

Groenten in de hoofdrol

voedsel kweken voor de toekomst


peter bauwens

TIRION NATUUR

Groenten in de hoofdrol

voedsel kweken voor de toekomst

peter bauwens

TIRION NATUUR

TIRION NATUUR

Dit boek is gepubliceerd door
Tirion Uitgevers
Postbus 13288
3507 LG Utrecht
www.tirion.nl


inhoud

inleiding	4
het nieuwe weten	4
meer plantaardig, kiezen voor vers, meer seizoensgebonden, filosofie; minder en meer, voeding en kwaliteit, voedselproblematiek, biodiversiteit op ons bord	
het nieuwe kweken	13
de moestuin collectioneur, van kok naar boer, stadsmoestuin, permacultuurmoestuin, community supported agriculture, zelfvoorzienende kwekerij, consumptieve kwekerij, restaurantmoestuin, kasteelmoestuin, de wetenschapper	
het nieuwe eten	35
edamame, bladmosterd, tuinbonen, sugarsnaps, microgroenten en kiemen, quinoa, buitengewoon kool, diversiteit in radijs, minigroenten, eetbare bloemen, wilde groenten of onkruid, salade mixte, frivole uitjes, noordzee-moestuin	
register	160

inleiding

‘We got to get ourselves
back to the garden.’

(we moeten opnieuw op zoek naar de tuin van eden)

uit ‘Woodstock’, Joni Mitchell

We zijn met zijn allen steeds meer en vaker bezig met voeding. Overal waar je kijkt; in boeken, op televisie en in advertenties. We kijken naar koken, luisteren naar en lezen over eten. En terwijl voor een groot deel van de wereldbevolking dagelijks een beetje eten nauwelijks een realiteit is, is voeding in onze westerse, decadente samenleving steeds meer een onderwerp waarop we ons focussen.

We kijken naar voeding van dichtbij of veraf, staren ons blind op de excessen van topkoks en de luxe van overvloed. We verliezen onszelf in bizarre recepten, voorschriften en voedingsmiddelen of volgen blindelings de meest absurde diëten en voedingsregels, in de hoop dat die een oplossing of een zekere vorm van bevrijding zullen brengen. Het lijkt wel of we als nooit tevoren geboeid zijn, en in ons gedrag bepaald worden, door wat we eten.

Maar ondanks al die aandacht en interesse – mooie verhalen, reportages en trends in tijdschriften en restaurants – gebeurt of verandert er op tafel bij de dagelijkse maaltijd niet zoveel. Daarvoor zijn we te druk bezig met ons werk of andere activiteiten, op weg naar en snel terug van. Kant-en-klaar, voorverpakt, diepvries en ‘snel iets eten’ is veeleer de regel. We lijken wel geïnteresseerd te zijn en te weten hoe het allemaal hoort, maar we hebben of nemen niet even de tijd om er ook echt zelf werk van te maken. Terwijl daar precies de essentie ligt. Tijd nemen om even tot rust te komen... en te eten.

Ik was twaalf in 1968, maar ik herinner me het protest, het optimisme en de radicale vernieuwing die er door onze westerse maatschappij ging. De belofte van meer *love, peace and music*, van terug op zoek naar de basis, naar de grond, naar zelf voedsel verbouwen. Een leven op het ritme van de natuur is iets waar we nu, meer dan ooit, naar op zoek zijn. Voedsel is daarvan een van de belangrijkste onderdelen.

Hoog tijd dus voor een nieuwe, zachte, ‘groene’ revolutie. Niet met protesten, niet met veel theorieën, maar gewoon opnieuw terug naar de basis, de grond, de tuin.


‘Eten is zoveel meer dan wat er op je bord terechtkomt’

Als we het willen hebben over het voedsel van de toekomst, dan moeten we leren beseffen dat onze voeding, dat wat elke dag op ons bord terechtkomt, een impact heeft op de hele wereld.

Waar vroeger een voedingspatroon of voedingsgewoonten gegroeid waren in een erg lokale omgeving en elke verandering in de voeding ook een invloed had op diezelfde plaatselijke omstandigheden, is de situatie nu helemaal anders. Onze voeding is gemondialiseerd. Zonder dat we het beseffen is het vlees op ons bord afkomstig van een dier dat aan de andere kant van de wereld geleefd heeft. Het werd gevoed met granen en soja uit weer een ander werelddeel, waarna het overgebracht werd naar een slachthuis in weer een andere regio om ten slotte geëxporteerd te worden naar ons land. De boterham op je bord werd gemaakt van tarwe uit Amerika, gist uit China en zout uit Frankrijk. En dan hebben we het nog niet over een hele reeks broodverbetersaars, verpakking, reclame, afval...

Het is natuurlijk niet de bedoeling dat je een maagzweer krijgt doordat je bij elke hap moet nadenken over waar alles vandaan komt, wat je precies aan het eten bent, of wat de invloed op die boer in China is. Maar we moeten hier in het Westen wel beseffen hoe we met voeding bezig zijn. Want voeding is en blijft natuurlijk gewoon dagelijks een beetje genieten. Maar tegelijk moeten we ook even nadenken over hoe, waarom en wat we eten. We moeten leren nadenken over ‘voedsel voor de toekomst’. Hoe gaan we morgen, volgende week, volgend jaar, volgende eeuw eten? Wat krijgen onze kinderen, kleinkinderen en hun kleinkinderen op hun bord. Hoe lang kunnen we de ‘voedingsnonchalance’ hier in het Westen volhouden tegenover een groeiende wereldbevolking en landen in volle expansie? En vooral: hoe kunnen we ons op de toekomst voorbereiden? Dat kunnen we heel eenvoudig, elke dag opnieuw. Vandaag, morgen, volgende week en de volgende jaren. Gewoon door anders te gaan eten, door op een nieuwe manier met voeding om te gaan. En dat wordt geen snel en drastisch proces. Wat en hoe we eten is gegroeid uit hardnekkige gewoonten en jarenlang geïndocctrineerde theorieën. Maar we eten meestal driemaal per dag. Dus heb je evenveel kansen, elke dag opnieuw, om er ook iets aan te doen.


stads- moestuï

biodroom

Stadstuinieren krijgt opnieuw alle belangstelling. Meer groen in de stad is al jarenlang een prioriteit. Nu lijkt het wel of stadbewoners ook zelf een deel van hun eten willen gaan telen. Overal rijzen projecten uit de grond met stadsmoestuïnen, daktuïprojecten en stadsboerderijen. Geen stukje braakliggende stadsgrond, geen bloembak, geen dak of gevel is nog veilig. Overal wordt er 'geboerd' in de stad. Ook op Antwerpen-Linkeroever. Voorjaar 2012 ontstond daar op een braakliggend stuk grond 'Bio-droom'. Er werd, zoals wel vaker bij dit soort projecten, gekozen voor de teelt in grote *big bags*. Een grote cirkel met rijen voor 550 van deze één kubieke meter grote witte zakken, een centrale hippe *dôme-serre* en enkele folietunnels vormen de basis. Biodroom groeide uit tot een stedelijke gemeenschappelijke tuin, gevuld met groenten, kunst en cultuur. Zoals de meeste stadsmoestuïprojecten wil het meer zijn dan enkel een plaats om groenten te kweken. Het werd een ontmoetingsplaats om te spelen, een ruimte voor optredens en een plaats voor kunst. Biodroom wil de mensen vooral inspireren om groenten, kruiden en fruit te kweken en te genieten van rust, natuur en elkaar. Er zijn workshops en cursussen rond tuinieren en natuurthema's en kunstprojecten rond natuur en milieu.

In de praktijk is het een gemeenschappelijke tuin maar er is ook de mogelijkheid om een eigen moestuinzak te beplanten en te onderhouden. Maandelijks is er overleg waarbij de werking van Biodroom wordt besproken.

Zoals bij de meeste stadsmoestuïprojecten ligt ook hier de nadruk op het sociale, op de ontmoeting veeleer dan de omvang van de oogst. Opnieuw contact met de grond en dan met de nadruk op het zintuiglijke, het eten, is erg belangrijk. Eetbare planten blijken dan vaak het perfecte medium om verschillende culturen samen te brengen en de belangstelling voor stadsmoestuïneren blijkt vaak erg multicultureel en een perfect bindmiddel tussen verschillende generaties. Kinderen spelen tussen groenten en vereenzaamde ouderen of gestreste stadsbewoners vinden elkaar terug. Vaak zijn het prachtige projecten die eigenlijk veel te kleinschalig zijn en meer of gewoon overal in de stad verspreid aanwezig zouden moeten zijn. Elke stad heeft niet één of twee maar honderd kleine stadsmoestuïntjes nodig om hun helende werking te kunnen uitstralen.

Stadsmoestuïnen zijn vaak gegroeid uit een vaag verlangen, uit een droom. De realiteit van samen plannen, samen kweken en afspraken maken is vaak iets lastiger. Weer en wind, water, konijnen en onkruid horen er ook bij.

Fleur Leroy werkt voor de milieudienst van de stad Antwerpen en zorgde als tuincoördinator voor de begeleiding van het hele project.

Nu na twee seizoenen is het tijd voor een evaluatie. Is de droom realiteit geworden of blijft het iets om over te dromen?

'Biodroom is opgezet als een groots en gediversifieerd project. Er zijn veel verschillende activiteiten georganiseerd in de tuin waarmee we een groot aantal mensen bereikt hebben. Het project evolueert mee met de energie die er door verschillende mensen in gestoken wordt. Er kan dus zeker nog veel in en over Biodroom gedroomd worden,' vertelt Fleur.

De moestuin en het sociaal-culturele aspect hebben elkaar aangevuld en ondersteund. Aangezien het tuinieren constant gebeurde tijdens de openingsuren en het sociaal-culturele gedeelte op vaste momenten plaatsvond, was er een erg verschillende dynamiek tussen beide onderdelen. Rond het tuinieren heeft zich een sterke groep betrokken tuiniers gevormd. Dit is niet gebeurd rond het sociaal-culturele deel.

Voor het tuiniersgedeelte bleek zowel het tuinieren als het sociale aspect zeer belangrijk. Over beide aspecten dient goed nagedacht te worden en begeleiding is geen overbodige luxe. Zeer duidelijke afspraken over taken en verantwoordelijkheden zijn erg belangrijk.

De tuiniers zijn gaandeweg steeds meer betrokken geworden bij het beheer van de tuin. Een evolutie naar zelfbeheer van de tuin is dus een logische stap naar volgend jaar toe. Tuiniers organiseren zichzelf om van Biodroom een gemeenschappelijke tuin te maken die is ingebed in de buurt en waar ruimte is voor verschillende activiteiten.

Zoals wel vaker bij gelijkaardige projecten, evolueert zo'n stadsmoestuï heel sterk. Deze nieuwe vorm van groenprojecten kan ergens tussen het klassieke stadspark en de traditionele volkstuintjes in, een nieuwe plaats krijgen. En meer dan ooit bewijzen de talrijke initiatieven dat voeding, eten en kweken een perfect bindmiddel vormen om jong en oud en verschillende culturen te verbinden op een ongedwongen wijze. De toekomst van de stadsmoestuï is dus belangrijker dan ooit.

Antwerpen heeft momenteel een 20-tal samentuïnen.

www.antwerpen.be/samentuïnen


het nieuwe eten

- edamame 37
- bladmosterd 49
- tuinbonen 57
- sugarsnaps 65
- microgroenten en kiemen 73
- quinoa 83
- buitengewoon kool 93
- diversiteit in radijs 101
- minigroenten 111
- eetbare bloemen 119
- wilde groenten of onkruid 127
- salade mixte 135
- frivole uitjes 143
- noordzeemoestuin 151


Yellow Aztec

Zeldzame geelvruchtige selectie, matig productief.


Bonnie Lad + Sutton Dwarf

Twee dwergvariëteiten met klassieke bonte bloei en mooie productie. Extra vroeg.


Wizzard

Moderne veldboon, geselecteerd voor verse consumptie, met een grote en lange productie van kleine, fijne boontjes.


Karmazyn

Recente selectie met zachtroze dopbonen met een goede smaak.


Negreta

Matig productief, 3 tot 4 bonen per peul, maar heel mooi van kleur.


Copper

Zeldzame variëteit met mooie bruine bonen, maar matige productie.


Nintoko Giant

De grootste bonen in diepgroen. Matige productie, maar opvallende blauwachtige bloei.


Violetta

Oude variëteit, matig productief, bijzonder van kleur.


falafel

Een Arabisch gerecht dat oorspronkelijk met tuinbonen, maar nu vaak met kikkererwten gemaakt wordt. Lekker pittig en hartig.

ingrediënten

250 g vers gedopte tuinbonen, 1 kleine rode peper, 1 eetlepel tahin (sesampasta), 2 theelepels komijnzaden, 1 theelepel kurkumapoeder, 1 eetlepel fijngesneden peterselie, 1 eetlepel fijngesneden koriander, 2 teentjes knoflook, 1 eetlepel olijfolie, 1 snee volkorenbrood, peper en zout, 2 eetlepels bloem

bereiding

Kook de verse tuinbonen in 10 minuten gaar. Giet ze af en doe ze in de keukenmachine. Rooster de komijnzaden 5 minuten droog in een pan. Voeg de rode peper (zonder zaadjes), de tahin, komijnzaden, kurkuma, peterselie, koriander, knoflook, olijfolie, het brood en peper en zout toe. Meng intensief tot je een mooie homogene pasta hebt. Vorm met twee lepels balletjes die je nog even in de bloem rolt en laat die nog een kwartier rusten. Bak ze gedurende 3 tot 5 minuten in hete olie op 180 °C mooi goudbruin. Serveer met brood en verschillende sausjes, aardappels en sla.

tuinbonenhumus

ingrediënten

250 g tuinbonen, een takje bonenkruid, 2 eetlepels olijfolie, 2 teentjes knoflook, 2 eetlepels tahin (sesampasta), 1 eetlepel citroensap, 2 eetlepels fijngehakte verse koriander, cayennepeper, zout, kookvocht van de bonen

bereiding

Kook de tuinbonen en giet ze af, maar houd het kookvocht apart. Meng de tuinbonen met olijfolie, citroensap, fijngesnipperde knoflook, tahin, cayennepeper en zout in een blender of keukenmachine. Meng alles kort tot een stevige pasta met een ruwe structuur. Voeg eventueel nog wat kookvocht toe.

Serveer de humus, royaal bestrooid met fijngesneden koriander, samen met sla en tomaat, brood, aardappels of pasta.


polenta met tuinbonen

ingrediënten

200 g polenta (maïsgriesmeel), 1 liter groentebouillon, 200 g vers gedopte tuinbonen, 4 Italiaanse tomaten, 1 ui, 1 teen knoflook, olijfolie, peper en zout, rozemarijn

bereiding

Blancheer de tuinbonen 5 minuten.

Doe de olijfolie in de pan samen met de ui en de rozemarijn en laat even bakken. Voeg de polenta toe en laat alles even roosteren, terwijl je de polenta regelmatig omroert. Voeg 0,5 liter groentebouillon al roerend toe, tot alles goed is opgenomen. Voeg vervolgens de tuinbonen, de in stukjes gesneden tomaten en de fijngesnipperde knoflook toe. Voeg de rest van de groentebouillon toe, breng al roerend aan de kook en laat nog zachtjes een tiental minuten koken.

Giet het in een geoliede ovenschaal en laat rustig afkoelen. Snijd dikke schijven van de polenta. Laat even drogen en leg ze nog 5 minuten onder de grill. Serveer ze met sla en vinaigrette.

tuinboontoppen

In culinair Italië vormen tuinboontoppen een populaire voorjaarsgroente. Even aangebakken met een beetje knoflook en de onvermijdelijke olijfolie vormt het een snel en vooral hartig en opvallend gerecht.

ingrediënten

een handvol toppen uit je tuinbonen aanplant, olijfolie, knoflook en/of ui, peper en zout

bereiding

Verhit de olie in een pan en snipper de ui en/of knoflook en laat even bakken. Voeg de tuinboontoppen toe, schep ze regelmatig om en en bak ze in vijf minuten gaar. Serveer ze met brood of rijst.


kan quinoa de wereld redden?

Wie weet... De grootschalige en wereldwijde teelt van dit bijzondere gewas staat nog maar in de kinderschoenen. Maar de planten hebben in elk geval een enorm potentieel.

Het grote aanpassingsvermogen van de planten, de hoge opbrengst tot 2 kg per vierkante meter en de hoge en bijzondere voedingswaarde pleiten in elk geval voor een brede reeks toepassingsmogelijkheden als perfecte basisvoeding.

De vrij eenvoudige en probleemloze teelt en de mogelijkheid om ook zonder machines of technologie te kunnen telen, oogsten en verwerken, zijn een ander belangrijk voordeel voor toepassingen in de derde wereld. Eén plant levert verder voldoende zaaizaad om opnieuw bijna een hectare te beplanten. Ideaal voor afgelegen gebieden. Quinoa past dus perfect in zelfvoorzieningsprojecten en kleinschalige teelt.

Maar ook een grootschalige industriële teelt biedt volop perspectieven en de gezondheidsaspecten van quinoa boeien ook onze westerse wereld, op zoek naar evenwichtige voeding.

Genoeg redenen dus om dit bijzondere gewas ook van dichtbij te leren kennen en gewoon in je eigen tuin te zaaien. De meeste moestuinders houden het op groenten en fruit, maar deze planten vormen een mooie introductie om een keer te experimenteren met het zelf telen van graan. Laat quinoa je overtuigen door de eenvoudige en zorgeloze teelt, laat je verleiden door de kleurrijke rijpende zaden en geniet van een originele en overvloedige eigen oogst. Zo leer je niet alleen de voedingswaarde, maar vooral ook zijn boeiende culinaire diversiteit in de praktijk kennen.


Cherry vanille

Een quinoa die rijpt in prachtige rozepaarse tinten. Groeit iets lager dan de meeste soorten. 1,5 tot 1,8 m. Witte zaden.


Oro de valle

Productieve quinoa in gele, oranje en gouden tinten, witte zaden. Tot 2 m hoog.


Red head

Sterk en hoog groeiende quinoa soort die rijpt met dieprode bladeren en zaden. Groeit 2 tot 2,5 m hoog, met een hoge productie.

besluit

Dit boek is gevuld met een stukje theorie, een aantal praktijkvoorbeelden en een hele reeks boeiende groenten. Allemaal samen het resultaat van 25 jaar intensief leven en werken met de dagelijkse realiteit van een gezin, een moestuin, een kwekerij en talrijke ontmoetingen met klanten, collega's en inspirerende mensen. Joy Larkcom en Roger Philips waren mijn grote helden, die mij geleerd hebben om groenten te kweken en naar planten te kijken. Ik hoop op mijn beurt de nieuwe generatie te kunnen inspireren. Voel je vooral niet gebonden door alles wat hier staat, maar gebruik het als basis voor andere ideeën, nog meer nieuwe en oude planten en een andere manier om met groenten, voeding en planten om te gaan. Gebruik dit boek en deze informatie om vooral zelf te starten met een boeiend leven vol eetbare planten.


de beelden

Het visuele van voeding, kijken, observeren, kleuren, vormen en samenstellen is veel belangrijker dan wat de meeste mensen denken. We eten met onze ogen en worden geïnspireerd door beelden en kleuren. Daarom is er in dit boek ruime aandacht voor beeld. Beelden om te verleiden. Laat je leiden en vooral niet misleiden door beeld. De moestuin is te lang louter functioneel geweest. De nieuwe vorm van moestuinieren heeft te maken met milieu, met idealen, maar vooral met een nieuwe vorm van evenwicht en schoonheid. Zoek in de tuin, bij je groenten, tot je oogst op je bord naar dat evenwicht, naar harmonie en composities, zodat de verleiding om in de tuin te werken, uit je tuin te oogsten en je oogst aan tafel te brengen alleen nog maar groter wordt. Alle foto's werden gemaakt met een digitale reflexcamera, bij daglicht. Bij de fotobewerking werd niet geknoeid met kleuren of vormen (ook niet met de blauwe bonen hieronder). Alleen daar waar het functioneel nodig was, werd de belichting aangepast.


de recepten

Met een titel als *Groenten in de hoofdrol* kon het bijna niet anders dan dat je hier slechts vegetarische en veganistische recepten terug zou vinden. Niet omdat het moet, maar gewoon om te laten zien dat het ook kan. We zitten teveel vast in een denken dat vlees, vis en zuivel onmisbaar zijn in voeding en vooral in lekker eten. Het vraagt gewoon een nieuwe openheid, een nieuwe manier van koken, met meer vers, regelmatig rauw en aandacht voor kleur en presentatie. Gebruik de recepten dan ook op die wijze. Wie dat nodig vindt, kan rustig hier en daar wat kaas, een ei of zelfs een stukje vlees of vis toevoegen. Maar volgens mij is de toekomst een wereld zonder dieren die moeten leven en sterven om ons van voeding te voorzien. Speel met de recepten en probeer zelf te experimenteren. Laat je leiden door de grenzeloze variatie van eetbare planten om elke dag iets moois en lekkers te eten met de tuin, de natuur en een stukje van de wereld als inspiratie.


informatie

Wil je zelf beginnen of meer doen met je tuin en met groenten, laat je dan inspireren door dit en honderden andere boeken. De moestuin is een kwestie van ervaring. Ga op zoek naar andere mensen met een moestuin, met planten en zaden. Kijk uit voor al te snelle, hippe en trendy verhalen, maar zoek vooral de kennis van praktijk en jarenlang opgebouwde ervaring. Buren, verenigingen en inspirerende tentoonstellingen zijn belangrijk. Maar de dagelijkse praktijk van grond, onkruid, regelmaat, geduld en seizoenen zijn de échte dingen waar je mee moet leren werken. Voor zaden en verdere info kun je terecht bij diverse zaadhuizen, tuinbeurzen en groenevenementen. Kijk even bij mijn eigen kwekerij, www.denieuwetuin.be. Of kom ons eens opzoeken op manifestaties zoals de Tuindagen van Beervelde (www.parkvanbeervelde.be), Kasteel Hex (www.hex.be), Arboretum Kalmthout en de Internationale Kwekerijdagen van Bingerden (www.bingerden.com).


