggen, keren, van het rooster halen en bestrijken met bijvoorbeeld boter, olie of saus. Door de vorm van de handvatten liggen de gereedschappen goed in de hand en de afmeting ervan zorgt voor ruim voldoende afstand tussen uw hand en de hitte van de houtskool. Bij een set is een extra kwast (afneembare kop) bijgesloten. Alle gereedschappen van deze set zijn ook los verkrijgbaar.

NIEUW!

DE SMAAK VAN EEN

PATISSIER

Grote kans dat u de Big Green Egg regelmatig gebruikt om mee te bakken of een dessert op te bereiden. Zo niet dan wordt dat de hoogste tijd! Want ook aan patisserie voegt een bereiding op de Big Green Egg extra smaak toe. Voor patissier Hidde de Brabander hoort de Big Green Egg tot zijn standaard uitrusting, thuis en bij zijn bedrijf Dreams of Magnolia. Maar wat voegt de Big Green Egg voor hem toe?

Daar hoeft Hidde niet lang over na te denken: 'Smaak! Naast het feit dat er ontzettend veel bereidingen mogelijk zijn met een Big Green Egg. Ik geef bepaalde ingrediënten en creaties een specifieke smaak door gebruik te maken

van de Big Green Egg in combinatie met een keuze voor een kooktechniek. De techniek die ik het meest gebruik is roken. Het roken van baksels, noten of cacaobonen. Mijn Single Malt Nougat, waarbij ik de rokerige smaak van

whisky terug laat komen in de nougat, heeft een groot deel van zijn smaak te danken aan het feit dat ik de amandelen die ik in de nougat verwerk op de Big Green Egg heb gerookt. Maar ook aan zoete eindproducten kan rook extra diepgang geven. Die gaar je op de EGG en geef je tegelijkertijd die diepgang mee.'

De Big Green Egg geeft hoe dan ook altijd een subtiel smaakaccent, ook als gerechten er gewoon op worden gebakken of verwarmd. Zoals Hidde in zijn boek Patisserie. Zo mooi verwoord zit deze smaak niet in een potje en kun je deze alleen realiseren door bereiding op de Big Green Egg.

S'MORES

Voor 10-15 koekjes

Voor de koekjes:

190 g bloem + extra om te bestuiven
115 g koude boter
50 g rietsuiker
1 g zout
4 g natriumbicarbonaat
8 g honing

Voor de vulling:

75 g pure chocolade (Callebaut 811)
12 g gelatineblaadjes
150 g kristalsuiker
50 g dextrose
50 g glucosestroop
62 g water

Benodigde accessoires:

convEGGtor
Flat Baking Stone
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 170 °C. Leg twee stukken bakpapier klaar met ongeveer eenzelfde afmeting als de Flat Baking Stone. Zeef voor de koekjes de bloem boven een mengkom en snijd de boter in blokjes.

Meng de rietsuiker, het zout en natriumbicarbonaat door de bloem. Roer de honing erdoor en kneed tenslotte de boter erdoor zodat een deeg ontstaat. Rol het deeg op een met bloem bestoven werkblad uit tot ca. 2 millimeter dik.

Steek er rondjes uit met een doorsnede van ca. 7 centimeter en leg ze op de vellen bakpapier.

Leg het eerste vel bakpapier voorzichtig op de Flat Baking Stone en leg deze op het rooster. Sluit de deksel van de EGG en bak de koekjes in ca. 15 minuten goudbruin en gaar. Herhaal met het tweede portie koekjes. Laat ze afkoelen. Neem de Flat Baking Stone, het rooster en de convEGGtor met de EGGmitt aan uit de EGG en leg het rooster terug. Sluit de deksel en breng de EGG naar een temperatuur van 225 °C.

Breek voor de vulling, terwijl u de koekjes bakt, de chocolade (indien nodig) in stukjes. Smelt de chocolade au bain-marie. Strijk met een paletmes dun uit op een vel bakpapier en laat uitharden.

Week de gelatineblaadjes in water tot ze zacht zijn. Breng intussen de kristalsuiker, dextrose, glucosestroop en het water aan de kook. Neem de pan van het vuur, knijp de gelatine uit en los in het suikermengsel op. Doe het mengsel in een mengkom, klop met de mixer tot het mengsel mooie pieken vormt en schep in een spuitzak.

