
E-book
 Thuis

Maken

 Dit bo
ek is e

en idee
 van

 Iann
a Niem

eijer en
 Irene

van Ge
nt.

Vormgeving en concept: Ar2you

Dit ebook is een verzameling van de

inzendingen voor de wedstrijd

Thuis Maken in oktober 2012.

Wij willen iedereen nogmaals heel

hartelijk bedanken voor de deelname.

Wij hopen dat jullie dit boek veel

gaan gebruiken in de keuken.

De meeste inzendingen zijn van mensen met een eigen (food)blog. In deze lijst hebben we een opsom-
ming gemaakt van alle blogs. Kijk dus lekker rond op al deze geweldige sites om je te laten inspireren
meer zelf te maken!

Dorien Voetprintcooking.wordpress.com
Brenda Brendakookt.nl
Pauline Uitpaulineskeuken.nl
Levine Uitdekeukenvanarden.blogspot.com
Caroline Carolinebrouwer.blogspot.com
Jeanne Aanjeanneskeukentafel.blogspot.nl
Mannin Baksels.net
Ellen Inmyredkitchen.com
Claudia BlondiesCupcakes.nl
Aranka Natriumarm.eu
Joyce Aboutfoodandmore.blogspot.fr
Tijmen LekkerTafelen.nl
Inge Debakparade.blogspot.com
Antoinette Eerstkoken.blogspot.com
Brigitte Foodafoot.webs.com
Miss Aiesj Missaiesj.be
Sonja Jansenvdhaegen.wordpress.com
Francesca Francescakookt.nl
Nina Ninadinners.nl
Christien Oesters-en-uien.blogspot.nl
Ann Photo-copy-ann.blogspot.be
Anouk Foodiesign.blogspot.nl
Ursula Missfromage.com
Francijn Kokenindebrouwerij.blogspot.nl
Maaike Micook.nl
Esmee Es-factory.nl
Kelly Inkellskitchen.blogspot.nl
Wijtske Tassen-die-bij-je-passen.blogspot.nl
Myriam Mykitchendiaries.net
Elisabetta Zitizitoni.nl
PJ Nombelina.com

Irene & Ianna - alleso
vereten.com & beginspiration.

nl

Inhoudsopgave.

1. Dillebrood
2. Griesmeelbroodjes met maanzaad
3. Volkorenbrood
4. Wit brood
5. Naanbrood
6. De pizzasteen
7. Braadpanbrood
8. Pasta van Pauline
9. Pasta van Aranka
10. Ontbijtkoek
11. Lavash
12. Tortilla
13. Croutons van Jeanne
14. Croutons van Brenda
15. Venkelsambal
16. Pesto
17. Peterseliepesto
18. Basilicum-munt-pesto
19. Hummus
20. Mosterd
21. Groene thee
22. Aardbeienlikeur
23. Cola
24. Kappertjes
25. Ingelegde citroenen
26. Eekhoorntjesbroodolie
27. Atjar komkommer
28. Amarenenkersen
29. Zongedroogde tomaten
30. Mango chutney
31. Pruimenchutney
32. Tomaat-ui chutney
33. Appel/gemberchutney
34. Vijgenchutney
35. Kweeperengelei
36. Pruim-appel-walnootjam
37. Ananasjam
38. Perzikjam
39. Sinaasappelcurd
40. Bokkenpootjes
41. Kruidkoek
42. Chocolade en marshmellow fudge
43. Roomboterspritsen
44. Chocolade vanille cookies
45. Bouillonblokjes
46. Gyroskruiden
47. Nasikruiden
48. Kruidenmix voor bobotie
49. Currypasta van Aranka
50. Currypasta van Pauline
51. Vanillesuiker
52. Chococatapetl
53. Vanille-extract van Ann
54. Vanille-extract van Jeanne
55. Pompoenkruidenmix
56. Cruesli
57. Havercrackers
58. Granola met cranberries en pecannoten
59. Pindasaus
60. Zoetzure woksaus
61. Tomatenketchup

62. Thai sweet chili sauce
63. Knoflooksaus
64. Rode wijn saus
65. Kip ragout
66. Champignonragout
67. Boemboe babi ketjap
68. Tartaarsaus
69. Currysaus
70. Tomatensaus
71. Tzatziki
72. Snoep nootjes
73. Mueslirepen
74. Vetarme chips
75. Friet
76. Vissticks
77. Bapao
78. Kroketten
79. Erwtensoep
80. Tomatensoep
81. Champignonsoep
82. Vissalade
83. Kip-kerriesalade van Ilse
84. Eiersalade
85. Kip-kerriesalade van Elisabeth
86. Appel-/perenstroop
87. 8Quick fix9: Perenstroop
88. Chocoladepasta
89. Pindakaas
90. Gerookte kipfilet
91. Seitan
92. Ricotta
93. Kaas
94. Roomboter
95. Kruidenboter
96. Crème fraîche
97. Dulce de leche
98. Soja-yoghurttoetje
99. Niter kibbeh

B

R

O

O

D

Dillebrood

Brood:
1 eetl lauwwarm water
¾ theelepel gedroogde gist
½ theelepel suiker
190 gram bloem
1/8 theelepel zeezout
75 gram (magere) melk, op
kamertemperatuur
½ ei, losgeklopt
½ eetlepel ongezouten boter, op kamertemperatuur
½ eetlepel gedroogde dille

Dille boter:
2 eetlepels ongezouten boter, op kamertemperatuur
1½ eetlepel 昀椀jngesneden verse dille

Roer in een kommetje de eetlepel lauw water, suiker
en gedroogde gist door elkaar. Laat een minuut of 10
staan tot het een beetje begint te bubbelen.
Meng in een grote kom bloem, zout, gedroogde dille,
halve eetlepel ongezouten boter, halve ei en de melk.
Roer vervolgens, met een houten lepel bijvoorbeeld,
het gistmengsel door de ingrediënten heen. Kneed
dit met de hand (of met een machine met deeghaken)
tot een samenhangend geheel. Dit is letterlijk een
kwestie van 1 of 2 minuten.

Stort het deeg op een werkvlak en kneed nog eens 5 min.
door met de hand. Vorm er een bol van en leg deze in een
schone, ingevette kom. Dek de kom af met plastic folie en
laat het deeg zo op een tochtvrije plek een half uur rijzen.
Snijd ondertussen de verse dille voor de dilleboter 昀椀jn en
meng goed door 2 eetlepels ongezouten boter. Zorg dat de
boter goed zacht is.

Na een half uur pak je 2 ramequins, of een ander oven-
schaaltje. Stort het gerezen deeg op je werkvlak, druk de
lucht er zachtjes uit en pluk met je vingers stukjes van
het deeg af zodat je bolletjes kunt draaien die ongeveer
zo groot zijn als een 昀氀inke druif/kleine walnoot. Haal
elk bolletje goed door de dilleboter voor je hem losjes in
een ramequin legt. Ga zo door tot het deeg op is. Druk
de bolletjes niet samen in het schaaltje, leg ze losjes op
elkaar. Lepel eventueel als je wilt nog wat overgebleven
dilleboter in de schaaltjes, maar dit hoeft niet.
Dek de schaaltjes af met plastic folie en zet 25 minuten
aan de kant.

Verwarm de oven voor op 190 graden, met de bakplaat in
het midden van de oven. Zet de ramequins in de oven en
bak het brood nu in 15 minuten af. Serveer een ramequin
per persoon bij een lekkere kop soep of een salade.

Griesmeelbroodjes met maanzaad

Dit recept is ingestuurd door Kelly en staat op haar blog Kell’s Kitchen.

400 gram 昀椀jn griesmeel
1/2 theelepel zout
7 gram droge gist
100 gram ongezouten roomboter
2 eetlepels olijfolie
1 ei (L), losgeklopt
ca. 100 ml lauwwarm water
1 eetlepel maanzaad

Smelt de boter en laat deze afkoelen.
Doe het 昀椀jne griesmeel in een grote kom. Maak een kuiltje in het midden en voeg
zout, gist, gesmolten boter, olijfolie en het losgeklopte ei toe. Meng dit met je handen
en voeg het lauwwarme water toe (je hebt misschien niet alles nodig) tot je een zacht
samenhangend deeg hebt.

Leg het deeg in een kom of op een bord en dek af met plastic folie. Zet het weg op
een warme plek (voor een warme oven bijvoorbeeld) en laat 15 minuten rijzen.

Bestrooi je werkvlak met wat griesmeel en leg hier je deeg op. Kneed nu het maanzaad
door het deeg (als het deeg te droog is, kun je er nog wat lauwwarm water door
kneden). Vorm 4 ronde broodjes van het deeg, druk ze iets plat en leg ze op een
bakplaat met bakpapier. Dek af met folie en laat nog eens 30 minuten rijzen op een
warme plek.

Verwarm in de tussentijd de oven voor op 180°C. Bak de griesmeelbroodjes in
15 minuten bruin en gaar. Keer het brood daarna om en bak nog eens 5 à 10 minuten.

Bron: Merijn Tol & Mina Abouzahra:Proef! Oranjebloesem: de nieuwe Marokkaanse keuken

Volkorenbrood

Dit is een recept van Mannin Vering
en staat op haar blog Baksels.net.
Daar lees je meer over haar
ervaringen met brood bakken en het
recept voor meerdere broden.

300 gram volkorenmeel
300 gram tarwebloem
15 gram verse gist of
 7 gram instant gist
11 gram (bakkers)zout
12 gram broodverbetermiddel
12 gram glutenpoeder
355 gram water

Weeg het meel, bloem, zout, brood-
verbetermiddel en glutenpoeder af
en roer de ingrediënten goed door
elkaar.

Voeg de instant gist toe en roer
nog eens. Als je verse gist gebruikt,
verkruimel dit dan over het meel-
mengsel. Voeg koud water toe aan
het mengsel en zet in de standmixer
om ongeveer 10 minuten gekneed te
worden (deze tijd kan per machine
verschillen).
Meng het deeg eerst op een lage
snelheid en voer na twee minuten
de snelheid op. Het deeg is goed
gekneed als je er tussen je vingers
een vliesje van kunt vormen.

Vet een kom in met bakspray en
maak van het deeg een bol, rol de bol

eventjes langs de kant van de kom,
zodat de hele deeghuid licht ingevet
is. Kook een beetje water in de wa-
terkoker en zet dit onderin de oven in
een ovenschaaltje.

