

Bruno P. Kremer

Eetbare & giftige wilde planten

Ruim 200 kruiden,
vruchten en noten

Bruno P. Kremer

Eetbare & giftige wilde planten

Ruim 200 kruiden, vruchten
en noten

Kosmos Uitgevers, Utrecht/Antwerpen

Inhoud

Te gast in de natuur	4
Hoe kun je het best verzamelen?	6
Pas op! Giftig!	8
Basisrecepten	9

Bessen, vruchten & noten gerangschikt naar vruchtkleur

Geel, oranje, rood	16
Blauw, zwart	67
Groen, wit, bruin	109

Wilde kruiden gerangschikt naar bloesemkleur

Wit	132
Geel	152
Roze, rood	161
Paars, blauw	168
Groen, bruin en wieren	172

Register	186
----------	-----

Lees vooral pagina 7 en 8 voordat je wilde planten gaat plukken. Uitgever en auteur aanvaarden geen enkele verantwoordelijkheid voor foute determinaties door lezers van dit boek en voor individuele intoleranties bij gebruik van kruiden, vruchten of noten.

Te gast in de natuur

In elke supermarkt kun je je winkelwagen volgooien met een grote collectie aan groente en fruit, van avocado's tot zwarte bessen. Fruit, blad-, stengel- en wortelgroenten worden overal in overvloed aangeboden. In principe zijn die voldoende gevarieerd voor ieders smaak.

Maar smaken kastomaten ook echt naar tomaten? Is de groene sla uit de massateelt werkelijk lekker en knapperig? En hoe verantwoord zijn de verbouwing en consumptie van genetisch gemanipuleerde consumptiegewassen eigenlijk? Er zijn steeds meer mensen die nadenken over de oorsprong van de groente en op zoek gaan naar oude of oorspronkelijke soorten.

Gourmets, maar dan anders

Daar staat tegenover dat de inheemse natuur een paar gratis verrassingen biedt. Een daslookpesto, een rapunzelklokjes-salade of een hondsroosmarmelade horen misschien nog tot de gewone culinaire ervaringen. Maar ken je ook vlierkoek, zevenbladomelet, dovenetelquiche, viltige basterdwederikgroente of kervel-medesoeep?

Hoe je deze en andere heerlijkheden uit de inheemse flora op tafel tovert, lees je op de volgende bladzijden. Met een beetje groene inspanning kook je de recepten eenvoudig na. Maar je kunt ze natuurlijk ook variëren en je eigen verzamelde producten in nieuwe

Heel eenvoudig van wilde kruiden genieten zonder gedoe in de keuken!

De 10 gouden plukregels

- 1 Onderneem alleen pluk- en oogststapjes op droge dagen. Voor geurige kruiden is de late ochtend ideaal, als de dauw is verdampt. Kletsnatte planten bederven snel (ook door schimmelvorming!).
- 2 Zorg tijdens het plukken al dat je de oogst op soort sorteert en dat er geen onbekende soorten tussen zitten.
- 3 Neem de verse verzamelde oogst altijd in open, geventileerde dragers mee naar huis, bijvoorbeeld een mand of grote bak, dus niet in plastic tassen. Papieren of stoffen tassen zijn een compromis. Handschoenen en snijgereedschap behoren tot de basisuitrusting.
- 4 Ga niet langs drukke straten of spoorwegen plukken – ten eerste voor de veiligheid en ten tweede omdat de kans groot is dat de kruiden of bessen die daar groeien veel schadelijke stoffen bevatten.
- 5 Zoek alleen bessen, noten, blad en scheuten uit die er gezond uitzien en duidelijk geen last hebben van schimmels of andere parasieten dan wel anderszins schade hebben opgelopen. Controleer meteen al of er op de uitgekozen exemplaren geen insectenlarven of slakken zitten. Schud die er al ter plekke af.
- 6 Consumptie van wilde bessen en andere plantenonderdelen op de vindplaats brengt het gevaar met zich mee dat je besmet wordt met eieren van de vossenlintworm (voornamelijk in de grensprovincies, maar informeer bij de boswachter naar de situatie ter plekke). Was de oogst voor gebruik altijd grondig, dan beperk je het risico. Verhitting is de effectiefste maatregel, want de eieren gaan kapot boven 60 °C.
- 7 Verzamel geen planten of onderdelen (bloemen, vruchten) in beschermde natuurgebieden, ook niet als het om (veronderstelde) veelvoorkomende soorten gaat.
- 8 Neem op de vindplaats beslist niet meer mee dan je meteen gebruikt, en in ieder geval niet alle exemplaren van één soort. Het is niet de bedoeling om een jarenlange voorraad in de keuken, kelder of huisapotheek aan te leggen.
- 9 Oogst alsjeblieft niet alle bruikbare onderdelen van een exemplaar. Van daslook mag je altijd maar één blad afhalen.
- 10 Ruk geen schijnbaar nutteloze planten af om gemakkelijker bij een gezocht exemplaar te kunnen komen. Als je slechts bepaalde onderdelen nodig hebt, ga je niet de rest vernietigen.

