

leesvoer
voor lekker-
bekken

Voorjaar 2014
twaalfde jaargang
14,95 euro

bouillon magazine

A person with intricate red henna body art is lying on a white plate. The henna designs cover their legs, feet, and arms. The plate features a large red illustration of a fish. The background is a soft, out-of-focus light color.

> De Wijde Wereld in Bouillon:
Brazilië > Duitsland > Ecuador, > Frankrijk > Grollo >
Hoofddorp > Italië > Marokko > Middelburg >
Rusland en Spanje

thewinesite.nl

gaultmillau.nl

wine-professional.nl

jaargidswijn.nl

Voorwoord

Omdat ik het zo'n fascinerend boek vind, pak ik af en toe Claudia Roden's Joodse Keuken. Daar staan een paar honderd Jiddische recepten in, maar ook onvoorstelbaar veel omgevingsinformatie. Ze heeft met dat boek een soort dikke Bouillon gemaakt.

Ze schrijft: Het leuke aspect van werken aan dit boek is, dat het meer is dan alleen koken en eten. Achter ieder recept gaat een verhaal schuil over plaatselijke tradities en het dagelijkse leven. Het is romantisch en nostalgisch. Dat heeft te maken met identiteit. Gerechten vormen een link met het verleden en zijn symbool van continuïteit.

En dat is precies wat we met Bouillon proberen te doen: laten zien hoezeer eten en drinken overal ter wereld een bindende, en toch ook een onderscheidende, factor is.

Natuurlijk hoeven wij hier in Nederland nooit ons drinkwater te hakken uit een ijspilaar, zoals de Jakoeten in Oost-Rusland omdat ze bij -50 graden geen stromend water hebben. En allicht gruwen we bij het idee dat we slijmerige en blubberige schapenpoot met kikkererwt lekker moeten vinden, zoals de Berbers in Mohammed Benzakour's verhaal. Maar toch, als je erover leest, voel je je iets dichterbij, ondanks je verbazing.

Daarom zit het me dwars dat we in ons eigen land onze (eet)identiteit hebben laten verslonzen tot dat, wat elke supermarkt aanbiedt. Haal daar de tientallen meters frisdrank, snoep, koekjes, chips, zogenaamde vruchtenyoghurt en onzin-soepen en -sauzen eens weg. Wat houd je dan over? Een halflege hal met rood gemaakt vlees, in plastic verpakte, voorgesneden groente en fruit en drie soorten aardappelen in plastic zakken. Wat nou identiteit? Waarom zouden we nou niet eens in het geweer komen voor het te laat is?

Terug met die bakkers, slaggers, groenteboeren, kaasboeren en viswinkels van om de hoek. Desnoods ondersteund met een soort basissubsidie.

Terug met de mensen die verstand hebben van de zaken die ze aan de man brengen. Die niet onnozel antwoorden: 'Uit de koeling, meneer,' als je vraagt waar de sperziebonen vandaan komen. Het gaat om onze eigen ik, om onze gezondheid en dus om de toekomst. Terug met de kleine neringdoenden, dat kunnen wij als consumenten best voor elkaar krijgen.

Maar nu eerst lekker onderduiken in deze Bouillon vol fascinerende eet- en drinkverhalen.

Will Jansen, hoofdredacteur

En ja hoor, ook Bouillon heeft een eigen facebook pagina: <http://www.facebook.com/www.bouillonmagazine.nl>

bouillon!

Coverfoto: Kim Joon (1966) woont en werkt in Seoul. De coverfoto is een van zijn werken, die vaak als onderwerp tatoeages hebben. Ondanks het feit dat die bij wet verboden zijn, werd hij in Korea uitgeroepen tot een van de belangrijkste hedendaagse kunstenaars. Kijk je ogen uit op: www.sundaramtagore.com

Feira de São Joaquim

Didi Jansen speurt rond op de grootste favelamarkt van Salvador de Bahia. Het wemelt er van bijgeloof-eten. Elke dag heeft zijn eigen god, elke god heeft zijn eigen eten. Krappe steegjes, rare vleesresten en barkrukken die door de lucht vliegen. Spannend genoeg.

Schroeivlees Achter in de markt, afgeschermd door bouwvallige muurtjes, zijn in voden geklede mannen bezig afgehakte hoeven en hoorns met rottende vleesresten te schroeien. **Mohammed Benzakour** bezoekt een markt in het Rifgebergte. De verschroeide hoeven gaan op een laag vuur en het vlees moet dan vooral mals worden. Mals betekent hier slijmerig en blubberig.

74

Не бывает плохой погоды,
бывает плохая одежда
Hester den Boer bericht ons voor de vierde en laatste keer over haar reis dwars door Rusland. Bij vijftig graden onder nul is zelfs een doodgewone kop thee een delicatessie. En het paardenvlees is puur natuur.

84

Humor, lokaal en Geil: **Maarten Remmers** zoekt in De Keuringsdienst van Waarde naar de echte leverworst of de staart in de ossenstaartsoep, maar houdt van humor, lokaal, lekker en Geil, zegt hij tegen Susette Brabander.

En verder: > **6 Berichten** > **14 Standplaats Middelburg**, Will Jansen > **22 India blows your mind**, Marloes Kemming > **30 Paul Theroux**, Toine de Graaf > **36 Vaste voet voor le fast food**, Renate van der Bas > **42 Plukrijp**, Laura de Grave > **47 Dag en nacht**, Henk Bente Aalbersberg > **58 Karpathios kookt natuur**, Mark Wagemakers > **70 La Dolce Vita**, Ynske Boersma > **88 Neerlands groentetuin**, Caroline Ludwig > **94 Zoet Spanje**, Emmie Declerck > **100 È Pronto!**, Marja Slinkert > **104 De drivendealer uit Grollo**, Kees Sterrenburg > **107 Kostbare kruiden**, Didi Jansen > **110 Culinaire ontmoetingen in Oxford**, Tanja van den Berge > **114 Radioprogramma Mangiare**, Will Jansen > **116 Ecuadoriaans chocoladediner**, Norbert Mergen > **121 Bouillon Leest** > **124 Hoe de supermarkt ons naait**, Jeroen Thijssen > **126 De Ambassadeurs van bouillon!** > **128 Wie werkten er mee**

Berichten

Haantjes eten bij Nel

tekst en foto
Michiel Bussink

Mag je kuikens die net uit hun ei zijn gekropen, massaal dood maken? Die vraag kreeg Ferry Leenstra vijfendertig jaar geleden al voorgelegd bij haar vak ethiek aan de universiteit in Wageningen. Al die jaren heeft Leenstra zich als onderzoekster bezig gehouden met kippenhouderij en de vraag is nog steeds actueel, want jaarlijks worden in Nederland zo'n veertig miljoen haantjes op hun eerste levensdag vergast, vanwege het simpele feit dat ze geen eieren willen leggen. Daar voelen mensen zich toch ongemakkelijk over.

Tot aan de Tweede Kamer aan toe, die tegen de staatssecretaris zei: verzin een oplossing, waarvoor onder andere Leenstra werd

ingehuurd. Nu ligt die oplossing nogal voor de hand: langer laten leven en dan opeten. Zo gebeurde het hier tot in de jaren vijftig en zo gebeurt het nu nog overal ter wereld. Alleen in Noordwest-Europa doen ze moeilijk: het op extreem bedrijfsmatige efficiëntie gerichte systeem heeft voor het vlees de plofkip gefokt en voor de eieren een legراس. Dat levert per ingekochte hoeveelheid

grondstof het meeste kilo's vlees en ei. Maar smaak, daar gaat het dan niet over. Daar ging het wél over bij Nel Schellekens van de Gulle Waard in Winterswijk, die laatste vrijdagmiddag van januari. Een stoet aan heerlijkjes hadden Nel en barbecuekampioen Ralph de Kok klaargemaakt van de leghaantjes. De broertjes van de legkippen mochten zo'n elf weken blijven leven op de legbedrijven van de familie Borren van De Lankerenhof en Ruud Zanders van het Pluimhuis. Sappige hooihaantjes, kruidige gerookte haantjes, beercan-Chicken, gebutterflyde (plat onder een gewicht op de BBQ), en alle mindere delen netjes en smakelijk verwerkt in krachtige bouillon, smakelijke paté, tot aan de gefrituurde klauwen en het hanenkammetje aan toe. Het haantje is terug, was de boodschap. Van onterecht weggeweest.

www.comebackvanhethaantje.nl

h t e r

Eten toch éven anders

In december kon je door Rotterdams Oude Westen culinair wandelen. Op een ronduit gure vrijdagavond verzamelden zich toch nog een dikke honderd nieuwsgierigen om zich te laven aan de exotische keukens van de West Kruiskade en de Nieuwe Binnenweg. Met gids voor de broodnodige uitleg en een verlichtend bezoek aan

pastoor De Rie van de Oud-Katholieke Paradijkskerk, trokken de groepen langs het Marokkaanse restaurant **Ryad** voor soep en dadels, **Van Berk en Hout** voor vega-hapjes en kunst, bij de Oostenrijkse pop-up van **slager Schell** voor een broodje bal en glühwein, bij het **Zesde Geluk** van Hoi-Chin Chong en Jinai Looi voor een salade met kwal en heerlijke thee en bij **Dürüm EVI** voor een lahmacun met kippenvlees en salade. In het Oude Westen zijn 190 nationaliteiten neergestreken. Alle meegebrachte eetculturen maken van dit stukje stad een exotische eethoek, goed bijeen gebracht door Irene de Vette in haar bruisende boek Spicy.

In diezelfde periode zette Tamara de Winter (van Stiletto's in de Keuken) in Weert de mensen bij elkaar aan tafel voor het goede doel. Alle meewerkende leveranciers stelden hun spullen gratis ter beschikking. De ruim tachtig deelnemers van **Weert aan Tafel** brachten 2600 euro bij elkaar voor Peramino in Tanzania. Het drie gangen menu kwam van Tamara zelf (kookgek en in het normale leven IC verpleegkundige) en er was lekkere wijn, kaas, worst en ijs voor de gezelligheid.

Het Zesde Geluk

Weert aan Tafel

En vlak voor de kerst pakte **restaurant EVI** in Zandvoort het allemaal iets breder en grootser aan. Ook voor het goede doel, in dit geval als steun voor de Rode Kruis-actie van **Serious Request** in de strijd tegen de stille ramp van diarree, waar iedere twee minuten, ergens in de wereld, drie kinderen aan sterven. De koks Tjitze van Dam en Frank Schipper bedachten een mooie stunt door maar liefst 26 koks bij elkaar te brengen die 24 uur lang voor bijna 240 gasten een 9 gangen maaltijd kookten. Bij elkaar waren die chefs goed voor 24 Michelin sterren. Ze werkten in shifts van drie uur. Er was veel belangstelling van de media en de actie bracht zomaar 10.000 euro op, ook dankzij een horde sponsors. Bouillon Magazine was er bij van 3 uur 's nachts tot 6 uur 's morgens. Behalve die bizarre tijd en de gedreven inzet waren er culinair geen rimpels in het water.

AMSTERDAM
SYMPOSIUM
ON THE HISTORY
OF FOOD 2014

Bij het **UvA Symposium on Food** hield zijn goede vriend **Allard Schröder** een herinneringstoespraak, een ode aan **Johannes van Dam**. Daaruit wat citaten: Er waren veel meer Johannesen dan die ene eet- en proef-Johannes. Daar zijn Johannes de messenverzamelaar, de Pyreneeënbewoner en liefhebber van Edgar Allen Poe, Jacques Tati en Roald Dahl - die hij ook heeft vertaald; er

is ook Johannes de stripliefhebber en vertaler van Art Spiegelmans Maus, Johannes de Amsterdammer - preciezer: de Spui-man - Johannes de verzamelaar van Amerikaanse cartoons, Johannes de liefhebber van het surrealisme, Johannes de zanger die met zijn versie van Les feuilles mortes een cafétafel tot zwijgen kon brengen, Johannes de handige-dingetjes-man, Johannes die een zorgvuldig gekoesterde hekel had aan oplichters, leugenaars en kwakzalvers en ten slotte Johannes de patafysicus. Ooit heeft hij tijdens een patafysisch etentje het toetje in een po opgediend en aangezeten aan een diner dat geheel uit zwarte gerechten bestond... Om de nalatenschap van Johannes van Dam te verschepen waren er alleen al een paar honderd verhuisdozen nodig voor de boeken over eten en drinken in de allerbreedste zin van het woord. Die zijn veilig bij de Bijzondere Collecties van de UB terechtgekomen. De twee kasten vol woordenboeken zijn maar aan de antiquaar gelaten. Twee kasten woordenboeken? Jazeker. Twee kasten. Johannes van Dam wilde, bij wijze van spreken, ook weten wat boerenkool in het Servo-Kroatisch, Maleis of oud-Grieks was. Overdreef hij daarmee niet een beetje? Nee, dat hoorde bij zijn vak, vond hij. Weten waarover je het hebt en je materiaal niet gemakzuchtig overschrijven van anderen, die het op hun beurt weer kritiekloos van anderen hadden overgeschreven...

Culinaire Prijzen

Voor wie het ontgaan is, de belangrijke culinaire boekenprijzen zijn weer

verdeeld: De Johannes van Dam Prijs voor culinaire oeuvres gaat in 2014 naar

de Amerikaan **Harold McGee** voor zijn dikke bundels *Goed Koken*, en *Over Eten* en *Goed Koken*. De Joop Witteveen Prijs voor culinair-historische studies gaat naar de Amerikaanse **Claudia Goldstein** voor haar *Pieter Breugel and the Culture of Early Modern Dining*. De prijs voor Het Kookboek van het jaar 2013 is voor **Russell Norman** voor zijn (ook door Bouillon hoog gewaardeerde) *Polpo*. De Gouden Garde publieksprijs ging naar *Echt Eten* van **Jonathan Karpatios**, die bij Bouillon ook al hoog scoorde en de prijs voor beste vormgeving en fotografie ging naar de Belgische **Lise Weuts** voor haar *Kijk ik Kook*. Veel buitenlandse laureaten dus. Dat roept vragen op. Kunnen we het inderdaad niet zo goed? Ontgaat ons wat? Valse bescheidenheid?

AND THE
WINNER IS!....

Jan de Wolf Scriptieprijs 2013

Op 14 december is bij een Drink-In in een proeflokaal, naast de YFM Moestuin in Amsterdam, de Jan Wolf Scriptieprijs 2013 uitgereikt aan **Floor Overgoor** en **Regula Belksma** voor hun bachelor scriptie over peulvruchten in de catering en **Linda van IJzendoorn** voor haar master scriptie over alternatieve voedselnetwerken. De scripties moeten een bijdrage leveren aan het verspreiden van het gedachtegoed van Slow Food zoals dat, de in 2009 overleden voorzitter, Jan de Wolf voor ogen stond.

Nieuwe trappist

Er zijn momenteel negen trappistenbieren in de wereld en twee daarvan komen uit ons eigen land: het aloude La Trappe van de abdij Koningshoeven in Berkel-Enschot en sinds eind vorig jaar Zundert van brouwerij De Kievit van de abdij Maria Toevlucht in Zundert. Trappistenbieren

mogen alleen zo heten als het bier ook werkelijk in het klooster, door de monniken zelf gebrouwen is. Bij de presentatie was de opkomst opmerkelijk groot, met veel belangstelling uit België. Bouillon telde alleen al vijf camerateams in de lichte brouwhal, de voormalige hooiopslag. Een stuk of vijf, zes broeders in hun bruin-witte pijen, liepen een beetje verbouwereerd rond. Praten is niet hun ding, dus glimlachten ze maar wat. Abt broeder Daniël, heette iedereen welkom: 'Wij leven volgens de regels van de heilige Benedictus, ora et labora, leven van het werk van de handen.' En of de fotografen maar liever geen broeders wilden vastleggen die net een slokje bier namen. Voorlopig brouwen ze 5000 hectoliter per jaar en verkopen ze het bovengistende, kopergouden bier (met acht procent alcohol) niet vanuit het klooster zelf. De kenners waren ronduit verrast door de milde weerbarstigheid en het eigenwijze bittertje dat pas in tweede instantie boven komt. Henri Reuchlin van Het Bierburo, meldt dat het storm loopt en dat er flink doorgestookt moet worden om de vraag bij te houden. Best kans dat je bij de speciaalzaken een bok schiet, maar Bockbier kan óók lekker zijn.

foto Rutger Hooftaaker

B
E
R
I
C
H
T
E
R

Verwennen met **echt vlees**

Gun jezelf nou eens een echt mooi stuk varkensvlees. Bij Slagerij De Leeuw in Amsterdam verkopen ze niet alleen de prachtige Spaanse hammen van bLázquez, maar van hun varkens ook de presa en de pluma, superieur lekkere stukken uit nek en lenden. Zacht, sappig en met een mooie vetfilm. Alleen al van het aroma krijg je water in de mond. Waar Fred en Yolanda de Leeuw de basis hebben gelegd voor een slagerij, die alleen topproducten verkoopt, hebben Arno en Monique Veenhof in relatief korte tijd de hogere ambachtelijkheid opgezocht. Hun worsten zijn ongeëvenaard en de mix van vakkennis en liefde voor heel lekker eten vloeit zowat de winkel uit, daar op de Utrechsestraat 92 in Amsterdam.

www.slagerijdeleeuw.nl

Foto Dennis Brandsma

CELL in de lucht

Het Culinair Erfgoed van de Lage Landen is eind 2013 opgericht. De stichting legt zich er op toe om mensen wegwijs te maken in het historisch achterland van onze culinaire tradities. Ze moet daarbij een soort wegwijzer en hulpbieder worden. CELL wil

ondersteuning geven bij het verwerven van fondsen voor historisch culinaire studies. Of bij het schrijven van boeken die over de culinaire historie gaan van de landen en landstroken tussen pakweg Duinkerken en Lübeck, waarbij ook het Engeland langs de zuidelijke Noordzee en Denemarken gerekend mogen worden. Ongeveer daar waar in de Hanzetijd het Middelnederduits de voertaal is geweest. Kijk voor meer informatie op www.cell.nl

Nieuwe leden bij restaurantclubs

De Jeunes Restaurateurs d'Europe hebben als nieuwe leden de **Vrienden van Jacob** en **Mazie** mogen verwelkomen. Bij de Alliance Gastronomique hebben ze vier nieuwe members: **Bolenius**, **Moerbei**, **Pure C** en **Zarzo**. En Les Patrons Cuisiniers versterkten zich met **Lucas Rive**.

Bolenius en Hertog Jan

Onlangs hebben chef-kok Luc Kusters van Restaurant Bolenius in Amsterdam en Meesterbrouwer Gerard van den Broek van Hertog Jan voor eens en voor altijd duidelijk gemaakt dat bier en top cuisine een uitstekende combinatie kunnen zijn.

Bolenius zette zijn gasten een acht gangen menu voor met telkens één van de speciaal bieren van Hertog Jan. Kusters en Van den Broek werden bijgestaan door keukenhulp Robert Kranenburg. Hoogtepunt was de presentatie van vier jaar gerijpt kelderbier: de Hertog Jan Grand Prestige. Men zei dat het in smaak leek het op vintage port. Dit kroonjuweel brouwt Hertog Jan al 30 jaar.

Bolenius eigenaren Luc Kusters en Xavier Giesen omschrijven de keuken van Bolenius als *Nieuw Amsterdams*, waarbij ze een mix van lokale ingrediënten en ouderwetse specerijen verwerken, met respect voor traditie en natuur. Hertog Jan brouwt in Arcen vanouds bijzondere bieren. De authentieke brouwerij trekt jaarlijks ruim 40.000 bezoekers. Met speciaal bieren zoals Hertog Jan Karakter en Hertog Jan Grand Prestige is de brouwerij niet meer weg te denken uit het Nederlandse bierscala.

Taste of Amsterdam met korting voor Bouillonlezers!

Taste of Amsterdam is op:

15 mei 17:00 - 23:00
 16 mei 16:00 - 23:00
 17 mei 12:00 - 23:00
 18 mei 12:00 - 21:00

Voor Bouillonlezers is er een speciale korting. Je koopt twee kaartjes voor €15,00 in plaats van €19,00. Ga naar: <http://see.nl/bouillon> (Deze link werkt tot en met 18-05-2014). Of bestel via 09001353 o.v.v. Bouillon.

Tijdens Taste kun je genieten van toprestaurants uit Amsterdam en omgeving. In het Taste Theater kun je chefs uit binnen- en buitenland in actie zien. Heb je zin in een goede wijn? In het Wijn Theater, leert wijndeskundige Edwin Raben je kijken, ruiken en proeven. Wil je zelf achter het fornuis? Dat kan bij de AEG Cooking Club. Op de Fine Food Exhibition en de Kleine Producenten Markt presenteren lokale producenten en kleine ondernemers zich met specialiteiten en wetenswaardigheden. Voor kinderen is er Taste of Kids.

Short Film Festival

Het Nijmeegse Short Film Festival gaat van 9 tot en met 13 april zijn zesde editie in, met dit jaar ook aandacht voor eten. Naast de competitie, de landenfocus, de filmmaker van het jaar, artist in residence, Go Short on campus, de Industry Day, is het thema voor 2014 Food. In het kortfilmprogramma: Foodfights, A Way of Life en Haute Cuisine in kunst, animaties, documentaires en fictie. In Food Talks komen sprekers langs die de toekomst van ons voedsel onder de loep nemen, zoals Professor Cor van der Weele van de WUR die de mogelijkheden van kweekvlees bespreekt en Rob Cozzi van Slow Food komt de slowfoodfinder uitleggen. Buiten de filmzalen zijn food-share events en een short-film-diner. Voor inlichtingen en tickets: www.goshort.nl

Bouillon-abonnees van de papieren versie, mogen bij de redactie (gratis) de pdf van het laatst verschenen nummer opvragen. U kunt bouillon dan ook op uw iPad of eReader lezen. Mail naar redactie@bouillonmagazine.nl

Kunst, Kool en Karakter

Fotograaf Henk Boudewijns uit Assen is een aparte. Al zo lang hij fotografeert, probeert hij de werkelijkheid naar zijn hand te zetten. Hij houdt van het mystieke en zoekt door zijn lens naar het land der dromen. Zo maakte hij alle foto's voor de tentoonstelling Kunst, Kool en Karakter, waarbij hij met gemanipuleerde fotografie verschillende groente- en fruitkarakters visualiseert. Dat is gebaseerd op de groente-

psychologie van de Japanner Kiichi Kuriyama. Die zegt dat er in de verschillende groente stoffen voor komen, die er voor zorgen dat mensen ze aantrekkelijk vinden en bovendien welke stoffen voor welke uitwerking op het menselijk lichaam en de menselijke geest verantwoordelijk zijn. Op basis daarvan kan dr. Kuriyama karaktereigenschappen aan groente en fruit toeschrijven. Boudewijns heeft die groente-persoonlijkheidstheorie gebruikt als richting geveer voor zijn foto's. Op de achtergrond zien we historische tuinen in het Drentse Euregiogebied. De foto's zijn ondergebracht in de tentoonstelling.

De expositie is in te huren voor het bescheiden bedrag van 100 euro via G.Buist, buistg@ziggo.nl, 035-4544662. Een boekje met foto's en gerelateerde recepturen is te bestellen bij Boek en Buro: haaksbergen@boek-en-buro.nl, 053-5723524.

In onze vorige editie hebben we aandacht besteed aan de duinwandeling van Rungis. Lezeres Titia Jekel-van Genderen ontdekte daar een paar fikse fouten in. Taxis moet zijn taxus. Loog zonder loog (hoe kom je er op?) moet look zonder look zijn. Teuniswortel moet teunisbloem zijn. Verder zijn niet alle ruwbladige planten giftig. De heerlijke borage bijvoorbeeld is ruwbladig. Excuses voor deze slordigheden.

Standplaats Middelburg waar eten we?

Er zijn van die steden die buiten de boot vallen als het gaat om gastronomische aandacht. We noemen Tilburg, Enschede, Nijmegen (zie bouillon najaar en winter 2013) Roosendaal, Alkmaar, Middelburg, Assen, Breda, of Arnhem. Maar het zal toch niet zo zijn dat daar niets te beleven valt? Bouillon ging in Middelburg op pad om de smaakpapillen te laten strelen. Het viel niet mee, maar ook niet tegen.

Middelburg is bedaard. De hoofdstad van Zeeland ademt rust en provinciale deftigheid. Vol prachtige panden en onverwachte doorkijkjes. De eetadressen moeten het buiten het toeristenseizoen hebben van de 50 plussers, al zegt elke restaurateur dat ze heel gemêleerd bezoek krijgen. De toerist (Duitse en Franse) brengt meer reuring en er zijn de donderdagse en zaterdagse marktdagen. Langs de Markt en in de straatjes in de schaduw van het fraaie stadhuis zijn de eetgelegenheden ingesteld op veel is lekker, met navenante prijzen. Bij bedrijven als Cheerz, Huifkar, Zenc, Brooklin, Bommel en De Vriendschap zit je wat dat betreft goed. Wie beter wil eten, moet zoeken. Er is weinig culinaire hosanna, de kaarten lijken op elkaar, de kwaliteit is altijd prima, maar echt fijnzinnig wordt het niet. Het is de provincie, de ambtenaar, en het doe maar gewoon. Maar wel oprecht gastvrij en gezellig.

Voor inside-information en een bakje koffie lopen we eerst aan de Vismarkt bij **Sint John** binnen. Dat deden we dik dertig jaar geleden ook en verdomd, er is nog niks veranderd. Jawel, de eigenaar. Sinds 2009 zijn Geoffrey Hendrikse en Sanne Mooij de uitbaters van dit oerbruine kotje. We kennen hen van Oud Sluis, het voormalige culinaire paradijs van Sergio Herman. Hendrikse was er restaurantmanager, tot en met de drie sterren, en Mooij deed de administratieve organisatie. Nu is het Sint John en niemand die ze daar weg krijgt. Tosti's en yoghurtijs, da's toch effe anders dan menu's van 250 euro en peperdure wijnen, of niet dan, Mr Hendrikse? 'Ja, maar daar draait het hier

Sint John

al veertig jaar om en dat gaan wij niet veranderen. Het yoghurtijs is zomers niet aan te slepen.'

Bouillon at een javatosti, lekker krokant en licht pittig en een Sanne's Crumble met zelfgebakken specerijen. Bon,

't Hof Welgelegen

goed, Sint John klopt als een bus. Er is keus uit zestien tosti's en dertig keer yoghurtijs, naast dertig soorten thee en tweeëntwintig koffievarianten. Sinds kort ook echt Zeeuws bier en betaalbare wijnen. En het bloed kruipt waar het niet gaan kan, Hendrikse draait tegenwoordig een goed lopende wijnhandel, Wijnkoperij De Loods en, wie weet, start hij binnenkort in Rotterdam een tent. Spannend, dat zie je aan de twinkeling in zijn ogen: 'Maar Sint John loslaten, dat nooit.'