Zet het deeg in de onverwarmde oven
en laat een uur rijzen tot dubbel
volume.
Net voor het einde van de eerste rijs
vet je met bakspray het broodbakblik
in.
Haal het deeg uit de kom, leg het op
het werkblad en druk de lucht eruit
tot je een langwerpige vorm hebt.

Verdeel het deeg in drieën, vouw
de linker昀氀ap tot het midden en doe
hetzelfde met de rechter昀氀ap. Als het
goed is, is het deegstuk nu ongeveer
zo breed als het bakblik.
Rol het deeg op, dwars op de vouwen
die je zojuist gemaakt hebt.
Leg nu het deegstuk met de naad
naar onderen in het bakblik.
Zet het broodbakblik weer in de oven
met op de bodem een ovenschaaltje
met een laagje heet water erin. Het
eerste deel van deze tweede rijs
duurt bij ongeveer 33 minuten.

Zet nu het bakblik met ovenrooster
en al op het aanrecht onder een
omgekeerde doos. Verwarm de oven
voor op 240 graden (onderwarmte
met ventilator). In de opvangbak gaat
het water uit het ovenschaaltje.

Zodra de oven op temperatuur is (na
zo’n kleine 20 minuten) schuif je zo
snel mogelijk het ovenrooster met
daarop het bakblik in de oven en giet
nog wat water in de opvangbak onder
in de oven. Dit zorgt voor stoom-
vorming waardoor de korst zich niet
direct vormt en het brood zoveel
mogelijk pro昀椀teert van de ovenrijs.

Bak het brood 21 minuten op 240
graden (onderwarmte met ventila-
tor, ik kan de ventilator helaas niet
uitzetten als ik onderwarmte wil
gebruiken). Zet na 8 minuten de
ovendeur even op een kiertje om de
stoom te laten ontsnappen.
Na 21 minuten gaat de oven op hete-
lucht, onder- en bovenwarmte en op
200 graden. Het brood blijft er nog
11 minuten in.
Als het brood klaar is, haal je het
brood direct uit de vormen en laat je
het afkoelen op een rooster. Als je
het in de vorm zou laten, wordt de
korst door het vocht heel klef.

Het brood kan pas gesneden worden
als het volledig afgekoeld is.

Als het brood volledig afgekoeld is,
kun je het in een goed afgesloten zak
invriezen. Het lekkerste is het
natuurlijk om het direct te eten!

Wit brood

Dit recept voor een heerlijk wit brood, komt van Levine Klene en
staat op haar blog Uit de keuken van Levine.

Je kunt het brood op verschillende manieren maken.

1. Werkwijze deeg kneden in standmixer: doe alle ingrediënt-
en voor het deeg in de kom en roer met een pollepel door elkaar.
Kneed met de deeghaak in 10 - 15 minuten tot een soepel deeg
dat van de wand van de kom loslaat. Het deeg is goed gekneed
als je er een vliesje van kunt trekken: neem een bolletje van het
deeg af en trek dat al ronddraaiend uit tot een vliesje. Scheurt het
vliesje snel dan is het deeg nog niet goed gekneed.

2. Werkwijze deeg kneden in een broodbakmachine: doe alle
ingrediënten voor het deeg in de bak van de machine en kneed in
10 – 15 minuten (bijvoorbeeld op de pizzastand) tot een soepel
deeg dat van de wand van de bak loslaat. Volg verder het
recept hieronder vanaf de 1e rijs. Of gebruik de deegstand van de
broodbakmachine (= inclusief 1e rijs), volg dan het recept
hieronder vanaf het vormen. Bij gebruik van de deegstand koude
melk gebruiken.

3. Werkwijze deeg met de hand kneden: doe alle ingrediënten
voor het deeg in een kom. Roer met een pollepel door elkaar tot
alle bloem/meel bevochtigd is. Stort het deeg op een werkplek
en kneed het met de hand in ± 20 minuten tot een soepel deeg.
Weersta de neiging om aan het begin van de kneedtijd tarwe-
bloem toe te voegen, het deeg wordt vanzelf minder plakkerig
tijdens het kneden. Het deeg is goed gekneed als je er een vliesje
van kunt trekken: neem een bolletje van het deeg af en trek dat al
ronddraaiend uit tot een vliesje. Scheurt het deeg snel dan is het
deeg nog niet goed gekneed.

1e rijs: doe het deeg over in een grote, licht met zonne-
bloemolie ingevette kom, 1 x keren zodat alle kanten bedekt
zijn met wat olie. Dek de kom af en laat het deeg op kamer-
temperatuur in ± 60 minuten tot dubbel volume rijzen.

Vormen: stort het deeg op een licht met olie ingevette werk-
plek. Druk de lucht uit het deeg (= doorslaan). Bol het stuk
deeg losjes op. Dek de deegbal af en laat 20 minuten liggen.
Vorm vervolgens het deeg tot een brood:
• rol het deeg (van links naar rechts) met een deegroller uit
 tot een rechthoek;
• vouw de rechterkant tot net over het midden van het deeg,
 doe hetzelfde met de linkerkant;
• rol het deeg weer met een deegroller uit (niet breder dan
 het bakblik);
• rol het deeg vanaf de bovenkant stevig op en knijp de
 naad dicht;
• leg het deeg met de naad naar beneden in een ingevet
 bakblik.

2e rijs: dek het deeg af met ingevet plastic folie en laat het
op kamertemperatuur in ± 60 minuten tot bijna in volume
verdubbelen. Het deeg is genoeg gerezen als je er met een
vinger op drukt en het veert langzaam terug.
Oven voorverwarmen: verwarm tijdens de 2e rijs de oven
voor op 220 ºC.
Bakken: snijd desgewenst de bovenkant van het brood met
een scherp (gekarteld) mes in. Bak het brood op de onderste
richel van de oven in 35 - 40 minuten gaar en goudbruin.
Verlaag als de bovenkant van het brood te donker dreigt te
worden na ± 20 minuten de temperatuur naar 200 ºC.

Stort het brood direct uit het bakblik op een rooster en laat het
volledig afkoelen voordat je het gaat snijden.

Naanbrood
330 g bloem (2 cups)
150 ml lauw water
2 el olie
2,5 el yoghurt (gewone of Griekse
 - géén magere)
1 tl zout
1 tl suiker
1 snufje baksoda

1 tl gist
extra bloem om te rollen.

De pizzasteen
Geef iets een andere naam en maak het verschrikkelijk duur. Dat moet de uitvinder van de pizzasteen
gedacht hebben. Ik heb een tijdje gezocht naar een redelijk grote pizzasteen, maar ik vond de prijzen echt
te hoog (40-65 euro). En dan heb je niet eens een echt grote.
Dus ben ik naar een winkel gegaan waar ze ook pizzastenen hebben, maar onder een andere benaming,
en dus veel goedkoper. Bij ons om de hoek is er een bouwmaterialenwinkel. Ik heb daar een blauwe tegel
meegekregen voor de ronde som van 0 euro.
Ik heb er naanbrood op gebakken en het was zo lekker als bij de Indiër zelf.

Doe de gist in lauw water zodat het kan
oplossen. Meng met je handen de bloem
in een grote kom samen met zout, suiker
en baksoda. Voeg de olie toe en meng dit
er door heen. Doe hetzelfde met de
yoghurt. Voeg als laatste het water met de
gist toe.

Goed kneden, in het begin is het een pl-
akkerig boeltje, maar blijf kneden tot het
een zacht deeg wordt. Als je deeg mooi
zacht is, doe dan een beetje olie op je
handen en kneed nog 15 seconden.

Zet weg op een warme plaats gedurende
3-4 uur.

Leg na die 3-4 uur een pizzasteen in
je oven en laat gedurende minstens 20
Wminuten voorverwarmen op 250° of
hoger.

Doe wat olie op je handen. Verdeel het
deeg in 6 gelijke stukken. Doe elk stukje
een voor een in een kommetje bloem en
maak er bolletjes van.

Bestuif je werkblad met wat bloem en
rol de bolletjes met een deegrol uit tot
ongeveer een dikte van een kleine halve
centimeter. Maak je handen een beetje
nat, neem de uitgerolde naan en leg er
drie op de pizzasteen en doe in de oven.

Na 3-4 minuutjes zijn ze klaar. Rol de
overige bolletjes uit en bak ook deze op
de pizzasteen. Bestrijk de gebakken naan
met wat geklaarde boter of plantaardige
olie (liefst geen olijfolie).

Braadpanbrood

Dit is een recept van het blog In my red
kitchen van Ellen. Bekijk het recept op
het blog voor de fotoreportage.

360 gr bloem
1 tl instant gist
1 tl zout
375 ml lauwwarm water
 (dat is 1,5 cup)

Meng in een grote kom de gist door het
bloem. Doe in een andere (kleinere) kom
375 ml lauwwarm water en los daar het
zout in op. Het gist reageert minder
goed op de kristallen, maar heeft wel
zout nodig om te werken.

Meng nu met een spatel dit zoute water
door de bloem totdat het vocht helemaal
is opgenomen. Dek af met wat
vershoudfolie en laat 12 tot 24 uur
staan.

(Tip van Ellen: Ik maak het deeg vaak ‘s
avonds laat rond 23u en bak het brood
dan de volgende dag voor het avonde-
ten).

Verwarm eerst de oven voor op 230°C
en zet de braadpan in de oven. Haal na
30 minuten de braadpan uit de oven.
Strooi nu een 昀氀inke laag bloem op het
aan-recht, keer de kom erboven om en
haal met een spatel het deeg uit de kom.
Strooi nog wat bloem over het deeg en

vorm er heel lichtjes een bal van.
Leg de bal in de gloeiendhete pan. Je
kunt er nu nog wat olijfolie overheen
sprenkelen en zeezout en/of kruiden
overheen strooien.

(Tip van Ellen: Als je dat doet wordt
de korst wel heel hard, dus ik gebruik
tegenwoordig geen olie meer.)

Doe nu het deksel weer op de pan en zet de
pan in de oven. Haal na 30 min het deksel
van de pan af (pas op: heet!) en laat de pan
met het brood nog 10 minuten staan in de
hete oven.
Je kunt het brood gemakkelijk met een
spatel en pannenlap uit de pan halen. Even
laten afkoelen op een rooster of broodplank
en vervolgens smullen maar.

P

A

S

T

A

Pasta

Dit recept voor pasta komt van Pauline en staat op haar blog
Uit Paulines keuken.