Snijd de uitgeharde chocolade in en breek in stukken. Houd hierbij een afmeting aan die ongeveer net zo groot is als de koekjes. Spreid de helft van de koekjes over je werkblad uit en spuit op ieder koekje een klein beetje van de vulling. Leg hier een plakje chocolade op en spuit er een grotere hoeveelheid vulling op. Dek af met een koekje.

Leg de s'mores op het rooster van de EGG, sluit de deksel en verwarm ze ca. 8 minuten.

Hidde de Brabander bracht afgelopen zomer het boek PATISSERIE. uit. In PATISSERIE. is een hoofdstuk opgenomen waarin Hidde uitgebreid uitlegt wat bij de bereiding van patisserie de toegevoegde waarde is van het gebruik van een Big Green Egg. Daarnaast laat hij stap-voor-stap de bereidingstechnieken caveman style, grillen en roken zien en vertelt waarvoor u deze technieken onder andere binnen de patisserie in kunt zetten. Naast deze basisbereidingen geeft de patissier twee inspiratierecepten in het betreffende hoofdstuk: Drunken Pineapple en American Pie in a Dutch Oven. In een van de andere hoofdstukken wordt de Big Green Egg ook gebruikt en geeft hij het recept van zijn fameuze nougat prijs.

PATISSERIE. is onder andere verkrijgbaar via www.hiddedebrabander.nl

IJS

VAN GEPOFTE SINAASAPPEL

Voor 1 liter ijs

ca. 10-15 sinaasappels
4 vanillestokjes
100 g kristalsuiker
400 g water

Benodigde accessoires:

Rectangular Drip Pan
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 170 °C.

Halveer intussen de sinaasappels. Leg zoveel sinaasappels als erin passen met het snijvlak naar

boven in de Rectangular Drip Pan. Snijd twee van de vanillestokjes in de lengte open, schrap het merg eruit en verdeel het merg en de stokjes over de sinaasappels. Zet de Drip Pan op het rooster van de EGG, sluit de deksel en laat de sinaasappels ca. 20 minuten poffen.

Neem de Drip Pan met de EGGmitt uit de EGG en laat de sinaasappels afkoelen. Herhaal met de resterende sinaasappels en vanillestokjes.

Pers het sap uit de sinaasappels en weeg 500 gram sap af. Meng de suiker en het water erdoor en draai in een ijsmachine tot ijs. Als u geen ijsmachine heeft kunt u het mengsel in een ondiepe bak in de diepvries zetten tot het mengsel is bevroren. Roer regelmatig met een vork los om te voorkomen dat het ijs gaat kristalliseren.

CHOCOLADE-TRUFFELS

Voor 20-25 truffels

175 g slagroom
1 steranijs of 1 kaneelstokje, optioneel
300 g melkchocolade (Callebaut 823)
300 g amandelschaafsel
75 g pure chocolade (Callebaut 811)

Benodigde accessoires:

convEGGtor
Cast Iron Sauce Pot
EGGmitt
Drip Pan

Een dag van tevoren

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 180 °C. Bekleed een schaal van ongeveer 20 x 20 centimeter met plasticfolie.

Doe de slagroom, eventueel met de steranijs of het kaneelstokje in de Cast Iron Sauce Pot, zet op het rooster en sluit de deksel van de EGG. Verwarm tot de slagroom kookt. Breek intussen de melkchocolade (indien nodig) in stukjes.

Neem de Cast Iron Sauce Pot met de EGGmitt aan van de EGG en schenk de slagroom door een zeef als u steranijs of een kaneelstokje heeft toegevoegd. Voeg de melkchocolade toe en roer door tot deze is gesmolten en goed met de slagroom is vermengd. Schenk in de met folie beklede schaal en laat 18 uur op kamertemperatuur uitharden.

Maak alvast amandelkruim als coating voor de truffels. Breng hiervoor de EGG naar een temperatuur van 160 °C. Verspreid het amandelschaafsel in een gelijkmatig laagje over de Drip Pan en plaats op het rooster. Sluit de deksel en bak ca. 15 minuten.

Neem de Drip Pan met de EGGmitt aan, uit de EGG en laat afkoelen. Draai in een keukenmachine met hakmes fijn. Bewaar tot gebruik in een afgesloten bakje.

Snijd de volgende dag het uitgeharde slagroom-chocolademengsel in 20 tot 25 gelijke vierkantjes. Breek de pure chocolade (indien nodig) in stukjes en smelt au bain-marie. Doop de vierkantjes in de gesmolten chocolade en wentel door het amandelkruim.