We horen over 't Hof Welgelegen en daarvoor moeten we de stad uit. Het klein gastronomisch paradijs van Ard en Esther van de Kreeke ligt aan de Noodweg, op twintig minuten lopen van de binnenstad. Eens in de maand hebben ze een boerendiner en dan komen toppers als Edwin Vinke, Sergio Herman, Wouter Kik of Herman den Blijker koken. Doen ze graag, want Van de Kreeke levert de topkeukens groente, eetbare bloemen, kruiden, zelf geïmporteerd rundvlees uit Uruguay, zuivel van het aloude Loverendale in Oostkapelle en brood van Menno. De gewone consument kan er terecht voor alles wat de ruim vijf hectaren van 't Hof opbrengen. Het groente-tas-abonnement heeft wekelijks 400 afhalers. Van de Kreeke heeft er sinds kort tien hectaren bij en hoopt binnenkort het Stadsvoedselpark te beginnen. Voor het boerendiner en andere kookevents heeft hij - met behulp van crowdfunding - een grote keuken laten bouwen, inclusief een mooie Lohberger kachel. Heel, heel trots is hij op zijn, in het donker gegroeide, scheutjes van gele biet, wortel, bleekselderij en miniradijsjes. Bouillon krijgt van, in der haast opgetrommelde,

chef Sander de Jonge allerlei lekkers voorgeschoteld en Geoffrey Hendrikse doet er een wijnproeverij bij. Ach, laat maar komen: roereitje van erf kip, bitterbal van oude Loverendale kaas, zeewierchips, zeebaars met gefrituurde sprotjes, paling, jonge sla en eetbare bloemen, stoofgerechtje van pompoen en ui met sukade van duinhert en scheutjes van knolselderij en tot slot rundvlees uit Uruguay met aardpeer, diverse aardappels, wortelpeterselie, akkerpaddenstoel en kronen van de paarse spruit. En als afsluiting wortelcake, rauwe crème fraîche, gekarameliseerde bloedsinaasappel en crème brûlée van bergamot en citroen. Voilà.

De Gouden Bock

Op het Damplein hebben de vroede vaders een soort Middelburgs Vrijthof voor ogen gehad, met veel horeca en grote terrassen. Dat is niet gelukt. Een aantal zaken heeft de crisis niet overleefd. Het plein lijkt, door de uitloop naar De Dam, sowieso te groot voor intimiteit. Maar je kunt er wel lekker eten. We schuiven aan bij **De Gouden Bock** van Michelle Lambregtse en Martijn van Zelst, sinds jaar en dag Bouillonambassadeur. Vijf gangen waren ons deel en die kosten samen slechts 35 euro. Van Zelst betreft zijn spullen bij leveranciers van naam, zoals Vanilla Venture, Lindenhoff, Vlaamsch Broodhuys en Koppert Cress en heeft een eigen moestuin. De Gouden Bock scoort regelmatig volle bak en dan zitten er zestig man te eten: 'De mensen komen wel op dat vijf gangen menu af, want het is ook voor de vaste gasten altijd een verrassing. We serveren gewoon wat we goed hebben kunnen inkopen,' legt Van Zelst rustig uit. Lambregtse

op haar beurt gastvrouwt soepeltjes en heeft een heldere uitleg voor de gekozen wijnen. We eten een ceviche van zeebaars met korianderolie met erbij een niet al te droge Sèvre et Maine en vervolgens kabeljauw met gemarineerde witlof, crème van zuurkool, gecombineerd met een Spätburgunder uit Mainz. Gang drie is een pasta met ragout van konijn (Martijn is zelf jager), waarna wild zwijn filet met peterseliewortel, gepofte Amsterdamse ui en spruiten. De Barbera ernaast is een voltreffer. Behalve de brede keus in luxe koffie, whisky, grappa, cognac en calvados zijn ook de op de muur geschilderde posters van Hans van Iwaarden opvallend. En je kunt tegenwoordig riant logeren bij Michelle en Martijn, op nummer 19.

De Mug

De Gespleten Arent

Een wandeling dwars door de stad naar het einde van de Vlasmarkt, brengt ons bij **De Mug**, ook al een vanouds adres. Alles is er bruin, donker, schots en scheef en romantisch bij kaarslicht. De keuken is eenvoudig en de keuze in bier groot. Dik zestig bieren op fles en fust. Notenwijn, port, Madeira en sherry komen uit een houten vaatje. Regelmatig is er levende muziek. Eigenaresse Eveline van Kampenhout serveert slakken, spareribs, lamsrack, visschotels en veel vegetarisch. Alles met eigengemaakte superfriet. Het publiek is er jong, oud, yup, arbeider, zakelijk, offshore en artistiek. De Mug is als een oude spijkerbroek, het ziet er niet uit, maar zit lekker. We eten er een sappige Barramundivis met veel botersaus en rivierkreeftjes.

Daar schuin tegenover wippen we binnen bij **De Gespleten Arent**, van de gebroeders Bart en Paul Melis. Strak interieur in grijs en groen, manshoge portretten aan

de muur, open keuken. Twee ruimtes: boven voor 32 en beneden voor 27 eters. We hadden pech, want het was een besloten avond. Een bedrijfsuitje met zelf koken en eten. Tussendoor heeft chef Paul wel tijd voor een lekker hapje. Makreelrolmops met zoetzure venkel en wat inktviskroepoek, helemaal top: 'We gaan voor pure smaken en een mooie cuisson. Elke twee maanden een nieuwe kaart. Beetje klassiek, Aziatische invloeden, Franse technieken.' Het vaste menu kost meestal 35 euro.

Wat is dat met Middelburg en tosti's? Op de Markt bij **De Drukkery** hebben ze behalve erwtensoep met brood en spek, grote gezonde salades, gemarineerde zalm, biefstuk, uitsmijter, bal gehakt en brood met kroket ook een imposante lijst aan tosti's, van lekker dik en langzaam in de oven geroosterd Waldkorn brood. Middenin de grote boekhandel met de imposante afdeling tijdschriften, is het aangenaam vertoeven. De snelle bediening is vriendelijk en attent. We eten met smaak van de kikkererwten burger met gegrilde groente, gekarameliseerde ui, gebakken ei en duimdik brood en daarnaast pappardelle met gamba's, zachte olijfolie, paddenstoel, dik gesneden Parmezaan en gamba's. Chef kok Gijs Vervenne denkt nog veel te kunnen scoren met een donderdagavond drie gangen menu voor 16 euro: 'Vaak is het menu geënt op een van de populaire culinaire boeken, zoals volgende week dat van Polpo. Daar haal ik dan de gerechten uit. Gemiddeld komen er honderd man op af.' In het seizoen is er op donderdag op de Vismarkt kunst-, antiek- en ambachtenmarkt. Mooie combinatie misschien?

De Drukkery

Scherp

Honey Pie

Achter het stadhuis zit restaurant **Scherp** in de Wijngaardstraat. Daar beseffen we dat de opmerking over *de culinaire hosanna* chef Mart Scherp en zijn Dhani - vooraanstaand lid van de Jeunes Restaurateurs - tekort doet. Zijn oesterbereiding, met passievrucht, gember, wasabi en chardonnay-azijn, is vermaard. Evenals de Zeeuwse Burger op het grote bord met het culinaire portret van zijn nichtje: broodje in de vorm van de Zeeuwse knoop, gemaakt van Zeeuws tarwe met Oosterscheldewater, zeewier, salade van lamsoor, mayo van Zeeuws scharrelei, plus de hamburger van Oosterscheldekreeft. Een parel van een gerecht dat op de kaart staat voor 18 euro. Scherp heeft geen Michelin ster, maar is evengoed tot in de details verzorgd. Het restaurant is verdeeld over drie niet zo grote ruimtes, ieder met een eigen sfeer. De interieurkleuren zijn mauve-achtig paars met zwart en wit. Mooie zaak.

Middelburg heeft nog wel een paar leuke gastronomische vondsten. Zoals de **Honey Pie** op Achter de Houttuinen, naast de Kloverniersdoelen. Daar serveren ze eigen gemaakte taarten en high tea in een drukke ruimte vol kakelende Flowkleuren. Je kunt er heen voor koffie, thee en... speed dating. 'Eens per maand doen we dat,' vertelt eigenaar Greg Bihi-Zenou. 'Het zijn vooral vrouwen die er op afkomen. Gemiddeld dertig tegenover een stuk of zes mannen, maar ook die beginnen meer belangstelling te krijgen.' Dus voor iedere dag vers gebakken taart of een nieuwe partner, op naar Honey Pie. Ook een apart adres is Marco Adriaanse met zijn **Zeeuws Ministerie van Chocolade en Culinaire Zaken**, pal naast het stadhuis. Hij is eigenaar-kok van het

aanpalende Peper&Zout en is recent begonnen aan zijn chocoladewalhalla: ‘Het is voor een kok een openbaring om voor 90% uit je routine te stappen. Dankzij de Chocolate Academy in Zundert en een cursus paintbrushen sta ik inmiddels mijn mannetje. We doen ook kinderworkshops en daar hebben we veel lol van.’

In de Reigerstraat, pal onder de hellende Lange Jan, stapten we binnen bij **B't Anders**, de frietboetiek. Anders is het zeker. Marianne en Rob Smit verkopen een zelf gemaakt frietje van een wel negen keer per jaar wisselende pieper. Daarnaast hebben hun zelfgemaakte stooft en de vis- en vleesloempia's grote faam. Anders is ook dat je bij je forse portie friet mèt, een lekkere wijn kunt bestellen of een vers getapte trappist van La Trappe Tot slot vermelden we nog **Nummer 7** op de Rotterdamse Kaai. Een beetje uit de route, maar zonder meer de moeite van de wandeling waard. Al was het maar vanwege de met veel liefde en tijd opgebouwde wijnkaart met 25 open wijnen. ‘Eerst de wijn, dan het gerecht,’ is het motto van Michel Kunst. Zijn zwezerik met fluweelzachte Morgon is een verwennerij die je niet mag missen, net als trouwens de licht opgeslagen truffelsoep of de sukade van Zeeuws rund. In de echte huiskamer kan het snel vol en gezellig zijn.

Andere adressen: De Eetkamer in de Wagenaarstraat, Desafinado in de Koorkerkstraat, Piccola Italia op het Damplein en 't Packhuis op de Kinderdijk.

Deze reportage kwam tot stand met medewerking van VVV Zeeland die Bouillon te logeren onderbracht in het comfortabele Hotel aan de Dam.

Zeeuws Ministerie van Chocolade en Culinaire Zaken

B't Anders

Indiaanse markten zijn een aanslag op je zintuigen. Mensen verdringen zich rond kraampjes, kinderen duwen, honden blaffen, verkopers schreeuwen de klandizie naar zich toe en overal zijn geuren. Van kokend eten, brandend hout, mensenmassa, rotting, bedwelmend parfum, kruidnagel, zoete melk en rauwe vis. Die mix is afstotend en lekker tegelijk en na verloop van tijd leer je de weg vinden door alleen je neus te volgen.

I nd blows your

ia
mind

De markt in Delhi. Hyper van de cultuurshock van deze bizar drukke stad bekijk je geïmponeerd hoe een oud dametje met een enorm mes vissen doormidden klieft tot een bloederig stilleven. Twee jonge moeders onderhandelen luidruchtig over de prijs en plastic zakken vol vis wisselen van hand. Pas als ze in de massa verdwenen zijn, laat het dametje met een tevreden lach het geld in haar schort verdwijnen. Ze legt een nieuwe vis op het hakblok. Volgende klant.

Al heb je honderden foto's gezien, niets kan je voorbereiden op de indrukwekkendheid van de Taj Mahal in het echt, met haar honderden tinten wit, goud en roze. Zitten, zen zijn en langzaam het spel van kleur en veranderd licht bekijken. De Taj is met recht het hoogtepunt van de

Gouden Driehoek. De meeste toeristen zijn hier Indiaas en je vormt als bleke westerlingen zelf ook een attractie. Fotograferen en gefotografeerd worden. Pas als de zon helemaal verdwenen is, ga je met tegenzin naar huis, voor masala dosa's en mango lassi's. Wat een land!

Jongens vissen voor het eten van vanavond in Moeder Ganges, de bron van al het leven in India. Miljoenen mensen maken elk jaar een pelgrimstocht naar de oevers van de Ganges hier in Varanasi, om in het heilige water te baden, tot hun goden te bidden en hun overledenen te verbranden. Je ziet ze baren met dode mensen door de stad dragen, die voor je neus op brandstapels verbrand worden. Daarna gaat de as in de rivier. Iets verderop is de Ganges een openbaar toilet, zwemmen er koeien in het water en baden heilige mannen in een wolk van zeepsop. De wasserette aan de oever gebruikt veel bleek om de was wit te krijgen. Een mevrouw in een helder roze sari trekt me aan de mouw en wijst naar de flessen geelbruin water die ze verkoopt: 'Holy water, from Ganges. You drink, Mother Ganges is very good for health.'

Het beste eten in India vind je op straat. En het beste ontbijt van de hele reis vind je bij 'Noem me maar Johnny'. Verse chapati's met een vuursmaakje, dahl, pittige curry, sloten Chai uit een walmende ketel en voor de westerlingen een gebakken ei. Johnny laat je zien hoe je curry maakt en telt hardop mee met het aantal pepers. En hij laat je klunzig je eigen chapati's omkeren terwijl hij een kruidnagelsigaret rookt met de buurman. Als je weer verder moet, geeft hij een zakje mee met daarin een dubbele portie van wat je net gehad hebben. 'Lunch,' zegt hij, 'je kunt maar beter nu nog goed eten, hierna is het niet veel soeps meer. Iedereen weet immers dat ze alleen hier weten hoe ze echte curry moeten koken'

De Himalaya. Na een treinreis van 24 uur en een lange tocht in een Jeep, ben je in Darjeeling, aan de voet van de Himalaya. Dit voelt niet meer als India. De drukte, de hectiek, de geuren en de cultuurschok van de grote steden zijn als sneeuw voor de zon verdwenen: hier heerst rust, ruimte en stilte. De al dagen durende mist is opgetrokken om ons een eerste blik te gunnen op de majestueuze bergen in de verte. Ze lijken wel op de blauwe lucht geschilderd, je kunt hun hoogte bijna niet bevatten. Op een bankje eet je cake en komkommersandwiches, overgenomen van de Britse kolonisten. Boven je hoofd wapperen Tibetaanse gebedsvlaggetjes in de wind. Stuur een wens met ze mee. Naar de bergen.

De reis eindigt in het paradijs. Witte stranden met leunende palmbomen en een turquoise, warme zee. De Andaman Islands zijn zo *bounty* als je je maar kunt wensen. Veel meer dan zwemmen, duiken, zonnen en eten is er niet te doen. Viraj is overdag visser en 's avonds kok. Hij maakt wat er die dag gevangen is. Nog bijna rauwe tonijn met een heel dun grillrandje van de barbecue, snapper met een salsa van de mango's die in de tuin groeien en gamba's zo groot als je hand. Eén dag krijg je een prachtige kreeft opgediend, op een open vuur gegrild en daarna besprenkeld met wat gesmolten boter. Langzaam werken de indrukken van de afgelopen weken op je in, terwijl je nog een visje wegwerkt. India has blown your mind. Misschien ga je wel nooit meer naar huis.

Een emmer met

vlie

Paul Theroux reist door de wereldkeuken

gen

In 2013 verscheen er alweer een nieuw reisboek van de Amerikaanse schrijver Paul Theroux: *Laatste trein naar Zona Verde*. Met deze ultieme Afrikaanse safari maakt hij de cirkel rond, want zijn reisavonturen zijn ooit begonnen op datzelfde continent, in Malawi.

Paul Theroux (1941) bereisde alle werelddelen, waarbij hij vliegvelden zoveel mogelijk meed. Echt reizen doe je volgens hem over land of water, in een normaal tempo. In 1973 stapte hij in Londen op de trein voor zijn eerste grote reis en deed uitgebreid verslag in *The Great Railway Bazaar*, een wereldwijde

bestseller. De ban was gebroken. Tussen 1975 en 2011 maakte hij reizen naar alle uithoeken van de wereld en deed daar verslag over in lijvige boeken. Hij gunt de lezer een blik in de wereldkeuken en maakt hem deelgenoot van het getob dat reizen eigen is. Hoe kom je telkens weer aan eten en

drinken? Verhongering, uitdroging en vergiftiging liggen op de loer. Pragmaticus Theroux vindt altijd weer acceptabele oplossing. Op basis daarvan deze culinaire bloemlezing.

1. Ten noorden van Xangongo (Angola)

In 2011, tijdens zijn laatste grote reis, strandt Theroux door autopech in het zuiden van Angola. Er is een klein winkeltje, langs de weg naar Lubango: Ik nam een blikje frisdrank en had nog wel iets anders gewild, maar er was verder niets, geen andere drankjes, geen etenswaren.

Als de honger zich verdiept, komt een oude vrouw naar hem toe, gewapend met een gebutste emmer en een lange ijzeren tang. Onder in de emmer drie kippenbouten: Alle drie waren ze overdekt met wriemelende zwarte vliegen. Het was eigenlijk meer een emmer met vliegen dan een emmer met kip. Hij slaat het aanbod wijselijk af, maar niet voor lang: Ik voelde een scherpe spiertrekking in mijn maag, die zich voortzette tot in mijn keel. De gesel van de honger. Hij koopt de

bout met de minste vliegen en haalt hem door een vuurtje van dood gras: In mijn padvindersovertuiging dat ik zo bacteriën doodde.

Daarna geeft hij zich over aan het taaie vlees, dat al kauwend verandert in een rubberbal.

Uit: Laatste trein naar Zona Verde. Mijn ultieme Afrikaanse safari

2. Kaileuna (Tobriand eilanden)

Theroux eet tijdens zijn reizen vaak noodgedwongen vegetarisch. Soms om maag en darmen te sparen, vaak omdat geen vlees voorhanden is. Op de Trobriand Eilanden in de Stille Oceaan is dat geen straf. Theroux maakt daar in 1991 kennis met het vegetarisme van de Zevendedagadventisten: Ze leefden voornamelijk van gestoomde of gekookte taroknollen, zoete aardappels en yams, en van groente die zij pompoenbladeren noemden, en ibica, een soort spinazie. Ze kookten met kokosmelk – ze raspten het kokosvlees en knepen het uit in zoet water. Af en toe aten ze vis, gerookt of gestoomd. Bananen en guaves waren er in overvloed.

Het resultaat mag er zijn, want overgewicht blijkt er uiterst zeldzaam:

Ik ondervroeg hen over corpulentie, en Lyndon zei met oprechte emotie: Dat is iets verschrikkelijks. De anderen knikten instemmend. Ze zeiden dat vrijwel niemand op de Trobriands *napopoma* (buikig) was, en volgens hen was een dikkerd even onerotisch als een bejaarde, een kreupele, een melaatse of een albino.

Uit: De gelukkige eilanden

3. Guilin (China)

Reizen betekent onherroepelijk dat je dingen eet die je nog nooit hebt geproefd. Theroux levert zich vol overgave uit aan de plaatselijke keuken, ook als die *verboden* gerechten omvat. Zo eet hij, eind jaren tachtig, in de Chinese stad Guilin onder meer muntjak

(klein hert) en wawa-vis (babyvis). Zijn gastheer Jiang spreekt vol vuur over de vis: Heel zeldzaam. Heel lekker. Heel moeilijk te vangen. Bij de wet verboden.

Theroux kan het niet ontkennen:

De vis was uitstekend. Het was een stoofschotel met kleine witte stukjes in een geurige saus.

Maar de schranspartij gaat gepaard met een toenemend onbehagen: Ik proefde van de duif, de slangensoep, de muntjak, de kraanvogel, de vis, de schildpad. Dit eten had iets akeligs, iets deprimerends, gedeeltelijk omdat het lekker was, en gedeeltelijk omdat China zo weinig wilde dieren had. Deze dieren werden allemaal met uitroeiing bedreigd in dit land. (...) Ik had nu een afschuw van mezelf. Deze vorm van eten was de vrijetijdsbesteding van mensen die rijk waren, en verwend.

Uit: China per trein

4. Tussen Makambako en Chimala (Tanzania)

De restauratiewagens in de talloze treinen waarmee Theroux zich door de jaren verplaatst, laten vaak te wensen over. Maar als je maag knort, is het zaak deze te vullen. Hoe dan ook. Zoals in een Vietnamese trein: Aan iedere passagier werd een bakje eten uitgedeeld met rijst, ingelegde groenten, tofu en iets grijs en rubberachtigs dat vlees had kunnen zijn maar net zo goed een plakkertje voor een binnenband.

In de Afrikaanse Kilimanjaro-expres, tussen Makambako en Chimala, plaatst hij in 2001 uit pure verbijstering over de smerige restauratiewagen een kolderieke bestelling: Ik wil een maanzaadbroodje met gerookte kalkoen, met een plakje provolone-kaas, sla en tomaat, wat mosterd, geen mayo. En een glas vers geperst vruchtensap, en een kop koffie. Het enige dat de pot schaft, blijkt rijst en stoofpot te zijn. Dus schikt

Theroux zich in het onvermijdelijke en neemt plaats bij het raam en eet hij: rijst met stoofpot, betoverd door het prachtige landschap, de enorme langgerekte dalen, de contouren van bergen en heuvels.

Uit: Dark Star Safari. Een reis van Cairo naar Kaapstad

5. Op weg naar Jaipur (India)

Kennismaken met onbekende smaken én nieuwe kennis opdoen over bekende voedingsmiddelen, ook dat is reizen. Zo krijgt Theroux tijdens verschillende reizen uitleg over de spirituele aspecten van voeding. Zoals in India, waar hij in 2006 in de nachttrein naar Jaipur een aanhanger van het jainisme ontmoet. 'Uien en knoflook zijn het ergst, die leiden tot een verlangen naar seks. En ze veroorzaken woede. (...) Als mijn vriend zonder zijn vrouw reist, eet hij nooit uien,' vertelt de jainist. Bij bananen komt het juist aan op timing: 'Fruit is goed, maar... bananen kunnen lastig zijn. Het hangt van het tijdstip van de dag af. (...) Banaan is goud in de morgen. Zilver in de middag. IJzer in de avond. Je moet 's avonds geen bananen eten.' Aardappels mijdt hij maar helemaal.

Er kunnen immers zoveel levende dingen op een aardappel worden aangetroffen, zoals bacteriën en schimmels. 'Waarom moeten die gedood worden omwille van mij?' vraagt de jainist zich af. Een strikte interpretatie van het gebod Gij zult niet doden: niets mocht worden gedood, en daartoe behoorden ook vliegen en schimmels.

Uit: De grote spoorwegcarroussel retour

6. Hopevale Mission (Australië)

Culinaire verrassingen kunnen onderweg allerlei gedaanten aannemen. Je verwacht jezelf in een Australisch reservaat voor Aboriginals tevreden te moeten stellen met een eenvoudige dis, blijkt dat helemaal niet nodig. Dat overkomt Theroux begin jaren negentig, in Hopevale Mission: Ik was verbaasd dat de winkel van de Aboriginals zulk kostbaar en exotisch eten verkocht. Eendenleverpaté, Schwarzwälder Kirschtorte van Sara Lee, en in de diepvries quiche lorraine, Chinese groenten van Birdseye en Pappa Giuseppi's Microwave Pizza. En blikgroenten, in een reservaat met goede bodem en irrigatie. Zijn verbeelding slaat ervan op hol: Ik probeerde me de harpoenerende,

doejongs verdrinkende, Aboriginals - die ik in de bush had gezien - voor te stellen zoals ze terugkwamen van een mislukte expeditie om een pizza van Papa Giuseppe in de magnetron te slingeren.

Uit: De gelukkige eilanden

7. Op weg naar Novosibirsk (Rusland)

Alcohol vloeit in alle werelddelen. Op sommige locaties vergt de bereiding de nodige fantasie, omdat deze afhankelijk is van plaatselijke gewassen. Zoals in Mozambique, waar de kachasu (gin) is gemaakt van bananen. Drankmisbruik is al even wijdverbreid. In de verste uithoeken stuit Theroux op laveloze reizigers en plaatselijke dronkenlappen. De Russen in de Transsiberië-Express spannen de kroon. In zijn eerste grote reisboek uit 1975 noteert hij: Ik ging naar mijn eigen coupé om wodka te drinken en zag in mijn eenzame bezigheid iets terug van het Russische gevoel voor verlatenheid. In feite deden ze niets anders dan drinken. Ze dronken altijd en ze dronken alles: Cognac die naar haartonicum smaakte, zuur waterig bier, de rode wijn die niet te onderscheiden was van hoestsiroop, de dertig gulden kostende flessen champagne en de zachte wodka.

Uit: De grote spoorwegcarrousel

8. Marseille (Frankrijk)

Wie de hele wereld bereist en overal het eten proeft, heeft ook een lievelingskost.

Voor Theroux is dat bouillabaisse. In 2006 begon en eindigde hij de reprise van zijn eerste grote reis met dit gerecht, beide keren opgediend in Brasserie Terminus Nord in Parijs. Midden jaren negentig eet hij, tijdens zijn reis rond de Middellandse Zee, een smakelijke bouillabaisse in Marseille: De visbouillon was pikant en geurig, saffraankleurig als in het klassieke recept, opgediend met croûtons en kaas en remouladesaus en aardappels. En de hoofdingrediënten waren rouget (zeebarbeel), rascasse (het rode, stekelige zeevarken dat alleen in de Middellandse Zee wordt gevangen), saint-pierre (zonnevis), mosselen, wijting, zeeduivel, zeebaars, knorhaan, pieterman, zeepaling, krab, rivierkreeft, sint-jakobsschelpen.

Uit: De Zuilen van Hercules

De boeken van Paul Theroux zijn uitgegeven bij Uitgeverij Atlas www.atlascontact.nl

Vaste voet voor

le fast foot

Veel mensen verslikten zich toen ze het hoorden. Het is dan ook schokkend genoeg: de gemiddelde Fransman besteedt tegenwoordig meer dan de helft van zijn uit-etendebudget aan fast food, pizza's en broodjes. In 2011 was dat nog veertig procent. Het monster voedt zich razendsnel.

De Franse eetcultuur ophemelen en met scheve ogen naar het Franse savoir vivre kijken? Is dat nog terecht?

Een paar jaar geleden werd *Le repas gastronomique Français* bijgeschreven op de Werelderfgoedlijst van Unesco. Heel Frankrijk glom van trots! Fransen zijn toch de uitvinders van de gastronomie? Liefhebbers van het goede, Bourgondische leven? Vanzelfsprekend dat het Franse bureau Opinionway in een onderzoek vaststelde dat maar liefst 96% van de Fransen voorstander is van een label dat garandeert dat restaurants vers gekookt voedsel serveren. Nu is het leuke van opinieonderzoek: mensen zeggen het een, maar doen probleemloos het ander. De populariteit van de fast food valt immers niet goed te rijmen met dit enquêteresultaat.

Fransen lijken gemaksvuedsel gewoon lekker te vinden

Er ging vorig jaar vierendertig miljard euro om aan sandwiches, pizza's, hamburgers, kebabs en salades in zelfbedieningsrestaurants of toonbank-

zaken zoals McDonalds. Gemiddeld kost zo'n maaltijd zeven à acht euro, waar je voor een driegangenlunch in een traditioneel restaurant minimaal twaalf tot dertien euro neertelt. De crisis speelt

De diepvrieskoningen heersen in de assemblagekeuken

hierbij een rol want veel Fransen hebben minder te besteden, maar ze lijken gemaksvuodsel ook gewoon erg lekker te vinden. De cijfers voor obesitas lopen op. *French women do get fat too!* gnotterden de Engelse kranten toen bekend werd dat zestien procent van les Françaises inmiddels ernstig zwaarlijvig is. *By the way*, de Britse vrouwen zitten ver over de vijftiengint procent, dus enige bescheidenheid zou *les Roastbeefs* sieren.

Een driegangenlunch voor twaalf euro in een echt restaurant, dat kán toch niet, zul je gedacht hebben toen je dat net las. Klopt, dat kan ook inderdaad niet, zeker niet als het grootste deel van het gebodene inderdaad *fait maison* zou zijn. Of je moet voor de horeca het

verbod op de slavernij opheffen en de BTW en de belastingen afschaffen. Een volledig zelf gekookte lunch moet minstens het dubbele kosten van wat nu de gangbare prijs is. Hoe kan het dan dat er genoeg Franse restaurants zijn die je lokken met drie gangen voor nog geen 15 euro?

Een documentaire van TV5 onthulde dat zeker driekwart van de restaurants opgewarmde gerechten van de groothandel serveert. Plastic zakken met voedsel gaan het hete water in, diepvriesmaaltijden bereiken via de magnetron het bord. 'Fransen kunnen niet koken,' zei Yvonne Kroonenberg laatst in het Frankrijkmagazine *En Route*. In ieder geval dóen ze het in veel gevallen niet.

Al met al is er een enorm verschil aan het ontstaan tussen het Frankrijk als de bakermat van de gastronomische eetcultuur en de pendant in de normale restaurants. Verrassend wellicht dat het juist de top chefs zijn die hiertegen in het geweer komen. Klinkende namen als Alain Ducasse en Joël Robuchon staken in 2013 hun nek uit voor het fenomeen *Restaurant de Qualité*: Een gewone sterveling heeft geen idee meer waar hij in terecht komt als hij een restaurant binnenstapt. Daarom moeten we vechten tegen de afkalving van onze reputatie. We kunnen de buitenlandse media toch niet maar laten schrijven dat Frankrijk niet meer is wat het was?

Een wetsvoorstel om een *appellation fait maison* in te voeren, strandde afgelopen september in de Franse Senaat. De definiëring van, en de controle op, zo een verplichtend

keurmerk leek de senatoren te kostbaar en te ingewikkeld. Ongetwijfeld zullen er de komende tijd andere initiatieven komen voor een kwaliteitssysteem. Politicus Thomas Thévenoud (Parti Socialiste) formuleert het als volgt: We moeten af van *l'assiette mystère* en we moeten die restaurateurs gaan verdedigen die meer zijn dan simpele opwarmers. Een goede keuken is geen assemblagehal! Zal het allemaal goed komen, of verwijdt de kloof tussen de Hoge Eetcultuur en de Alledaagse Voeding zich nog verder? Ik woon en eet nu vijftien jaar in Frankrijk en ik ben er niet gerust op. Tegenover ieder positief signaal, valt te gemakkelijk een minder vrolijk stemmende ervaring te noemen. Ooit smaakte ik het absolute genoeg te mogen eten bij Michel Bras, de drie sterren chef in de Aubrac. In de wachtkamer - je mag niet zomaar de eetzaal in lopen - sprak ik een Frans apothekersechtpaar dat had besloten niet meer naar gewone restaurants te gaan: 'Dat kunnen we thuis echt beter. We sparen het geld liever uit om een of twee keer per jaar fantastisch te kunnen eten.'

Dit echtpaar kookte thuis nog graag en goed, zo klonk het, maar tijdens de feestdagen eet half Frankrijk producten van de vrieskistkoningen Picard en Thiriet. Geen Europees volk koopt zoveel diepvriesgerechten als de Fransen.

Vroeger verkocht *mijn* Intermarché in november halve varkens, die streekgemeten zonder blikken of blozen in hun supermarkt kar gooiden, om thuis zelf paté en worst te maken. De eerste keer dat ik bijna in botsing kwam met

een winkelwagen vol verstart dierenleed, was een bizarre ervaring, maar het is me al jaren niet meer overkomen. De pizzahoek in mijn supermarché wordt wel steeds groter. En zelfs de warme bakker legt tegenwoordig tientallen pizzapunten tussen zijn quiches en pains saucisses. D'accord, de Fransen talen niet naar frikadellen en bami schijven, maar of deze deegplakken met namaakkaas en dito vlees zoveel beter zijn?

Geen volk koopt zoveel diepvriesgerechten als de Fransen

Hoeveel echte arbeidersrestaurants zouden er nog zijn? Die lokalen met lange tafels waar je aanschoof en at en dronk wat de pot schafte. De sla kwam uit grote bakken, je sneed zelf zoveel paté en de kaas af als je wilde en de karaf rode wijn stond op tafel. En dat voor vijfendertig francs of zo, all inclusive. De arbeider kon gesterkt de middag in, de toerist moest eerst even gestrekt uitbuiken in een berm. Tegenwoordig is het om half een 's middags *heure de pointe* bij le McDo.

De belegde baguette is in Frankrijk altijd nog bijna tien keer populairder dan de hamburger. McDonalds Frankrijk experimenteert daarom actief met een assortiment McBaguettes, belegd met sla, ham, kaas, hamburgers, aardappelschijven, kwarksaus of oriëntaalse kip. Voor € 4,50 (met frisdrank) heb je er een hele kluit aan, want het stevige stokbroodje laat zich niet zo gemakkelijk wegschuiven als het

gewone hamburgerbroodje.
De Belgische keten Quick lanceerde vorig jaar de Quick'n Foie Gras. Een hamburger met een schijf foie gras. En dat voor slechts € 2,90.

Veel (jonge) Fransen drinken trouwens helemaal geen wijn meer. Sinds 1950 is de binnenlandse wijnconsumptie ruim gehalveerd, ten faveure van bier en frisdrank. Slechts 17 procent van de Fransen zegt regelmatig wijn te drinken, 45 procent drinkt zo nu en dan een

Bubbels gewoon in een plastic bekertje

glaasje. Wist je trouwens dat wij in Nederland meer cognac drinken dan de Fransen zelf? Waar dat vroeger vloeken in de kerk was, beveelt Rémy Martin het mixen van een gewone VSOP met cola nu van harte aan.

En dat allemaal in het Frankrijk dat mijn eetgewoontes voorgoed heeft veranderd. Ten goede vind ik zelf. Hier heb ik geleerd dat in je eentje eten niet als echt eten telt. Dus ook niet *un repas sur le pouce*, zomaar iets snacken uit het vuistje. Een maaltijd gebruik je aan een tafel, met anderen. Het is een sociaal gebeuren. Ik eet al vele jaren consequent drie keer per dag en sla nooit een lunch over. Sterker nog, thuis is dat mijn hoofdmaaltijd. Tussen de middag kook ik en eten we in de keuken, terwijl we door het tv-journaal van France3 en France2 zappen, waar we geregeld reportages zien over voedselschandalen. De ene keer is het klein leed en zien we een ouder echtpaar klagen over een spijker in hun blik *lentilles préparées*, maar soms is het groot leed, zoals het drama van het paardenvlees in de lasagna van de firma Spanghero, en het daarop volgende faillissement. Dat gebeurde in ons eigen departement, *mind you!*

Maar de parels blijven. Zoals onze klusjesman, die vroeg of hij de volgende dag wat vroeger mocht komen om eerst paddenstoelen te gaan zoeken op onze helling. Zoals de buurvrouw, die tevreden in haar stokbrood kneep en zei: 'Wat blijft'ie mooi knapperig, *malgré le marin* (ondanks de wind van zee).'

De volgende keer nodigt diezelfde *voisine* ons dan wel weer uit voor een *apéritif dinatoire* waarbij alle hapjes *fait supermarché* zijn. Hup, nog even een zak chips leegschudden en klaar. Als op de mairie of bij een ondernemer een borrel wordt georganiseerd, serveren ze de wijn en bubbels gewoon in witte plastic bekertjes. Wij zouden dat niet durven, zo besprak ik laatst met een paar Franse vriendinnen, van oorsprong allemaal uit Duitsland, Engeland en Nederland. We hebben zo tegen die Franse eetcultuur opgekeken, dat we bij Frans bezoek altijd zo goed mogelijk voor de dag willen komen met verse smeersels, gekruide kippen en geraffineerde desserts.

Misschien doen wij te erg ons best? Ik had Dédé en Isabelle uit ons dorp te eten gevraagd, gezellig in de keuken. Toen Isa de gedekte tafel zag, klonk ze haast geïntimideerd: 'Oh, wat chic! Wij hebben niet eens drie dezelfde borden of twee glazen die bij elkaar passen...' Ik ben nog niet terug uitgenodigd.

Et tu, Bras...

If you can't beat them, join them. Het succes van le fast food inspireert inmiddels diverse sterrenchefs om ook een graantje uit de ruif mee te pikken. Zoals de koning van het plateau van Aubrac, Michel Bras ❀❀❀. Zijn eerste stap richting de gewonemensenwereld was een broodjeszaak op de parkeerplaats bij het viaduct van Millau: binnen zeven maanden gingen er 35.000 broodjes over de toonbank, voor gemiddeld zo'n 7 euro. (Broodje is eigenlijk geen goed woord: Capucins zijn een soort puntzakjes, gemaakt van boekweit en tarwe en gevuld met regionale lekkernijen als roquefort, rundvlees, bloedworst, truffels, peren, spinazie, abrikozen). Het succes smaakt naar meer en in januari opende Bras een tweede verkooppunt midden in Toulouse, samen met zijn twee zonen en een lokale hotelier. Er staan ook soepen en desserts op de panelen.

Pont d'Isère kent weer een andere mix van fast food en haute cuisine. Hier kun je je sterrenmaaltijd gewoon even ophalen, want Michel Chabran ❀ heeft de Chabran Drive geopend. Klanten bestellen telefonisch of via internet en daarna staan de gerechten binnen een uurtje klaar bij het loket.

En de trend stopt niet bij de Franse grens. Het laatste nieuws is dat Ron Blaauw in de hotdogs gaat. Er was ooit een gerucht over een verantwoord frietkot van Hans van Wolde en Herman den Blijker, maar daar hebben we niets meer van vernomen. Benieuwd wat Blaauw ervan bakt!

A close-up photograph of a snail on a green leaf. The snail is positioned on the left side of the leaf, moving towards the right. The leaf is a vibrant green color and has a prominent vein structure. The background is a soft, out-of-focus green, suggesting a natural setting. Overlaid on the image is the text 'pluk. rijp' in a clean, white, sans-serif font. The word 'pluk.' is on the top line, and 'rijp' is on the bottom line, with a period and a space between them.

pluk. rijp

Society, you're a crazy breed. I hope you're not lonely without me... zingt Eddie Vedder op de autoradio. Even voel ik me als Chris uit de film Into the Wild. Zou het in een bos liggen, ver van de bewoonde wereld? En zou er wel genoeg te eten zijn?

'We zijn er,' onderbreekt mijn vader mijn gedachten, terwijl we door een Belgisch dorpje rijden. In een straat met villa's ligt, tussen de perfecte gazonnetjes, de oprijlaan van Plukrijp. Een zelfvoorzienende leefgemeenschap waar ik twee dagen ga wonen. 'Hallo?' roep ik, terwijl ik hier en daar wat deuren open trek. Op geen enkele zit een slot. Dan komt een man van in de zestig op mijn geroep af. Zijn glimlach verraadt één ondertand. 'Frank Ruymen,' zegt hij hartelijk, terwijl hij me de hand schudt. En dan, als hij ziet dat mijn ouders nog bij de auto staan: 'Wacht.' (oewacht is dat op zijn Vlaams). Even later komt hij met twee dozen thee terug, die hij mijn moeder in de handen duwt. Als ze tegensputtert, zegt hij resoluut: 'Iedereen die hier weg gaat, krijgt wat mee.'

Plukrijp beslaat anderhalve hectare grond, waarvan Frank vol trots ieder huisje, boompje, plantje, beestje, zelfgemaakte sauna, zwembad en trampoline laat zien. Naast drie huizen zie ik vijf stacaravans, drie tenten en een boomhut. 'Allez, we hebben altijd voldoende slaapplekken,' lacht Frank. Voor me uit banjerend door het eetbare bos en diverse tuinen, verklaart hij de wilde begroeiing.

'Bij Plukrijp gaan we uit van permacultuur,' zegt hij, terwijl hij in een tunnelkas wat takken aan de kant duwt. 'We laten de natuur zoveel mogelijk het werk doen.' Hij pakt een oude tak van de grond en schudt ermee. 'Zie maar.' Hij wijst naar de zaadjes van de tak die tussen de rode biet, winterpostelein, bronzen venkel, snijbiet en peterselie dwarrelen. 'Het merendeel van de planten heeft zichzelf spontaan gezaaid. Precies weten wat hier wanneer boven komt, doen we nooit. Wat we te veel hebben maken we in, drogen we of geven we weg.' Samen met zijn vrouw Martine en hun veertienjarige dochter, is Frank de enige vaste bewoner van Plukrijp. Waar de andere bewoners zijn? 'Kastanjes zoeken in het bos. Je zult ze straks zien, tijdens het eten.' Frank plukt een mini tomaatje en stopt hem in zijn mond. 'Wat we eten hangt af van wat we oogsten. En van wie er kookt, natuurlijk. De laatste weken is dat Mike, een Taiwanees. Hij heeft originele maaltijden gemaakt met ingrediënten die hij niet kende. Pudding met luzerne, of hoe zeg je dat in het Nederlands... alfalfa. Dus dat was pudding met draadjes er in. Zo eten we hier allerlei dingen die we nooit hadden kunnen voorzien.'

Planten mogen zichzelf zaaien en geld mag dan geen rol spelen, af en toe moet er wel gewerkt worden. 'Iedereen die hier woont, krijgt elke dag twee taken,' legt Frank uit. 'Na het ontbijt, om negen uur, bespreken we wat iedereen die dag van negen tot twaalf en van drie tot vijf gaat doen. Soms geraakt de sleur er weleens in. Als er weinig te doen is, citeer ik Louis Paul Boon: *Schop de mensen een geweten*. Soms doe ik daarvoor een puntschoen aan.' Ik kijk naar zijn blote voeten, die zwart zien van geluk.

We laten de natuur zoveel mogelijk het werk doen

Bij Plukrijp draait alles om natuurlijk evenwicht. Het toilet is een houten blok met twee toiletbrillen. De afvoer komt uit op een composthoop, waar een tiental kippen scharrelen. Doorspoelen gaat met zaagsel. 'Vroeger hadden we meer dieren, maar sinds ik bijna geen vlees meer eet, hebben we alleen nog kippen. De compost gebruiken we voor de planten. Zo draait de cirkel, hè.' Helemaal honderd procent zelfvoorzienend is Plukrijp niet. Op het dak van een van de huizen liggen zonnepanelen. 'Die hebben we via subsidie gekregen. We gebruiken gas, water en licht. Zuinig, dat wel. En we kopen basisbenodigdheden, zoals spaghetti, rijst, muesli, melk en wc-papier.' Kopen? Ik kijk Frank fronsend aan. 'Jawel,' lacht hij. 'Als je morgenavond

vertrekt, reken ik erop dat je iets in de magische hoed doet.' Hij wijst naar de tafel voor de keukendeur, waar een hoed staat. 'Wat je kwijt kan of wat je het waard vond. Iedereen die hier langs komt, vraag ik om een gift te doen.'

In de gemeenschappelijke keuken brandt de houtkachel. Iryna uit Oekraïne en de Taiwanese Mike zijn bezig met de lunch: spicy broccoli aardappelsoep. Nadat Iryna soep, brood en beleg op tafel heeft gezet, luidt ze een bel. Even later komt een vijftiental mensen met twee tassen vol kastanjes de keuken binnen. De meesten zijn tussen de vijftientig en vijfendertig jaar. Frank: 'Veel mensen die hier wonen, zitten in een fase waarin ze niet zo goed weten welke kant ze uit willen met hun leven. Vaak zitten ze tussen studie en een baan in. Als ze hier komen zijn ze nog onrijp. Ik noem ze dan plukrijp als ze vertrekken. Plukrijp voor de wereld. Ze komen ook van over de hele wereld, overigens.'

Bijvoorbeeld Sebastien uit Australië, die zijn brood lustig besmeert met boter. Frank: 'We hebben driehonderd pakken boter gekregen van een theatergezelschap. Die wilden zich voor een voorstelling wentelen in boter. Maar toen ging de voorstelling niet door en hebben wij ze gekregen.' De rest van het voorverpakte beleg halen de leden van Plukrijp bij de bio supermarkt. 'Daar halen we iedere donderdag een heel busje vol voedsel dat de eigenaar eigenlijk weg zou moeten gooien,' legt Pieter - een Belg met rasta's tot op zijn billen - uit. 'Skippen noemen we dat. In de vriezer zijn de meeste etenswaren nog jaren houdbaar.' 's Middags sta ik samen met Iryna in de

tuin. We vlechten touwen en oogsten tomaatjes. Ze heeft in Berlijn in een raw food tentje gewerkt en als ze een paar uur later een groenteschotel met ongekookte maïs, snijbiet, boontjes, broccoli en kaas in de oven wil doen, houdt Pieter haar tegen. 'Dan ken ik er één die gaat klagen en dat is Frank, met zijn ene ondertand,' zegt Pieter. Zelf heeft hij spinazie geoogst, die hij in knoflook gaat bakken. Terwijl Iryna de groenten alsnog voorkookt paren er twee slakken op een blad spinazie.

Vroeger hadden we meer dieren, maar sinds ik bijna geen vlees meer eet, hebben we alleen nog kippen

Croissants, zoete broodjes met rozijnen en veel boter, zelfgemaakte jam van vijgen, aardbeien of abrikozen, perziken die op abrikozen lijken en rode appels. Het ontbijt in Plukrijp is overvloediger dan in het Hof van Eden. 'Veel mensen beseffen niet meer waar ons eten vandaan komt,' zegt Pieter, terwijl we tussen de villa's door naar een afgelegen tuin van Plukrijp lopen. Hij heeft een opleiding bosbeheer gedaan, maar heeft, zegt hij, in het jaar dat hij hier woont, meer geleerd dan tijdens zijn studie. In de tuin plukt hij een blaadje. 'Hier, proef maar.' Het is zuring. Fris, met het ochtenddauw er nog op. Even later wroeten we samen

tussen de brandnetels, op zoek naar aardbeienbaby's om te verpoten. Nadat alle aardbeienstruiken bevallen zijn, planten we de baby's in hun eigen stukje aarde.

Voor mijn laatste avondmaal mag ik die middag aan het vuur staan. In de oogstmandjes liggen rode biet en bronzen venkel. In de diepvrieskamer ligt geitenkaas, naast de pakken boter van het theatergezelschap. In de voorraadkamer vind ik aardappelen en in de keuken de kastanjes die gisteren geraapt zijn. Tijdens het eten van mijn rode bieten stampot met geitenkaas, gepofte kastanjes en bronzen venkeltopjes, neemt de vrouw van Frank, Martine het woord. Ze richt zich namens de groep tot Fredric, die vandaag jarig is. 'In plaats van een materieel cadeau willen we u graag een immaterieel cadeau geven.' Wat dat inhoudt, blijkt na het eten, als iedereen op de zolder van het nieuwe huis in een kring rondom Fredric gaat zitten en om de beurt iets leuks tegen hem zegt. Als het mijn beurt is, zeg ik: 'Fredric, ik vind het leuk aan je dat je, terwijl je me niet kende, gelijk drie zoenen gaf. Ik voel me thuis hier, en dat is mede dankzij jou. Bedankt daarvoor.'

Dan zegt Frank: 'Stil eens.' Buiten hoor ik mijn ouders mijn naam roepen. Terwijl ik naar de rest van de groep gebaar dat ze vooral moeten blijven zitten, ga ik naar beneden, doe wat geld in de magische hoed en loop naar ze toe. 'Wist je wel dat die thee die ik kreeg over datum was,' zegt mijn moeder als we in de auto zitten. 'Drieëntwintig maart 2013 stond er op de doos.'

Deze berg zit vol met toverij, en licht een dwaallicht u op deze wegen bij, dan kon dat wel eens schelen! En de wortels, als slangen, winden zich uit rots en wanden, strekken wonderlijke banden, om mij hier verschrikt te vangen, schreef Goethe over de Brocken, die hemelsbreed 100 km ten zuiden van Hannover het landschap domineert. Hoewel, hemelsbreed? Wolken waaien uiteen tot spookachtige gedaanten. In een duister doolhof van rotsen, verdwaal ik op mijn eerste tocht naar beneden.

Daag en nacht

De Brocken is de hoogste berg in Noord-Duitsland. Zware stormen teisteren de onbeschutte hellingen, die een groot deel van het jaar met sneeuw bedekt zijn. Volgens de legende vieren de heksen op de 1200 meter hoge top Walpurgisnacht. Urenlang dwaal ik in het donker door krakende bossen en klauter over glibberige stenen. Als ik tegen middernacht eindelijk mijn auto terug vind, begrijp ik waarom Goethe juist op deze berg Faust de duivel laat ontmoeten.

Bij daglicht zijn mijn demonen verdwenen. Als ik door de heuvels van de Harz rijd, is het landschap ronduit romantisch. Rotsen steken trots boven de bomen uit. De lucht trilt boven de glooiende, juist geschoren korenvelden. Toch is het pas de Brocken die zorgt voor dit relatief milde en droge klimaat op de oosthelling. De wind stuwt de wolken op tegen de kale, granieten koepel waardoor de wolken daar hun regen laten vallen. Op zo'n 35 kilometer van de Heksenberg liggen de wijngaarden van Weingut Kirmann. De schrale, stenige bodem en de lange winters laten geen grote wijnproductie toe. Matthias Kirmann vertelt, dat zijn wijnstokken gemiddeld de helft opleveren van wat er in Duitsland per hectare geproduceerd wordt.

Hij ziet kleinschaligheid niet als een beperking, maar als een voorwaarde voor kwaliteit. Een keuze die perfect past bij zijn karakter. In 1989 plantte hij, als experiment, zijn eerste wijnstokken. Nu, bijna 25 jaar later, produceert hij maximaal 20.000 flessen per jaar en worden zijn wijnen genoemd in de wijngids van Gault Millau. 'Dit jaar was de winter uitzonderlijk lang en koud,'

vertelt hij. 'Tot eind mei bedekte de sneeuw de velden. Maar ook tijdens de bloei-periode was het koud, waardoor de bloemen niet goed bestoven zijn. De bloemen vallen af en ritselen als sneeuwvlokjes van de ranken.' Hij vertelt het glunderend, voor hem betekent het minder werk. Normaal, als de trossen volgroeid zijn en aan de ranken rijpen, snijdt hij een groot deel van de druiven weg om de smaak in de overgebleven vruchten te concentreren.

Ik vraag Matthias welke wijn hij zou aanbevelen. Hij haalt zijn schouders op: 'Dat hangt af van de gelegenheid, maar veel meer nog van je karakter,' vindt hij. En onwillekeurig denk ik terug aan Faust, als hij Auerbach's wijnkelder bezoekt. Goethe laat de duivel gaten in de tafel boren, waaruit voor ieder van de drinkebroers een wijn stroomt die past bij zijn temperament. Matthias hoeft voor mij geen gat te boren, hij trekt eenvoudig de kurk uit een fles Dornfelder van vorig jaar. Ongecompliceerd, vrolijk als de jonge Frosch in Faust. De glazen raken elkaar en we proosten op onze ontmoeting. Ik denk hardop dat de wijn geurig genoeg is voor een eindeloze avond met vrienden. Matthias knikt. 'Wijn is zoals vriendschap,' zegt hij. 'Vriendschap die door de jaren beter wordt, zeker als je verschillende karakters met elkaar vermengt.' Hij schenkt een cuvée van twee Dornfelder wijnen uit 2010 en 2011, die vervolgens twee jaar is gerijpt in een licht getoast vat. *Zeitlos* staat op het etiket. De smaak is zachter, complex, waarin – naast de vanilletonen van het vat – ook rozen te herkennen zijn. Zijn *Barrique* mag tijdloos heten, de dag is duidelijk ten einde. De Königstein wordt wijnrood verlicht door de laatste

zonnestrallen. 'Een uitzonderlijk goed jaar was 2006. Toen ik op een avond nog laat in de wijngaard was, zag ik de maan opkomen, net als nu.' Matthias glimlacht, omdat hij weet waarvoor ik gekomen ben. Hij vertelt dat hij besloot om twee identieke wijnen te maken. Dezelfde druiven, dezelfde handelingen in de kelder. Het enige verschil was, dat hij de helft van de druiven bij volle maan oogstte.

Natuurlijk wist ik dat sinds mensenheugenis kwetsbare gewassen 's nachts worden geoogst. In de donkerder tijden was de volle maan een noodzakelijke verlichting. *Bindmaan* heette dat.

Bovendien werden aan de volle maan speciale krachten toegeschreven. Tot verrassing van de wijnboer, bevatten de druiven die bij volle maan geoogst werden tot 5% meer extract. De meest logische verklaring is, meent Matthias, dat de maan het water op aarde beïnvloedt. Bij volle maan is die invloed het grootst, waardoor de sapstroom maximaal tot in de druiven kan stijgen.

'En de smaak?' vraag ik ongeduldig. 'De smaak van de maan was verfijnder,' herinnert hij zich. 'De smaak van de zon was krachtiger en duidelijker gedefinieerd.' Hij vertelt dat hij een klant de twee wijnen blind heeft laten proeven. Van de vierentwintig aanwezigen dachten er drieëntwintig dat zij te maken hadden met volstrekt verschillende wijnen. Ik vertel hem van mijn nachtelijke avontuur op de Brocken. Hoe ik angstig verdwaalde, terwijl ik zocht naar Goethe's legende. Hij schudt zijn hoofd. 'Ik kan het je niet laten proeven, de flessen zijn op. De afgelopen jaren was de oogst te klein om de twee

wijnen te maken. Misschien heb ik geluk en kan volgend jaar mijn experiment herhalen?' Als troost schenkt hij mijn glas vol. Een Cabernet Mitos 2011, lees ik verbaasd op het etiket. 'De Cabernet Mitos

Mephisto: Niet kunst alleen en wetenschap, geduld vooral, eist zulk een sap. Een stille geest gaat er jaren over henen: de tijd alleen kan 't brouwsel kracht verlenen

is een van oorsprong Duitse druif die pas in 2010 is ingeschreven,' legt Matthias uit. De druif is bedoeld om in een blend te gebruiken - om kleur te geven. Kirmann gebruikt hem als een van de weinigen voor een cépage. 'Groot zal deze wijn niet worden, door de tannines is hij slechts geschikt voor een zeer select gezelschap.' Weer raken onze glazen elkaar, de wijn is dieppaars, bijna zwart. De Mitos is als een jonge man: karaktervol, bruisend van kracht die nog beteugeld moet worden. 'Misschien past deze wijn wel het beste bij jou,' zegt Matthias. 'De wijn is ongeduldig, net als jij!'

Als ik naar huis rijd, ligt naast me zo'n Cabernet Mitos. De volle maan verlicht de heuvels als een dwaallicht. Vijf jaar moet ik wachten tot het wrange van de teleurstelling plaats maakt voor de volle smaak van de Mitos. Zoals ik vol ongeduld zal moeten wachten, om ooit het verschil te leren proeven tussen dag en nacht.

Harzer Weingut Kirmann, www.harzer-weingut.de

Feira de São Joaquim

We gaan naar Feira de São Joaquim, de grootste markt van Salvador. De mensen verklaren je voor gek als je als gringa naar zo'n favela (achterstandswijk) gaat. Te vies. Te gevaarlijk. Strak van de spanning duiken we dat gevaar in.

Ingeklemd tussen de organische wegen, die de stad verdelen, een modderig paadje af naar achter een schutting. Een tiental kraampjes met huisraad vangen de laatste stralen van de zon. Het keukengerei maakt plaats voor eindeloze stapels verpakt eten. Plank boven plank voedsel in fluorescerend plastic en fel gekleurde flessen drank. Verkopers

volgen onze bewonderende blikken, klaar om te verkopen. Ze verdrinken in hun zorgvuldig gestapelde waren-kakofonie. Vriendin Mari is van Salvador de Bahia en leidt me rond. In een vorig leven was ze studiegenoot in Middelburg. Ze verzacht mijn hoogblonde-vreemde-eend-effect met grollen die iedere verkoper lijken te vermurwen.

São im

Bring your own local, that's the message. Afgeschermd door een gordijn van lange kralen kettingen, lopen we het gedeelte van de markt in waar ze religieuze parafernalia verkopen. Manden vol kronkelende hoornen, embryo-achtige wortelkluiten, verroest gereedschap en gedroogde bloemen, waaronder duifjes schichtig wachten op hun rol bij een of

Goede en kwade geesten kunnen overal huizen

ander slachtritueel. Aan de muren hangen bosjes plastic zakjes met daarin doosjes met nog kleinere flesjes. Mari wijst en lacht: 'Dit zijn love potions, Died, hier is er een voor jou. Twee druppeltjes achter je oor en geen man zal je nog langer kunnen weerstaan.' En bedankt hè!

Dan zijn er lange, hoge muren vol heiligenbeeldjes, zo te zien katholiek, maar veel zwarter dan ooit mijn eigen ziel was. Ik beland in een tros kettingen. Mari legt uit dat in Cadomble iedereen bij zijn geboorte door een *head priestess* voorspeld krijgt welke twee geesten er in hem huizen. Een mannelijke en een vrouwelijke. Die geesten noemen ze **Orixa's**. Ze hebben ieder hun eigen mineralen, waar ze deze kettingen van maken. Een persoonlijke bidketting dus. Cadomble is altijd als een sekte gezien, afgewezen door de katholieke kerk. Vandaar dus de gitzwarte Maria's. Zij is een evenbeeld van de Orixa van de zee, Yemanjá. In Jesus huist Oxala, heerser

van de hemelen en het universum en St. Jerome is, de gerechtigte. Cadomble?

Handig is dat, zonder kennis naar de stad gaan waar een van de dichtste Cadomble gemeenschappen van Zuid-Amerika te vinden is.

Het is een samenkomen van meerdere West Afrikaanse geloofsbelevingen, van slaven die zich, tussen 1549 en 1888, in Salvador gevestigd hebben. Het is een animistisch geloof: goede en kwade geesten kunnen overal huizen, in bomen, dieren, gebruiksvoorwerpen en mensen. Je kunt ze goed stemmen met rituelen, offers, rituele dansen en door bepaalde regels te gehoorzamen. Het eten dat je tot je neemt of voorgeschoteld krijgt tijdens rites, is van groot belang voor de instandhouding en versterking van je levensenergie, je Axe. Je eet het lievelingseten van de Orixa, die je op een bepaalde dag hoort te eren, en dat eten moet correct bereid zijn. Daar zorgt de kokkin van jouw gemeenschap voor. Zij werkt hele dagen aan de maaltijd die ze na een ritueel serveren. Dat eten moet ook zieltjes winnen. Je loopt als vreemde binnen, krijgt als welkom een bord eten voorgezet en ze beginnen een gesprek met je. Dat is natuurlijk het eten dat je hoort te eten op de feestdag van de dienstdoende Orixa. Die zit ook in jou en met dat eten eer je hem en verbetert je levensenergie. Maar intussen ook die van de anderen die aanwezig zijn. Deelnemers en aanwezigen eten dus gezamenlijk en houden qua hoeveelheden ook rekening met de mensen die buiten de tempel staan te wachten op de restjes, zodat zij ook meedelen. En is het de dag van jÓu Orixa's verering, dan ben jij degene die al dat lekkers mag betalen.

Wat eet je dan op jouw godendag? Het eten dat de god graag lust. De schepingsmoeder **Yemanja** (niemand weet wat morgen brengt) - verering 8 december - eet graag eend, geit en kip en diverse meloenen. **Oxala's** (een fris hoofd heeft macht) eten eet je op vrijdag: geit, witte duif, maïs en yams. **Exu** (wat voor de hand ligt, is niet altijd het juiste antwoord) beheert alle wegen. Hij is een soort boodschapper tussen de mensen en de geestenwereld en houdt weer van heel andere dingen. Voorafgaand aan zijn verering drinkt men altijd een glas cachaca. **Oshun** is een alleseter. Deze godin van de honing en beschermheilige van vrouwen en kinderen eren ze op 2 februari. Dan zuigen ze collectief op suikerriet, maar haar eten eet je goed zout. Bruine bonen stoofpot met garnalen en palmolie bijvoorbeeld. Het lievelingseten van oorlogsgod **Xango** eet je op 30 september en hij zal je leren je driften onder controle te houden. Hij eet het liefst schaap, haan, schildpad en *caruru*. Voor **Oxossi** (eenheid is macht), die je leert hoe je bewust moeten blijven van je omgeving, bereid je op donderdag een maaltijd. Eerlijk gevangen geit, bief, haan, Angolese kip, maïs of geroosterde black eyed peas.

In de volgende straat begint het avontuur pas echt. Daar is het breedste pad van de markt, het enige niet overdekte ook. Hier baden de verse producten in de voorjaarszon. Er is overal zoveel van wat wij niet kennen, dat ik me scheel kijk. Komt vooral door de hoeveelheden. Over een uur gaat de markt sluiten, hoe komen ze van die immense voorraad af, voordat het bederft? Waarom maakt niemand zich

druk? Geen geschreeuw om aandacht, geen opdringerigheid. Zelfs geen bordjes met de prijs er op. De omliggende Cadomble-tempels halen hier spullen voor de rituele maaltijden. Misschien is dat het geheim: als ze verkopen gaat het met grote hoeveelheden. Maar palet na palet vol ananas, tot aan het dak. Waarvoor? Voor wie? Wie wil er zoveel ananas? De hoeveelheid hete pepers is ook imposant. Stel je voor, een straat vol pepers. Eten ze hier dan echt zo pittig? Doen jullie wel voorzichtig? Om de anderhalve meter een handkar met een nette stapel rode, groene en gele pepers. Sommige zijn zo heet dat je je vingers brandt als je ze aanraakt. Rijen weckflessen met ingemaakte pepers, met platte peterselie, olie, azijn en zout een soort *relish* die bij iedere maaltijd op tafel staat. Op allerlei hoogtes en hoeken barsten groente, verse kruiden en fruit het gezichtsveld in. Maar kramen kunnen ook bijna leeg zijn, met hooguit twee of drie keurige stapeltjes pepers en geen verkoper te zien. Of een meisje met wat boontjes op een krant naast een emmertje sinaasappels.

old school kroegrucie op klaarlichte dag

Boven het achterwerk van een oudere dame die tapioca poeder staat te zeven, ook veel bekende producten. Meloen, limoen, wortel, pompoen, gember, ui, yam. Als je naar vruchten wijst die je niet kent, trekken oude mannetjes die vrolijk voor je open. Witte snotterige drab in dikke parse schillen of dopjes

met lange rode haartjes. Ze smaken spannender dan lychee en zijn eigenlijk meer pit dan vrucht.

Er vliegt een barkruk langs. Die was eigenlijk bedoeld voor de man die tierend een bar aan de overkant van de straat uit struikelt. *Old school* kroegruzie op klaarlichte dag. Vlak daarachter laat iemand zijn haar knippen.

Een nukkige dame snauwt dat ze zo dicht gaat

Dit deel van de markt is weer meer overdekt, en hier verkopen ze gedroogde producten. Veel witte maïs en tapioca meel en andere gemalen granen. Jutezakken vol kruiden, beschaduwd door plafonds, vol gehangen met kleine zakjes. Als ik om uitleg vraag, krijg ik toverachtige antwoorden. Een schepje in de thee voor de gevoelige huid; goed op zuigen tegen kalktenen; paar uur laten trekken in water en je poept weer als een beer; thuis in een potje met drie stokjes kaneel zetten zodat niemand jaloers op je succes zal zijn; of gewoon, steranijs, lekker. Je voelt je kind in een snoepwinkel. We zijn op zoek naar palmolie, in Bahia veel meer de basis van gerechten dan in de rest van Brazilië, maar eindigen met een volle zak raars. Later weet ik allang niet meer waar het voor dient. En wat de boer niet kent, ligt straks thuis naar je te staren, iedere keer als je het keukenkastje open doet.

We belanden in het groter deel van de markt dat veel minder gestructureerd lijkt. Vieze, aftands betegelde kamertjes

schakelen alle kanten op. Sommige afgeladen met karren vol vlees en anderen leeg op een bak vleesderrie na. Bij iedere kraam hangen een of twee verkopers dromerig rond. Bij sommigen vormt het vlees homogene rijen, bij andere lijkt het of alles van een dier er opgehangen is: darmen, longen en borstpartijen boven bakken onbestemd vlees. Goed dat ik die sandalen niet hebt aangetrokken, want ik loop door plassen bloed. Heel morbide.

Het laatste gedeelte van de markt bestaat uit een tiental keukens. Daar staan achter grote aanrechten mensen te koken. Een verrukkelijk nukkige dame, snauwt me toe dat ze zo dichtgaat. Mari staat giechelend voor de menukaart. We krijgen met ieder gerecht dat ze opnoemt meer lol. Het een is nog ouderwetser, en met nog meer orgaanvlees, dan het andere. Orgaanvlees is altijd het restant geweest voor de slaven. De gerechten die zij daarvan maakten, zijn door de jaren heen de basis van de Bahaiïaanse keuken gaan vormen. We kunnen stoofpot ossenstaart halen (*rabada*) of kalfshoefsoep (*mocoto*). We kiezen uiteindelijk een bord *sarapatel*. Dat hebben we onze kokkin net voor zichzelf zien opscheppen, dat moet veilig zijn. *Sarapatel* is een stoofpot waar alles van het dier in terecht komt, behalve spier en bot. Een bord bruine prut met *farofa* en geroosterde maniokwortel, die bij iedere maaltijd smaakmaker is. Ook hadden we meteen de Original Antartica in de smiezen. We drinken vaak Braziliaans bier, want dat is het enige dat ergens naar smaakt. We tikken drie 600 ml flessen weg bij onze bruine vleessmurrie, cassave meel en een bak vol indrukken. Het leven is goed!

tekst **Mark Wagemakers** | foto's **Daphne van Groeningen**

Voor de Slow Food Bio Back to Nature bewegers anno 2014, is Jonathan Karpathios met zijn restaurant Vork&Mes al zowat de hemel, zijn keuken dan toch zeker een soort bedevaartplaats. Hij is de man die met precisie en scherppte groente voorrang geeft bij het koken: 80% groente om 20% vlees en vis. Bouillons Mark Wagemakers mag af en toe een dagje meedraaien daar in Hoofddorp.

Karpathios kookt na

tuur

Wie naar een restaurant gaat, wil gewoon eten. Met of zonder opsmuk, met of zonder ster, met of zonder pretenties. Maar tegenwoordig is de trend om mensen voor te spiegelen dat ze gezond, biologisch, lokaal en groen eten, zònder verder iets over de herkomst te zeggen, en dat is irritant.

Zo niet bij Jonathan Karpathios. Zijn restaurant is wars van alle sterren glorie. Oerdegelijk eten met smaak!

‘Het gaat om de echtheid,’ zegt hij. Jaja, maar wat is echt eten? En waarom moet dat altijd in koor met biologisch en diervriendelijk? Gaat het niet gewoon om een perfecte dis, met een spannende dynamiek tussen zoet en zuur, bitter en hartig? Gaat het niet om de cuisson, om het Maillard-effect? Gaat het niet gewoon om kwaliteit?

‘Maar natuurlijk,’ beaamt Jonathan, ‘juist kwaliteit!’

Gelukkig merk ik al snel dat er met deze man niet te sollen valt als het gaat om de kwaliteitsbeleving, want Jonathan heeft een verhaal. Of het allemaal haalbaar is, is een tweede. Maar hij heeft een verhaal. En een missie.

‘Het ligt er maar net aan hoe je met de

natuur, de kracht van de chef en de kracht van de dagelijkse kost, dat is een culinaire triade, die als fundament dient voor elk menu.

‘We bekijken per dag wat er in huis is. Als we vier kratten koolrabi van de zorgboerderij krijgen, moeten we daar wel wat mee doen. Van overschot word je creatief. Als je de natuur volgt, of de leverancier, moet je culinaire talent vaak in actie komen. Daarom maken we veel in. Denk aan augurken, chutneys, coulis, sauzen. Bieten fermenteren we. We hebben een Poolse werknemer in dienst, die vierhonderd kilo zuurkool per jaar produceert. Verschrikkelijk lekker.’

Ook als het weer tegen zit, verwachten gasten lekker eten. ‘Dit jaar was de nazomer weg en hadden we kilo’s groene tomaten over. Een paar dagen later stond er groene ketchup op tafel en een chutney van groene tomaat. Als je weet hoe een product is gegroeid, weet je wat je ermee kunt maken. Als het, ik noem maar wat, een moeilijk voorjaar is en je kleine klaverzuringknolletjes over hebt, maar ook nieuwe, sappige bladeren, dan ga je kijken wat dat samen kan worden.’

De natuur lijkt zo haar eigen culinaire traktaties samen te stellen en wij horen ons daar maar bij aan te passen. Wat kun je met de spullen doen? Dat is het mantra van Karpathios. Wat kun je met vier kistjes koolrabi of niet-volggroeide groenten?

Hoe is Karpathios op dit traject terecht gekomen?

‘Zeven jaar geleden was ik de chef van een top-honderdzaak. Toen wist ik dat

Het zou wat zijn om Jonnie Boer naar de slacht te brengen

seizoenen omgaat’, zegt Jonathan, terwijl hij een boerenkoolgerecht voorschotelt. De kool even geblancheerd, met in bessensiroop ingelegde zilveruitjes en crème van mierikswortel; wat fleur de sel en krokant gebakken hennepzaad en het gerecht is af. Winterkost, maar op een heerlijke wijze gepresenteerd.

‘Twee ingrediënten. Vers, lokaal en van het seizoen. Prima toch?’

De toon van ons gesprek, en van de lunch, is gezet. Liflafjes zijn leuk, maar niet bij Vork&Mes. De kracht van de

het anders moest. Hoe ik daar werkte, was geen verhaal voor de toekomst. Ik kookte eindig.’
Nu kookt hij echt, zoals hij zelf zegt. Bijvoorbeeld bitterbal van rode biet met kaas en walnoten, met daarbij een crème van rozenbottel, yoghurt, bietenravioli en een salade van haver en *good old* rucola voor een kruidige toets.
‘Over tien jaar is er hier geen inkoopfood meer. Geen fast, cheap en easy, maar langzamer, minder easy en gezonder. Belangrijk is hoe je met je producten omgaat. Een knolselderij is net zo kostbaar als een stukje vlees en een aardappel net zo kostbaar als een coquille. Je moet het gewoon anders bekijken en beter nadenken.’

Maar we hebben het wel over koks, hè. Dat zijn meer doeners dan denkers. Zo te zien draait het niet alleen meer om koken. ‘Je moet je leven structureel veranderen. Als mens en als kok. Waarom denk je dat diëten niet werken? Omdat mensen niet willen veranderen.

Je moet bewust en gezond leven. Dus aandacht hebben voor discutabele visserij en de hele vleesindustrie, of de uit Peru geïmporteerde aardappels. Al dat transport maakt de ecologie kapot. We gebruiken onze aarde niet meer, we putten haar uit. Door de manier waarop we nu eten, gaat de hele wereld kapot. Daarom ben ik ambassadeur van de Naga-foundation geworden. Een organisatie die zich inzet om ontbossing tegen te gaan door grond te kopen waar ze grote geulen graven. Daardoor komt het regenwater dieper en waaien zaadjes niet weg. Wat gebeurt er? Er ontstaat weer een bos.’
Maar kijk, het enfant-terrible van de biologische keuken zet ons mooi wél een stukje varkensvlees voor. Niet tegenstrijdig, als je weet dat die beesten naast het restaurant zijn opgegroeid. De varkens voeren ze met het borstel van Jopenbier, de Haarlemse traktatie, die nu de hele wereld overgaat.
‘Er lopen er nog drie op ons erf: Kwik, Kwek en Kwak. We wilden ze eerst

noemen naar grote chefs, hebben we toch maar niet gedaan. Het zou wat zijn om Jonnie Boer naar de slacht te brengen.’

Langzaam gegaard buikspek uit de oven, de hele nacht op de nachtstand, gemarineerd in garam masala en tot slot krokant gegrild. Het vet voelt als merg op de tong, het smelt weg, terwijl je de smaak probeert te vangen. De krokante vetlaag is knisperend, met een lichte komijnsmaak van de Indiase kruidenmelange, die weer prima bij de huisgemaakte zuurkool past. Een spannend wintergerecht van het Mangalitza varken, dat met liefde is grootgebracht. Dat proef je.

Vlees en vis spelen een ondergeschikte rol in de keuken van Karpathios. Het is tachtig procent groentegerechten, twintig procent vlees en vis. Dat is een van de vier basisprincipes van de bedrijfsvoering, evenals het serveren

van seizoensgebonden gerechten, lokaal verkregen ingrediënten, die ook nog eens onbespoten zijn.

‘Mijn vak is niet alleen koken, ik hou me ook bezig met de voeding, productie, geschiedenis en toevoeging van E-stoffen. Niet alleen lokaal, maar in het wereldwijde voedselsysteem.’

Karpathios en zijn brigade hebben een kas, waar ze veel gebruik van maken. Maar wat doen ze de dingen die ze terloops aangeboden krijgen van leveranciers? Die worden dus ook gebruikt, altijd. Laatst nog kratten vol walnoten, daar gaan ze nu mee aan de slag. De eerste keer meestal als experiment, als voorproefje en zo bouwen ze aan hun culinaire encyclopedie. Toch blijf ik een beetje ambivalent. Slaat hij te ver door in zijn hang naar biologisch en echt? Ziet de culinaire natuurvoorraad er écht zo rooskleurig uit als hij beweert?

‘De winter is een fantastisch knollen-seizoen. De smaak van de winter is bitter. Een gekke smaak, want bitter associëren we, vanuit ons oer, met gif, terwijl het eigenlijk een hele gezonde smaak is. Denk aan boerenkool, zuurkool, palmkool en knolselderij.

Wat dan ook mijn volgende gerecht is: in kamilleolie gekarameliseerde knolselderij met knolselderijcrème, peer en blauwader kaas. Van het bittere is weinig meer te proeven. De karamel van de knol is zoet en smaakt naar meer. Daarnaast een zoet peertje en een aardse kaas. Een waarlijk exposé van de keuken van Karpathios: licht, fris, oer-Hollands en verrassend. Heerlijk met een subtiele witte wijn of een biologisch vruchtensapje erbij: alles draait om smaak.

‘Na een twee-Michelin sterren avontuur was ik klaar met die manier van koken. Ik wilde een restaurant zonder al te veel CO₂-uitstoot.’

Zijn oom gaf hem het laatste zetje in zijn nieuwe kijk op eten. ‘Hij gaf me twee appels. De ene glom, de andere was uniek, met een worm. Hij vroeg welke ik zou kiezen. Die appel met, of die appel zonder gif.’

Karpathios heeft Grieks bloed, maar kan de dingen ook bezien met Hollandse nuchterheid. ‘Geen enkele wetenschapper kan zeggen dat ik moet kiezen voor de appel met gif. Grieken hebben nooit veel aan export gedaan. Toch lopen ze op ons vooruit. Daarginds hebben ze geen monoculturen en vragen zich af waarom wij gif op onze groente gooien. Dat vinden ze bizar. En dus zeg ik: geen gecultiveerde groeisurten, laat de natuur zijn gang gaan. We behandelen de natuur met respect.

Geen voedselverspilling. Je schaamt je toch kapot als je hoort dat er vierhonderdduizend kinderen in Nederland geen fatsoenlijk eten hebben met Kerst.’ Daarom kookt Karpathios ook voor gezinnen die van de voedselbank moeten leven, zoals afgelopen kerstmis.

Een man met een visie, het is al gezegd. Geen verandering zonder visie, geen nieuwe keuken zonder dromen. Een gepassioneerd kok en inmiddels expert in Hollandse groenten. Ik mag hem voor Bouillon Magazine een jaar volgen. Om te zien hoe dat in de praktijk gaat, dat volgen van de seizoenen. Hoe gaan de nieuwe oogsten er dit jaar uitzien? Wanneer ga je je passie achterna en wanneer heeft brood op de plank voorrang?

www.vorkenmes.nl

tekst **Mohammed Benzakour**

Schroei Vle

Je zou zeggen dat wie het dier van kop tot teen eet (de tenen die door poep en vuile aarde roeren) een zekere liefde voor het dier koestert. Nuance is hier op zijn plek.

Bezoek willekeurig een veemarkt in het Marokkaanse Rifgebied en je zult rap genezen van je romantische voorliefde voor het bucolische ideaal. Na een uurtje rond dwalen zul je alle beheersing bijeen moeten schrapen om zo'n herder niet naar de keel te vliegen. Geitenpoten zijn kruiselings aan elkaar vastgeknoopt opdat de geit geen stap kan verzetten,

Knippen en tillen om gewicht, conditie en vetgehalte te vorsen

zonder verstrikt te raken of om te vallen. Als het dier omvalt en blijft liggen, krijgt het een schop in de flank. Mekkerend krabbelt het overeind. Na een pittige, lawaaiige prijsonderhandeling en handen schudden, is de koop beklonken. De koper trekt de geit (of de bok) als een kruiwagen aan de achterpoten voort, richting kofferbak. Of richting fietsbagage; overdwars vastgebonden zwaait het dier met de poten in de lucht. Voor het eerst dat ik ontdekte dat een geit met zijn gegil een doodsbang kind kan nadoen.

Dan de schapen. De oaien en rammen. Zij staan als door een officier gedrilde soldaten in het gelid, in twee rijen tegenover elkaar, keurig met de koppen in elkaar gehaakt. Je denkt: hoe kan dat en ziet dan hoe een touw diep in de wol om de halzen is gevlochten. Het touw is zo strak aangespannen dat de koppen fier omhoog steken. Roerloos staan ze daar, de ganse dag, blatend onder een schroeiende zon. Nergens een bakje water of stro. Kijk je er te lang naar, voel je nekkramp opkomen. Soms loopt er een vrije ram rond, maar als 'ie een paar stappen opzij zet, kletst een staf op z'n hoorns. En dan het koopritueel, de schouwingen en keuringen. Elke voorbijganger voelt zich geroepen om eventjes snel - als de kontknijp-reflex van de seksist - met de armen te duwen op de rug van het schaap. Het dier zakt door de achterpoten. Anderen slaan de armen om het dier heen en tillen het aan de achterkant omhoog en laten weer los. Dit alles ter vorsing van gewicht, conditie en vetgehalte. Hoe meer veerkracht en weerspannigheid, hoe jonger en malser het vlees. Dat is de gedachte. Koeien en kalveren - je kunt de ribben tellen, want sappig gras is in de Rif even schaars als goede chocola - zijn kort gebonden aan een boom of laadwagen.

Als eenmaal het schaap is geslacht, bungelt het ergens op een patio of aan een boom ondersteboven aan een spijker. Volgens de islamitische spijswetten moet het bloed er tot de laatste druppel uitvloeien. Dan zaagt/hakt men de kop en poten er af en ondergaat het een procedé dat men vaak laat opknappen door vaklui die ik *de schroeiers* noem. Ze zijn te vinden op marktpleinen. Vanwege

de rook dikwijls in een uithoek, achter een muur of tentzeil. De schroeier krijgt hulp van een kerel die in eenzelfde zwartgeblakerde voddebroek is gestoken. De combinatie van zon en laaiend vuur maakt hun halzen en hoofden nat en vol roetplekken. Van een afstand denk je aan Russische kolenmijnarbeiders. De grond onder hun voeten is als een opgegraven massagraf, bezaaid met afgehakte hoeven, hoorns en stukjes rottend vlees, waar legers strontvliegen en glimmende aaskevers hun feestmaal vinden.

De schroeioven is een geïmproviseerd bouwwerk, bestaande uit op elkaar gestapelde steenblokken, met aan de voorkant een opening waarbinnen een rooster is geplaatst. Aan de zijkant is een ijzeren mechaniek bevestigd met een hendel die als blaasbalg fungeert.

De schroeier spietst door de schapenbek een lange ijzeren pin, die doordringt tot aan de schedelkap, waarna de ene hand de kop in de vlammen wentelt, terwijl de andere hand het vuur oppoekt

door aan het hengsel te zwenken.

Binnen luttele minuten zijn alle haren verschroeid en is de kop veranderd in een pikzwarte duivelskop. Met een losse bezemborstel wordt de as eraf gepoetst, waarna de assistent de kop op een berg andere duivelskoppen kegelt. De poten ondergaan eenzelfde procedé. Na het schroeiwerkje herkent geen klant nog de *eigen* kop of poten terug, maar een kniesoor die daarom maalt: alles is toch even zwart.

Ofschoon kop en poten dezelfde behandeling ondergaan, is de culinaire bereiding verschillend. De kop krijgt een grondige wasbeurt en na het afknippen van oren en tong en het uitlepelen van de hersenen - want die hebben een andere gastronomische toepassing - gaart de kop in een dubbeldeks stoompan. Anderhalf uur later dien je hem op, sierlijk geflankeerd door zijn eigen malse tong. Een bakje komijn en zout erbij, een homp wit brood (het gaat nooit

zonder in de Berberkeuken) en het water zal je onomwonden in de mond lopen. Sommigen doen er nog een bord gekookte aardappelen bij, dat kluijt lekkerder, zeggen ze.

En dan de poten, *ishekred*, Arabieren zeggen *qarhine*, een occulte lekkernij en een van mijn favoriete gerechten.

Ik zeg gemakshalve poten, maar feitelijk betreft het hier het onderste deel van de poten, de voeten c.q. hoeven. Dat deel waar geen vlees meer zit. Voor alle duidelijkheid, *ishekred* is geen hak- of schenkelvlees.

Na een grondige wasbeurt splijt men de koeienpoot in drie of vier koten, maar het schapenpootje gaat in zijn geheel. Dat vergt wel enige vernuft en wilskracht. Als de losse botfragmenten zijn verwijderd en de verbrande resten afgeschraapt, gaan ze eerst in een kom koud water (absoluut niet blancheren) waarna ze in een ruime pan met olie belanden. Fruit meteen de uien,

koriander en knoflook, een hele tros, en bak deze mix. Meng gehakte tomaat, hete pepertjes, kaneel, ras el hanout, komijn, saffraan en zout en bedek daarmee de poten. Goed laten sissen en vlak voor het aanbranden een paar kopjes water erbij gieten. Als de inhoud borrelt, een flinke kom kikkererwten toevoegen. Deze erwten hebben een vol etmaal geweekt. De meer moderne koks bereiden de kikkererwten in een aparte pan met saus, om ze later op het bord erbij te scheppen, maar de traditie zegt dat de kikkererwten mee garen in dezelfde pan, want je had vroeger maar één vuur. Doe het deksel op de pan en stoof.

Nu komt het aan op geduld.

Potenmaterie is een taai, elastisch spul, afhankelijk ook van de leeftijd van het dier. Maar een uurtje of drie, vier ben je al gauw kwijt. Het geheim zit hem in het lage vuurtje. Hoe kleiner de pit, hoe malser de poot. Mals betekent hier

slijmerig en drillerig. De gegaarde poot ziet eruit als een stuk lijk dat weken in een vijver heeft gedobberd, maar is het smakelijkst als de huid, de substantie van vet en bindweefsel, net niet van het been valt. Dus als het bindweefsel, dat hoofdzakelijk uit collageen bestaat, door verhitting grotendeels tot gelatine is gesmolten, zodat je het haast kunt opslurpen. Heerlijk sausverdikkingsmiddel trouwens, die gelatine. Ik ken iemand die het zaakje de hele nacht laat stoven en rustig naar bed toe gaat. 'Morgenstond is poot in de mond!'

Vroeger waren poten armenvoer, maar dat is nu wel anders. Het is een teken des tijds, door de opmars van McDonalds, KFC's, pizzeria's, ook in Rif-steden, dat traditionele gerechten nauwelijks nog op de spijskaart voorkomen. Zelfs in de verste uithoeken is het nog lang zoeken naar poten. Dat houdt ook verband met het prijskaartje, want een bord ishekred is fors duurder geworden. En dat is weer vooral te wijten is aan de migranten. Europese Marokkanen bezoeken regelmatig hun vaderland en, zwanger als ze zijn van heimwee en nostalgie, snakken ze naar koppen en poten. Vanwege de aangescherpte regels van de Wareninspecties is in Europa nauwelijks aan die poten te komen. Dat weet de lokale Berberslager, die de prijs vervolgens fiks opschroeft. In een eettent tel je voor een bord ishekred al snel evenveel dukaten als voor die oude, vertrouwde *daube*. De tajine van groenten en gestoofd vlees. Overigens zijn niet alleen Marokkanen dol op poten, ook Hollandse oma's stopten vroeger graag een poot in

de erwtensoeep, al was het dan een varkenspoot. Het varken verkiezen ook de Chinezen, Surinamers, Indonesiers en Fransen en een Tsjech slaapt slecht als hij niet regelmatig zijn *pečené vepřové koleno* krijgt opgediend. Een heus varkensknietje, geroosterd of, voor het zoete, gestoofd in donker bier. Overigens, een runderpoot bestaat hoofdzakelijk uit vel en bindweefsel, terwijl de varkenspoot en -knie naast dunne reepjes vlees, ook een flinke portie zwoerd (spekhuide) bevat, wat nogal wat reuzelvet (smout) in de mond geeft. Je moet ervan houden.

Een waarschuwing tot slot: dat bindweefsel is niet zo onschuldig als het lijkt. Behalve dat uw cholesterolpeil naar het hemeldak schiet, loert nog een ander gezondheidsgevaar. Moslims kennen, net als Pontius Pilatus, het goede gebruik van het handen wassen voordat je aan het eten gaat. Maar wie niet ook ná de ishekred stante pede de handen wast, heeft dezelfde avond een serieus probleem. Zo overkwam eens een kereltje uit mijn dorp, dat zich tijdens een feestmaal had gestort op een schaal runderpoten. Na zijn buikje rond gegeten te hebben ging hij, zonder z'n handen te wassen, weer ravotten. Laat op de avond sukkelde hij uitgeput in slaap. Bij het wakker gingen zijn vuistjes niet meer open. Mama! Help! Zeep, kruidenbrouwsels, chloor, benzine, niets bleek opgewassen tegen de potenmaterie. Opgedroogd bindweefsel is sterker dan secondelijm! Grote consternatie. Er moest een dokter met mesje aan te pas komen.

Beter een liter vandaag dan een glas morgen, luidt het liederlijke motto boven de bar dat de argeloze gast aanmoedigt zich de lokale vino di Terrano nog beter te doen smaken.

La Dolce Vita

in een omgebouwde stal

Het is zaterdagmiddag en we zijn in de zogenoemde osmiza van de boerenfamilie Fabec in Malchina, een bergdorp in de provincie Triëst. Op het erf en in de, tot drinklokaal omgebouwde, stal zitten groepen dorpelingen aan lange schragentafels. Rood-wit geblokte plastic tafelkleden, met daarop schonkige literkaraffen wijn en houten planken vol plakken rauwe ham en salami, brokken kaas en olijven. Daar tussendoor rent wat spelend grut, en

scharrelt een enkele hond.

Andar per osmiza is voor de Triëstini even gewoon als voor ons een gang naar het café. Om de zoveel tijd openen de boeren zo'n drinklokaal, een soort pop-up café op de boerderij, waar ze een paar weken lang hun huisgemaakte hammen, kazen en wijnen verkopen. En zo is er in elk dorp op het Karst-plateau, dat van de Adriatische zee omhoog klimt naar de grens met Slovenië, altijd wel een osmiza te

vinden. De avonturier rijdt eenvoudig rond tot hij een samengebonden takkenbos aan de rand van de weg ziet. De traditionele wegwijzer van de osmize, en voor de praktischer ingestelde *trotter* is er ook een website.

De traditie van de osmize gaat eeuwen terug, naar verluidt tot de tijd dat Karel de Grote de macht in het gebied overnam van de Byzantijnen en de boeren tegemoet kwam, door ze toe te staan hun oogst belastingvrij aan de man te brengen. Een paar eeuwen later besloot Keizer Jozef de Tweede het oude gebruik vast te leggen in een wet, waarin stond dat boeren voor een periode van acht dagen hun waren mochten verkopen aan huis. Daar komt ook het woord osmiza vandaan. Osem is acht in het Sloveens. Tegenwoordig zijn het de gemeentes zelf

die de regels bepalen. Zo is de maximale openingstijd in Malchina gebaseerd op het aantal varkens en liters wijn, vertelt Tomaz (38), jongste telg van de familie Fabec. Omdat de Fabecs ruim in de zeugen en wijnranken zitten, mogen zij het maximale aantal dagen, 32, open blijven.

Nog een regel: Het is streng verboden om iets van buiten de regio te verkopen. 'Er zijn osmize in andere dorpen waar ze dolci met nutella verkopen,' zegt Tomaz misprijzend. Daar beginnen de Fabecs dus niet aan. De strudel is gevuld met appels uit de eigen boomgaard en de crêpes zijn gevuld met de mermelata van nonna. De kaas is gemaakt door een boer verderop in het dorp.

Tomaz is archeoloog, maar springt elk jaar een paar weken bij. Hij rent rond met de bestellingen, schuift her en der

Een Osmiza, uit de Italiaanse film Zoran mijn idiote neefje

een tafel aan en duikt dan weer het kleine bijkeukentje in om plakken vlees te snijden. Af en toe steekt Franc zijn hoofd door het dikke fluwelen muggengordijn in de deuropening van het keukentje om een bestelling door te geven aan twee nichtjes die met grote toewijding de vleeswaren en toefjes groen op de planken leggen.

‘Vroeger was vooral iets voor de arme boeren. De hele bedoening was dan ook een stuk eenvoudiger. Wijn, vlees en hardgekookte eieren, e basta. Men nam simpelweg plaats in de stal en bracht al drinkend de dag door met zijn kompanen uit het dorp,’ vertelt Tomaz. Nou, dat laatste doen de bezoekers nog steeds. Het liefst de hele dag, zeker oudjes, en neem het ze eens kwalijk. Een karaf wijn kost nog geen vijf euro en het zijn misschien geen omfietswijnen, maar toch prima te drinken.

Tegenwoordig maken ook stedelingen uit nabijgelegen Triëst de gang naar de osmize. Tomaz wijst naar de plukjes rucola waarmee de plakken prosciutto zorgvuldig zijn gedecoreerd, en het streepje groene olijfolie met venkelzaadjes over de kaas. Nutteloze frivoliteiten, als het aan de boerenzoon ligt, maar dat is nu eenmaal wat de moderne mens wil, verzucht Tomaz. Ook het aanbod is een stuk uitgebreider. Zo serveert menig osmiza nu ook gemarineerde groenten, zoals peperoni, artisjokken en groene asperges. Die laatsten zijn overigens ook wild te plukken in het bos verderop, zal later tijdens onze post-drinkgelag wandeling blijken. De Triestini maken daar graag frittata mee.

Maar er zijn ook zoetigheden zoals die appelstrudel. Dat is niet zo heel erg Italiaans, zult u nu denken. Dat klopt. Triëst maakte, tot nog geen eeuw geleden, nog deel uit van Oostenrijk-Hongarije en dat is terug te zien op je bord. Geen pasta en pizza maar gnocchi en polenta, en varken, heel veel varken. Van gekookt in de soep tot gerookt en verwerkt tot worsten, hammen en salami's. Italiaans of niet, het komt toch aardig in de richting van La Dolce Vita.

www.osmize.com

Не бывает погоды, б плохая од

[Slecht weer bestaat niet, alleen slechte kleding]

De laatste bestemming van mijn reis is de republiek Sacha. Het is de grootste deelrepubliek van Rusland, maar qua inwonersaantal haalt het nog niet de miljoen. Ongeveer 40% van de republiek ligt boven de poolcirkel en ook de hoofdstad Jakoetsk is gebouwd op permafrost. In de winter kan de temperatuur dalen tot -55. De koudste temperatuur die hier is gemeten was -71 graden. De Jakoeten vormen de meerderheid van de bevolking. Ze vestigden zich rond de 14e eeuw in dit gebied en hebben de kleinere etnische groepen, de Evenen en de Evenken, naar het noorden en zuiden verdreven. Uiterlijk lijken ze alle drie op Mongolen. Pas in de 17e eeuw arriveerden hier de eerste Russen en nog steeds vormen die maar 38 procent van de bevolking.

Hester den Boer trotseert barre kou en bonkig comfort. Ze trekt door Het Verre Oosten van Rusland. Waar Poetin en zijn decadente gevolg in Moskou showt met alles wat blinkt en iedereen die in de weg loopt achteloos opzij schuift, leeft de Rus zijn ploeterende leven. Deel IV en slot.

ЕТ ПЛОХОЙ ЫВАЕТ ДЕЖДАВ

Jakoetsk is moeilijk te bereiken. De spoorlijn gaat niet zo ver noordelijk en daarom leg ik de laatste 800 kilometer per auto af. Vanaf het treinstation in Nerjoengri, vertrekken dagelijks minibuses naar het noorden. De rit duurt ongeveer 12 uur. In een oude bus rijden we door de eindeloze wit besneeuwde taiga. De beste tijd om naar het noorden te rijden is in de winter als de grond hard bevroren is. In het voorjaar, als de sneeuw smelt, maakt de modder de wegen onbegaanbaar.

Als ik aankom in Jakoetsk is de ergste winter voorbij. Het is *nog maar* -42. Op straat waarschuwt een man dat mijn wangen bevroren zijn. Hij doet voor hoe je met je vingers je wangen moet masseren om de bloedsomloop op gang te houden. In een winkelruit zie ik dat mijn wimpers wit zijn van het ijs. De vis die ze op de markt verkopen, is stijf bevroren en de hele stad lijkt wel

een gigantische vrieskist. Na enkele dagen stijgt de temperatuur naar -30. De lente is nu echt begonnen en iedereen is blij met het warme weer. Ik doe ook mijn best, maar blijf zelfs -30 erg koud vinden.

Via via ontvang ik de uitnodiging om een week te door te brengen in Ekaptine, op drie uur rijden van Jakoetsk. Er wonen alleen Jakoeten. Daar krijg ik drie keer per dag te eten in de schoolkantine en als tegenprestatie geef ik elke dag een paar uur Engelse les aan de kinderen uit het dorp. Ik kan wonen in een huisje bij de school, waar ook twee andere leraressen wonen. Om het dorp te bereiken, moeten we eerst de Lena over. Die rivier is het hart van de republiek en de trots van de lokale bevolking. In de zomer gaat er een veerpont naar de overkant, maar in de winter is de rivier autoweg. Van eind oktober tot eind april is het ijs zo dik dat ook vrachtwagens

zonder probleem over het ijs rijden. Het is een echte weg, met reflectiepaaltjes en zelfs verkeersborden.

Ekaptine ligt aan een meer en heeft ongeveer duizend inwoners. De huisjes zijn van hout en zelf gebouwd. Het leven is nauw verbonden met de natuur en de meeste mensen hebben eigen koeien en paarden. De koeien staan in de schuur en de paarden lopen los op straat. Er is geen stromend water en geen centrale verwarming. Om in de eerste levensbehoeften te voorzien is in dit extreme klimaat een grondige voorbereiding vereist. Voor

het drinkwater in de winter hakken de mannen in de herfst grote blokken ijs uit het meer. Wachten ze daar te lang mee, dan is het ijs al te dik. De blokken zetten ze als pilaren rechtop, zodat ze er de rest van de winter makkelijk ijs van af kunnen hakken. Om de paar dagen haalt de man des huizes een stuk ijs uit de ijsvoorraad op het meer. Dat koken ze en als het afgekoeld is, kan het dienen als drinkwater. Omdat het nogal arbeidsintensief is, moet je zuinig zijn. Voor het wassen van kleren en de afwas smelt je sneeuw.

De eerste avond vraagt een gepensioneerd echtpaar van in de zestig, mij te eten. Beide zijn geboren in het dorp en hebben hun hele leven les gegeven op de dorpschool. Nu brengen ze hun dagen voornamelijk thuis door. Christina maakt traditionele kostuums en Alexander zorgt voor de kachel. Het is belangrijk dat er altijd iemand aanwezig is om de kachel aan te houden. Net als drinkwater is het verwarmen van het huis iets waar veel tijd en energie in gaat zitten. In de lente hakken ze het hout dat ze in de zomer drogen om het in de herfst en winter op te stoken.

Ik word ontvangen met Khumus, de nationale drank van de Jakoeten. Christina legt uit dat je verse paardenmelk moet mengen met water, een beetje suiker, gist en rijst. Vervolgens laat je dit drie dagen op een warme plek staan, totdat het begint te gisten en er alcohol

ontstaat. Het smaakt een beetje naar verzuurde karnemelk. 'Het eten bestaat hier vooral uit vlees en melkproducten. Het is hier zo koud dat er weinig wil groeien. Tegenwoordig kun je wel wat groente in de winkel kopen, maar vroeger was er in de winter helemaal niks. Ook geen fruit. Alexander vindt het maar niks: 'Tegenwoordig kun je hier zelfs bananen kopen. Wie eet die nou?'

Voordat we gaan eten, laat hij de schuur zien waar ze de koeien houden. Hij heeft er zeven, voor de melk en voor het vlees. Een deel verkopen ze en een deel is voor eigen gebruik. Hij vertelt trots dat ze bijna alleen eten van het vlees van eigen dieren. Naast rundvlees eten Jakoeten veel paardenvlees. Een paard kun je al slachten als hij zes maanden oud is. Dan is het nog zo jong dat het nog niet veel heeft kunnen rennen en het vlees lekker zacht is. Het zijn speciale

paarden die hier wonen. Klein en sterk. Ze zijn gebouwd om in de extreme kou te overleven en kunnen met hun hoeven de sneeuw wegschrapen, zodat het gras te voorschijn komt. Volgens Alexander is het paardenvlees nergens zo lekker als hier: 'In andere delen van de wereld is het vaak zo warm dat de paarden veel zweten en dat proef je in het vlees. Onze paarden zweten niet en daarom smaakt is het zo lekker.'

Vanavond staat er paard op het menu. Stukjes paardenvlees met gekookte aardappels en een zelfgemaakte worst, van paardenvlees natuurlijk. Het binnenste van de worst is zacht, bijna als gelei, maar de darm is dik en taai. Aan de buitenkant van de worst zitten dikke stukken vet. De worst smaakt naar stal. Als speciale delicatessen haalt

Alexander een paardenlever uit de vriezer en die wordt bevroren en rauw gegeten. Volgens hem is paardenvlees arm aan cholesterol en daarom erg gezond. Maar het onderhoud kost veel geld. De afgelopen jaren is er een tekort aan voer. In de omgeving groeit te weinig gras en daarom moet er voer worden geïmporteerd uit andere delen van Rusland. Het houden van paarden voor de verkoop van vlees is nauwelijks meer rendabel.

Voor Alexander en Christina is het een probleem. Ook al hoeven ze maar weinig producten te kopen in de winkel, het leven is hier toch duur.

De prijs van een bontjas begint bij 100.000 roebel (ongeveer 2500 euro). Voor de meeste mensen staat dat gelijk aan ongeveer drie jaarsalarissen.

‘In de zomer groeien er allerlei bessen in de omgeving. Elk jaar plukken we emmers vol om in te vriezen en er daarna mors en jam van te maken. De bessen zitten boordevol vitaminen en zijn vervanging van groente en fruit.’ Na het eten ga ik terug naar de school,

Zonder bontjas gaat het niet in dit klimaat. De bontlaarzen die iedereen hier draagt, kosten ongeveer 600 euro en ook voor een bontmuts betaal je 300 euro of meer. ‘Om toch een bontjas te kunnen kopen, nemen veel mensen krediet bij de bank of een particuliere instelling’, vertelt Christina. ‘Een lening krijgen is makkelijk, maar de rente is minimaal 27%. Nadat ze een lening hebben afgesloten, raken mensen vaak nog meer in de problemen.

Toch zijn ze trots op hun dorp, op hun dieren en op hun natuurlijke manier van leven. ‘Ik zou niet in de stad willen wonen’, zegt Alexander. ‘Hier is alles echt. We drinken uit het meer en we eten vlees van eigen dieren. In de stad kopen mensen hun eten in de winkels. Het zit vaak boordevol hormonen en chemische stoffen. Dat kun je zien aan de nieuwe generatie. Jonge mensen in de stad zijn een stuk langer dan wij. Dat heeft ook te maken met de hormonen in het voedsel.’

Tjochon is bevroren boter met melk, opgeklopt met een mixer. Het is iets lichter van kleur dan boter en je eet het met bosaardbeitjes en brood. Christine serveert er *mors* bij, een zelfgemaakte ranja van bosbessen.

waar ik de rest van de week zal verblijven. In een apart gebouw is een internaat ingericht waar ongeveer honderd buitenkinderen wonen. De houten school is het enige gebouw in het dorp met verwarming. Ik hoef me niet bezig te houden met de kachel, maar

stromend water is er niet en dus ook geen douche of wc. We wassen ons met sneeuwwater en de wc in de tuin is een gat in de grond.

Bij terugkeer in de hoofdstad is een echte badkamer met warm stromend water een ongekende luxe.

Humor, lokaal, lekker en

Geil

De geïnterviewde:

Maarten Remmers zoekt naar de staart in de ossenstaartsoep of naar het geheim van het industrieel vervaardigd zuurdesem brood. En hij proeft hoe lekker bevergeil is als smaakmaker voor vanille-ijs. Bij de Keuringsdienst van Waarde is Maarten Remmers eindredacteur. Al tien jaar zitten de medewerkers van KvW aan de telefoon in de bezemkast, annex studio, in Amsterdam. Na hilarische telefoongesprekken gaan de verslaggevers op onderzoek uit bij de boeren, fabrikanten en deskundigen. Ik ben benieuwd wat de eet- en drinkgewoontes van Maarten zijn. En zou hij zich nog durven wagen aan een kipfilet of een supermarktwijn?

De wijn: Weingut Geil, Riesling Trocken

De wijnbergen van Rheinhessen zitten vol spannende verhalen. Eén van die verhalen komt van het Weingut Geil. Hier worden wijnen gemaakt door het

supertalent, Johannes Geil. De zwaardere bodem van het Duitse Bechtheim geeft sappige, toegankelijke en uitgesproken wijnen. De Riesling Trocken heeft een beetje vettigheid, een klein zoetje op de tong en een droge afdronk met een fijn bittertje.

Wat ik weet van Maarten Remmers? Nieuwsgierig, betweter, enthousiast, en een beetje verlegen. Ik heb hem een keer ontmoet en ga af op mijn intuïtie. Mèt een dikke knipoog: Geil, een Riesling van Weingut Geil. De familie is al anderhalve eeuw bekend als wijnbouwers. De naam is controversieel, maar dat is voor hen geen reden geweest om hem aan te passen.

Heb je iets met geil?

‘Geil? Goed woord hoor. Ik heb wel wat met Duitse witte wijnen. En ik zou deze alleen al voor het etiket aanschaffen.’

Maar heb je ook iets met geil?
'Jahaha.'

Sorry. Laten we beginnen met het interview. Waar ben jij naar op zoek in je carrière?

'Bij mij gaat eigenlijk alles redelijk vanzelf. Ik heb gelukkig veel interesses. Er is altijd wel iets dat op mijn pad komt en daar ga ik dan in mee. Ik was al op televisie als Jakhals voor de DWDD en 6pack van SBS, maar ik wilde een programma maken waarin ik naast presenteren ook invloed heb op de inhoud. Ik heb graag controle. Geïnter-

viewd worden vind ik over het algemeen ook niet zo prettig.

Bouillon! magazine voelt zich vereerd.
'Ik vind dit wel een bijzonder concept. Mag ik nu wat van de wijn proeven?'
Proost
'Lekker.'

Weingut Geil wordt gerund door Johannes (1977) Hij is verantwoordelijk voor de uiteindelijke smaak van de wijn.
Welke functie heb jij binnen KvW?
'Ik heb de laatste hand in de productie van het programma. Ik bepaal

onderwerp en insteek en bewaak het overzicht.’

Je bepaalt hoe het programma gaat smaken?

‘Zo zou je dat kunnen zeggen.’

Johannes Geil is maniakaal op zoek naar kwaliteit. Wanneer ben jij tevreden?

‘Ik ben misschien te lui voor een perfectionist, maar ik ben ook nooit tevreden. Ik zie altijd wel iets wat beter kan. Split personality, ja.’

Het geheim van de smaak van de wijn zit ook in de lage rendementen, het met respect voor de natuur werken en de individuele aanpak per druivenras. Wat is het geheim van Keuringsdienst van Waarde?

‘Iedereen die bij ons werkt, maakt het programma met passie en overtuiging. We zijn heel kritisch naar elkaar en in de keus van de vraagstelling. Ik denk dat ons geheim is dat we een uitzending willen maken die ons zelf ook verrast en fascineert.’

De Riesling wordt ook wel de Koningin van de druiven genoemd. Hoe vrouwelijk ben jij?

‘Ik denk dat ik stiekem best wel vrouwelijk ben. Opgegroeid met twee zussen en ik heb veel vrouwelijke vrienden. Ik heb geleerd om over emoties en gevoelens te praten.’

De Riesling is een geliefde druif bij wijnkenners. Toch kan hij de smaakpapillen van de meeste wijn-drinkers vaak niet bekoren. De massa drinkt liever hout gelagerde wijnen, zoals de Chardonnay. De Riesling heeft

echt een broertje dood aan eiken vaten. Waar gaat jouw voorkeur naar uit... een groot publiek met een gemiddelde smaak of een klein publiek van fijnproevers?

‘KvW is begonnen voor een klein publiek. Dat is nu wel anders. Dat komt omdat het *in* is om te weten welke verhalen er achter ons voedsel schuilen. Ik wil blijven maken wat ik zelf leuk vind, maar ik zou liegen als ik zeg dat kijkcijfers niks voor mij betekenen. Het verhaal moet goed zijn, de zoektocht, de humor.’

Voedsel is inderdaad hot tegenwoordig. Hoe voeden we volgens jou de alsmaar groeiende wereldbevolking, met ecologische of met intensieve landbouw?

‘Ik heb er niet echt een visie op, maar ik maak me er wel zorgen over. Ik denk dat er veel voor biologisch te zeggen valt, maar ook veel weer niet. Als we onze voedselproductie zouden moeten verdubbelen, dan lijkt biologisch mij niet de meest logische oplossing.’

Waarom niet?

‘Omdat je met conventionele technieken hogere opbrengsten kunt behalen. Maar ik lees ook stukken waarin staat dat dat juist niet zo is. Het lijkt wel hoe meer onderzoek er komt, hoe ingewikkelder het wordt. Op de redactie van KvW praten we er wel over. Volgens mij is de bemesting een nog groter probleem. Kunstmest maak je met fosfaten, die voornamelijk worden gedolven in Marokko en Noord-Amerika. En dat raakt op. We spoelen onze eigen fosfaten via het rioolwater de zee in. Ik denk dat het nu belangrijker is om daar naar te

kijken dan of de tomaten nu wel of niet bespoten worden. We hebben een mestoverschot in Nederland. Misschien kunnen we daar iets goeds mee doen.'

Geloof je lokaal voedsel?

'(Stellig) Ik geloof zeker niet in lokaal. Dat lokaal lijkt bijna een godsdienst. Mensen zoeken houvast. Ze gaan in iets geloven en dan is biologisch het antwoord, want geen chemicaliën. Als iets van verder weg komt, wil het niet zeggen dat het meer of minder duurzaam is. Misschien is het wel beter om graan in de Oekraïne te verbouwen. Graan kun je goed per schip vervoeren, dat is redelijk milieuvriendelijk. Vooral met bulkproducten zoals soja, maïs en graan ben ik niet per se voor lokaal. Maar verder weet ik niet wat de oplossing is voor dat voedselprobleem. Misschien minder kinderen krijgen? Eenkindpolitiek voor heel de wereld? Dat mag je gevoelsmatig niet zeggen, maar het zou een oplossing kunnen zijn. Dan nemen de problemen gigantisch af, omdat er op een goed moment gewoon veel minder mensen zijn.'

Johannes Geil is een actief lid van Message in a Bottle, een groep jonge wijnmakers uit Rheinhessen die staan voor meer kwaliteit en innovatie in de wijnwereld. Ze streven naar een aanpassing van de wetgeving voor etiketteringsvoorschriften, zodat de consument duidelijkere informatie krijgt over de kwaliteit van de wijn. Wat is het belangrijkste streven bij KvW? 'We willen consumenten, producenten en reclamemakers laten nadenken, door scherpe vragen te stellen. Op verpakkingen staan vaak termen waarvan de

consument niet weet wat ze betekenen, zoals dermatologisch getest, extra vergine of zuurdesem. Ze lezen het en willen het hebben. Maar waarom eigenlijk?'

Dit is een rasechte Riesling, met klassieke edele zuren die niet agressief zijn. Is de Keuringsdienst van Waarde agressief genoeg? Gaan jullie echt tot de bodem?

'KvW is geen campagne-televisie, we zijn geen activisten. We zouden dieper kunnen gaan, maar daar is het programma te kort voor. Het uiteindelijke doel is mooie verhalen vertellen en verborgen werelden laten zien.'

Suiker wordt de gevaarlijkste drug van deze tijd genoemd. Gaan jullie daar nog achteraan?

'Dat niet, nee. Maar ik zelf koop bijvoorbeeld nooit een pot pastasaus. Juist omdat er zo veel suiker in zit en het gewoon niet lekker is.'

En eten jullie nog plofkoppen op de redactie?

'We eten gewoon alles, als het maar lekker is en goed van kwaliteit. Maar er zitten vast nog wel eens plofkoppen verwerkt in de kip-kerrie.'

Hoeveel punten geef jij de wijn van Geil?

'80 punten. Ik vind hem lekker en wil er meer van drinken. Hij heeft iets spannends, elke slok geeft weer iets nieuws, maar hij is toch niet moeilijk en dat is goed, want ik houd niet van veel gedoe.'

tekst **Caroline Ludwig**

Vernieuwing op je bord begint vaak in het Westland. In de groentetuin van Nederland is innovatie een magisch mantra. Telers zijn naarstig op zoek naar nieuwe rassen, duurzame productiemethodes en originele manieren om groente en fruit aan de man te brengen. Creatieve chefs dragen hun steentje bij.

Neerlands groente tuin

Elf kernen telt de gemeente Westland. Samen vormen ze het grootste tuinbouwgebied ter wereld. Wie op een werkdag door de omgeving rijdt, ziet vrachtwagens vol groente en fruit in colonne voorbij trekken. De tuinbouw is een stille motor achter de Nederlandse economie. Staatssecretaris Dijkzema besloot onlangs extra subsidie aan

Cressperience is een miniatuurwereld van smaak, geur en kleur

de tuinbouw te verstrekken. Er is 1 miljoen euro beschikbaar voor telers van innovatieve producten en 5 miljoen voor energiebesparing. Nieuwe rassen moeten de consument verleiden meer groente en fruit te eten. Duurzame productiemethodes zorgen voor betere kwaliteit en sparen het milieu. En de kas als energiebron is een definitieve afrekening met het imago van de tuinbouwsector als energievreter.

Nieuwe producten zetten aan tot eten. **Greenco** uit Honselersdijk krijgt met zijn snoepgroentelijn Tommies zelfs de meest fervente groentehater aan de vitamines. Ook **Koppert Cress** zorgt voor een kleine culinaire revolutie. Geestelijk vader Rob Baan reist de hele wereld over op jacht naar smakelijke plantjes. 'Vorig jaar verschenen de frisse Accla, de licht zure Asanga en de zoute BlinQ Blossom,' vertelt Helene Benard van het bedrijf uit Monster. 'Als we een nieuwe smaak vinden, checken we die eerst bij een aantal chefs. Ook zoeken we bewust

naar smaken waar vraag naar is. Zo was er behoefte aan een natuurlijk zoetstof en die vonden we in de Honny Cress.' Hun Cressperience is een miniatuurwereld van smaak, geur en kleur. Daar kunnen bezoekers ook proeven van de nieuwste vondst, de Crazy Pea. Dit plantje heeft een fijne erwtenmaak en is geschikt voor in de soep, salade of om te roerbakken. De cress is in de supermarkt te koop. Na het afknippen groeien de steeltjes nog een keer aan.

Topkrop, lid van Dutch Specials, bracht onlangs na vier jaar testen de Chrispygreen op de markt. Noordam: 'De structuur van het blad zorgt ervoor dat de sla knapperiger en frisser blijft. Daardoor is deze soort geschikt voor sandwiches, wraps en salades. We zijn ook bezig met sla op *vaas*, die je last minute kunt oogsten en verwerken. Verser kan niet.'

Voordat een nieuwe groente- of fruitsoort ons bord bereikt, is er een lange weg te gaan. Die begint met een zaadje. **Rijk Zwaan** startte negentig jaar geleden met een groentezadenwinkel en groeide uit tot een internationale aanbieder. Sinds 1992 voert het bedrijf de biologische lijn Organic. Van de duizend rassen in het assortiment is een derde geschikt voor biologische teelt. Manager van het bioprogramma Heleen Bos: 'Een biologische teler gebruikt bij voorkeur biologisch zaad. Dat hebben we voor sla, tomaat, komkommer, meloen, andijvie en paprika. Het ontwikkelen van een nieuw ras kost tien tot twintig jaar. Soms is de motivatie een hogere productie, groei­kracht of resistentie, maar vaak zijn smaak en

andere behoeften uit de keten de reden om een nieuwe soort te ontwikkelen. De gestreepte aubergine is daar een goed voorbeeld van. Die neemt minder vet op bij het bakken en is daarom in trek.’ Rijk Zwaan verzamelt zaden of koopt die bij genenbanken. En daarna kruisen ze net zo lang tot ze het gewenste resultaat bereiken. ‘We hadden bijvoorbeeld een resistente meloen, die smaak miste. Die hebben we eindeloos gekruist met een lekkere meloen. Er gaan vele generaties overheen voor je de juiste combinatie van eigenschappen in één zaadje hebt.’

Geduld is een schone zaak in de tuinbouw. Zo is er lang gewacht op de zwarte tomaat. Zwart? Ja, tomaten hoeven echt niet altijd rood te zijn.

Be-leaf uit 's-Gravenzande brengt als een van de eerste Nederlandse kwekers deze opvallende soort, die bovendien veel anthocyanen bevatten, een antioxidant dat kanker, diabetes en obesitas helpt bestrijden.

Ook chef-koks zorgen voor vernieuwing op het menu. Groente is het nieuwe vlees. Niemand minder dan René Redzepi van het wereldberoemde restaurant Noma verklaarde in De Volkskrant: Groente is veel lekkerder en interessanter om mee te werken dan vlees. Ik vind dat elke chef-kok een veldgids moet hebben. Ik heb de mijne altijd bij me.

Ook Leonard Elenbaas van restaurant **Pure Passie** uit 's-Gravenzande kocht een kruidenboekje om beter te weten wat hij tegenkomt tijdens zijn strooptochten in de Westlandse natuur. Regelmatig struint hij duinen en weilanden af op zoek naar eetbare planten, bloemen en kruiden: ‘Het begon allemaal met een

rozenbottel, maar ondertussen weet ik van bijna ieder besje of plantje of ik het in de keuken kan gebruiken. In juni plukte ik in de duinen tien kilo wilde rucola. Bij zuivelboerderij Van Winden uit Schipluiden maakten ze er 48 kilo kaas mee. Geweldig smaakt die.’ Hij oogst zure duindoornbessen en jonge scheuten van dennentoppen, die hij opkookt tot siroop en gebruikt in wildgerechten. Van de blaadjes van paardenbloemen maakt hij ijs en de paarse bolletjes van klaver dienen als garnering. ‘De blaadjes van rozenbottels droog ik. Van vier grote emmers houd ik twee kleine bakjes poeder over. Dat geeft een intense smaak aan onze patisseriegerechten.’

Doorgedraaid lekkere paprikastroop maakt Yuri Verbeek

Yuri Verbeek van de **Kokkerie** in Delft houdt niet van weggooien. Tijdens een bezoek aan een lokale paprikateler schrok hij van de enorme berg paprika's die in de vuilcontainer zou belanden. Verbeek ging samen met Jeroen van Vliet van **De Smaak Van** de keuken in en kwam op een recept voor Westlandse paprikastroop. Dat smaakt heerlijk bij vis- of vleesgerechten of op een broodje. Je kunt hem ook lang bewaren. Doorgedraaid lekker, noemt Verbeek hem.

Een andere revolutie speelt zich af achter de schermen. Waar het Westland

lange tijd een grootconsument van gas, elektra en water was, zijn de kassen steeds vaker een bron van energie.

De inzet is dat nieuwe kassen vanaf 2020 energieneutraal zijn. Bestaande kassen moeten dan toe kunnen met de helft van de hoeveelheid fossiele brandstof die in 2010 nodig was.

Daarom brengen Westlandse bedrijven nieuwe technieken en teeltconcepten op de markt. Het Nieuwe Telen is hot. **KUBO** uit Monster is met het Ultra-Clima-concept een voorloper. In de kas zorgen luchtbehandelingskasten voor een optimaal plantklimaat. Overdruk en insectengaas houden schadelijke insecten buiten de deur, daardoor zijn minder pesticiden nodig.

Prominent uit 's-Gravenzande zorgt, als eerste glastuinbouwbedrijf in Nederland, voor de energievoorziening van de woonwijk Hoogeland. Met het warmteoverschot van een van hun kassen verwarmen ze maar liefst 350 woningen. Ferdi van Elswijk van Prominent: 'Onze trostomatenkas werkt als een zonnecollector. Overtollige warmte slaan we ondergronds op en gebruiken we in de winter voor onze eigen kas. Maar de hoeveelheid restwarmte is zo groot dat we daarmee ook de woonwijk van energie kunnen

voorzien.' Zes ondergrondse bronnen en een ingenieus buizenstelsel tussen kas en woningen ondersteunen het systeem. 'Wij voorzien voor 80% in de energiebehoefte. De bewoners hebben door dit systeem geen gasaansluiting nodig, het is echt een duurzame wijk.'

Hoe vertel je de consument wat er achter glas voor spannende dingen gebeuren? In het Westland zijn ze ook op dat gebied creatief. **Tomatoworld** is een informatiecentrum voor de glastuinbouw, met de tomaat als boegbeeld. Dit voorjaar gaat de **Healty Food Academy** van start, met workshops over groenten voor consumenten, cateraars en nieuwsgierige chefs. **Bakkie Fietsen** is een sympathiek initiatief om de Westlandse tuinbouw beter te leren kennen. Deelnemers maken een ronde langs tuinders en komen terug met een gezonde oogst in hun bakkie. Met eigen websites voor nieuwe groenten (zoals Crazy Pea) en de inzet van Facebook bestoken bedrijven hun afnemers met leuke groentewetjes. **Love My Salad** is de online community die de Australische tak van Rijk Zwaan in 2010 lanceerde. Met recepten en meer dan 175.000 likes. Groente wordt steeds leuker.

Zoet

Sp

Spanje zonder restaurants? Dat is moeilijk voor te stellen. Eethuizen en bars maken de kern van het sociale leven uit. Er zijn zelfs meer restaurants per 100 inwoners dan in welk ander land in Europa. Maar nog geen twee eeuwen geleden was het anders. Het eerste echte restaurant in Madrid is er gekomen dankzij een Franse patissier. Spanje is van oudsher een land van zoetekauwen, vandaar.

Pas rond 1840 waaide het idee van een restaurant met menukaart uit Parijs over. Vóór die tijd at de elite buiten de deur hooguit gebak. Welgestelde Spaanse dames bakten, begin 19e eeuw, ook veel zelf, want dat was mode in die kringen. De oudste recepten voor patisserie zijn opgetekend door beschaafde mevrouwen. Maar ook door kloosterlingen natuurlijk, die schuwden het ruim tafelen traditioneel niet, dus waren ze ook dol op zoetigheid. Spanje is nog altijd behoorlijk katholiek en de Spaanse patisserie zit dan ook boordevol religieuze tinten.

De gewone Madrileen at begin achttiende eeuw buitenshuis alleen in pensions, herbergen en tabernas wat de pot schafte. Toch is het predikaat oudste restaurant van de wereld volgens het Guinness Book of Records, voor Restaurante El Botín in Madrid. Guinness zegt dat het dateert uit 1725, maar klopt dat wel? Het toenmalige

volkse eethuis had bijvoorbeeld helemaal geen menukaart. De houtoven dateert van 1725 en speenvarken is er sinds mensenheugenis een gerecht waar mensen op af komen. In de Calle Cuchilleros, de straat waar El Botín gevestigd is, en rondom de Mercado San Miguel, barst het sowieso van de bars en eethuizen met een lange geschiedenis. Maar die heetten destijds tabernas, en daar at je, zoals gezegd, wat de pot schafte.

Nee, het eerste echte restaurant in Madrid, begon als chique patisserie-winkel. De Franse chef Émile Huguenin opende zijn elegante patisseriezaak in 1839 in het hartje van de stad en richtte kort daarna op de bovenverdieping een restaurant in, met een echte menukaart. Al snel verwierf hij internationale faam als echt restaurant. Hij was naar Madrid gekomen op aanraden van Spaanse bannelingen die hij had leren kennen in

anije

Frankrijk. Al die olie en knoflook in de Spaanse keuken en de ondermaatse service, dat was niet naar de zin van de aristocratische reizigers die Spanje bezochten. Net als Parijs had Madrid een soort Café Hardy nodig, waar het eten met bestek geserveerd werd en de gasten getuige waren van het grillen van het vlees. Émile gaf zichzelf daarom de bijnaam Lhardy en dat werd ook de naam van zijn bloeiende zaak. Het restaurant bestond uit verschillende salons, vandaag de dag nog steeds ingericht in chique negentiende-eeuwse stijl.

Lhardy is een parel die je terugvoert naar het verleden, toen paardenkoetsen nog voor de winkel halt hielden en dames de dampende koppen consommé in de koetsen geserveerd kregen. Ze mochten toen winkels of eethuizen

niet alleen binnengaan. Maar Lhardy doorbrak dat, als eerste in Madrid. Het restaurant ontwikkelde zich snel tot de perfecte gelegenheid voor vrouwen om elkaar te ontmoeten, vooral in de winter, wanneer een paar druppels sherry in de consommé bijzonder veel deugd deden. Lhardy was omstreeks 1850 ook voor de jonge Koningin Isabel II een heuse verademing. Ze ontsnapte geregeld uit het paleis in het gezelschap van haar hofdames, om in het restaurant dankbaar gebruik te maken van de privésalon met slechts één tafel. Daar kon ze in alle rust van een uitstekende maaltijd en haar minnaar genieten. In de Japanse salon kwamen vooral politici. Toen zoonlief en schilder Augustín Lhardy echter zijn artiestenvrienden naar het restaurant begon te inviteren, zijn er ook volkse, Spaanse schotels geïntroduceerd zoals *el cocido*

madrileño en los callos a la madrileña.
Tot op vandaag kun je jezelf bedienen van consommé uit de eeuwenoude zilveren samowaar. Het is nog altijd een elitaire winkel en restaurant, waar politici en zakenlui graag dineren.

Elitair waren ook de allereerste pastelerías of banketbakkerijen in Madrid. El Riojano (1855), dat ook haar negentiende-eeuwse interieur bewaard heeft, verkoopt bijvoorbeeld nog altijd haar unieke Pastas del Consejo (Gebakjes van de Raad), destijds gecreëerd om, letterlijk, koningskind Alfonso XIII zoet te houden tijdens de raadsvergadering. Ook Azucarillos verkopen ze hier nog, uniek in de stad. Het zijn suikersnoepjes, luchtig als wolkjes die destijds, in water opgelost als eerste frisdrankjes werden gedronken, in combinatie met brandewijn.

Spanje heeft een lange traditie op het gebied van zoet. Vooral Moren en Joden hebben een stevige footprint nagelaten. Nergens zie je dat zo mooi als in het marsepeinatelier van Santo Tomé (1856) in Toledo, waar amandelen gemengd met suiker en honing, eenmaal door de molen, een bijzonder lekkere en zuivere deegmassa zijn voor artisanale mazapán of marsepein. Dat was destijds

een luxeproduct, populair aan het Koninklijk Hof, maar de oorsprong ervan is niet duidelijk. Men zegt dat in 1212 nonnen in Toledo, om de honger bij een belegering te bestrijden, het lumineuze idee kregen om amandelen en suiker te pletten met een houten hamer, maza in het Spaans. Pan betekent brood, vandaar mazapán, al stond maza mogelijk ook voor marzo, de maand maart, en dus vastenbrood. Dat is niet erg waarschijnlijk als je bedenkt dat men de mysterieuze suiker toen nog niet als zoetmaker, maar als medicijn of conserveermiddel gebruikte. Bovendien begonnen de kloosters in Toledo volgens Santo Tomé pas rond 1950 marsepein te maken.

De paling - een marsepeinfiguur die de christenen vroeger met opzet kozen omdat deze schubloze vis voor

zowel Moren als Joden verboden was - is nog altijd een van de trekpleisters van Santo Tomé. Alleen geven zij de marsepeinpaling wèl schubben, zodat ook joodse mensen van hun marsepein kunnen genieten.

Van zo een expliciete distantieering zijn, in de lokale voedseltradities, wel meer voorbeelden in het vroeger religieus zo verdeelde Spanje te vinden. Heel manifest is het varken, koning in de Spaanse keuken. Ware christenen kozen met opzet voor varkensvlees in plaats van de traditionele sardines als ingrediënt in hun migas, een van oorsprong Moors herdersgerecht op basis van oud brood. Dat was voor Joden en Moslims uitgesloten. Je bent wat je eet werd Wat je eet, bewijst wie je bent.

Zoet heeft een sterk religieus kantje, met namen als engelenhaar en

Roscón de Reyes of Driekoningen-Kranstaart

Torrijas

heiligenbeentjes. Sommige zoete creaties zijn er speciaal voor religieuze feesten. Zo is er op Driekoningen de *Roscón de Reyes* of Driekoningen-Kranstaart. Tijdens de vastenperiode ontstond ook het recept voor *Torrijas*, een soort Spaanse wentelteefjes. De nonnen van het San Leandro klooster maakten van het eigeel dat ze kregen van wijnmakers (die het eiwit gebruikten om hun wijnen te klarificeren) het bekendste patisserieproduct van Sevilla, de *Yemas de San Leandro*.

Nog altijd is dit recept op basis van ei, suiker en enkele druppels citroensap een bijna heilig topgeheim. In hartje Madrid is een klooster, het Monasterio del Corpus Christi, waar je kunt aankloppen om geurige koekjes en gebakjes te kopen van de slotzusters. Uiteraard vanachter een draaischijf zodat de zusters zich niet hoeven te laten zien.

En je mag Madrid niet verlaten zonder *churros con chocolate* geproefd te hebben, bij chocolatería San Ginés (1894). De Spaanse banketbakkers waren de eerste in Europa die het donkere goedje uit Mexico verwerkten en er suiker en vanille aan toevoegden

om de bittere smaak te verzachten. De vloeibare chocolade die ze met krokante deegstengels of churros serveren, is toen populair geworden als ontbijt.

Suiker is in onze maatschappij alles-behalve medicijn, eerder een wit gif. Nog voor de Romeinen waren de eerste

Churros con chocolate

snoepjes in Spanje een mengeling van gedroogde vruchten en de befaamde honing d'Hispania. Ook taarten hadden als basis meel en honing. Suiker was er niet of was te duur. *El pestiño*, een Spaans gebakje, populair tijdens Kerst en Pasen, is bijvoorbeeld niet meer dan deeg, gebakken in olijfolie en overgoten met honing. Helaas, goede gewoonten gaan verloren in de moderne voedingsindustrie, ook in Spanje. Terwijl *piñonadas*, gebakjes met piñones of pijnboompitten, vroeger ei en honing als basis hadden, is de honing nu vervangen door suiker. De suikerlobby is ook in Spanje krachtig.

È Pron

Angelo Gheza, een charmante kok met donker glanzend haar en doordringende ogen, weet het zeker: 'De kracht van de Italiaanse keuken is de feestelijkheid ervan. Omdat eten genieten is.'

En

'Italië is een moeilijk land. Het volk zelf heeft, net als het land, prachtige en donkere kanten. Maar energie en sensualiteit hangen altijd in de lucht.'

Hij serveert zelfgemaakte koekjes met abrikoos en amandel. Met liefde en aandacht gebakken.

Zoals zowat elke Italiaan, is Gheza - de kok met vleugels - een praatwaterval. Zijn jeugd is bijna het clichéverhaal, met *de mama* die fantastisch kan koken. 'Zij was verbaal misschien niet zo sterk, maar in haar koken kon zij zich goed uiten. Haar pesto is onovertroffen.'

Angelo, die op zijn vierentwintigste naar Nederland kwam, heeft eigenlijk maar één grote liefde, en dat is koken. 'Als kind trok ik met mijn vader de bergen en de bossen in. Ik kom uit Verbania, dat ligt aan het Lago Maggiore, bij de hoge, ruige bergen

van de Val Grande in Noord-Italië. In de bossen zochten wij op geheime plekjes naar paddenstoelen, zoals porcini, of naar kastanjes. In Noord-Italië is de keuken eenvoudig maar goed, vol producten uit de natuur. Wij plukten kruiden, brandnetels, wilde asperges en *spatascoi*, een soort wilde sla. De vondsten uit de natuur waren aanleiding voor vrolijke dorpsfeesten. Ik herinner mij de zakjes met gepofte kastanjes die wij zondags na de kerk kochten op de piazza. Het was feest in het dorp als de muziek speelde en je aanschoof aan lange tafels in de laatste

to!

dagen van de herfst, als de oogst van de wilde paddenstoelen binnen was. Je genoot van een goed stukje vlees met paddenstoelen, natuurlijk met krokant wit brood erbij. Met de romantische ogen van een twaalfjarige jongen zag ik de verbinding tussen cultuur, samenzijn, kerk, genieten en de natuur. Wanneer ik er aan terugdenk, komt de melancholie naar boven.'

Gheza noemt een paar verschillen in de culinaire beleving tussen Nederland en Italië. Niet om te zeggen dat het daarginds beter is, maar toch...

Alcohol

'Men vindt elkaar in Italië bij muziek, eten en wijn. Maar wijn is niet om te zuipen, wijn is om te proeven, te genieten. Het is een symbool voor vrijheid, een communicatiemiddel. Bij een glas wijn kun je urenlang debatteren en filosoferen. Jullie kunnen trouwens fantastisch bier brouwen. Bij mijn eerste bezoek aan een Nederlandse supermarkt zag ik al dat bier en dacht: God bestaat.

Echte ham

In Nederlandse winkels vind je al het eten geëtaleerd in de schappen. In Italië liggen de schatten achterin, in de koelcel. Ga bij een Italiaanse slager naar binnen en vertel hem wat je wilt eten. Hij zal je advies geven en een goed stuk vlees achter uit zijn winkel voor je tevoorschijn halen. Ik heb moeten wennen aan de Nederlandse winkeliers. Het duurde lang voor men begreep dat als ik een ons Parmaham vroeg, ik niet een dik stuk ham met veel vet afgesneden wilde krijgen.

Eten met vreugde

Van oorsprong is de Italiaanse keuken een basale keuken, gemaakt met ingrediënten uit de natuur en met eigen fantasie. Er is niet veel nodig om lekker te eten. We hebben voldoende aan een beperkt aantal ingrediënten, met als basis goede olijfolie en verse kruiden. Het eten moet van goede kwaliteit zijn, met aandacht bereid en met vreugde gegeten.

Neem risotto. Voor een goede risotto is niet meer nodig dan riso, rijst, die eerst in boter en olie met knoflook gebakken wordt en waaraan je later geurige bouillon en witte wijn toevoegt. Vlak voor het serveren wat grappa en Parmezaanse kaas erover. Misschien kun je er nog verse asperges bij doen, of paddenstoelen of schijfjes appel om hem fris te maken.

Eet forel en snoek waarvan je weet dat hij in goed water gezwommen heeft. Geniet van een kip die met rust gelaten is en gevoerd met mais en brood. Ga naar een willekeurige markt en kijk naar de rijkdom, naar de variëteit aan verse groenten. In Nederland vind ik die vaak in Turkse winkels, daar is volop keus en hoef je geen zonnebril op als je een paprika ziet.

En! Lekker knapperig brood met goede olijfolie mag bij geen maaltijd ontbreken.

Bij ons thuis duurden de maaltijden lang. Als moeder *Gilberto! É Pronto!* riep, was dat niet alleen voor mijn vader bedoeld, maar het hele gezin. Aan tafel hadden we volop discussies. Die konden elk moment ontploffen, maar ze leverden ook de mooiste momenten op. Het betekende in elk geval aandacht

voor elkaar. Ook het eten kreeg volop commentaar. Mijn vader kon mopperen als de pasta niet voldoende *al dente* was. Als er gasten waren, kookte mijn moeder nog uitbundiger. Eten is feest. Die aandacht voor eten en koken heb ik in Nederland erg gemist. De maaltijden hier worden snel bereid, snel gegeten, snel afgeruimd. In mijn kookworkshops leer ik mensen met aandacht koken. Koken is samenwerken, er met je hoofd bij blijven. Wie leeft om te genieten, wie zorg besteedt aan zijn werk, doet dat ook met koken en eten. Eten is voor mij communiceren, mensen mee laten genieten, samen zijn en samen delen. Ik laat mensen zien hoe je met pasta kunt variëren. Dat polenta eenvoudig maar smakelijk is en dat je er soufflés, kroketjes en taart van kunt maken. Ik gebruik nooit meer dan drie smaken in een gerecht en drie consistenties: zacht, krokant en stevig. Mijn kookbedrijf zal mij geen miljonair maken, maar dat geeft niet: ik heb een rijke ziel.

En nog eens wat

Door Italië het land van pizza en pasta te noemen beperk je de Italiaanse keuken. Italië bestaat uit 20 regio's met elk zijn eigen producten, geheimpjes, recepten en tradities. Het is zoveel meer dan pizza en pasta. In Nederland is vrijwel alles te krijgen, maar ik hecht aan de band die ik met een winkelier heb opgebouwd, er moet onderling vertrouwen en begrip bestaan. Dus betrek ik honing bij een vriend die het zelf produceert en weet ik voor olijfolie, grappa, risotto en polenta ook mijn winkeliers te vinden. Ik hoef niet per se het beste product, ik wil een goed product voor een goede prijs. In de twintig jaar die ik in Nederland woon en werk, heb ik gezien hoe de Nederlandse keuken veranderd is in positieve zin. Er is nu meer geld, meer aandacht en meer aanbod. De gehaktbal met aardappelen en jus is verrijkt met invloeden van buitenlandse keukens. Maar waar ik nog steeds treurig van word, is het prakken van het eten. Daardoor gaan de verschillende consistenties en smaken verloren.'

Culinaire tradities:

Er wordt uitepakkt bij feesten, die vaak gekoppeld zijn aan katholieke ceremonies. Het zoete symbool voor carnaval is *chiacchere*, ofwel kletspraatjes, koekjes van een flinterdun deeg, bereid met citroen en wijn en rijkelijk bestrooid met poedersuiker. Met Kerstmis is het gebruikelijk ravioli te eten of gevulde *capone*, hoentjes. Als je in Italië gasten uitnodigt voor het eten, neemt men geen wijn, maar een toetje mee.

Typisch Italiaans:

Goede olijfolie en kruiden: basilicum, tijm, salie, rozemarijn, laurier. Pasta, polenta en riso (rijst).

Kan niet zonder:

Pastamachine en snelkookpan.

tekst Kees Sterrenburg | foto Gerard Foekema

Kees Sterrenburg portretteert één van zijn grote voorbeelden: Harry Streuer uit Grolloo. Hij heeft ongetwijfeld één van de mooiste assortimenten wijn van het land en toch is hij bewust *low-profile*.

De druivendealer uit

Grolloo

Wie het Drentse dorpje Grolloo in rijdt, vindt geen enkele aanwijzing dat hier een wijnimporteur is gevestigd, laat staan een van 's lands beste. Er staat geen bord in de tuin en je ziet geen reclame op de gevel of op auto's. Je vindt er nog geen verdwaalde kurk. Het is dus een kwestie van weten waar je moet zijn.

Eenmaal binnengetreden in de wereld van Harry Streuer, voel en ruik en proef je iets van het paradijs. Zijn proeflokaal annex geklimatiseerde wijnopslag is voor een wijnliefhebber wat een snoepwinkel is voor kinderen. De hebbigheid slaat genadeloos toe. Ze liggen er zo maar. De Sancerre van Cotat, de Gevrey Chambertin van Geantet Pansiot, de Bandol van Tempier, de Chateauneuf-du-pape van Charbonnière, de Echezaux van Mugneret Gibourg en de Riesling van Paulinshof. Allemaal toppers. Hier is alleen het beste goed genoeg. En dan is er buiten de gewone kaart om nog een aparte cave met wijnen die de meeste mensen alleen maar van horen zeggen kennen.

Hij is een perfectionist. Een beetje manisch, zegt hij zelf. Als jonge jongen speelde hij gitaar met Eelco Gelling (Golden Earring) en met Cuby van de Blizzards, de man van het onmetelijke *Groeten uit Grolloo*. Harry vond zichzelf niet goed genoeg en stopte met gitaarspelen. Later wilde hij per se de beste muziekinstallatie in huis. Kon hij niet betalen, dus stortte hij zich in de verkoop ervan, net zo lang tot hij de allerbeste kon kopen. Kostte gauw een ton in gulden. Met wijn ging het idem dito. Hij is het gaan verkopen om zelf het lekkerste spul te kunnen drinken. Is er een betere motivatie denkbaar?

Met hem praten, betekent praten over wijn, direct of indirect. Je kunt het hebben over boeken, maar binnen een mum van tijd gaat het dan over wijnboeken. Over auto's kun je een flinke boom opzetten, maar dan gaat het er wel om met welke auto je het comfortabelst naar zijn wijnland Frankrijk rijdt. Je kunt

het prima over zijn overleden vriend Cuby van de Blizzards hebben, maar al snel heeft hij dan verteld dat hij Cuby van de jenever heeft afgeholpen en wijn heeft leren drinken. Een gesprek over zijn beroemde motorbroer gaat hij ook niet uit de weg, maar al snel weet je dat de drievoudig wereldkampioen zijspan van een heel anders slag is, want hij is geen wijn- maar een bierdrinker. In de wereld van Harry is alles wijn, en wijn is alles.

Als je als wijnhandelaar komt, trekt hij al snel een fles *los* en geeft college. Over hoe je een assortiment opbouwt. Over welke wijn wel verkoopt en welke zeker niet. Over jaargangen en hoe die te beoordelen. Over boeren en hoe lang je die moet volgen voor je hun wijnen gaat importeren. Over hoe je afspraken met horecabedrijven kunt maken, zodat ze toch op tijd betalen. Over marges. Over de beperkingen van internet en online verkoop. Onderwerpen te over. Dat zijn allemaal zaken die de meeste importeurs voor zichzelf houden, maar Streuer deelt zijn ervaring ruimhartig. Hij is in meerdere opzichten atypisch. Hij treedt niet op de voorgrond, terwijl hij allesbehalve verlegen is. Hij stuurt geen wijnen naar kranten of proefconcoursen. Op wijnbeurzen heeft hij nog nooit gestaan en reclame maken vindt hij nergens voor nodig. 'Het mooie van goede wijn verkopen is dat je het niet hoeft te verkopen,' zegt hij. Zijn website is summier en nieuwsbrieven, daar doet hij niet aan. Wijn moet voor zichzelf spreken en een importeur mag geen status ontlenen aan de wijn die hij verkoopt.

Leg dat maar eens uit aan de gecooifeerde haantjes in hun dure pakken, die er alles aan doen om in het Stan Huygens journaal te komen. Liefst met naast zich

Als je rijk wilt worden met handel in wijn moet je rotzooi verkopen

op de foto een twee of drie sterren kok. Nee, dan Streuer, die loopt het allerliefst in een spijkerbroek en haalt zijn Drentse schouders op over al die poeha. Laatste les: 'Als je rijk wilt worden met handel in wijn, kan dat maar op één manier: rotzooi verkopen'.

Fanatisme is aangeboren, maar al die kennis niet. Hoe je moet beginnen met wijn importeren, heeft hij van een Belg geleerd: Koop een paar jaar de mooiste wijn, maar verkoop die niet. Na een jaar of drie heb je een puike voorraad en een voorsprong op je concurrentie. En zo heeft hij het letterlijk gedaan. Verder zijn daar de gebroeders Vellinga van de Vier Heemskinderen. Een fiks gedeelte van zijn assortiment is identiek aan dat van Jan en Sybren Vellinga uit Stavoren. Hij is hen, en ook dat deelt hij ruimhartig, schatplichtig en noemt ze: 'de beste importeur van Nederland, niemand komt in de buurt'. Hij roemt hun kennis en heeft dankzij hen toegang gekregen tot de beste wijnboeren. De Drent en de Friezen werken al ruim 20 jaar samen.

Het mag duidelijk zijn, Harry is wijn en dan vooral Franse wijn. Uit de Rhône of de Bourgogne, met voorkeur die laatste.

Als we het daarover hebben, gaat zijn hart open. Dan vertelt hij over boeren, jaren, oogsten, maar ook over list en bedrog. Hij weet precies welk jaar je van welke boer wel en niet moet openmaken en hoe dat nu zit met die verschillende levens van de pinot noir.

'Goede wijn wordt beter als je geduld hebt.' Maar we leven niet in een geduldige tijd. Wijn moet snel op dronk zijn, de consument wil het nu, vandaag nog of uiterlijk morgen. Dus passen wijnmakers hun productiemethodes aan. Ze plukken en vinifiëren anders. Hij vindt het jammer dat het opleggen van wijn dreigt te verdwijnen, want daarmee verdwijnt ook de magie. Niet zo lang geleden zei Joop Braakhekke: 'Waar hebben we in Nederland nog een sommelier voor nodig? We bewaren toch niks?' De sommelier is een flessentrekker geworden, vindt ook Streuer.

Wilt u bij hem langs, dan moet u toch eerst een afspraak maken, want een echte winkel is er niet.

En dan neem je een paar dozen mee naar huis en meldt een paar dagen later per e-mail enthousiast dat je een fles hebt opengemaakt en heerlijk vond. Volgende ochtend 08.25 gaat dan de telefoon, dat die wijn toch echt pas over drie dagen open mag, als hij tot rust gekomen is. Hij houdt van zijn producten, ook als hij die allang verkocht heeft.

En mocht u Streuer bij uw bezoek een beetje op stang willen jagen, zeg dan tussen neus en lippen door: 'Deze wijn, die lijkt op lekkere wijn.' Hij houdt wel van een plagerij en als het meezit zegt hij bij vertrek: 'Je mag terugkomen, hoor.'

www.wijnkoperijstreuer.nl

Kostbare kruiden

Raz el Hanout, Harissa, Garam Masala, Vadouvan, Cinq Epices, Madras kerrie, Colombo kerrie...Alleen al van de namen van deze mixen dwaal je dromerig door de wereldgeschiedenis.

De eerste kruidnagel in een Syrisch gebit, is gedateerd rond 2000 jaar voor Christus. Farao's, Israëlitische koningen, Feniciërs, de Indusbeschaving van Noord-West-India, Pakistani en Mesopotamische Irakezen handelen rond 1500 voor Christus al in Indiase kruiden. Langs hun handelsroutes komen ook specerijen vanuit Azië naar Europa, in ruil voor zilver en goud. Alexander de Grote is een van de eersten die Aziatische kruiden (rond 325 voor Christus) over land naar Europa brengt. Daarna breekt een grote *kruidenkruistochtzeeslag* uit, waar Ptolemaeën, Mamelukken, Arabieren en Romeinen aan deelnemen. Heel veel later melden zich de Europese ontdekkingsreizigers, maar die spelen dan wel onmiddellijk de baas.

Met de kruiden en specerijen die hierheen gebracht zijn, komen ook de mixen mee. Meestal is de naam gelieerd aan het kruid of de specerij dat in de mix overheerst, zoals bij Curry. Voor het Arabische Za'tar geldt dat ook. Za'tar

- ook wel wilde thijm genoemd - kent trouwens meer dan twintig soorten, allemaal van dezelfde Lamiaceae familie, ofwel mint.

Het Arabische Raz el Hanout betekent vrij vertaald: Naar het Hoofd. Het kan verwijzen naar het hoofd van de Ethiopische koning, De Raz, of naar wat het hoofd van de kruidenier bedacht heeft, omdat iedere kruidenhandelaar zijn eigen mixen heeft. Of je moet het zien als een verwijzing naar het beste wat de zaak te bieden heeft. Dan werkt het als visitekaartje, generaties lang plechtig in stand gehouden. Het is meestal een perfect uitgebalanceerde blend van kruiden, waarbij geen enkele mag overheersen. De prijs stijgt, naarmate er luxere kruiden in zitten. Er zitten altijd zoete, bittere en pittige componenten in. In Raz el Hanout zit vaak: kardemom, allspice, cubebe peper, paradijskorrels, kaneel, kruidnagel, gember, steranijs en nootmuskaat. Raz el Hanout noemen ze ook wel *de luie huisvrouwen mix*. Zij haalt ze bij

haar favoriete winkel en verwerkt ze in zoute gerechten, wrijft haar vlees ermee in of mengt het door de rijst. Tot 1990 mocht zij de kruidenier vragen naar een mix waar catharides door gemalen was, de Spaanse vlieg, voor het stimuleren van de libido. Leuk ook voor *Eid el Kebir*; het festival van de geit. Dan eten ze een traditioneel geitenvleesgerecht met rozijnen, amandelen, honing en madjoun, Arabische *love potion*. Feestje!

Tja, hoe kom je aan een naam? Eerst moet je dagen lang kruiden stropen, ze drogen, ze vijzelen en mengen tot een zelf verzonnen mix. Als het mengsel dan een naam heeft, krijgt die - eenmaal onderweg - de massage van het reizen. Dan komen er Aziatische en Arabische invloeden en toevoegingen bij. Neem de Garam Massala van Vanilla Venture. In het oude Perzië spreekt men over *het nemen van de ingang van de hitte*, garmapada. Garam is heet, brandend. Garam Massala duidt op de hitte van de kruiden. Urdu garm maṣālih (Arabisch), garam masāleh (Perzisch) betekent ook wel *goed zijn*. Nou ja, voer voor semantici.

Curry heeft zijn naam gekregen van de Engelsen en duidt dan op de eindeloze hoeveelheid kruidenmixen en gerechten, afkomstig van de Zuidoost Aziatische keukens en die van Figi, Mauritius en Trinidad. Het refereert aan de complexe combinatie van kruiden en specerijen, waar meestal

verse of gedroogde chilipeper in zit. Curry zou afkomstig zijn van het Tamil woord *kari*, wat ze in zuidelijk Indië als een dunne, hartige en kruidige dressing bij rijst, vis en vlees serveren. De selectie van kruiden is een mix van regionale tradities en religieuze praktijken en afhankelijk van de culinaire bestemming. De Curry zoals je hem bij Vanilla Venture kunt kopen, is een product dat als zodanig in de 18e eeuw voor het eerst op grotere schaal is samengesteld, speciaal bedoeld voor de Britse overheersers.

Al met al is er met die kruiden toch iets speciaals aan de hand. Ver voordat de Indiase curry met de ontdekkingsreizigers en kolonisten naar Europa is gekomen, is het gebruik van galanga, Thaise gember, kurkuma, cubebe peper, kruidnagel, nootmuskaat, gember, kaneel, koriander, komijn, kardemom en anijs al door de Romeinen naar Noord Europa gebracht. Er is dus helemaal niks nieuws onder de zon. En tussen de tanden van inwoners van de Indus Beschaving (een hoogontwikkelde Noordwest-Indiaase en Pakistaanse beschaving van rond 3000 tot 1300 voor Christus) zijn resten gevonden van een proto-curry (ja, proto-curry ja): een combinatie van knoflook, kurkuma en gember. Zullen we het hierdan maar op houden: Curry is van Noordwest Indiase herkomst, al is de samenstelling die wij kennen weer heel West-Europees.

bestellen voor bedrijven en particulieren: www.vanillaventure.nl

Culinaire ontmoetingen in Oxford

Daar zat ik dan in de gigantische Dining Hall van het door Arne Jacobsen ontworpen St.Catherine's College, ingeklemd tussen internationaal best-selling kookboekauteurs Claudia Roden en Caroline Conran. Omringd door ruim tweehonderd deskundigen uit de hele wereld. Allemaal gekomen om drie dagen lang kennis uit te wisselen. Ik was slechts one handshake away van mijn grote heldin Elizabeth David.

Het Oxford Symposium on Food& Cookery is een jaarlijks congres over eten, eetcultuur en –geschiedenis. Hoewel wetenschappelijk van opzet, stimuleert het uitdrukkelijk de dialoog tussen wetenschap en mensen van zeer diverse achtergrond en opleidingsniveau met een gedeelde passie voor eten. Jaarlijks ontmoeten al die academici, journalisten, chefs, wetenschappers, sociologen, antropologen en amateurs elkaar om de laatste bevindingen over een vooraf bepaald thema te delen. De gezamenlijke maaltijden zijn het hoogtepunt van het weekend. Kosten nog moeite zijn gespaard en bekende

chefs zijn uitgenodigd om hun kunsten te vertonen. De resterende maaltijden zijn in handen van vaste deelnemers, onder leiding van St.Catherine's College chef Tim Kelsey.

Het Oxford Symposium, opgericht door Brits auteur en historicus Alan Davidson en de Franse sociaal historicus Theodore Zeldin, startte in 1979 met seminars over het belang van wetenschap in de keuken. Dat was in een tijd waarin onderzoek naar de historie van eten en eetculturen in wetenschappelijke kringen nog met hoongelach werd ontvangen. Maar al in 1981 kon, ondanks die tijdgeest, de

oorspronkelijke opzet worden verlaten om er een heus, universitair symposium van te maken.

Sinds 2003 begeleidt een vaste groep het event, waaronder president Claudia Roden, Fuchsia Dunlop en Caroline Conran met veel internationale aandacht. Zo raakte ik tijdens de ontvangstreceptie al verwickeld in een gesprek met een Australische antiekverzamelaar en een Canadese historica over de betekenis van culinaire objecten op Vlaamse en Hollandse zeventiende-eeuwse schilderijen. Wisselde ik tijdens Stevie Parle's Spice Feast recepten en culinaire weetjes uit met Turkse, Duitse en Nieuw-Zeelandse foodies en keek tot diep in de nacht in de XL glazen witte wijn met verschillende trustees, journalisten en wetenschappers. En dat was alleen nog maar de vrijdagavond. De twee daaropvolgende dagen stonden bol van de informatie, plenaire ochtendsessies met lezingen, prijsuitreikingen en parallelle middagsessies met presentaties van allerhande sub-onderwerpen van het thema Food & Material Culture. Een overdonderende ervaring, maar vooral vanwege de rondwandelende kennis en de hartverwarmende ontvangst. Op mijn naambadge stond een subtiel rood stipje, waardoor oudgedienden mij als nieuwkomer herkenden. Dat leverde veel aandacht op: Are you alright? En de hele dag praten over eten, eten en nog eens eten, oh, ja, en over kunst, cultuur, natuur, geschiedenis, literatuur. Alleen in een hoekje uitpuffen was er echt niet bij.

Elk jaar wordt tijdens de afsluitende plenaire bijeenkomst bepaald wat het

onderwerp van het symposium over drie jaar zal zijn. Dit jaar is het thema Food & Markets, volgend jaar Food & Communication en het jaar daarop kun je alles leren over orgaanvlees en botten. In januari kan elke deelnemer een voorstel indienen. Daaruit wordt vervolgens een aantal geselecteerd. Papers die verder uitgewerkt kunnen worden en op het symposium mogen worden gepresenteerd op parallelle sessies op zaterdag- en zondagmiddag. Na afloop worden ze gebundeld en uitgegeven. Op de website vind je alle jaargangen. Soms volledig toegankelijk via internet, of anderen te bestellen bij Prospect Books. Vele internationale bekende en onbekendere auteurs hebben in de loop der jaren hun bijdragen geleverd. De inhoudelijk hoge standaard van het symposium is van grote waarde voor het onderzoek naar achtergronden van bepaald voedsel en eetculturen en kan dienen als bron voor vergelijkende studies naar eetcultuur of ter inspiratie voor chefs, culinair journalisten of kookboekschrijvers. Zo zijn ook de integrale bijdragen van Johannes van Dam en Joop Witteveen aan verschillende symposia uit de jaren tachtig online te lezen.

Ongetwijfeld hebben de vele ontmoetingen tijdens het symposium de afgelopen dertig jaar geleid tot kruisbestuiving en inspiratie op onderzoeksgebied en vele publicaties, samenwerkingsverbanden en overzeese vriendschappen. Zoals die tussen Claudia Roden en wijlen Johannes van Dam.

Maar het symposium biedt niet alleen ruimte aan gevestigde namen, het stimuleert sinds 1995 jong talent. The

Sophie Coe prize wordt jaarlijks uitgereikt voor de beste foodhistorische bijdrage. The Cherwell Food History Studentship stimuleert jonge academici met een financiële bijdrage en vergoedt de kosten voor het bijwonen van het symposium. Verder zijn er vijf beurzen beschikbaar van elk 200 pond voor geaccepteerde studentenpapers en is een gratis symposium of stageplaats voor een jonge culinaire professional beschikbaar.

Een bezoek aan het Oxford Symposium is alleen al fantastisch vanwege de bijzondere locatie, al biedt het programma weinig ruimte voor sightseeing. Oxford en zijn historische centrum, alles ademt cultuur en wetenschap. Duetten en aria's stijgen op uit het operagebouw, cricketvelden, studenten in smoking, Chinese meisjes in Laura Ashley jurkjes en al die plaatsen delict.

Nederlandse schrijvers, journalisten en onderzoekers zijn vanaf het begin betrokken geweest bij het Oxford Symposium en hebben in veel opzichten bijgedragen aan de ontwikkeling van het internationale onderzoek naar eten, drinken en eetcultuur. Zo waren de allereerste internationale gasten van het symposium culinair journaliste Berthe Meijer en oprichtster van de Kookboekhandel Titia Bodon. Later volgden natuurlijk Johannes van Dam en Joop Witteveen die in verschillende jaren ook bijdragen hebben geleverd en gepresenteerd.

Inmiddels hebben we in Nederland ons eigen eerste Amsterdam Symposium on the History of Food achter de rug en zullen er hopelijk nog velen volgen, al is bij ons wetenschappelijk

Menukaart van ontwerper en trustee Jake Tilson die hij sinds 2009 voor elke symposiumlunch en -diner maakt

onderzoek naar eten nog geen vanzelfsprekendheid. Tijdens dat symposium verzuchtte iemand waarom toch in vredesnaam alles in het Engels werd gezegd en geschreven, terwijl we toch in Nederland waren! Tja, als je de ambitie hebt mee te tellen op internationaal niveau, zul je in een internationaal geaccepteerde taal moeten communiceren, publiceren en presenteren. Oxford leert dat een wetenschappelijke opzet onontbeerlijk is voor degelijk gebruik van het vergaarde materiaal. Enig aandachtspuntje voor Amsterdam is dat er tussen de presentaties door ook voer voor het lichaam mag zijn, niet alleen voor de geest.

www.oxfordsymposium.org.uk

Radioprogramma **Mangiare** verdubbelt succes

Petra Possel (van radio-programma Kunststof) en Jonah Freud (van de Kookboekhandel) maken het veel beluisterde radioprogramma *Mangiare*, tot voor kort eens per maand. Sinds begin dit jaar zenden ze twee keer per maand uit en telkens zijn er rond de 130.000 luisteraars. *Mangiare* is ook populair bij podcasters. Kun je het lekker terugluisteren in bad of bij het hardlopen. Bouillon vond de verdubbelde uitzending best opmerkelijk in deze tijden van bezuinigen om het bezuinigen. Eten is kennelijk hot genoeg. Dus maar eens aan tafel bij de dames in de winkel van Jonah Freud: 'Ja, jammer dan, Petra is ook reisjournalist en zit lekker op Curaçao. Haar favoriete vakantiebestemming.' Tussen de klanten en de voortdurende telefoontjes door, konden we Jonah toch een paar vragen voorleggen: 'Tja, waar begon het? We kwamen aan de praat

bij de Supperclub hier in Amsterdam. En voordat je het weet gaat er twee jaar voorbereiding in zitten. Toen mochten we meedoen aan het Radiolab en werden we uit vijf inzendingen gekozen. Er was op de radio niets op dat gebied en de tv viel zowat om van de kookprogramma's. Goed, Petra is een gelouterd presentatrice en ik weet veel van koken, dus dat zat goed. We kregen vanaf het eerste uur hulp van Francien Knorringa en Janneke Kuijper van Kunststof en Chris Bajema doet de reportages op locatie. We vergaderen één keer per maand en komen eigenlijk om in de onderwerpen, dus lange vergaderingen zijn het niet. Meestal kiezen voor een thema. Als het boek *Tour d'Alain* van Alain Caron aan de orde is, versieren we dat met wat Franse items en hij komt zelf natuurlijk ook langs. Bij de Winterspelen in Sotsji hebben we de Russische keuken behandeld. We nemen ook populaire of bijzondere vakantie landen door. Vaste items zijn Heel Holland Prakt, waarbij mensen over hun favoriete recepten komen vertellen en wat niet per se echt

prakken hoeft te zijn. Aan het eind van het jaar kiezen we een winnaar. Nieuw is Lieve Jonah, waarbij ik antwoorden geef op vragen van luisteraars. Hoe vervang je tarwe in bakrecepten of waarom schift die Bearnaisesaus altijd. Ook vast is dat we één gerecht uit drie verschillende kookboeken bereiden. Het proefpanel bepaalt welke het lekkerst is. We krijgen wel eens het verwijt dat de leden van dat panel te vaak uit Amsterdam komen, maar je kunt ook niet voor zo'n kort item iemand helemaal uit Winterswijk laten komen. We doen juist ons best om alles buiten Amsterdam ook goed mee te pakken. En sommige mensen kunnen hun verhaal nou eenmaal goed overbrengen, zoals Betty Koster, Hans Heiloo en Nicolaas Klei. Laatst lieten we een paar patissiers zeebanket proeven, je weet wel, die schelpen en zeepaardjes van chocola. Vond het wel grappig dat ze uiteindelijk die van Dirk van den Broek het lekkerst vonden. Wie onze luisteraars zijn? Nou, ze houden van lekker eten, natuurlijk. Ik denk dat de meeste luisteraars in de file zitten, want we zenden uit tussen zeven en acht op vrijdagavond. Laatst kwam er een echtpaar mijn winkel binnenlopen. Ze hadden op vakantie alle uitzendingen teruggeluisterd en kwamen alle boeken kopen die ik besproken had. We leken wel oude vrienden van elkaar. Wat ik zelf het lekkerst vind? Gegrilde coquilles, gekonfijte eendenborst en zelf gemaakte vla met echte vanille toe. En van welk boek ik helemaal uit mijn dak ga? Jerusalem van Yotam Ottolenghi en Sami Tamimi. Nieuwe gerechten, andere combinaties, alles smaakt.'

www.radio1.nl/mangiare

En als ik dan toch in het land van de verfijnde cacao ben, wil ik ook een echt chocoladediner, mailde ik Lourdes nog vanuit Nederland.

Natuurlijk. Dat gaan we regelen. Bij Le Gourmet, het beste restaurant van Guayaquil, antwoordde ze even later. Zo had ze ons overgehaald om te komen. Binnen vierentwintig uur hadden we de tickets geboekt.

Ecuadoriaans chocolo diner

Loudres Delgado is onbetwist de *Primera Dama de Chocolate*. Ze kent iedere chocolademaker en cacaoboer die er toe doet. En iedere cacaoboer of chocolatier, kent haar.

'Coffee is my business. Chocolate is my passion,' zegt ze over zichzelf. In 2003 lanceerde ze haar merk Chchukululu, om te laten zien hoe men in Ecuador zelf repen kan maken. Tot dan werden de mooiste bonen geëxporteerd. Wat in de

eigen winkels lag was bagger.

'Ecuadorianen zijn zoetekauwen,' zegt ze, 'maar de meesten weten niet hoe chocolade, waarvan we de cacao hier telen, werkelijk smaakt.' Goed voorbeeld doet goed volgen: nieuwe bedrijven als Pacari, Kallari, Kuná, Chocoé en Mayta ontstonden. Lourdes betaalt een goede prijs voor de cacao en met haar Corporación Cacao Forum ondersteunt ze de cacaoboeren. Ze organiseert cacao

lade

Ecuador is gekend om haar verfijnde cacao; de nacional, ook wel arriba genoemd. Van oudsher wordt in Midden- en Zuid-Amerika cacao in allerlei gerechten verwerkt. In Nederland niet en elders sporadisch. Ja, in de jaren tachtig van de vorige eeuw was er een hype om chocoladesaus over wild te gieten - weinig subtiel. Je had meteen genoeg gegeten en gedronken. Maar verder? Amper, op een enkeling na die een handje nibs (grof gemalen cacaobonen) door de chili con carne strooit.

Kenners weten dat cacao (chocolade) diepte geeft aan een gerecht of saus. Je hoeft het niet expliciet te proeven. Net als bij vanille mis je het, als het er niet in zit. En echte kenners weten dat er enorme verschillen bestaan tussen kwaliteiten cacao en chocolade. Het is net als met druiven en wijn. Je hebt mooie chateaux en je hebt de massaproductie.

routes en chocolade evenementen, ze zit in diverse jury's en vertegenwoordigde Ecuador in het ICCO, de internationale organisatie van cocaproducerende en -consumerende landen.

Om half acht 's avonds worden we opgehaald. We gaan naar Le Gourmet, een op Franse leest geschoeid top restaurant dat in hotel Oro Verde is ondergebracht. In een zijkamer schuiven we aan een lange tafel. We zijn met zijn tien: Lourdes en Simón, Luis Leon en zijn vrouw Maria-Fernarda (van het mooie chocolademerk Kuná), Kevin Kardosh en zijn vrouw Mariana Gomez uit Vancouver (Canada), de vader en broer van Lourdes en Marijke en ik.

Antonio Perez is de chef van Le Gourmet. Enkele jaren geleden hadden hij en Lourdes al eens hetzelfde chocoladediner verzorgd. Dit is Choco Dinner II.

Antonio koopt de bonen en roostert en verwerkt ze zelf. In de maaltijd komen alle aspecten van de cacaopeul en -bonen terug. Midden op de lange tafel staan een paar borden, met een raspje en een bol gekruide cacao. Naar believen kun je zelf je gerecht wat bijkruiden. Een ober komt met een mandje kleine broodjes. Er ligt natuurlijk chocoladebruin brood bij. Op de schotel liggen schijfjes cacao- en roomboter. [1]

De eerste gang ligt op een plankje. Pompoencrème met een kort gebakken plakje foie gras en geraspte rauwe cacaoboon. In Europa is ganzenlever inmiddels *not done*, maar deze combinatie was verdraaid lekker. Ernaast een traditioneel bladpakketje, gevuld met zacht varkensvlees, subtiel gekruid

[1]

[2]

[3]

[4]

[5]

[6]

[7]

[8]

met koriander en snippertjes peper en chocolade nibs. Ernaast een kommetje ajili mojili (knoflook pepersaus).[2]

Gang twee verrast vooral door de perfecte en goddelijke korst. Alleen dat was al een feest om te eten. Een dun feestje, dat wel. De perfect gegaarde corvina (ombervis) met een korst van pangora (lokale soort steenkraak), cacaoboter en bruin zout. En dat op een toef risotto van witte chocolade en wat cacao nibs. En wat koriander.[3]

De derde gang ligt op een stenen plaat. Een stuk kreeft, bereid met een saus van vanille, tomaat, chipotle (gedroogde en gerookte peper) en chocolade. En dat op een dunne puree van verse maïs. Om de vingers bij af te likken.[4]

Perfect in het midden van de maaltijd een bolletje fris sorbetijs van rosero uit de provincie Azuay (drank van o.a. naranjilla en rozenwater) met baba de cacao. Dat is het witte vruchtvlies dat in de peul om de bonen zit. Tijdens onze

reis werden nogal wat peulen met een machete voor ons opengehakt en wij sabbelden dan het witte vruchtvlees van de bonen.[5]

De vijfde gang ligt op een bijna rond bord. Het is perfect rosé kalfsvlees met daarbij wat vlees van gesmoorde schenkel, naast een romige maïssaus en krokante oca's. Dat met een mole uit het zuiden met oude rum en gekonfijte groene druiven.[6]

Het dessert bestaat uit een chocolade-flan met honing van amarenen, citroengelei en een bolletje mandarijn-ijs met kaneel. [7]

En tot slot een bekertje warme, rode chocolade. Een blokje amandelnoga met gemalen cacaonibs, en groene bananenchips met chocolade en pinda. [8]

De wijnen bij het diner waren van Monasterio del Carmen de la Asunción 1682 uit Cuenca. In een zo katholiek

land kunnen de geestelijken hun tradities nog rustig voortzetten. Ik schrok toen ik zag dat de eerste een fruitwijn was. In Nederland heb ik wel eens fruitwijnen geproefd en die waren belabberd van kwaliteit. Deze Vino de Mora (bramenwijn) - volgens het etiket is er wel most van witte drijven gebruikt - was verrassend en paste wonderwel bij de eerste gangen. Van hetzelfde klooster was er Vino Blanco van witte druiven.

Lourdes heeft een missie. En die luidt dat iedere kok en patisier goede, mooie cacao of chocolade moet gebruiken, bij voorkeur de nacional uit Ecuador. Ze plaagt ons dat chefs in Europa van niks weten. Dat ze zakken Callebaut-couvertures kopen of in een gunstig geval Valrhona. In Madrid heeft ze Mike Ruiz van Paralelo Cero overtuigd om de betere chocolade te gebruiken. Maar hij is in Ecuador geboren, dus dat scheelt. En nu heeft ze het driesterren restaurant El Celler de Can Roca in Girona op de korrel, met drie Michelinsterren en ook nummer één op de S.Pellegrinolijs.

Choco Dinner III in Nederland

Chocoweb organiseert, samen met Bouillon Magazine, Choco Dinner III in Nederland. Met Ecuadoriaanse smaakmakers en, uiteraard, onder leiding van Antonio Perez. Op het moment dat dit nummer naar de drukker gaat, is de datum nog niet bekend, maar wilt u op de hoogte gehouden worden, stuur dan een mail naar redactie@bouillonmagazine.nl

bouillon!

Bouillons boekrecensies geven koopadvies. B is goed, BB is bijzonder goed en BBB is super en Baron de Bouillon, BdB, voor een boek dat in alle opzichten een uitstekende indruk heeft gemaakt. Tekst, idee, vormgeving, fotografie en prijs bepalen de kwalificaties. Recensies in deze uitgave zijn van Will Jansen en Jonah Freud.

Troostpuree BB

Een bijna nostalgisch boekwerkje heeft Joosje Noordhoek gemaakt, met veertig typische Johannes van Dam recepten. Van gebakken aardappelen, brandade, saltimbocca naar Yorkshire pudding en zuurkool. Alles in de wat minzame stijl van de gramstorige bovenmeester die we van hem kennen. Je gerechten zelf maken, dat verschaft troost. De eigen gehaktbal is tien keer beter dan die melige die ze je overal als grootmoeders bal aansmeren. De eigen griesmeelpudding, die mag je niet eens vergelijken met dat laffe goedje dat ze je in de supermarkt opdringen. Een boekje vol do's and don'ts. En wanneer je al deze Van Dam gerechten onder de knie hebt, verdomd, dan kun je al aardig koken. Met dezelfde mooie illustraties als in de Dikke van Dam en dat voor maar één tientje. (WJ)

Uitgeverij: Nijgh en Van Ditmar

ISBN: 9789038898841

Prijs: € 10,00

Wijsneus in de keuken BB

Julian Barnes, romancier en gedreven hobbykok, schreef met *The Pedant in the Kitchen* een verrukkelijk boekje over de taal en instructies in kookboeken. Het is eindelijk in het Nederlands vertaald. Goede koks zijn niet vaak de beste kookboekenschrijvers, stelt Barnes, en gelijk heeft hij. Hij vindt dat Elizabeth David nogal stellig uit de hoek kon komen, hoewel ze een excellente schrijfster is. Ze neemt de kok met koudwatervrees niet bij de hand. Barnes' favorieten zijn Marcella Hazan en Jane Grigson. Laatstgenoemde is speels en erudiet, ze stelt de lezer/koker op het gemak. Er zijn kookboeken voor de boekenplank en andere zitten onder de

vetvlekken en zijn net zo levend als de kruiden op het aanrecht. Barnes heeft het over etentjes-stress, over bereidingen die je best enkel op restaurant eet en over onsmakelijke gerechten. Hij is grappig en meeslepend, zijn stijl fonkelt. Een aanrader! (KM)

Uitgeverij: Atlas Contact

ISBN: 9789045025322

Prijs: € 18,95

Het Grote Stampotboek BB

Marije Sietsma (tekst), Werner Drent (koken) en Helga de Graaf (vormgeving) maakten vooral voor de jonge kokers onder ons een groot uitgevallen boek met alles over stampotten. Dus in de eerste plaats veel info over de verschillende aardappelen die we door onze groentes heen kunnen stampen: Opperdoezer Ronde, Roseval, Raja, Frieslander, Nicola en Bataat. Dan hoe je er de góede puree van maakt. Daarnaast veel aandacht voor de groente, maar vooral ook voor anders dan anders. Wat te denken bijvoorbeeld van witte chocolade stampot met kipsaté en chocoladesaus? Of stampot veldsla met cranberry. Het lekker vormgegeven boek staat vol extra info over wecken, chutney of rookworstmayo maken of kastanjes en spruiten poffen. Maar ook hoe je je smaak opbouwt. Goed boek voor de serieuze pogingen om op middelbaar schoolniveau aandacht te besteden aan ons eten en onze eetgewoonten. (WJ)

Uitgeverij: Loopvis

ISBN: 9789081764810

Prijs: € 24,95

Relish - My Life in the Kitchen

BBB

Een eetmemoire in woord en beeld, dat is Relish, de geslaagde graphic novel van Lucy Knisley. Haar ouders zijn foodies in het New York van de jaren 70. In plaats van onbestemde groentepurten voeren ze peuter Lucy gepocheerde zalm. Geen wonder dat hun dochter zo dol is op eten. Relish speelt zich niet enkel af in Manhattan, maar ook op het Amerikaanse platteland, in Mexico, Japan en Frankrijk. De zintuiglijke details doen je watertanden. De toon is teder en soms grappig. De schrijfster heeft het over haar slechtste maal ooit, over hoe ze als tiener rebelleerde door junkfood te eten en over haar vergeefse pogingen om de perfecte croissant de bakken. (KM)

Uitgeverij: First Second

ISBN: 9781466831506

Prijs: € 13,50

Werk in uitvoering? BdeB

De nieuwe Redzepi is fenomenaal. Noma's René Redzepi en zijn team hebben een standbeeld gemaakt voor creativiteit en aangescherpte intuïtie. Zoals het top chefs tegenwoordig betaamt zitten er drie boeken, verpakt in een cassette: een ongewoon mooi fotoboek met recepturen, een klein album met foto's uit een jaar lang Noma en het dagboek van de chef zelf. Drie jaar achtereenvolgend was het Noma Team de nummer één van de S. Pellegrino 50 Best Restaurants of the World. Medio 2013 zakte het op die lijst naar nummer 2. Redzepi zegt dat het hem weinig deed. Dat moet je niet als arrogantie uitleggen, het is eerder een bevestiging van het beeld dat hij schetst in zijn dagboek met daarin de zoektocht naar zichzelf en zijn plaats in het Noma keukenteam, maar vooral de zoektocht naar creativiteit. Het is een fascinerende tocht. Hij beschrijft het jaar 2011, waarin hij zijn brigade tot een hecht collectief vormt. Ze hebben geleerd fouten te maken en te vertrouwen op eerste impulsen. En ze hebben dat bereikt met keihard werken, want alleen dan kunnen nieuwe ideeën gevoed, omgedraaid en ondersteepon gehouden worden. Nieuwe ideeën? Jazeker, meer dan honderd nieuwe recepten, de fermentatiekeuken, de droogkeuken en de afvalkeuken in één jaar tijd. Koop het boek. Verplicht voer voor elke

gepassioneerde en professionele kok. (WJ)

Nog geen ISBN bekend. De vertaling verschijnt in mei 2014

De Supplementenwijzer BB

Becel Pro Activ mag van de rechter op zijn verpakking zeggen dat het gebruik van die boternamaak kan helpen tegen hart- en vaatziekten. Op de verpakkingen van supplementen en vitaminepreparaten mag dat sinds september 2013 niet meer. Een gezondheidsclaim moet goedgekeurd zijn door de EU, omdat de vermeende werkzaamheid van sommige supplementen soms niet klopte. Maar zo'n goedkeuring is een omvangrijk en duur proces en dus net zo vaak niet haalbaar. Moeten we onze gezondheid compleet aan de farmaceutische fabrieken en voedselindustrie over laten? Medicijnen hebben lange lijsten van bijwerkingen, dat vinden we normaal. De moderne, Westerse geneeskunde is zeker goed voor acute hulp en bij hartfalen e.d., maar het is erg vaak alleen maar symptoombestrijding. Met de strengere eisen voor die supplementen gooien we misschien het kind met het badwater weg, want de traditionele, overgeleverde kennis, daarvoor moet je niet bij de moderne apotheker zijn. Juglen Zwaan maakte een heldere, goed leesbare gids over de gezondheidseffecten van vitamines, aminozuren, mineralen, vetten, enzymen, probiotica, kruiden, specerijen, superfood en nog heel veel meer. Inclusief een zelfhulpwijzer, met contra-indicaties. (WJ)

www.ahealthylife.nl/webwinkel

ISBN: 9789079872695

Prijs: € 24,95

Tutto Risotto BB

Zo mooi in zwart wit, met van die melancholische foto's uit de jaren vijftig. Florine Boucher neemt ons eerst een pagina of vijftig mee in de geschiedenis en de achtergronden. Dat is goed, dan zit je er helemaal in, en vervolgens gaat ze de hele keukenaanpak langs die er voor moet zorgen dat je in een paar handomdraaien de lekkerste risottogerechten op tafel kunt zetten. Met uitgebreide basisbereidingen, want er is natuurlijk niet maar één manier, elke Italiaan heeft zijn eigen aanpak. Maar ook de bereiding van bouillons vlees, sauzen, puree en crème, bietjes roosteren, zwezerik

voorbereiden en artisjokken schoonmaken en dan een walhalla aan recepten, bijna tweehonderd pagina's lang. Met zeer bijzondere foto's en illustraties. Kom maar op met nog meer van dit soort boeken. Over de aardappel, over boter, over stoofpotten en nog veel meer. Boucher heeft de standaard neergezet. (WJ)

Uitgeverij: Philippe Boucher Midlaren

ISBN: 9789070462307

Prijs: € 29,50

Home Made Winter BdeB

Hoe je het ook wendt of keert, Yvette van Boven en haar Oof Verschuren maken culinaire boeken op wereldniveau. Idee, vormgeving en fotografie zijn ook in deze uitgave weer van aparte klasse. Maar het is bovenal de sfeer die Van Boven telkens weer weet neer te zetten. Van cover tot cover een reclame voor het kopen en bereiden van echt eten. Het is toch meer een kwestie van echt willen dan van afwegen of het allemaal wel mogelijk is, voor een alsmaar uitdijende wereldbevolking. Ongetwijfeld zijn Ierland, Parijs en Amsterdam als achtergrond van al dit moois onontbeerlijk, maar dan nog zijn het unieke schrijf-, kook-, en vormgevingstalent van Yvette van Boven en het gulzige oog van haar cameraboy en echtgenoot de kurk voor een boek waar je langzamer door gaat bewegen en nog een blok hout op het vuur legt. De pan met bouillon pruttelt, de thee met cake staat binnen handbereik. Het leven, dankjewel, alsjeblijft. (WJ)

Uitgeverij: Fontaine Uitgevers

ISBN: 9789059563988

Prijs: € 24,95

Koken tussen Vulkanen BB

Ko Sliggers is een bijzonder man. Als kok, als schrijver, als vormgever en als denker. Hij maakte eerder al het veel geprezen Sus Domesticus en nu dan dit uitzonderlijke werk. Op zijn Bouillons duikt hij uitgebreid, bijna wetenschappelijk, de geschiedenis in om te laten zien hoe belangrijk de Siciliaanse keuken in de loop der tijden is geweest. Door de talrijke overheersers is er een uniek culinair keukenbolwerk ontstaan. Al in de vierde eeuw voor Christus was er in Syracuse een kookschool, waar koks zijn opgeleid die ook boeken schreven. Letterlijk tussen de nog werkende vulkanen heeft Sliggers een stevig aantal jaren

gekookt. Vanuit zijn keukenraam zag hij de rookpluimen van de Etna, Stromboli, Vulcano en Monte Gallina. Hoe de Griekse, Romeinse, Arabische, Visigotische, Frankische en Spaanse invloeden allemaal bij elkaar komen in een grote meltingpot, laat zijn heel apart vormgegeven boek met ook veel originele recepten zien.

Het is voor de liefhebber, dat wel, want over toegankelijkheid heeft Sliggers minder nagedacht. (WJ)

Uitgeverij: Loopvis

ISBN: 9789081764827

Prijs: € 24,95

Eetsprookjes BB

Goed, uitvoerig, scherpzinnig, behoorlijk objectief boek over alles wat er momenteel over ons voedsel gezegd en geschreven wordt. Huib Stam legt helder uit dat er een link is tussen de vele welvaartsziektes en wat we eten en hoe we leven. Soms komt zijn redundante, malicieuze, licht vehemente kant daarbij naar boven, maar een kniesoor die daar op let. Hij is behoedzaam genoeg. En toch komt ook in Stams exposé de voedselindustrie er niet goed vanaf, net zo min als dieetgoeroes, vooringenomen gezondheidsvoorlichters en de, met de waarheid een loopje nemende, voedselabrikanten. De eetsprookjes en gezondheidsmythes pakt hij wat harder aan. Wat blijft staan als een klok, is de onbeholpen houding van de Nederlandse overheid die, als ze al in beweging komt, dat steevast zeer behoudend doet. De inspanningen van het Voedingscentrum doet Stam bijna lacherig af en dat is een regelrechte aanklacht. (WJ)

Uitgeverij: De Bezige Bij

ISBN: 9789023485445

Prijs: € 19,90

E-book: € 14,99

De recensies van: **Grootspraak; De Magere Kok; Working Lunch, Elke dag een Hap; Bandeet; Quinoa Revolutie; Quinoa nummer 1 superfood; Peulvruchten; Smaak; Herinneringen aan de Macedonische Keuken; Keukengeheimen uit het Vechtdal; Zoetwatervis; De Zoete Wraak; A Year of Pies; De Kunst van het bakken; Naar inkt vissen; Dynamic Food Book; The Essence of Gastronomy; Het Dolce Vita Dieet; Het Farmhouse Cookbook en Het boek van Soof staan op www.bouillonmagazine.nl/boeken.php**

Hoe de **supermarkt** ons naait

Eigenlijk is de ‘de supermarktleugen’ nog een milde titel. ‘Hoe de supermarkt ons naait’ zou adequater zijn. Zelfs voor redelijk ingewijden, als deze journalist, heeft dit boek verrassingen in petto. De invoering van rolmandjes, bijvoorbeeld, is goed doordacht. Het gewone mandje weegt steeds meer aan de arm van de supermarktklant, die daarom sneller naar de kassa gaat. Dat is niet de bedoeling, de klant moet zo lang mogelijk binnen blijven, zodat hem zoveel mogelijk geld uit de zak geklopt kan worden. En ziedaar: het rolmandje. Kun je tjokvol laden zonder te merken dat het zwaarder wordt.

Zo tonen de auteurs hoe supermarkten alle zintuigen bespelen om ons, onwetende consumenten, maar aan het kopen te krijgen. De neus, via sprays met lekkere bakluchtjes; onze oren, met steeds wisselende soorten muzak (vernoemd naar de firma met de naam Muzak, weer zo’n onbekend feitje). Door te variëren in de soorten muzak, Frans

of Duits, beïnvloedt de eigenaar zelfs van welke nationaliteit wij welke wijn kopen.

Rood gekleurd licht laat de filetjes mooi uitkomen op de vleesafdeling en de tomaten lekker rijp ogen bij de groenten. Zelfs de indeling van de supermarktvloer is uitgedacht, met bijna militaire termen als *decompressiezone*; de eerste vierkante meters waar de klant tot rust komt, tot de *jengelzone*; de meters bij de kassa waar kinderen zeuren om het uitgestalde snoepgoed.

De Supermarktleugen is een *Fundgrube* van nare feiten. Eigenlijk weet je het meeste wel, maar als het zo bij elkaar staat is het onthutsend en onthullend. Na de algemene inleiding nemen de auteurs de lezer mee langs de verschillende afdelingen, om te laten zien wat de verkoper daar uitvreet om ons te laten kopen, maar óók hoe je die verkooptrucs kunt omzeilen. Eigenlijk is het een uitputtende cursus warenkennis, onderbouwd met feiten en weetjes.

Bananen liggen twee maanden in een gekoeld schip en krijgen dan een versnelde rijping door een *gasbadje*. **Supermarktham** is zo mooi vierkant, omdat het is geplakt met transglutaminase, een soort vleeslijm.

Vlees, vooral varkensvlees, is vaak opgespoten met water om er meer

gewicht aan te geven, en meer geld in het laatje te brengen.

Na lezing van *De Supermarktleugen* heeft het begrip *vers* een geheel nieuwe betekenis gekregen. Of beter: het begrip is van alle inhoud ontdaan.

Vers gepelde Noordzeegarnalen zijn op en neer geweest naar Marokko, waar het pelwerk goedkoop is. Dat de diertjes op hun zesduizend kilometer lange tocht met allerhande chemicaliën worden behandeld om niet te bederven spreekt voor zich.

Dit boek zou iedere, in voedsel geïnteresseerde moeten lezen. Het enige wat een beetje detoneert, is het hoofdstuk *onzichtbare ingrediënten*. Dat behandelt de e-nummers en additieven die aan levensmiddelen zijn toegevoegd. Interessant, maar omstreken en het heeft weinig met de titel te maken.

Is er dan geen remedie? Jawel: **de man**.

De man als klant is een ramp. Hij bestormt de super als een te veroveren vesting en sleurt zijn treuzelende eega door de gangen. Geen tijd om onnutte waren te kopen. Misschien moeten de mannen voortaan de boodschappen maar doen.

**Uitgeverij: Bouillon Magazine,
www.supermarktleugen.nl
ISBN: 9789077788417
Prijs: € 12,50**

De Bouillonambassadeurs

Bouillon! mag zich verheugen in de belangstelling van een aantal restaurateurs en leveranciers van ambachtelijke producten. In de loop van de tijd treft u in Bouillon! reportages aan van deze ambassadeurs.

Centrum Oosterwal, dermatologie & flebologie in Alkmaar,
www.centrum-oosterwal.nl

Restaurant De Jonge Dikkert in Amstelveen,
www.jongedikkert.nl
Café Schiller in Amsterdam,
www.cafeschiller.nl

Sofitel the Grand Amsterdam in Amsterdam,
www.sofitel.com
Restaurant Halvemaan in Amsterdam,
www.restauranthalvemaan.nl
Daily Delis, Eet & drinkwinkel in Amsterdam,
www.dailydelis.nl
Restaurant Le Garage in Amsterdam,
www.restaurantlegarage.nl

Slagerij Yolanda en Fred de Leeuw in Amsterdam, www.slagerijdeleeuw.nl
Paul! Mediterrane Smaken in Baarn,
www.naarpaul.nl

Rungis BV in Barendrecht, www.rungis.nl
Culinair Centrum Beverwijk in Beverwijk,
www.culinaircentrumbeverwijk.nl

Restaurant Dorset in Borne,
www.dorset.nl
Hotel Moirivier in Dalfsen,
www.moorivier.nl

Kookschool De Kokkerie in Delft,
www.dekokkerie.com
Restaurant Calla's in Den Haag,
www.restaurantcallas.nl

Koken-op-maat in Den Haag,
www.koken-op-maat.nl

Restaurant De Piloersema in Den Ham,
www.piloersema.nl

Restaurant en Theater Bouwkunde
in Deventer, www.theaterbouwkunde.nl

Restaurant Groenland in Driebergen
www.restaurantgroenland.nl

Restaurant 't Nonnetje in Harderwijk,
www.hetnonnetje.nl

Carl Siegert BV in Harmelen,
www.carlsiegert.com

Proefwerck Wijnwinkel/Deli/Kookstudio in Hengelo, www.proefwerck.nl

Restaurant De Kromme Watergang in Hoofdplaat, www.krommewatergang.nl

Restaurant Hendrickje Stoffels in Hoorn, www.hendrickje-stoffels.nl

Restaurant Kasteel Heemstede in Houten, www.restaurant-kasteelheemstede.nl

De Eenhoorn, koffie&thee in Kampen, www.eenhoornkoffiethee.com

Manoir Restaurant Inter Scaldes in Kruiningen, www.interscaldes.eu

Landhuishotel&Restaurant De Bloemenbeek in De Lutte, www.bloemenbeek.nl

Toine Hermsen Cuisinier in Maastricht, www.toinehermsen.com

De Gouden Bock in Middelburg, www.degoudenbock.nl

Restaurant De Schans in Montfoort, www.restdeschans.nl

Maison Bellevue, Moux-en-Morvan/Frankrijk, www.maisonbellevue.com

Restaurant De Salentein in Nijkerk, www.landgoeddesalentein.nl

Restaurant Vesters in Nijmegen, www.restaurantvesters.nl

Zus&Zo Keukengerei in Nijmegen, www.zusenzokeukengerei.nl

Restaurant de Lindehof in Nuenen, www.restaurant-delindehof.nl

Restaurant 't Kalkoentje in Rhenen, www.kalkoentje.nl

Quartier Du Port in Rotterdam, www.quartierduport.nl

De Mandemaaker in Spakenburg, www.demandemaaker.nl

Restaurant Het Diekhuus in Terwolde, www.diekhuus.nl

Restaurant De Leuf in Ubachsbergen, www.deleuf.nl

Restaurant Goesting in Utrecht, www.restaurantgoesting.nl

Restaurant Valuas in Venlo, www.valuas-hr.nl

Vlaamsch Broodhuys in Vlaardingen, www.vlaamschbroodhuys.nl

De Treeswijkhoeve in Waalre, www.treeswijkhoeve.nl

Buys&Ko Lazuur, in Wageningen, www.lazuur.com

Van Spronsen&Partners horeca-advies in Warmond, www.spronsen.com

Fromagerie l'Amuse in IJmuiden en Amsterdam, www.lamuse.nl

Oldenhof Kookkado in Zwolle, Hilversum, Amersfoort, Maastricht, Antwerpen en Brussel, www.kookwinkel.nl

Hotel Librije's Spinhuis in Zwolle, www.librije.com

Wilt u ambassadeur worden?

**Mail of bel 030 2280315/
redactie@bouillonmagazine.nl**

Wie werkten er mee aan dit nummer:

Renate van der Bas: c'est une vraie pro! **Henk Bente Aalbersberg** trouwens ook, maar dan wat Duitser. **Mohammed Benzakour** houdt van de achterafstraatjes in zijn Marokko. **Tanja van den Berge** meets her masters. **Hester den Boer** loopt nog steeds te bibberen. **Ynske Boersma?** Die zit ergens in een stal. **Susette Brabander** Geilt meneer Remmers een wijntje op. **Michiel Bussink** is het haantje. **Emmie Declerck** doet het zoetjes aan. **Gerard Foekema** schoot in Grolloo. **Marina Goudsblom** heeft oog voor Italianen. **Toine de Graaf** reist Theroux achterna. **Laura de Grave** blancheert lieve spuitjes. **Daphne van Groeningen** weet de weg bij Vork&Mes. **Lennaert Jagt** is zo'n onpeilbare bouillon-kracht, net als die hele Jansen-clan: **Anka, Didi en Will.** **Kim Joon** weet het met verve uit te beelden. **Marloes Kemming** reist niet de wereld rond, het is de aarde die om haar heen draait. **Caroline Ludwig** is Westland-gravin. **Kathy Mathys** reeds all about it. **Norbert Mergen,** haal die chocola nou eens van je wangen, man. **Harald Slaterus** past en meet en componeert. **Marja Slinkert** duikt in de culinaire ziel van buitenlandse Hollanders. **Kees Sterrenburg** is zelfverklaard wijnmaf. **Jeroen Thijssen** koopt bij de boer om de hoek en **Mark Wagemakers** loopt binnenkort ergens in Griekenland stage.

© Alle rechten voorbehouden/All rights reserved

Niets uit deze uitgave mag worden veeleenvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze en/of door welk ander medium ook, zonder voorafgaande schriftelijke toestemming van de uitgever. Deze uitgave is met de grootst mogelijke zorgvuldigheid samengesteld. Noch de maker, noch de uitgever stelt zich echter aansprakelijk voor eventuele schade als gevolg van eventuele onjuistheden en/of onvolledigheden in deze uitgave.

Advertenties, abonnementen en vorige nummers via:

Redactie bouillon!
Iepenlaan 55
3723XE Bilthoven
030-2280315
redactie@bouillonmagazine.nl
www.bouillonmagazine.nl

©2014 Bouillon Culinaire Journalistiek

Hoofdredactie: **Will Jansen**

Eindredactie: **redactie bouillon!**

Ontwerp: **Harald Slaterus**

Coverfoto: **Kim Joon**

Drukwerk: **De Groot, Goudriaan**

Hulp bij verpakking en verzending: **BGR, Maarssen**

ISBN/EAN **978-90-77788-42-4**

NUR 440