200 gr durum tarwe bloem
2 eieren
olijfolie
zout

Materialen: pastamachine en keukenmachine

Voeg de eieren, een beetje zout en een scheutje olijfolie
bij de tarwe en kneed 10 minuten in de keukenmachine. Je
kunt dit ook met de hand kneden, zorg er wel voor dat je
dan echt 10 minuten stevig door kneedt.

Het deeg is klaar als het elastisch aanvoelt. Als je het uit
elkaar trekt, rekt het een beetje mee. Laat het deeg nu een
half uurtje rusten in folie.

Zet de pastamachine op de breedste stand. Pak een stukje
deeg ter grootte van een golfbal, plaats het deeg tussen
de rollers en draai het deeg er door. Herhaal dit ongeveer
6 keer tot je een dunne lap hebt. Als er bij de eerste draai
scheuren ontstaan, kun je het deeg dubbel vouwen en er
opnieuw door heen draaien.

Zet de machine dan een standje lager en rol de lap nog een
keer door de machine. Doe dit tot de door jou gewenste
dikte. Ik heb lasagne vellen gemaakt en heb doorgerold tot
stand 4.
Snijd de vellen vervolgens met een mes in de gewenste
grootte. Laat de vellen drogen op een schone theedoek (je
kunt ze ook direct koken).

Voor tagliatelle en spaghetti

Snijd de reep pasta bij tot een mooie rechte lap.
Draai de lap door de messen, je kunt dan kiezen
voor de breedte van tagliatelle of spaghetti.

Lintpasta laat je drogen op een droogrekje. Zodat de
slierten los van elkaar kunnen drogen. Kook de pasta
in 3 minuten af in water met zout. Als je de pasta
net gedraaid hebt en niet hebt laten drogen, kun je
de kooktijd verkorten naar 2 minuten.

Pasta

Dit recept komt van Aranka en staat op haar blog natriumarm.

Voor 6 personen als voorgerecht en 4 personen als
hoofdgerecht

300 gram bloem
100 gram semolina
4 grote biologische eieren

Bereiding
De bloem en semolina doe je samen in een kom. Maak een
kuiltje en breek daar de eieren in. Roer dit door elkaar met een
houten lepel en kneed er, met de hand, een mooi stevig maar
zijdezacht deeg van. Dit kan even kracht kosten want het is
een stug deeg in het begin. Als je denkt dat het deeg klaar is,
kun je dat testen door er met duim en wijsvinger zachtjes in te
knijpen. Voelt het elastisch en zacht? Dan is het goed en kun je
het afgedekt in de kom een half uur even laten rusten.

Na een half uur kun je het deeg verder bewerken. Wat wil je
ermee doen? Wil je lasagne maken? Dan heb je geen opzetstuk
nodig op de machine, alleen de rollers.

Met de pastamachine:
Deel het deeg in twee delen. Pak 1 deel en laat het andere deel
afgedekt liggen.
Zet de machine op de dikste stand en haal je deeg erdoorheen.
Telkens vouw je je lap deeg wat eruit komt dubbel en haal
je het nog een keer op dezelfde stand erdoorheen. Na de 2e
keer kun je de machine wat strakker zetten. Ga zo door tot je
uiteindelijk je deeg op stand 1 door de machine gehaald hebt.
Bestrooi de vellen pasta goed met bloem, vouw ze dubbel en
leg ze afgedekt weg zodat je de andere helft van het deeg kunt
bewerken. Als je klaar bent kun je je lasagne maken zoals je
van plan was.

Met de hand:
Deel je deeg in twee delen. Pak 1 deel om te bewerken en laat
het andere deel afgedekt liggen. Strooi je deegroller en werk-
blad licht in met bloem. Leg het deeg hierop en rol het zo plat
mogelijk uit. Dit zal niet zo plat zijn als je met een pasta-
machine gaat bereiken maar het is een prima alternatief. Als de
gewenste dikte is bereikt strooi je bloem over je vel deeg, leg
het afgedekt aan de kant. Verwerk nu het andere deel deeg op
dezelfde manier.

Andere vormen: Natuurlijk kun je ook andere vormen pasta
maken. Bij de machine zit een opzetstuk waarmee je tagliatelle
en dergelijke kan maken maar je kunt ook de pastavellen goed
bebloemd opvouwen en zelf repen snijden ervan. Of probeer
een vormpjes te maken. Snij een vormpje uit, vorm hem met de
hand, bebloem goed en leg aan de kant om wat in te drogen.

Wat je ook doet, als je de pasta gaat koken bedenkt dat verse
pasta vele malen sneller klaar is dan gedroogde pasta. 1 tot 1½
minuut in kokend water waar je wat olijfolie aan toegevoegd
hebt kan al genoeg zijn.

D

E

E

G

W

A

R

E

N

Ontbijtkoek

Dit recept voor ontbijtkoek komt van Antoinette Vermeer en staat op
haar blog Eerst koken.

300 gr honing
150 gr donkerbruine basterdsuiker
120 ml kokend water
300 gr roggemeel (absoluut geen gewone bloem)
1 tl zout
1 zakje bakpoeder (of 1 tl dubbelkoolzure soda)
40 ml rum, cognac of whisky
1 昀氀inke el anijszaad of anijspoeder
½ el kaneel
Boter om in te vetten, bloem om de vorm te bestuiven

Eventueel kun je er 15 (bruine) suikerklontjes in stukjes gehakt
doorheen mengen.

Doe de honing en suiker in een mengkom en voeg het hete water toe.
Roer het goed totdat de suiker is opgelost. Voeg ook de drank toe.

Vet een cakevorm in met boter en bestuif met bloem. Verwarm de
oven voor op 180 graden.
Als het mengsel is afgekoeld tot lauw, voeg je alle andere
ingrediënten toe en meng je het goed. Het lijkt dan op een dik
cakebeslag.

Giet het beslag in de vorm en zet in de oven voor 50 a 60 minuten.
Test de koek met een satéprikker; als die er droog uitkomt, is de
koek gaar. Test na 40 minuten of het niet te hard gaat en of de
buitenkant niet te bruin wordt.

Laat de koek een half uur in de vorm staan om af te koelen, stort hem
dan en laat hem op zijn kop verder afkoelen. Verpak de koek daarna
in aluminiumfolie en laat dit 36 uur rusten voordat je de koek
aansnijdt.

Lavash

Dit recept is ingestuurd door Kelly en
staat op haar blog Kell’s Kitchen.

Op haar blog schrijft Kelly: Lavash is een
昀氀atbread dat veel wordt gegeten in het
Midden-Oosten. Het komt oorspronkelijk
uit Armenië en wordt traditioneel
gebakken in een kleioven, maar in ‘n
gewone oven lukt het ook prima!
Serveer de crackers met ‘n lekker dipje
of (zelfgemaakte) kaasjes.

1 gram gist
(‘n snufje tussen duim en wijsvinger)
200 gram bloem
een snufje zout
1 eetlepel zonnebloem- of olijfolie
ca. 125 ml lauwwarm water
strooisels voor de garnering zoals:
maanzaad, sesamzaad, komijnzaad, kar-
wijzaad, paprikapoeder, grof zeezout

Los de gist op in ‘n klein beetje lauw-
warm water.

Meng het bloem, zout, olie en gist door
elkaar. Giet er vervolgens zoveel lauw-
warm water bij als je nodig hebt om er
een samenhangend en

soepel deeg van te maken (soms heb je
wat meer nodig, soms wat minder).

Bestuif je werkvlak met wat bloem en
kneed het deeg zeker 10 minuten tot het
glad en zacht is. Leg de deegbal in een
(ingevette) kom, dek af met plastic folie
en laat het 1-1,5 uur rijzen.

Verwarm de oven voor op 175°C en
bekleed een bakplaat met bakpapier. Rol
het deeg zo dun mogelijk uit en leg de
deeglap op de bakplaat met het bak-pa-
pier. Bestrijk het deeg licht met water en
bestrooi met het zeezout, de zaadjes en/
of kruiden − wat je lekker vindt!
Bak de lavash crackers in de voorver-
warmde oven in ca. 15 minuten egaal
goudbruin en knapperig.

Bron: Yvette van Boven, Home Made

Tortilla
Dit recept is ingestuurd door Esmée Scholte en is ook op haar blog
Es-factory te vinden.

Zij schrijft: “Tortilla’s vind ik nu typisch iets dat iedereen koopt, maar wat
zo makkelijk zelf te maken is en eigenlijk veel lekkerder. Ik meng er wel
eens een schepje kerrie door. En ik maak ze in bulk en vries ze in. Altijd
handig!
Een soort pannenkoek waar je iets lekkers in doet en die je met je handen
eet. Wat voor mij zoveel betekend als “weinig afwas”. Zo ben ik.”

Meng bloem, volkorenmeel, zout en vet door elkaar. Kneed het goed met
je handen tot je een allemaal kleine korreltjes in je kom hebt. Kook het
water, maak een kuiltje in je ‘deeg’ en giet er 200 milliliter kokend water
op. Meng alles met een vork tot je het met je handen verder kunt kneden.
Kneed het goed door. Het is een soepel deeg.
Maak er 10 balletjes van, ze wegen ongeveer 60 gram per stuk.

Leg de balletjes op een bord, dek ze af met wat vershoudfolie en laat ze
minimaal 1 uur staan (maximaal 8 uren). Doordat het deeg rust kun je het
beter uitrollen. Het is dus nodig om het te laten rusten!

Rol de balletjes deeg uit op een werkvlak dat is bestoven met wat bloem.
Je kunt ze zo dun uitrollen als je wilt, maar hoe dunner hoe beter. Neem
een koekenpan en zet die op een medium/ heet vuur. Bak de tortilla’s één
voor één in de droge koekenpan. Per kant moeten ze ongeveer 2 minuten
of tot er ‘blazen’ opkomen. Bak ze niet te bruin. Just saying.

Je kunt ze nu gebruiken of je kunt ze bewaren in de koelkast (2 dagen) of
invriezen. Ontdooi ze dan even in de magnetron. 70

 gr
am

 vo
lko

re
nm

ee
l (

ka
n v

er
va

ng
en

 w
or

de
n d

oor

 ge
won

e b
loe

m)

265
 gr

am
 bl

oem

4 g
ra

m zo
ut

55
 gr

am
 ve

t.
 Ik

 ge
br

uik
 ru

itj
es

fri
tu

ur
vet

 (g
eh

ar
de

 so
ja

oli
e)

 m
aa

r j
e k

un
t i

ed
er

 ve
t g

eb
ru

ike
n (

oli
jfo

lie
, o

sse
wit,

zon
ne

blo
em

oli
e o

f r
eu

ze
l)

200
 m

ill
ili

te
r (

= 200
 gr

am
) k

ok
en

d w
at

er

Croutons

Dit recept komt van Jeanne Mussche en staat op haar
blog Aan Jeannes Keukentafel.