vanaf oktober

Wilde appel

Malus sylvestris

Kenmerken Tot 7 m hoge struik of kleine boom; de niet-bloeiende twijgen lopen meestal in doornen; blad breed ovaal tot bijna rond, 4-10 cm lang en tot 6 cm breed, spits, aan de voet afgerond, gekarteld tot gezaagd, ook na het uitlopen dicht behaard; bloemen in trosjes aan korte loten, 5 stijlen aan de voet met elkaar verbonden; vruchten 2-4 cm dik, kogelrond, groen-gelig, aan de zonzijde licht rood, houtig en zurig; ☆ april-mei.

Waar te vinden Voedselrijke, losse leem- en rotsbodems op zonnige plekken. Van Europa tot West-Azië wijdverbreid. Komt in Nederland alleen in verwilderde vorm of als sierstruik voor. De gecultiveerde appel stamt van deze appel af.

Toepassing De rijpe vruchten zijn vanwege

het hoge looizuurgehalte pas eetbaar na eerst bevroren te zijn geweest. Wilde appels worden verwerkt in gelei en marmelade of, als ze nog niet helemaal rijp zijn, gemengd als effectief geleermiddel in andere vruchtenproducten.

Bijzonderheden Deze soort is maar moeilijk te onderscheiden van cultuursoorten; nog het makkelijkst aan het slechts licht behaarde loofblad.

Recept

Wilde-appelbowl

1 l appelsap

100 ml calvados

1 (wilde) appel in dunne schijfjes

Een paar blaadjes citroenmelisse of citroentijm

Roer alle ingrediënten dooreen, laat even trekken en serveer koud.

vanaf juni

Zwarte bes

Ribes nigrum

Kenmerken Struik met sterke, opstaande twijgen, 1-2 m; alle delen geuren onaangenaam als ze worden afgescheurd; blad met 3 grote en 2 kleine lobben, in bosjes opeen aan korte scheuten, lang gesteeld, bovenzijde kaal, onderzijde met gele klieren; bloesem piepklein groengelig, kroonblad maar half zo lang als de kelkbladeren, 4-9 mm breed, in trossen; bes-
senvrucht kogelrond, tot 1 cm groot, zwart, sappig; 🌱 april-mei.

Waar te vinden Struikgewas op akkerland, drassig bos, vochtig struikgewas aan wateroevers, bij voorkeur op wisselend vochtige tot natte, humusrijke klei- en leembodems, kan langere tijd overleven op doorweekte grond. Midden- en Oost-Europa, verder Noord- en Oost-Azië, in Noord- en

Noordwest-Europa vermoedelijk pas laat ingeburgerd, in allerlei tuinsorten aangeplant en hier en daar (tijdelijk) verwilderd.

Toepassing De vruchten zijn bijzonder vitaminerijk en worden ook medicinaal gebruikt. Er wordt gelei, jam, marmelade of chutney van gekookt; bovendien worden ze verwerkt in vruchtenpap of dessertsauzen bij vleesgerechten (gevogelte, wild). Hun fijne aroma (cassis) is ook een aanduiding voor het bouquet van bepaalde wijnen.