Meestal wordt er bij chocoladefondue vers fruit en soms ook marshmallows geserveerd. Voor de echte chocoloholics is het een aanrader om er ook chocoladetruffels bij te serveren. Door de gietijzeren Cast Iron Dutch Oven blijft de fondue lang warm.

Voor 4-6 personen

600 g slagroom
600 g pure chocolade (Callebaut 811)

Om mee te serveren:
chocoladetruffels
marshmallows
stukjes vers fruit

Benodigde accessoires:

convEGGtor
Cast Iron Dutch Oven
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 180 °C.

Doe de slagroom in de Cast Iron Dutch Oven, zet op het rooster en sluit de deksel van de EGG.

Verwarm tot de slagroom kookt. Breek intussen de chocolade (indien nodig) in stukjes.

Neem de Cast Iron Dutch Oven met de EGGmitt aan van de EGG, voeg de chocolade toe en roer door tot deze is gesmolten en goed met de slagroom is vermengd.

Warm de fondue nog even op de EGG op. Zet de Cast Iron Dutch Oven op een vuurvaste ondergrond op tafel en serveer met de truffels, marshmallows en het fruit.

CHOCOLADE-

BRETONSE FLAN

Voor 1 flan

1.000 g volle melk
180 g kristalsuiker
120 g aardappelzetmeel
100 g ei
20 g eidooier
5 g gemengde specerijen zoals 5 spices of speculaaskruiden
boter, om in te vetten

Benodigde accessoires:

convEGGtor
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 190 °C. Vet een flanvorm met een doorsnede van ca. 30 centimeter in met boter.

Breng de melk en de kristalsuiker in een pan op het fornuis aan de kook. Roer het aardappelzetmeel, het ei, de eidooier en specerijen in een mengkom door elkaar.

Voeg een scheut van de hete melk aan het eimengsel toe en roer goed door. Roer dit weer door de hete melk en breng al roerend aan de kook.

Verdeel het mengsel over de ingevette vorm. Plaats de vorm op het rooster van de EGG en sluit de deksel. Bak de flan in ca. 30 minuten goudbruin en gaar en neem met de EGGmitt uit de EGG.

MARSEPEIN

Voor 800 gram

400 g amandelschaafsel
400 g kristal- of rietsuiker
30 g eiwit

Benodigde accessoires:

Cast Iron Dutch Oven
Pecan Wood Chips
convEGGtor
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm tot een temperatuur van 125 °C. Verspreid het amandelschaafsel in de Cast Iron Dutch Oven (of in een Drip Pan).

Strooi een handje Pecan Wood Chips over de gloeiende houtskool, plaats de convEGGtor en leg het rooster in de EGG. Zet de Dutch Oven op het rooster, sluit de deksel van de EGG en laat het amandelschaafsel 20 minuten roken.

Neem de Dutch Oven met de EGGmitt aan uit de EGG en laat het gerookte amandelschaafsel afkoelen.

Doe het amandelschaafsel met de suiker en het eiwit in een keukenmachine met hakmes en draai tot marsepein.

SOCIAL MEDIA

Blijf op de hoogte van nieuws & events en ontvang de lekkerste recepten via social media.

Benieuwd wat andere foodies op hun Big Green Egg bereiden? Laat u inspireren en deel uw eigen creaties! Tag @BigGreenEggNederland op Facebook, tag @biggreenegg_nl in uw tweet of instagram post of gebruik de hashtag #biggreenegg_nl.

Big Green Egg Nederland

Biggreenegg_nl

Biggreenegg_nl

**OPEN YOUR WORLD
OF CULINARY POSSIBILITIES!**

SPELEN MET

SMAAK

Een van de redenen dat de Big Green Egg zo populair is onder professionals en consumenten is het subtiele smaakaccent dat ingrediënten en gerechten tijdens de bereiding krijgen, ongeacht voor welke bereidings-techniek er wordt gekozen. Maar op het gebied van smaakaccenten valt er nog veel meer te ontdekken, want met de Big Green Egg kunt u spelen met smaak. Hoe? Onder andere door zowel hartige als zoete ingrediënten en gerechten te roken.

Het gesloten systeem van de Big Green Egg heeft diverse voordelen. Eén daarvan is dat roken tot een van de bereidings-technieken kan worden gerekend, een apart apparaat is hiervoor niet nodig. Door (geweekte) Wood Chips over de gloeiende houtskool te strooien, worden de ingrediënten en gerechten gerookt en tegelijkertijd gegaard en krijgen zij een lekkere, karakteristieke rooksmak.