1/2 oud brood
1/4 cup olijf olie
2 teentjes kno昀氀ook
zout

Snijd het brood in dikke sneetjes en daarna in blokjes.
Leg ze op een bakblik.

Verhit de olijfolie in een steelpannetje. Haal de schil van
de kno昀氀ook en voeg toe aan de olijfolie.

Gebruik een lepel om de kno昀氀ook in het pannetje te
roeren (3 a 5 minuten). Draai de hittebron uit en haal
de kno昀氀ook uit de pan. Giet voorzichtig de olie over de
broodblokjes.

Mix het mengsel met je handen en strooi er zout over-
heen. Bak de blokjes in de voorverwarmde oven (200
graden) en hussel af en toe even door. Als de blokjes
bruin zijn, haal je ze uit de oven halen en laat af koelen.

Bewaar de afgekoelde croutons in een luchtdichte
trommel of doos (weckpot).

Tip: Voor gekruide croutons voeg je paprikapoeder en
heel 昀椀jn gedroogde tuinkruiden (peterselie, bieslook,
tijm) toe bij het zout.

Croutons

Dit recept van croutons komt van Brenda en staat op haar
blog BrendaKookt.

brood
kno昀氀ookolie
zout

Verwarm de oven voor op 170 °C. Bedek een bakplaat met
bakpapier.

Snijd het brood in niet te grote blokjes. Meng de blokjes
in een kom met kno昀氀ookolie. Zorg ervoor dat ieder stukje
brood een beetje olijfolie opneemt.

Verdeel het brood gelijkmatig op de bakplaat. Bak de
croutons ongeveer 30-40 minuten. Check tussentijds of
het goed gaat. Check na 30 minuten of de croutons klaar
zijn, of dat ze nog even de oven in moeten.

De croutons kun je ongeveer 2 weken in een afgesloten
kom/trommel bewaren. Croutons zijn lekker in soep of in
een salade.

 D
 I
 P
 S

&

S
A
U
Z
E
N

Pesto

Dit is een recept van Dorien Soons van Voetprint-
cooking

25 g basilicum
25 g parmezaan (of gran padano)
halve teen kno昀氀ook
10 g walnoten in plaats van pijnboompitjes
0,5 dl olijfolie
1 stokbrood

Verwijder de schil van de kno昀氀ook. Haal de bla-
adjes van de basilicum. Snijd de parmezaan in
kleine stukjes. Hak de walnoten grof. Meng met de
staafmixer alles door elkaar. Serveer de pesto met
een stokbrood.

Venkelsambal

Dit is een recept van Anouk en staat op haar blog
Foodiesign.

1 Venkel
1 tl citroensap
Olie
1 madame jeanette peper
1 el honing

Snijd de venkel en de madame jeanette peper in
grove stukken doe in een bakje.

Steriliseer de pot waar je de sambal in gaat
stoppen.
Pureer de venkel en madame jeanette peper tot
er een 昀椀jn mengsel ontstaat.
Doe dit in de pot en voeg de citroensap en
honing toe, roer dit goed door. Giet voldoende
olie op de sambal totdat het onderstaat, zo blijft
het langer goed.

Sambal

Dit recept is ingestuurd door
Lekker Tafelen.

Voor een grote pot sambal heb je nodig:

500 gram pepers naar keuze
1 grote ui
8-10 teentjes kno昀氀ook
1 eetlepel zout
3 eetlepels bruine basterdsuiker
2 dl ketjap manis
olie

Peterseliepesto

Dit recept komt van Christien van Koeveringe en staat op
haar blog Oesters & Uien.

1 bosje peterselie
8 blaadjes van de topjes van de citroenmelisse
(of scheutje citroensap)
halve teen kno昀氀ook
handje gerapte oude kaas handje
geroosterde blanke amandelen
olijfolie
peper

Doe de peterselie, citroenmelisse en kno昀氀ook in de
keukenmachine/blender en voeg daar een scheut olijfolie
aan toe. Even laten mengen en dan de kaas toevoegen,
eventueel nog wat kaas achterhouden want teveel kaas in
de pesto is niet lekker.

De blanke amandelen heel licht roosteren, totdat ze net
een beige kleurtje krijgen. Ook de amandelen niet allemaal
tegelijkertijd toevoegen. Hier geldt hetzelfde als bij de
kaas. Dus eerst even mengen, proeven en dan eventueel
olie, kaas en/of amandelen toevoegen totdat je een mooie
pesto naar jouw smaak hebt.

Basilicum-munt-pesto

Dit recept is van Francesca en staat op haar blog
Francesca kookt!

30gr verse basilicum
30gr verse munt
30gr cashewnoten
20gr parmezaanse kaas
2 teentjes kno昀氀ook
100ml hele goede extra vergine olijfolie
zwarte peper
zeezout

Pluk de blaadjes basilicum en munt en doe deze in
de keukenmachine. Doe hier de cashewnoten en de
teentjes kno昀氀ook bij en rasp de parmezaanse kaas
erboven (grof).

Pureer het mengsel samen met de olijfolie tot een
mooie gladde en glimmende pesto. Proef en breng
op smaak met peper en zout.

Snijd de rode pepers door de helft en verwijder de zaadjes (voor sambal ‘extra heet’ laat
je de zaadjes zitten). Pel de ui en de kno昀氀ook en snijd beide in stukjes.

Doe de uisnippers en kno昀氀ook in een blender en pureer het bijna 昀椀jn. Haal het
ui/kno昀氀ookmengsel eruit. Doe hetzelfde met de rode peper. Zet een pannetje op het
vuur en doe er een bodempje water in. Voeg vervolgens de 昀椀jngehakte pepers,
ui/kno昀氀ookmengsel toe en breng het aan de kook.
Voeg dan de ketjap, suiker en zout toe. Breng het mengsel weer aan de kook en stamp
met een stamper in het pannetje de ingrediënten 昀椀jn. Zorg dat het niet te nat wordt. Is
het te droog voeg dan wat extra ketjap toe. Wanneer alles 昀椀jn is en het vocht verdampt,
is de sambal klaar.
Ventileren is verstandig in verband met irriterende dampen.

Hummus
Dit is een recept van Dorien Soons en staat op haar blog Voetprintcooking.

 265 gram gedroogde kikkererwten
 75 cl gemalen sesamzaad
 3 teentjes kno昀氀ook
 sap van 1,5 citroen
 10 cl olijfolie
 kookvocht
 1 theelepel komijn
 2 eetlepels gehakte koriander
 zout, cayennepeper

Voorbereiding: zet 24 uur van tevoren de gedroogde kikkererwten in het water.

Kook de kikkererwten 15 minuten in een snelkookpan in water met wat zout.
In een gewone pan moeten ze ongeveer 1 uur koken. Giet ze af en bewaar het
kookvocht.

Doe de kikkererwten in een keukenmachine of plet ze met een stamper. Voeg
vervolgens het sesamzaad, de kno昀氀ook, het citroensap, de olijfolie en de komijn
toe. Pureer alles; voeg eventueel wat kookvocht toe totdat een glad mengsel
ontstaat.

Op smaak brengen met een beetje zout en cayennepeper. Roer tot slot de
gehakte koriander erdoor. Dit recept kan ook met kikkererwten uit blik gemaakt
worden.

Mosterd

Dit is een recept van Irene van Gent en is een samenvoeging van de recepten voor mosterd
van het blog Genieten van eten en het blog Hobby.

100 gram gele mosterdzaadjes
50 gram suiker
1 theelepel zout
1 theelepel gemalen peper
1 theelepel kurkuma
60 ml azijn
140 ml champagne

Week de mosterdzaadjes een nacht in een mix van azijn en champagne. Meng daarna alle
ingrediënten door elkaar met een blender of keukenmachine. Ik heb eerst de keukenmachine
gebruikt, maar deze was niet krachtig genoeg. In de blender ging het daarna wel een stuk
beter. Het gaat echter niet zo snel als je zou denken, dus een beetje geduld is wel slim!

Als de massa dan mosterdachtig is geworden (je kunt kiezen of je een grove of zachte
mosterd wilt, ik heb gekozen voor grove mosterd), laat je het even een minuut of 20 staan.
Zorg dan dat je een pot gesteriliseerd hebt en vul de pot vervolgens met de mosterd.

Zet weg en wacht 2 weken tot het klaar is.

D
R

A
N

K

J
E
S

Groene thee

Dit is een recept van Brigitte Habets van Food a foot.

Groene thee is thee gemaakt van de bladeren van de
Camellia sinensis die een die minimale fermentering
heeft ondergaan tijdens de productie. De theeplant
(Camellia sinensis) is een plant die van oorsprong
voorkomt in Zuidoost-Azie. De jonge scheuten van deze
plant worden gebruikt om thee te produceren.
Sinensis is Latijn voor Chinees.
Deze theeplant vind je in Nederland niet, maar hiervoor
hebben wij een leuk alternatief uit het bos. Wij
kunnen hiervoor ook de groene bladeren gebruiken van
de braam, de framboos of bosaardbei.

200 gram bladeren van de braam, de framboos en/of
bosaardbei
paar schone doeken
water

Verzamel de bladeren in een mand.
Laat de bladeren vervolgens een dag verwelken in de
mand (ze mogen echter niet helemaal uitdrogen).
Dan leg je de bladeren verspreid over de verschillende
doeken, ze mogen niet te zeer op elkaar liggen.
Vervolgens besprenkel je de bladeren met water.
Dan rol je de doeken op en legt ze op een warme plek.
Hier laat je ze 4 dagen liggen.
Rol de doeken open en wanneer de bladeren helemaal
droog zijn je kun je ze opbergen in een theeblik.

Gebruik gewoon een thee-ei om de thee op te gieten
en sta dan versteld van de heerlijke geur die deze 昀椀jne
groene thee van onze eigen bosbodem heeft.