Bijzonderheden Sinds de 16e eeuw wordt de struik gecultiveerd. Verwilderde tuinexemplaren zijn moeilijk van de wilde vorm te onderscheiden. Het vitamine-C-gehalte ligt op 175mg/100 g eetbare delen, dat wil zeggen drie keer zo hoog als in andere bessen van de ribes.

februari-
november

Paardenbloem

Taraxacum officinale

Kenmerken Meerjarig, zeer vormenrijk, met dikke penwortel; alle bladeren grondstandig, kaal, met gladde randen, gelobd, grof getand of veerspletig, met melksap; bloemhoofdes 3-6 mm breed, afzonderlijk eindstandig op roodachtige, buisvormig-holle, gladde schacht, 10-50 cm lang (stengel), schutblad groen, smal, in de bloeitijd omgeslagen; afzonderlijke bloemen goudgeel, die alleen uit 5-puntige rechte lijnbloemen bestaan, zo'n 150-200; ♀ april-juni.

Waar te vinden Vruchtbare weiden, weilanden, bermen, tuinen, akkers, lichte bossen, Alpenweiden, op voedselrijke, frisse en diepe bodem. In Europa overal zeer frequent.

Toepassing Jonge bladeren leveren een

aangenaam bittere nootachtig smakende wilde-plantensalade op. Ouder blad is te bereiden als spinazie.

Niet verwarren met In de bloeitijd is verwarring uitgesloten.

Paardenbloemsiroop

3 handenvol paardenbloemen
1 kg suiker
Sap van 1 citroen

Recept

Doe de paardenbloemen in 750 ml water en laat ze 10 minuten koken. Giet door een koffiefilterzakje. Voeg suiker en citroensap toe. Laat al roerend zachtjes pruttelen tot de suiker is opgelost. Laat dan nog een kwartier op laag vuur trekken. Vul er jampotten mee.

mei-september

Klein kaasjeskruid

Malva neglecta

Kenmerken Een- tot meerjarige plant met liggende tot opstijgende stengel van 10-50 cm lang; blad gesteeld, vrij rond in omtrek, onduidelijk handvormig Met 3-5 (soms 7) lobben van ongelijke grootte; bloesem lichtroze of bijna wit, afzonderlijk in de bladoksels, tot 2,5 cm breed, kelkbladeren half zo lang als de kroonbladeren; ♀ juni-september (soms november).

Waar te vinden Op stikstofhoudende, voedselrijke bodem, bermen, ruigten, spoorwegen, muren, bosjes, tuinen. Bijna overal in Europa verbreid. In Nederland veelvoorkomend, zeldzaam in het oosten en midden.

Toepassing De jonge bladeren van de rozetten kunnen bijna het hele jaar door in salades, kruidensauzen, eiergerechten (omeletten),

soep of wilde groenten worden gebruikt.

Gebruik vanwege de ietwat scherpe smaak liever telkens kleine hoeveelheden en zwak de smaak met andere wilde kruiden (zevenblad, hondsdrif e.d.) af. De nog onrijpe vruchten kunnen worden ingelegd in azijn en dienen als vervanging van kappertjes.

Niet verwarren met Groot kaasjeskruid (*Malva sylvestris*) lijkt erop en is culinair op dezelfde manier te gebruiken. Deze plant heeft grotere, lichtpaarse bloemen met donkere strepen, die een heel aparte decoratie opleveren in salades en desserts.

Bijzonderheden Alle soorten kaasjeskruid zijn gevoelig voor roestschimmel en krijgen dan aan de onderzijde van het blad roestbruine puntjes. Gebruik die bladeren niet.

Register

- A**
- (Alpen)wegedoorn 105
 Aalbes 32
 Aardbeiboom 24
Actaea spicata 81
 Adderwortel 161
Aegopodium podagraria
 143
Aesculus hippocastanum
 121
Allium ursinum 132
 Alpenberendruif 82
 Alpenbes 33
 Alpenden 128
 Alpenkamperfoelie 57
Amelanchier lamarckii 73
Amelanchier ovalis 73
 Amerikaans
 krentenboompje 73
 Amerikaanse vogelkers
 84
Anthriscus sylvestris 145
Arbutus unedo 24
Arctium lappa 167
Arctostaphylos alpina 82
Arctostaphylos uva-ursi
 25
Arum maculatum 64
 Arve 128
Atriplex prostata 177
Atropa belladonna 91
- B**
- Barbarea vulgaris* 158
Bellis perennis 151
Berberis vulgaris 26
 Berendruif 25
 Bergvenkel 146
 Bergvlier 47
 Beuk 124
 Bittere veldkers 136
 Bitterzoet 61
 Blaassilene 133
 Blauwe bosbes 70
 Blauwe honingbes 89
 Boksdooorn 41
 Bosaardbei 30
 Brave hendrik 175
Bryonia alba 106
Bryonia dioica 65
- C**
- Capparis spinosa* 110
Capsella bursa-pastoris
 139
Cardamine amara 136
Cardaria draba 140
Castanea sativa 122
Celtis australis 80
Chenopodium album 176
Chenopodium bonus-
henricus 175
Chondrus crispus 184
 Christoffelkruid 81
Cichorium intybus 171
Cirsium oleraceum 152
Cochlearia officinalis 141
Convallaria majalis 66
Cornus mas 27
Cornus sanguinea 92
Corylus avellana 117
Corylus colurna 118
Corylus maxima 120
Cotoneaster horizontalis
 53
Cotoneaster integerrimus
 53
Crataegus laevigata 29
Crataegus monogyna 28
- D**
- Daphne mezereum* 48
 Daslook 132
 Duindoorn 20
 Dulse 185
 Dwergmispel 53
- E**
- Echt lepelblad 141
 Echte lampionplant 21
 Eenbes 90
 Eenstijlige meidoorn 28
Elaeagnus angustifolia 18
Elaeagnus multiflora 19
Empetrum nigrum 83
Ephedra distachya 49
Epilobium angustifolium
 164

- Euonymus alatus* 51
Euonymus europaea 50
Euonymus latifolia 52
Euonymus verrucosa 52
 Europees
 krentenboompje 73
 Europese/Oosterse
 netelboom 80
- F**
- Fagus sylvatica* 124
Ficus carica 112
 Fluitenkruid 145
Fragaria vesca 30
 Framboos 39
Frangula alnus 93
- G**
- Galinsoga parviflora* 150
 Geel nagelkruid 154
 Gelderse roos 63
 Gele kornoelje 27
 Gele ribes 76
Geum urbanum 154
 Gevlekte aronskelk 64
 Gewone berenklauw 144
 Gewone braam 78
 Gewone melkdistel 153
 Gewone salomonszegel
 103
 Gewone smeerwortel 170
 Gewone vlier 86
 Gewoon barbarakruid 158
 Gewoon speenkruid 156
Glechoma hederacea 168
- Granaatappel 31
 Grote brandnetel 172
 Grote klit 167
 Grote weegbree 179
- H**
- Hazelaar 117
Hedera helix 96
 Heggenrank 65
Heracleum sphondylium
 144
 Herderstasje 138
 Herik 157
Hippophae rhamnoides
 20
 Hondsdraf 168
 Hondсроos 35
 Hulst 58
- I**
- Iers mos 184
Ilex aquifolium 58
- J**
- Jeneverbes 73
 Jodenkers 21
Juglans regia 126
Juniperus communis 73
- K**
- Kaal knopkruid 150
 Kapperstruik 110
 Kardinaalsmuts 51
 Karmozijnbes 99
 Kerspruim 23
- Klein kaasjeskruid 163
 Kleine pimperl 166
 Kleine veenbes 45
 Klimop 96
 Knopherik 137
 Kortarige zeekraal 178
 Kraaihei 83
 Kruidvlier 107
 Kruipbraam 38
 Kruisbes 109
- L**
- Lambertusnoot 120
Laminaria saccharina 182
Lamium album 147
 Langstelige olijfwilg 19
 Laurier 94
 Laurierkers 95
 Laurus nobilis 94
 Lelietje-van-dalen 66
Ligustrum vulgare 97
Lonicera alpigena 57
Lonicera caerulea 89
Lonicera caprifolium 55
Lonicera nigra 98
Lonicera periclymenum
 54
Lonicera xylosteum 56
Lycium barbarum 41
- M**
- Madeliefje 151
Mahonia aquifolium 67
 Mahonie 67
Malus sylvestris 16

Colofon

Dit boek is gepubliceerd door:
Kosmos Uitgevers, Utrecht/Antwerpen
Postbus 13288
3507 LG Utrecht
www.kosmosuitgevers.nl

Omslagontwerp: www.Garage-bno.nl
Zetwerk en redactie: Scribent.nl
Nederlandse vertaling: Geeske Bouman

ISBN 978 90 2156 0625
NUR 428

Voor het eerst gepubliceerd in Duitsland in 2010 door Eugen Ulmer KG
Oorspronkelijke titel: *Essbare & giftige Wildpflanzen*
© 2010 Eugen Ulmer KG
© 2011-2014 voor de Nederlandse taal: Tirion Natuur

Vijfde druk © 2015, Kosmos Uitgevers, Utrecht/Antwerpen

Alle rechten voorbehouden

Niets uit deze uitgave mag worden veeleelvoudigd 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.

No part of this book may be reproduced in any form by print, photocopy, microfilm or any other means without prior written permission from the publisher.

Fotoverantwoording

Alle foto's zijn gemaakt door Frank Hecker, met uitzondering van de volgende:

Michael Albers/Frank Hecker: blz. 27

Invalshoek/W. Layer: blz. 67 rechts

Invalshoek/K. Wothe: blz. 90

Invalshoek/A. Held: blz. 133 kleine foto links, blz. 180

Dr. Rudolf König/Frank Hecker: blz. 56, 62, 81, 84 links, 94, rechts, 118, 119, 128 links, 129 links, 150, 153, 155, 174, 177, 183, 184

Hans E. Laux: blz. 18, 30, 33, 34, 52 rechts, 57, 75, 76, 82, 98, 101, 120, 137, 148, 154, 158, 163

Michael Hassler/Frank Hecker: blz. 23, 106 links

F. Sauer/Frank Hecker: blz. 45, 48, 54, 60, 85, 88, 133 kleine foto rechts, 181, 182, 185

Schönfelder/Frank Hecker: blz. 80

Roland Spohn: blz. 16, 17, 25, 29, 40, 41, 51, 52 links, 53, 73 (2), 89, 97, 110 rechts, 129 rechts, 141(2), 144(2), 152, 157, 167, 169, 173(2), 176

Eetbare en **giftige** paddenstoelen

.....
EENVOUDIG HERKENNEN EN ONDERSCHIEDEN
.....

Pas op voor
giftige
dubbelgangers!

Hans E. Laux

Hans Laux
Eetbare en giftige paddenstoelen
eenvoudig herkennen en onderscheiden
175 eetbare paddenstoelen en hun dubbelgangers.
Kosmos, ISBN 978 90 5210 9732

Alle eetbare en giftige planten en vruchten in één handige gids

Eetbaar of niet? Dit boek geeft snel duidelijkheid: alle belangrijke eetbare wilde vruchten en kruiden en hun giftige dubbelgangers in onze streken komen aan de orde, compleet met duidelijke foto's en beschrijvingen. Door de overzichtelijke indeling naar kleur en de handige symbolen weet je altijd wanneer een vrucht rijp is en geoogst kan worden. Met een handige verzamelkalender en allerlei bereidingstips, zodat je de oogst direct kunt omzetten in heerlijke drankjes en gerechten, zoals bramenlikeur of gekarameliseerde hazelnoten.

Geniet op veilige en verantwoorde wijze van wat de natuur allemaal te bieden heeft!

NUR 428

Kosmos Uitgevers, Utrecht/Antwerpen

9 789021 560625

www.kosmosuitgevers.nl

KOSMOS