Nieuwe smaakcombinaties

Big Green Egg Wood Chips zijn verkrijgbaar in de smaakvarianten Appel, Kers, Pecannoot en Walnoot. Iedere houtsoort zorgt voor een iets ander en milder of sterker smakeffect. Door met de verschillende soorten te experimenteren kunt u vele nieuwe smaakcombinaties ontdekken. De ene soort matcht soms beter met een bepaald ingrediënt dan de andere.

Benieuwd geworden? Hieronder een aantal tips:

- Appel geeft een milde natuurlijke zoetheid en een milde rooksmak. Dit is een smaakvolle combinatie met gevogelte zoals kip en kalkoen, varkensvlees, vis, schaaldieren, citrusvruchten, geel fruit en amandelen.
- Kers is ook een houtsoort die voor een vrij milde rooksmak en een licht fruitig aroma zorgt. Het is erg lekker om deze Wood Chips onder andere te gebruiken om lams-, rund- en varkensvlees, alle soorten wild, eend, pure chocolade, rood fruit en paprika mee te roken.
- Pecannoot zorgt voor een beetje pit, maar is ook iets zoetig. Gebruik het bijvoorbeeld voor de klassieke Amerikaanse grillgerechten, voor vis, gevogelte, melkchocolade en karamel.
- Walnoot geeft een geconcentreerde rooksmak en past goed bij fruit, noten, witte chocolade, rund- en varkensvlees en alle soorten wild. Gebruik het bij voorkeur niet voor ingrediënten die heel zacht van smaak zijn.

Met deze kennis is het tijd geworden om de proef op de som te nemen. Wilt u voordat u aan de slag gaat nog eens de basis van het roken doornemen? Kijk dan op biggreenegg.eu, kies voor Instructies en bekijk de video Roken.

INSPIRATION TODAY

Maakt u al regelmatig gebruik van onze inspirerende receptendatabase op biggreenegg.eu? Hier kunt u namelijk heel eenvoudig een keuze maken uit vele verrassende recepten, receptspecials en menu's en alle eerder verschenen edities van Enjoy! lezen. Zodoende kunt u altijd, 24/7, smakvolle ideeën opdoen om de lekkerste gerechten op uw Big Green Egg te bereiden.

Deze database wordt continu uitgebreid, met als doel u op ieder moment van de dag en het jaar te blijven inspireren. Wanneer u als eerste op de hoogte wilt zijn van de nieuwste recepten kunt u zich inschrijven op onze digitale nieuwsbrief Inspiration Today. U ontvangt dan regelmatig de nieuwste menu's en recepten in uw mailbox. Alle handelingen worden hierin altijd duidelijk omschreven en op de prachtige, bijbehorende foto's zijn de diverse stappen en het smakvolle eindresultaat mooi in beeld gebracht. De recepten zijn lekker en gevarieerd, maar niet ingewikkeld. U hoeft echt geen chef-kok te zijn om deze te bereiden.

Lekker samen genieten

Inspiration Today biedt volop variatie en er wordt altijd volgens de seizoenen gekookt. De ene keer bestaat deze inspirerende nieuwsbrief uit een heerlijk driegangenmenu, terwijl een andere keer bereidingstechnieken centraal staan. Chef-kok Coen van Dijk ontwikkelt en kookt de menu's en

laat u zien hoe u, met de juiste voorbereidingen, moeiteloos een voor-, hoofd- en nagerecht van de Big Green Egg serveert. Want met een goede planning kunt u ook zelf, samen met familie of vrienden, lekker genieten. Big Green Egg expert Ralph de Kok gaat dieper in op de verschillende bereidingstechnieken. Hij neemt hiervoor een specifiek ingrediënt, versgroep of gerecht als uitgangspunt. Ralph geeft praktische productinformatie, licht de technieken toe en laat een drietal bereidingen zien. Hierdoor leert u gaandeweg alle kooktechnieken die met een Big Green Egg mogelijk zijn op een zeer smakelijke manier kennen.

Wilt u de nieuwste seizoensmenu's en receptspecials voor de Big Green Egg in uw mailbox ontvangen? Meld u aan voor Inspiration Today op biggreenegg.eu zodat u steeds opnieuw wordt geïnspireerd door de lekkerste recepten.

DE VOLGENDE
KEER IN ENJOY!

Hopelijk heeft u weer genoten van de recepten, menu's en achtergrondverhalen in deze editie van Enjoy! Het volgende nummer staat weer boordevol inspiratie, waarbij het voorjaar en de zomer en hun seizoensproducten centraal staan. Bent u benieuwd wat u kunt verwachten? Hieronder alvast een vooruitblik!

De streek van chef-kok
Edwin Vinke

Ontdek de smaak van Zeeland

Variëren met vlees
Verrassende vleesbereidingen

Atlanta

De bakermat van
Big Green Egg

Kooktechniek

De perfecte pizza

Fun voor jong en oud

Koken met kinderen

LAAT ONS
WETEN WAT
U WILT
ONTDEKKEN

Iedere editie van Enjoy! is een ontdekkingsreis. Een reis waarin de lekkerste recepten, de mooiste ingrediënten en interessante landen en regio's aan bod komen en waarbij we op zoek gaan naar, soms verborgen, streekproducten en traditionele gerechten. Professionals en foodies delen hun verhalen en recepten, omdat zij trots zijn op hun vak, tradities en specialiteiten en u willen laten genieten door hun kennis en bereidingen op de Big Green Egg te delen. Omdat Enjoy!, maar ook de nieuwsbrief Inspiration Today, er zijn om u te inspireren willen wij datgene bieden waar u behoefte aan heeft. Heeft u bijvoorbeeld een favoriet recept, maar wilt u weten hoe u het op de Big Green Egg kunt bereiden? Wilt u meer aandacht voor een bepaalde kooktechniek of denkt u met weemoed aan de regionale gerechten van een bepaalde streek? Laat het ons weten via enjoy@biggreenegg.eu, zodat wij voor u op ontdekkingsstocht kunnen gaan.

THE BIG GREEN EGG BOOK

Heeft u The Big Green Egg Book al in bezit? Het schitterende lexicon, dat is voorzien van een voorwoord van de Nederlandse topchef Jonnie Boer van driesterrenrestaurant De Librije in Zwolle, vormt inmiddels een waardevolle inspiratiebron voor vele Big Green Egg liefhebbers.

In het eerste deel treft u een grote diversiteit aan recepten voor alledag. Basic en smaakvol, van in eigen vocht gegaarde oesters tot groenten uit de as en van in vijfkruidensaus gesmoorde runderribs tot op bananenblad gegaarde tigger-garnalen. Recepten die geschikt zijn voor verschillende eetmomenten, of u nu een smakvolle maaltijd op de Big Green Egg voor uw partner of het gezin wilt koken of de houtskool in de Big Green Egg aansteekt tijdens een feestje om à la minute gerechtjes van de Big Green Egg te serveren.

In het tweede deel geven een aantal professionals een of meerdere van hun recepten prijs, want ook zij ontdekten al snel de toegevoegde waarde van de Big Green Egg. Daarnaast vertellen deze internationale topchefs, waaronder Jonnie Boer (Nederland), Roger van Damme (België), Sasu

Laukkonen (Finland) en Didi Maier (Oostenrijk), vol vuur wat de Big Green Egg hen heeft gebracht.

Alle kooktechnieken die op een Big Green Egg mogelijk zijn - zoals bakken, braden, stoven, grillen, roken en slow cooking - komen uitgebreid aan bod in de diverse recepten, die stapsgewijs en duidelijk zijn omschreven. Door de mix van basisbereidingen en de iets uitdagendere recepten van de Big Green Egg ambassadeurs is het boek geschikt voor ieder die een Big Green Egg in bezit heeft of op het verlanglijstje heeft staan. Zoals u gewend bent, wordt er gewerkt met de beste ingrediënten, die door het gebruik van de Big Green Egg net dat subtiele, onmisbare smaakaccent krijgen. Het resultaat? Dat is in The Big Green Egg Book vastgelegd op prachtige, smaakmakende foto's.

The Big Green Egg Book bevat een schat aan informatie en recepten en is verkrijgbaar in het Frans, Duits, Zwitsers, Engels, Zweeds en Nederlands. Het telt 200 pagina's, heeft een afmeting van 24 x 28 centimeter en is gebonden in een stijlvolle harde kaft. The Big Green Egg Book is verkrijgbaar via de Big Green Egg verkooppunten.

De volgende Enjoy! is eind maart 2017 verkrijgbaar bij uw Big Green Egg verkooppunt.

**WE ARE BIG GREEN EGG.
CALL US FOODIES,
FOOD FREAKS OR CULINARY HEDONISTS.
WE JUST BELIEVE
THAT LIFE TASTES GOOD,
THAT OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST.**

WWW.BIGGREENEGG.EU

OPEN FLAVOUR™