Tip van Brigitte
Het voordeel van braambladeren is dat zij het hele jaar
groen blijven (ja, ook in de winter) en redelijk groot zijn.
Je hoeft er dus niet zoveel van te plukken als van de
framboos of bosaardbei.
Als je het braamblad omdraait, zitten op de hoofdnerf
nog kleine stekeltjes. Wanneer je dit hinderlijk vindt, snij
dan met een schaar aan beide zijde van de hoofdnerf het
blad eraf. Zo weet je zeker ging lastige stekels in je thee
te vinden.

Aardbeienlikeur

Dit recept komt van Wijtske Jousma en staat op
haar blog.

Zij schrijft: “Palinka is een sterke drank die erg
populair is in Hongarije, het wordt wel eens
vergeleken met wat whisky is voor de
Schotten en wat cognac is voor de Fransen. Ze
wordt vooral gestookt uit allerhande soorten
fruit, populaire fruitsoorten zijn appels,
pruimen, peren of abrikozen. Palinka lijkt het
meest op onze jenever, maar heeft een hoger
alcohol percentage en is iets scherper van
smaak.”

Circa 250 gram aardbeien
tussen de 150 en 250 gram suiker
½ liter palinka (in plaats van palinka kun je
iedere sterke drank met een hoog alcohol
percentage gebruiken, bijvoorbeeld, inmaak-
brandewijn, rum of jenever).

Maak de aardbeien schoon. Doe alle
ingrediënten in een schone weckpot. Zo nu en
dan goed omschudden en een paar maanden
laten staan. Zeef alles door een passeerdoek.
Doe de likeur in een schone 昀氀es, met een leuk
etiket.

Cola

Dit recept is ingestuurd door
Antoinette van Eerst Koken! Wil je meer
weten over de geschiedenis, het
originele recept en haar ervaringen,
neem dan een kijkje op haar website!

Voldoende voor 1 liter siroop (en dus 5
liter aangemaakte cola)

Voeg dit samen in een pan:
625 ml water
de schil van 2 sinaasappels (gewoon
met de dunschiller schillen, maar er
moet geen wit bij zitten)
de schil van 3 citroenen (idem)
1 tl afgestreken nootmuskaatpoeder
½ tl korianderpoeder
4 a 5 druppels oranjebloesemwater
1 afgestreken tl kaneel

Breng aan de kook en laat dit mengsel
20 minuten zachtjes pruttelen. Zeef
het daarna door het door een kaas-
doek of theedoek te gieten. Bewaar het
geurige water, de schillen kunnen weg.

Dan voor de rest van de siroop:
1 volle tl citroenzuur (tegenwoordig
ook wel te koop in (het Surinaamse
vak van) een goed gesorteerde super-
markt, of anders een toko). Je gebruikt
het vooral voor de conservering van de

siroop. Vervang het qua smaak
desnoods voor wat vers citroensap.
700 gr suiker
50 ml vers limoensap
2 tl vanille-extract/aroma

Neem 60 gr van de suiker af en doe
dit in een grote pan. Doe er een klein
scheutje water bij en laat dit op niet te
hoog vuur tot karamel koken. Laat het
niet verbranden, want dan wordt het
bitter; amberbruin is precies goed.
Giet er dan direct het water met de
smaakstoffen bij. Kijk uit; de karamel
is veel heter en het water kookt
onmiddellijk. Roer dit door totdat alle
karamel is opgelost. Je zult er stukjes
karamel in hebben, maar als je het op
laag vuur blijft roeren, dan lost alles
uiteindelijk op.

Voeg er dan het citroenzuur, de rest
van de suiker (640 gr), limoensap en
vanille aan toe. Het vuur kan wel uit.
Je wilt nu alleen nog de suiker
oplossen en dat gaat prima in het
hete water. Laat het afkoelen en giet
het in een 昀氀es.
Om cola te maken gebruik je 1 deel
siroop op 5 delen koolzuurhoudend
water. Wel ijskoud water, hè?

Achtergrondinformatie van Antoinette:

Ik baseerde mijn recept op dat van
Pemberton/Evans, maar nam van alles
5% en gebruikte gewone producten en
geen etherische olie. De eerste batch
cola werd zo’n stijve suikersiroop
dat het niet eens soepel mengde met
het koolzuurhoudende water, dus ik
voegde nog eens 200 ml water toe
aan de siroop. Er lijken twee formaten
theelepels te zijn, maar ik bedoel nu
toch echt een kleine theelepel; het
soort dat je bij een porseleinen kopje
met kof昀椀e zou leggen. Niet waar je een
bak Senseo mee roert.

Neroli-olie, of oranjebloesemolie, is
goed verkrijgbaar als etherische olie,
maar ik weet niet of dat geschikt is
voor consumptie. Bij twijfel niet doen.
Vervang het eventueel met gewoon
oranjebloesemwater dat je bijvoor-
beeld in Marokkaanse winkels koopt.
Dat is overigens ook erg sterk van
smaak, dus je hebt voldoende aan een
paar druppels.

I

N

M

A

K

E

N

Kappertjes

Brigitte van food a foot stuurde ons dit leuke recept voor
zelf gemaakte kappertjes.

Kappertjes zijn de ongeopende bloemknopjes van de
kappertjesplant, Capparis spinosa. De plant wordt
gekweekt in landen met een mediterraan klimaat, vooral
in Spanje, Frankrijk en Italie. Kappertjes vind je in
Nederland niet, maar hierop heeft food afoot gelukkig
ook een lokaal antwoord. Je kunt hiervoor de bloem-
knopjes van het madeliefje of de veldmagriet nemen.

2 handvol bloemknopjes van het madeliefje of de
veldmagriet
1/2 theelepel zout
1/8 liter kruidenazijn (bijvoorbeeld estragonazijn)

Verzamel 2 handvol bloemknopjes van het madeliefje of
de veldmagriet. Bestrooi deze met een halve theelepel
zout en laat deze een paar uur staan.
Breng dit vervolgens met 1/8 liter kruidenazijn kort aan
de kook.. Afgieten en vervolgens het afgietsel opnieuw
aan de kook brengen en over de bloemknopjes gieten.
Dit laat je vervolgens 14 dagen in een gesloten glas laten
trekken in de kelder of koelkast.
En ‘your-home-made-Dutch’ kappertjes zijn gereed
voor consumptie!

Ingelegde citroenen

Dit recept is ingestuurd door Kelly en staat op haar
blog Kell’s Kitchen.

Ze is gek op de smaken en geuren van de Arabische
keuken. De schil wordt heerlijk zacht en heeft een
frisse, zure, ziltige smaak. Gebruik ingelegde
citroenen bijvoorbeeld in Marokkaanse tajines met
lamsvlees of kip, bij vis of in salades.

Pers 5 citroenen uit en zet apart. Boen de rest van de
citroenen goed schoon onder de kraan en maak ze
droog. Snijd de citroenen in de lengte kruislings in;
snijd niet helemaal door tot de onderkant zodat de 4
partjes nog aan elkaar blijven zitten. Bedek de
bodem van de gesteriliseerde pot met een laagje
zeezout. Vul de citroenen met 1 eetlepel zout. Doe ze
(met een gesteriliseerde lepel) in de pot en druk ze
stevig aan. Het is een beetje proppen, maar het is de
bedoeling dat de citroenen dicht tegen elkaar komen
te liggen.

Verdeel de rest van het zeezout, de laurierblaadjes,
kaneelstokjes, steranijs, peperkorrels, koriander
zaadjes en chilipepers over de pot. Giet het
citroensap erbij en vul eventueel aan met water zodat
de citroenen volledig onder staan.

Sluit de pot goed af en laat de citroenen een maand
(of iets langer) op een koele, donkere plaats staan.
Schud de pot om de dag eventjes om. Vis ingelegde
citroenen met een brandschone lepel uit de pot en
spoel ze voor gebruik goed af. Schraap de pulp er

met de pitjes uit (de pulp kun je nog door een zeef
drukken; het opgevangen vocht kun je dan bijvoorbeeld
voor een dressing gebruiken). Snijd de schil in 昀椀jne
reepjes.

Ingelegde citroenen kun je heel lang bewaren. Eenmaal
geopend blijven de citroenen, in de koelkast, zeker 6
maanden (of zelfs langer) goed.
Bron: gebaseerd op een recept van Jamie Oliver
(uit Jamie’s reizen) met wat eigen toevoegingen.

10 biologische (!) citroenen

200 gram grof zeezout

3 gedroogde (of 2 verse) laurierblaadjes

2 kaneelstokjes

3 steranijs

7 zwarte peperkorrels

7 korianderzaadjes

3 gedroogde chilipepers

1 gesteriliseerde glazen pot met deksel,

inhoud 1 liter

Eekhoorntjesbroodolie

Dit recept is ingestuurd door Sabijn Metz.

Een heerlijke olie om lichte vleessoorten in te
bakken of een scheutje over je zelfgemaakte
paddestoelensoep vlak voor het serveren.

20 gram gedroogd (liefst Italiaans) eekhoorntjes-
brood
1/2 liter neutrale olie (geen olijfolie)

Vermaal de gedroogde paddenstoelen in de
keukenmachine (of vijzel) tot poeder en vermeng
met de olie vermengen. Vul hiermee een schone 昀氀es
of pot en sluit deze heel goed af.

Laat dit nu 14 dagen staan.

Bekleed een zeef met 昀椀lterpapier of schone lap
kaasdoek, giet de olie erdoor gieten en doe over in
een andere 昀氀es.

Sluit af met een kurk of dop. Ongeveer 2-3 maanden
houdbaar.

Atjar komkommer

Dit is een recept van Tineke van Poortvliet.

½ komkommer, geschild en in blokjes gesneden
½ blikje ananas-stukjes (eventueel nog een keer
doorsnijden)
2 eetlepels bruine basterd suiker
2 eetlepels ketjap manis
2 eetlepels azijn

Meng alles door elkaar in een mooi schaaltje en
serveer het bij de nasi, de bami of ander Indisch of
Chinees gerecht.

Tip: zonder ananas is het snel gemaakt en smaakt
ook heerlijk.

Amarenenkersen

Dit recept komt van Caroline Brouwer van haar
blog Carolines Blog.

350 g suiker
sap van1 limoen
150 ml Amaretto
1 tl vanille extract
1 ½ tl amandel extract
1 ½ kilo mooie donkere kersen

Was de kersen en ontpit ze (dat gaat het snelst
met een kersenontpitter).

Doe de kersen met de suiker in een grote pan en
breng al roerend op middelhoog vuur aan de kook
tot de suiker opgelost en het kersensap gebonden
is. Dit duurt ongeveer 10 - 15 minuten.

Haal met een schuimspaan de kersen uit de pan
en kook het sap 10 - 12 minuten in. Voeg dan het
limoensap, de extracten en de amaretto toe en
roer goed door elkaar.

Voeg dan de kersen weer toe, roer even goed door
en laat nog 10 minuten zachtjes koken.
Verdeel de amarenekersen over de potten. Zorg
ook hier weer dat je goed gesteriliseerde potten
gebruikt.

Deze hoeveelheid is voor ongeveer 5 - 6 potjes à
ca 200 ml. Houdbaarheid 3 - 4 maanden.

Zongedroogde tomaten

Met dit recept maak je een bakje vol heerlijke
zongedroogde tomaten. Het recept is ingestuurd door
Ilse Verschoor en Uit mijn keukentje.

500 gram mini tomaatjes
peper
zout
Italiaanse kruiden
olijfolie

Verwarm de oven voor op 150 graden.

Halveer de tomaatjes. Leg ze op een bakplaat met
bakpapier of bakmatje met de gesneden kant naar
boven. Bestrooi ze royaal met peper, zout en Italiaanse
kruiden. Besprenkel ze daarna met wat olijfolie. Schuif
ze in de oven en laat ze in minimaal 6 uur drogen.

Als ze afgekoeld zijn, doe je ze in een weckpot of een
plasticbakje en zet je onder in olijfolie. Je kan er voor
kiezen om er bv nog wat kno昀氀ooktenen in stukjes
gesneden erbij te doen en nog wat verse kruiden. Zo
blijft het lang goed in de koelkast. De olie die je daar-
na overhoudt is heerlijk om over salades te doen of om
te bakken!

C

H

U

T

N

E

Y

Mango chutney

Dit recept is ingestuurd door Sonja.
Een perfect recept voor overgebleven en overrijpe
mango´s. Heerlijk voor bij een stuk gegrild vlees!

3 rijpe mango’s
1 rode chilipeper
3 sjalotten
1 stuk van 5cm verse gember
sap van 1 sinaasappel
sap van 1 limoen
staafje kaneel
100gr bruine suiker
50 gr gedroogde mango’s

Chilipeper (zonder zaadjes) in kleine stukjes
snijden en de sjalotten 昀椀jnhakken. Rasp de
gember en snij de mango (vers en gedroogd) in
kleine stukjes. Alles samen in een ketel doen, en
gedurende 30 minuten op een zacht vuurtje laten
pruttelen. In gesteriliseerde bokalen doen en dan
kun je het gedurende een jaar bewaren.

Pruimenchutney

Het volgende recept is ingestuurd door Wijtske Jousma.

Zij schrijft: “Sinds een aantal jaren wonen wij in een
appartement. Op sommige momenten mis ik de tuin die
we hadden bij ons vorige huis wel heel erg. Vooral de
vruchten van eigen struiken en bomen. Onze tuin was niet
super groot maar ik had er indertijd lang over nagedacht
hoe de indeling er uit moest zien en wat voor planten en
bomen er in moesten staan. Het meest mis ik de aardbeien
en rabarber in het voorjaar, de rode-, zwarte- en witte
bessen in de zomer, mijn kersenboom waar de vogels
sneller dan ik de vruchten af konden halen, mijn fruit-
bomen (appel en pruim) speciaal uitgekozen om hun oude
ras en in het najaar de noten van de walnotenboom. De
heerlijke appelmoes, jam, limonadesiroop, chutney, enz.
gemaakt van eigen fruit. Heel erg lekker bij een stukje
oude kaas. Ik heb het recept mijn eigen invulling gegeven,
omdat ik te veel zuur niet lekker vindt.

250 gram pruimen
25 gr rozijnen
1 sjalot
100 gr suiker (waarschijnlijk kan iets minder ook wel)
1 dl witte wijn
1 scheut balsamico azijn

Haal de pitten uit de pruimen en snijd ze in parten. Kook
van alle ingrediënten samen een pruimenmoes en doe dit
zo heet mogelijk in een glazenpot met schroefdeksel.

Tomaat-ui chutney

Dit recept is ingestuurd door PJ. Op haar blog vind
je meer leuke recepten. Zij schrijft: “Deze tomaat ui
chutney is ideaal om oudere tomaten op te maken en
is lekker in plaats van ketchup op bijvoorbeeld een
hamburger. Ook heerlijk als basis voor een pizza of
bladerdeeg belegd met gegrilde groenten.”

2 medium uien
2 tomaten
1 el suiker
scheutje balsamico azijn
boter of olie om te bakken
peper/zout

Snij de uien in dunne halve ringen. Bak deze tot ze
bruin/goud gekleurd zijn in een klontje boter. Doe er
een klein scheutje balsamico azijn bij en laat verder
karameliseren.

Snij ondertussen de tomaten in stukjes, hoeft niet heel
昀椀jn, want ze vallen toch uit elkaar. Doe de suiker en
tomaatstukjes bij de ui. Bak dit op een laag tot
medium vuur tot de tomaat uit elkaar is gevallen en
het een beetje 1 geheel wordt. Breng op smaak met
een beetje peper en zout. De chutney is een zoet en
licht zurig. Laat afkoelen.

Appel/gemberchutney

Dit is een recept van Anouk en staat op haar
blog Foodiesign.

5 appels
3 sjalotten
100 ml azijn
250 ml Jamaican gember bier
1 tl. kaneel
1 tl. pittige paprikapoeder
50 gr. suiker
1 tl. zout
1 gedroogde chilipeper

Snijd de appels in blokjes en doe ze in een pan.
Versnipper de ui en doe deze ook in de pan. Voeg de
azijn, het gemberbier en alle kruiden en specerijen toe.

Zet de pan op een laag vuurtje en laat dit zo’n anderhalf
uur verwarmen.
Roer de chutney af en toe door zodat het niet aanbrandt.

Steriliseer een weckpot van ongeveer 500 ml om de
chutney in te doen.
Verwijder de chilipeper, doe de chutney in de weckpot en
draai goed dicht.

Vijgenchutney

Dit recept voor een overheerlijke vijgenchutney komt van
het blog notitie van Lien. Heerlijk in deze tijd van het jaar in
een ovenschotel met rode kool, of bij een stukje wild!

350 g blauwe vijgen, in kleine blokjes
140 g bruine basterdsuiker
140 g kristalsuiker
50 ml balsamico azijn
14 g vers geraspte gember
3/4 tl venkelzaad
3/4 tl geel mosterdzaad
3 kardamompeulen, alleen de zwarte zaadjes
sap van 1 1/2 citroen
zout en peper
snufje pimentpoeder

Alle ingrediënten in een pan doen en onder regelmatig
roeren verwarmen tot het aan de kook komt. Lager zetten
zodat het net blijft pruttelen. Laat het voor ongeveer 50-60
minuten pruttelen, totdat het de juiste dikte heeft bereikt.

Kleine glazen potjes en (metalen) deksels met kokend water
omspoelen, uit laten lekken en de potjes vullen met hete
chutney. In plaats van omspoelen met kokend water kun
je de potjes en deksels ook eerst in de vaatwasser doen en
dan vullen.

Wanneer je de potjes gevuld hebt met chutney, sluit de
deksel goed en laat het 10 minuten op z’n kop staan.

J
A
M

 &
G

E

L
E

I

Kweeperengelei

Dit is een recept van Gabi Tomas. Ze vertelt ons graag
wat meer over de kweepeer. Kweeperen zijn (nog) niet
zo bekend in Nederland; ze zijn familie van de appel
en de peer. De vruchten zijn lichtgeel en onregelmatig
gevormd. Ze geuren heerlijk. Rauw zijn ze niet lekker
want ze zijn erg hard. Bij het snijden moet je dan ook
voorzichtig te werk gaan. Je koopt de kweeperen in de
herfst bij een goede groentezaak of bij de Turkse
winkel. De gelei is heerlijk op toast of een beschuitje.

4 grote kweeperen (ca. 1 kg)
geleisuiker
1 citroen

Wrijf de kweeperen droog af met een doek om de
kleine 昀椀jne haartjes te verwijderen, deze kunnen
bitterstoffen bevatten. Was de vruchten daarna goed
met warm water.
Snijd ze in acht partjes en verwijder de steelaanzet en
de bloemresten van de uiteinden. De schil en ook de
pitjes worden meegekookt; zij bevatten veel pectine
wat goed is voor het stollen van de gelei.
Zet de kweeperen ruim onder water in een grote pan en
breng aan de kook. Laat een uurtje zachtjes koken tot
de vruchten zacht zijn maar nog niet uiteenvallen.

Leg een mousseline lap of een theedoek in een vergiet
en hang boven een pan of schaal; schep de kweeperen
in het vergiet en giet het vocht erover. Laat enkele uren
tot een dag uitlekken.
Niet in de doek knijpen anders wordt de gelei troebel.
Meet het uitgelekte vocht af en voeg evenveel
geleisuiker toe in gewichtsdelen, 100cc is 100g suiker.
Pers de citroen uit en voeg het sap toe.

Kook de verkregen stroop ca 5 minuten borrelend, en
doe de stollingstest (druppel gelei op een koud
schoteltje laten vallen; als deze niet uitloopt is de
gelei klaar, anders nog enkele minuten verder koken).
Vul weckpotten of jampotten. Sluit meteen af om een
vacuüm te verkrijgen.
Als je het (net als ik) zonde vindt om de gekookte
vruchtenpartjes weg te gooien kun je deze nog ge-
bruiken voor een vruchtenmarmelade die lekker is als
vulling voor taartjes, zoals de Engelse jam tarts.

Schil de partjes met een scherp mesje en verwijder
de pitjes; pureer de overgebleven vruchten met de
staafmixer of de passe-vite. Kook de vruchtenpulp
met evenveel suiker en het sap van een citroen enkele
minuten door. Desgewenst kun je wat kaneel of een
mespuntje piment toevoegen voor een zeer herfstige
smaak. Goed roeren want de massa is dik en kan snel
aanbranden. Vul heet in potten tot gebruik.

Jam tarts
Voor de jam tarts maak je een taartdeeg zonder suiker
(b.v. 250g bloem, 125 g boter en 1 ei); rol uit en steek
rondjes uit die je in de holtes van een muf昀椀nvorm legt.
Vul met een laagje kweeperenmarmelade en bak ze
lichtbruin op 180 graden.

Pruim-appel-walnootjam

Deze jam zonder suiker is een recept van Yvonne
Kettner.

500 gr. pruimen, ontpit, in stukjes
1 appel, in stukjes
een handje vol walnoten, gehakt
agar agar (natuurlijk bindmiddel, ipv gelatine)

Kook in een pannetje de pruimen zachtjes met een
beetje water, voeg na een paar minuten de appel erbij
en op het laatst de stukjes walnoot.

Voeg vervolgens de agar agar toe en blijf roeren, als
de consistentie naar je zin* is, kun je de potjes vullen.
*De hoeveelheid agar-agar hangt af van hoe stijf je het
wilt hebben, van mij mag het iets dunner blijven en
was een theelepel genoeg, wil je het meer gelei-achtig
hebben doe je er meer in..

Leg intussen 2 kleine, goed schone potjes in kokend
water en laat deze omgekeerd op een schone doek
uitlekken.
Vul de potjes met de jam, doe het deksel erop en laat
omgekeerd afkoelen.
Heerlijk door de yoghurt/kwark en op brood.

Venkeljam

Dit bijzondere recept voor venkeljam is van Anouk
en staat op haar blog Foodiesign.

300 gr. venkel
120 gr geleisuiker
50 ml witte wijnazijn

Snijden de venkel in 昀椀jne blokjes, dit geeft een
betere structuur aan de jam. Doe de venkel,
geleisuiker en witte wijnazijn in een pan en laat dit
borrelen. Roer af en toe door het geheel. Wanneer
het blijft borrelen als je erdoor roert, dan is de jam
goed.

Terwijl je de jam kookt, kun je in een andere pan
een lege pot koken. Laat dit zo’n 10 minuten ko-
ken, zo is je pot ook goed gesteriliseerd. Laat
uitlekken op een schone theedoek.
Doe de jam in de pot, en doe de deksel er stevig
op. Zet op de deksel neer tot het is afgekoeld.

Ananasjam

Dit is een recept van Ellen en staat op haar blog In my Red Kitchen.

1 verse ananas (dat is ongeveer 700 gram)
600 gr geleisuiker (of 250 gr geleisuiker speciaal)
schil van 1 mandarijn, 昀椀jngesneden
sap van 1 mandarijn
sap van een halve citroen
3 lege schone jampotten

Begin met het schoonmaken van de lege jampotten. Giet ze tot de rand
vol met kokend water, laat even staan en giet het water weg. Zet de
jampotten nu op de kop op een droge theedoek om te drogen.
Zo blijven ze steriel.

Maak de ananas schoon en snijd in blokjes, gooi de binnenste harde
kern weg. Doe de blokjes in een keukenmachine. Pulseer een paar keer
om het iets 昀椀jner te maken. Dit kan natuurlijk ook met een staafmixer.

Doe nu de 昀椀jngehakte ananas in een pan. Snijd de schil van de halve
mandarijn in kleine reepjes en stukjes en doe dat samen met het sap
van de mandarijn en het sap van de citroen in de pan bij de ananas.
Voeg de suiker toe. Roer goed door en zet de pan op het vuur. Breng
aan de kook en laat 5 minuten zachtjes koken.

Schep het schuim eraf en vul de jampotten tot aan de rand. Draai de
deksels er goed op en zet de potten op de kop. Zet ze na vijf minuten
weer rechtop en zet ze weg om af te koelen. Ongeopend blijven ze een
jaar houdbaar, zodra je ze opent iets minder lang.

Lekker op je boterham of door de yoghurt.

Perzikjam

Dit recept voor perzikjam komt van Jeanne Mussche en staat op haar blog Aan Jeannes Keukentafel.

1 kg perziken
500 gram geleisuiker
1 citroen (sap)

Dompel de perziken even onder in kokend water. Het velletje is nu makkelijk te verwijderen. Snijd de ontvelde
perzik in tweeën en haal de pit eruit. Snijd het vruchtvlees in plakjes of stukjes en doe in een pan. Je kunt de
jam op twee manieren maken.

(Methode 1)
Vermeng de perziken met de geleisuiker en breng ze onder voortdurend roeren aan de kook.
Zodra de jam goed kookt, laat je het 10 a 20 minuten borrelend doorkoken.
Schep het schuim eraf... en haal van het vuur (eventueel kun je het met de staafmixer kort mixen om de
perzikstukjes nog kleiner te maken). Schep dan de jam in de potjes.

(Methode 2)
Als je graag hele stukjes perzik in de con昀椀tuur hebt, snijd de perziken in dunne schijfjes en laat ze samen
met de geleisuiker enkele uren staan tot de suiker is opgelost,
Als de suiker is opgelost kunnen de perziken met het sap gekookt worden. Laat aan de kook komen en
10 a 20 minuten laten pruttelen. Schep, als de perzikschijfjes zacht zijn de jam in potjes.
Draai het deksel erop en draai ze om.
Laat ze afkoelen, draai ze om en zet de potjes dan koel weg.

Tip:
Als je het sap van 1 citroen toevoegd, dan verkleuren de perziken niet tijdens het bewaren.

Sinaasappelcurd

Dit is een recept van Inge van der Wurff en staat op haar
blog de Bakparade.

180ml kokosmelk
120ml vers sinaasappelsap
3 el maïzena
50g suiker
1 tl sinaasappelschil, 昀椀jngesneden

Meng kokosmelk, sinaasappelsap, maïzena en suiker met een
garde in een steelpan.

Zet de steelpan op middelhoog vuur en breng al roerende aan de
kook. Zet het vuur laag en laat het 3-5 minuten heel zacht koken
terwijl je blijft roeren. Je wilt een mengsel met de dikte van de vla,
het mengsel wordt nog dikker als het afkoelt.

Haal van het vuur af en roer de sinaasappelschil erdoor.
Giet het mengsel in een bakje en laat afkoelen.

K

O

E

K

J

E

S

Bokkenpootjes

Dit bericht komt van Nina’s dinners & more.
en is te lezen op ninnadiners.nl

Voor 15 stuks

eiwit van 4 eieren
150 gram 昀椀jne kristalsuiker
1 zakje vanillesuiker
150 gram amandelmeel
1 theelepel geraspte citroenschil
75 gram amandelschaafsel
jam naar keuze, bijv. zwarte bessenjam
50 gram pure chocolade, of melkchocolade

Klop het eiwit stijf met de mixer, het moet zo stijf
zijn dat je de bak kunt omdraaien en er niks uitloopt.
Voeg dan de suiker toe en mix het geheel wederom
goed stijf. Spatel daarna het amandelmeel, de
vanillesuiker en de citroenschil er geleidelijk
doorheen.

Leg bakpapier op de bakplaat en spuit daarop
bokkenpootjes van ongeveer 8 cm lang met een
spuitzak. Bestrooi ze daarna met het amandel-
schaafsel en laat ze 45 minuten drogen. Verwarm de
oven voor op 160 graden en bak ze ongeveer 15
minuten. Laat ze daarna afkoelen totdat ze stevig
aanvoelen. Bestrijk daarna de helft aan de platte kant
met jam en plak er een andere aan vast. Smelt de
chocolade en doop de uiteinden erin, laat dit nog een
paar uur opdrogen en dan zijn de heerlijke bokken-
pootjes klaar!

Chocolade en marshmellow fudge

Zin in zoetigheid? Dan ben je met dit recept
van Caroline aan het goede adres!

70 g roomboter
300 g lichtbruine basterdsuiker
125 g gecondenseerde melk
225 g marshmallows
300 g melkchocolade, in kleine stukjes
75 g pure chocolade (minstens 60% cacao) , in kleine
stukjes

Vet een vierkant bakblik van 20 cm in en beleg beide
zijden met bakpapier en laat overhangen. Doe de boter,
suiker en de melk in een pan en laat op laag vuur
smelten. Als de suiker is opgelost, voeg je de
marshmallows toe.

Verhoog het vuur en kook de fudge 5 - 6 minuten.
Roer af en toe in de pan, zodat de fugde niet aanbrandt.
Kook tot de marshmallows gesmolten zijn. Haal dan de
pan van het vuur en roer de chocolade er door tot
alles gesmolten is. Giet de fudge in de vorm en laat het
een paar uur opstijven. Haal uit de vorm en snijd in 25
stukjes.

Bron: BBC Food

Kruidkoek

Dit is een recept van Annemarie van der Lugt, maar
oorspronkelijk is het recept van haar moeder!

350 gr zelfrijzend bakmeel gezeefd
275 gr bruine basterdsuiker
250 ml melk
1 eetlepel koek-speculaaskruiden
snufje verse nootmuskaat
snufje kardemon
snufje gemberpoeder
snufje zout
3 eetlepels boter
gewelde rozijnen
gedroogde cranberry’s
(en eventueel gehakte noten)

Smelt de boter, meng suiker, zout, melk en
alle kruiden er door.

Roer dan de helft van het gezeefde meel er door. Voeg daarna
de rozijnen/cranberry’s/nootjes erbij en de rest van het meel.

Goed mengen en in een ingevet cakeblik gieten.

Plaats in een NIET voorverwarmde oven op 150 graden (geen
hetelucht), ongeveer 1 uur en een kwartier. Check met een
houten prikker of deze er schoon uit komt. In sommige ovens
duurt het misschien korter/langer.

Roomboterspritsen

Dit recept voor roomboter spritsen is ingestuurd
door Mannin Vering van Baksels.net

Verwarm de oven voor op 160 graden.

Laat de roomboter goed op kamertemperatuur komen (niet smelten!),
zodat deze de consistentie van dikke mayonaise heeft. Roer de boter,
basterdsuiker, citroenrasp en het ei door elkaar in een standmixer met
een platte klopper tot een luchtig mengsel. Hoe lichter de kleur hoe
luchtiger het mengsel.

Voeg in delen de bloem toe en meng in de laagste versnelling. Maak
daarna in een hogere versnelling de massa luchtig. Als er niet genoeg
lucht in het mengsel komt vloeit het deeg te veel uit tijdens het
bakken en wordt het te hard. Het deeg direct in een spuitzak doen.

Spuit een streep-, een zigzag- of een ronde vorm op een ingevette,
met bakpapier beklede of met een bakmatje bedekte bakplaat. Per
bakplaat één vorm omdat de baktijd per vorm verschillend is.

Bak direct gedurende ca. 20 minuten tot de spritsen licht goudbruin
zijn. Laat afkoelen en bewaar in een luchtdicht afgesloten trommel.

Chocolade vanille cookies

Dit is een recept van het blog about Food & more.

Deze koekjes zien er misschien ingewikkeld uit, maar zijn best makkelijk te maken. Je maakt twee
soorten deeg, bij deze koekjes is het chocolade-, en vanilledeeg. Beide deegsoorten rol je uit tot een grote
rechthoek, legt ze daarna op elkaar, en dan rol je er een worst van. Deze laat je minimaal een uur opstijven
in de koelkast en dan snijd je er plakjes van die je vervolgens afbakt tot koekjes! Hieronder het recept voor
20 a 30 stuks:

Chocoladedeeg Vanilledeeg
85 gram bloem 100 gram bloem
15 gram cacaopoeder een paar druppels vanille-essence
60 gram roomboter 60 gram roomboter
50 gram poedersuiker 50 gram poedersuiker
4 gram bakpoeder 4 gram bakpoeder
snufje zout snufje zout
½ ei ½ ei

Maak het chocoladedeeg door de ingrediënten in de keukenmachine te mengen, op de ‘pulse’ stand, net zo
lang tot er een samenhangend deeg ontstaat (je kunt het deeg ook met de hand maken, wrijf dan de boter
met je vingers door de overige ingrediënten, zo lang totdat er een samenhangend deeg ontstaat).

Doe hetzelfde voor het vanilledeeg, laat beide degen een half uur koelen in de koelkast.
Rol dan beide deegsoorten uit tot een groot rechthoek, legt ze daarna op elkaar, en rol er een worst van.

Laat dit een half uur tot een uur opstijven in de koelkast en snijd er plakjes van ongeveer een halve cm van.
Leg de koekjes op een bakplaat bekleed met bakpapier en bak de koekjes in 12 - 15 minuten af in een
voorverwarmde oven op 170°.

Bouillonblokjes

Dit is een recept van Isabella Bender.

3 eetlepels korianderzaad
1 eetlepel venkelzaad
1 eetlepel peperkorrels
1 eetlepel gemalen piment
750 gram ui
125 gram prei
500 gram wortel
250 gram bleekselderij
250 gram venkel
1 bol kno昀氀ook
bosje tijm
takjes rozemarijn
bosje peterselie
bosje selderij
50 gram gedroogde paddestoelen
100 gram zout

Maal de specerijen, was en snijd de groenten en kruiden 昀椀jn. Doe alles bij elkaar en maal dit met behulp van
staafmixer of een andere keukenhulp tot een 昀椀jne pulp. Bekleed een bakblik met bakpapier. En verdeel
gelijkmatig de pulp hierover.

Zet 1 uur in de oven op 100 graden, met deur dicht. Laat 3 tot 5 uur staan in de oven met de deur op een
kiertje (de oven blijft aan staan). Schep het mengsel af en toe om.

Haal uit de oven en laat het mengsel afkoelen. De substantie is korrelig en vergelijkbaar met tapenade.

Vul nu een jampotje met het mengsel om te bewaren in de koelkast (enkele weken houdbaar).
Het overige deel kun je invriezen in ijsblokjesbakjes (12 mnd houdbaar).
Gebruik de bouillon in deze verhouding: 2 eetlepels bouillonblokje op 1 liter water.

K

R

U

I

D

E

N

Gyroskruiden

Dit recept voor Gyroskruiden is
ingestuurd door Rosalinda Jansen.

½ theelepel paprikapoeder
½ theelepel kaneel
1 theelepel gemalen komijn
1 theelepel oregano
1 theelepel Tijm
zout & gemalen zwarte peper naar
smaak
olijfolie (ca. 3 eetlepels)
2 teentjes kno昀氀ook (heel 昀椀jn gesneden
of geperst)
halve ui, heel 昀椀jn gesneden

Meng alle kruiden en olie door elkaar.
En je marinade is klaar!

Gebruik de gyroskruiden om kip in te
marineren. Laat de marinade ongeveer
een uur in de kip trekken.Lekker met
een pita-broodje met (zelfgemaakte)
kno昀氀ook/komkommersaus, een plakje
tomaat, wat ijsbergsla en een paar fri-
etjes.

Nasikruiden

Dit recept voor nasikruiden is van
Christien van Koeveringe.

3 theelepels kerrie masala (Chan’s)
1 theelepel djahe
1 theelepel ketoembar
1 theelepel zout
½ theelepel uipoeder (of 1 verse ui)
½ theelepel kno昀氀ookpoeder
1 theelepel sambal oelek
2 el ketjap manis

Meng alle kruiden door elkaar en de
kruidenmix is meteen klaar voor
gebruik.

Kruidenmix voor bobotie

Dit recept voor Zuid-Afrikaanse
kruidenmix voor bobotie is ingestuurd
door MissFromage.

0,5 eetlepel kurkuma
1 theelepel koriander, gemalen
1 theelepel garam masala
1 theelepel paprikapoeder
snufje kruidnagel, gemalen
snufje kaneel, gemalen
snufje cayennepeper
zout en peper naar smaak

Mix alle ingrediënten door elkaar en
klaar is je kruidenmix!

Er hoort ook kno昀氀ook en gember in
bobotie. Deze voeg ik altijd vers toe
wanneer ik ga koken.
Als je alles in de kruidenmix wilt
stoppen, dan voeg je nog 1 theelepel
kno昀氀ookpoeder en een ½ theelepel
gemalen gember toe.

Currypasta

Deze currypasta is gemaakt door Aranka en zij schrijft op
haar blog natriumarm.
Hier vind je meer zoutarme recepten.

1 stengel citroengras, stugge delen verwijderd tot het
zachte witte gedeelte over is
1 昀氀inke rode peper mét zaadjes
½ groene peper met zaadjes
1 昀氀inke sjalot
昀氀ink stuk geraspte gember, ik gebruikte ongeveer 15 gram
2 teentjes kno昀氀ook
1 theelepel korianderpoeder
1 theelepel komijnpoeder
¼ theelepel kaneelpoeder
1 theelepel kurkuma
¼ theelepel witte peper
rasp van een limoen
1 theelepel sojasaus, de groene versie met minder zout
2 eetlepels water
3 eetlepels kokosmelk
20 gram tomatenpuree

Haal de stugge bladeren van de citroengras en snijd het
zachte witte gedeelte in grove stukken. Snijd van de pepers
de steeltjes af en snij de pepers in grove stukken.
Pel de sjalotjes en de kno昀氀ook. Rasp vervolgens de gember
en de limoen.

Doe dit alles met de rest van de ingrediënten samen in
een keukenmachine of blender en vermaal tot het een 昀椀jne
pasta is.

Verdeel in 3 gelijke porties, vries er 2 in en maak met de
overgebleven portie een heerlijke curry.

Currypasta

Dit recept komt van Pauline en staat op
haar blog Uit Paulines keuken.

4 witte uien
5 tenen kno昀氀ook
ongeveer 5 cm gember
3 el garam massala
3 el kurkuma
1 el komijn
2 tl kerriepoeder
1 el korianderzaad
1 el mosterdzaad
2 groene pepers (of meer als je van pittig houdt)
zeezout
een 昀氀inke scheut zonnebloemolie

Mix alle ingrediënten glad in een keukenmachine. Voeg
net zoveel olie toe totdat de door jouw gewenste dikte
ontstaat.

Neem een droge koekenpan en verhit de currypasta. De
verhitting zorgt er voor dat alle smaken vrij komen.

Bewaar de pasta in de koelkast in een gesteriliseerde pot.
Tip: je kunt eindeloos variëren, maak bijvoorbeeld een
rode currypasta met rode pepers of maak een
Marokkaanse versie met Ras el Hanout.

Vanillesuiker

Dit is een recept van Maryancka van Peet, die al een
kwart eeuw zelf vanillesuiker maakt!

500 gram suiker
2 gespleten vanillestokjes

Giet de suiker in een glazen pot met schroefdeksel.
Voeg daaraan de twee gespleten vanillestokjes toe.
Schraap de zaadjes eruit en meng die met de suiker.
Breek de stokjes in een paar stukjes en steek die
tussen de suiker.
Doe de pot dicht en schud. Wacht een weekje en het
is klaar.

Tip van Maryancka
Vaak voeg ik wat nieuwe suiker toe en bijvoorbeeld
een vanillestokje waarvan ik de zaadjes heb
uitgeschraapt voor een ander gerecht.
Zo nu en dan maak ik de pot leeg om hem af te
wassen. Natuurlijk ben ik dan al weer met een nieuwe
pot begonnen.
Zelfgemaakt, altijd in huis en nog goedkoop ook.

Chococatapetl

Nee, het is geen typfout, maar een Mexicaanse
kruidenmix voor een pittige chocoladesaus bij soft
tortilla’s. Vernoemd naar de vulkaan Popocatapetl,
wat ‘Smoking mountain’ betekent.
Wees gewaarschuwd!
Het recept is ingestuurd door MissFromage.

90 gram pinda’s (ongezouten), gemalen
2 eetlepels cacao
1 eetlepel kno昀氀ookpoeder
2 theelepels suiker
1 theelepel chilipoeder
1 theelepel zwarte peper
1 theelepel oregano
1 theelepel kaneel
0,5 theelepel tjenkeh, gemalen of 2 kruidnagels,
gemalen
0,5 theelepel zout
0,25 theelepel cayennepeper

Mix de ingrediënten. Klaar!

Vanille-extract

Dit recept is van Ann en staat op haar
blog Photo-copy.

6 vanillestokjes
wodka (mag een goedkoop merk zijn)

Reinig grondig een gebruikt
jampotje, 昀氀esje of wat dan ook waar je
het vanille extract in wilt
bewaren (steriliseer indien nodig).
Snijd de vanillestokjes in de lengte door
en doe ze in het potje. Overgiet met de
wodka tot de stokjes onderstaan.
De verhouding is 100 ml wodka voor
10 g vanillestokjes.

Sluit het potje goed af en schud. Zet op
een donkere koele plaats gedurende
minstens 8 weken (zes maanden is
ideaal, maar niet echt noodzakelijk).
Schud wekelijks het potje eens goed
door. De vloeistof zal steeds
donkerder kleuren. Als je wilt, kun je
na 6 maanden het extract overgieten in
een 昀氀esje. Maak hiervoor gebruik van
een zeef en een trechter zodat je de
stokjes kunt opvangen. