


INHOUD

6
INLEIDING

12
VOORBEREIDING: PEKELEN & ROKEN

16
PEKELEN

40
DROOG ZOUTEN

66
DROGEN

96
WARM ROKEN

136
KOUDE ROKEN

170
REGISTER

176
VERANTWOORDING


INLEIDING

Of u nu een overvloedige hoeveelheid van een bepaald ingrediënt wilt conserveren, of geld wilt besparen of gewoon iets heel lekkers wilt maken, het leren pekelen en roken van uw eigen eten is heel leuk om te doen. Dit boek legt uit hoe dat gaat en helpt u op weg. We willen u de kennis en het zelfvertrouwen geven om de noodzakelijke spullen bij elkaar te zoeken en te gaan experimenteren met ingrediënten die u waarschijnlijk gewoon in huis heeft.

DE VOORDELEN VAN PEKELEN & ROKEN

Zowel gepekeld als gerookt eten maakt met zijn kenmerkende smaak en textuur deel uit van onze geschiedenis. In de tijd voordat de supermarkten alle dagen vers voedsel leverden, was het kunnen conserveren van voedsel zelfs noodzakelijk. Maar waarom zouden we ons daar tegenwoordig mee bezighouden? Omdat het zelf pekelen en roken vaak (maar niet altijd) goedkoper is, maar vooral omdat het zoveel voldoening geeft. De trots die u voelt wanneer u uw zelfgeconserveerde voedsel op tafel zet voor vrienden en familie is enorm. Het voedsel smaakt beslist anders dan dat uit de winkel; het is uniek en gewoon ontzettend lekker. Wij worden vooral gemotiveerd door de kwaliteit van het door ons gemaakte voedsel.

Het begint al met de rauwe ingrediënten. Salami bestaat bijvoorbeeld uit niets anders dan varkensvlees, vet, smaakmakers en zout. Omdat u er een aanzienlijke hoeveelheid tijd in steekt om de salami te laten rijpen, zou het zonde zijn om er iets anders dan de allerbeste ingrediënten voor te gebruiken. (Voor ons houdt dat in dat we zelf biologische varkens houden; hoewel het natuurlijk veel gemakkelijker

PEKELEN

Pekelen is een van de effectiefste manieren om voedsel te conserveren. Het voordeel is dat het vlees of de vis sappig blijft, ideaal voor allerlei gerechten. De smaak kan worden verbeterd door sterke smaken aan de zoutoplossing toe te voegen die goed doordringen in het vlees of de vis. Pekelen kost veel tijd, meestal 24 uur of langer. Plan dus goed en heb geduld. Het is het wachten waard!

ZO WERKT PEKELEN

Pekelen is een eenvoudig proces. Vlees dat wordt geweekt in een mengsel van water en pekelfstoffen wordt mals en blijft sappig, omdat het zout niet alleen taai spierweefsel afbreekt, maar ook inwerkt op de eiwitten, zodat de cellen water aantrekken en vasthouden.


RICHTLIJNEN

- Gebruik 500 gram zout op elke 5 liter water.
- Neem minstens 50% pekelf ten opzichte van het vlees. Bijvoorbeeld: voor 1 kilo vlees is minimaal 500 gram pekelf nodig.
- Neem voor het pekelen een zak of bak die nauwelijks groter is dan het vlees. Voeg indien nodig extra pekelf toe; het vlees moet helemaal onderstaan.
- Gebruik minstens de aanbevolen hoeveelheid zout in de oplossing.
- Ververs de zoutoplossing regelmatig als u een groot stuk vlees pekelt.
- Zorg dat het voedsel steeds ondergedompeld staat en goed gekoeld blijft (onder 5 °C).
- Gebruik een gebruikte zoutoplossing niet opnieuw.

HET PEKELBAD

Om te pekelen heeft u zout en water nodig. Elke zoutsoort is geschikt; tafelszout is goed-

koop en gemakkelijk verkrijgbaar, maar koosjer zout heeft een schonere smaak en lost sneller op. Pekelen wordt gewoonlijk gedaan met een grote hoeveelheid zout en een klein beetje suiker. U zult echter zien dat sommige gerechten na het zoute pekelfbad nog een zoet pekelfbad vereisen (bijvoorbeeld Pastrami, blz. 108-109). Dat wordt gedaan omdat ook suiker, in de juiste verhoudingen, een geweldig middel is om vlees en vis te conserveren. Niet alleen helpt suiker om de zoute smaak te verminderen, maar hij bevordert ook de groei van de lactobacillus – een bacterie die het pekelen bevordert.

DE PEKEL TESTEN

Met een salinometer kan het zoutgehalte van de pekelf precies worden bepaald. Als


Dit varken heeft geen idee wat er voor haar in het vat zit


De gepofte aardappelen met hun knapperige schil passen samen met de geblancheerde kool volmaakt bij deze heerlijke koude ham.

VOOR 4 PERSONEN

1 kleine ham
2 winterwortels, grof gesneden
1 stengel bleekselderij, grof gesneden
1 ui, gehalveerd
1 prei, grof gesneden
handvol spruitjes

BARBECUESAUS

1 dl sinaasappelsap
75 ml tomatenketchup
75 g bruine basterdsuiker
50 ml worcestersaus
¼ theel. cayennepeper

VOOR ERBIJ

4 grote pofaardappelen
extra vergine olijfolie
zoutvlokken
1 groene kool, fijn geschaafd

KOUDE HAM MET BARBECUESAUS

Voor een minder zoute ham: leg hem in een pan met koud water, breng dat aan de kook, gooi het water weg en ga verder met het recept hieronder.

Leg de ham in een grote pan en vul die met koud water tot de ham onderstaat. Voeg de groenten toe (de bouillon is heel geschikt als soep), breng alles aan de kook en laat de ham 10 minuten per 500 gram koken. Draai het vuur uit als de tijd is verstreken, sluit de pan en laat alles afkoelen.

Verwarm de oven voor op 180 °C (gasstand 4). Leg de aardappelen in een ovenschaal. Prik ze voor een knapperig schil overal in, wrijf ze in met de extra vergine olijfolie en bestrooi ze met de zoutvlokken.

Breng een grote pan gezouten water aan de kook. Blancheer de kool maximaal 2 minuten, laat hem uitlekken en schud hem droog.

Barbecuesaus: verwarm alle ingrediënten in een pan op laag vuur en laat ze enkele minuten al roerend pruttelen.

Haal de ham uit het vocht, leg hem op een snijplank en snijd hem in dikke plakken. Serveer hem met de gepofte aardappelen, de kool en een flinke schep barbecuesaus.


GEZOUTEN VARKENSVLEES

Het droog zouten van verschillende stukken varkensvlees zorgt voor allerlei verschillende smaken en texturen. Wij zijn vooral dol op varkenswangen, kluif en procureur(spek), maar afgezien van de varkenshaas, die duur en heel mals is, is er geen deel van het varken dat niet wint bij zouten. Het droog zouten van een bout levert iets indrukwekkends op, maar iedereen zou met spek moeten beginnen.

KIES EEN STUK VLEES

Vraag de slager om het vlees voor u klaar te maken als u onervaren bent of weinig vertrouwd bent met vlees. Een stuk dat zowel lende als koteletten bevat, is speciaal en heel gemakkelijk koud te roken na het zouten (zie blz. 142). Vraag uw slager om procureur als u vlezig, goed doorregen spek wilt hebben.

DE ZOUTMIX MAKEN

Neem voor een uitgebeend lendenstuk van circa 2 kilo 200 gram steenzout en 75 gram bruine suiker. Bij uw eerste poging om spek te maken kunt u het best alleen zout en suiker

gebruiken; maar wilt u toch specerijen en/of kruiden toevoegen, doe dat dan nu. Kneus ze echter eerst in een vijzel. Het zouten van een hele bout lijkt een grote klus, maar het principe blijft hetzelfde, ongeacht de grootte van het stuk. Neem gewoon dezelfde verhoudingen zout en suiker.

HET DROOG ZOUTEN VOLTOOIEN

Haal het vlees na 4 dagen uit het inlegvat en veeg het resterende zout er af en in de bak. De textuur van het vlees is veranderd; het voelt steviger aan. Wrijf de zoutmix weer in het vlees en leg het weer in de bak. Wrijf delen die zacht zijn en ongepekelde lijken extra in en zorg ervoor dat ze met veel zoutmix in contact staan. Herhaal dit proces na 2 dagen en daarna weer na 2 dagen; de totale droogzouttijd komt daarmee op 8 dagen. Spoel het vlees af met koud water, dep het droog met keukenpapier en hang het op een koele plaats te drogen, zodat het helemaal droog is als u het inpakt en in de koelkast legt.

Uw eigen smaak is het belangrijkste. Maak altijd aantekeningen van wat u doet en pas de behandeling aan, zodat u (ook) de volgende keer het gewenste resultaat krijgt.


Begin met spek

VARKENSVLEES DROOG ZOUTEN


1 Wrijf wat zoutmix in het vlees. Doe een laag zoutmix in een plastic of hardhouten doos. De doos moet een deksel hebben en onderin legaten.


2 Leg het vlees met het vet omlaag op de zoutmix. Strooi er een nieuwe laag zoutmix op en herhaal het proces voor eventuele andere stukken vlees.


3 Leg eventueel overgebleven zoutmix stevig rondom het vlees. Dek het geheel af met een schone theedoek en zet het op een koele plaats.

ROOKOVENS

Een eigen rookoven is heel praktisch; hij kan vaak jaren dienstdoen en een eindeloze variatie aan heerlijke gerechten opleveren. Een rookoven aanschaffen is gemakkelijk, kijk gewoon online. Wij vonden het echter uitdagender om onze eigen rookoven te bouwen van wat restmaterialen en enkele nieuwe, die we speciaal daarvoor aanschafften, zoals hout voor de kast. Plaats de rookoven in een bijgebouw, uit de buurt van brandbare materialen; houd hem tijdens gebruik altijd goed in de gaten en regel de temperatuur en het vuur tijdens het roken.


EEN ROOKOVEN KIEZEN

In de handel verkrijgbare rookovens vallen in twee categorieën uiteen: rookovens voor op het fornuis en de barbecue- of waterrookovens. Het aantal verkrijgbare waterrookers is enorm groot, maar feitelijk hebben ze allemaal een hittebron, een waterbak en een rek voor het vlees. Het deksel sluit goed, maar de luchtstroom waardoor de temperatuur van de houtskool en de dichtheid van de rook worden beheerst, is gewoonlijk eenvoudig regelbaar met schuiven.

EEN ROOKKAST BOUWEN

Ook een grote rookoven (of rookkast) heeft een regelbare hittebron nodig en een manier om rook te genereren. We ontwierpen een rookoven die zowel geschikt is voor warm als voor koud roken en uitgebreide regelmogelijkheden heeft voor temperatuur (zie de tekening op blz. 103).

De rookgenerator is een oude houtkachel zonder deuren. Een stuk multiplex zorgt voor de noodzakelijke afsluiting/deur en een

12-volts computerventilator houdt het zaagsel smeulend. We steken hem aan met een gasbrander, die in 20 seconden het vuur aan krijgt. De rookkamer is door een flexibele slang met de kast verbonden. Door deze scheiding kan de rook afkoelen en kunnen vrijgekomen stoffen neerslaan in de buis. Dat is voor koud roken alles wat er nodig is; plaats het voedsel in de kast en regel de luchtstroom. We hebben gaten in de bovenkant van onze rookkast geboord die met wijnkurken kunnen worden afgesloten. Het aantal open gaten bepaalt de luchtstroom en zo de rookdichtheid.

Om de rookkast als warmrooker te gebruiken hebben we onderin een ringvormige gasbrander geplaatst waarboven we een metalen plaat (koper) hebben bevestigd die de hitte verspreidt. Het instellen van de temperatuur is niet erg verfijnd: het is een kwestie van het gas hoger of lager zetten. Het klinkt misschien wat riskant om een gasbrander in een houten kast in te bouwen, maar de temperatuur die we gebruiken is niet hoog, omdat we het immers altijd 'low and slow' houden.

VEILIGHEID!

Let altijd op de veiligheid wanneer u de rookoven gebruikt. Controleer of alles goed werkt voor u begint en laat de rookoven nooit te lang zonder toezicht.


Houd de rook binnen →

EEN ROOKKAST


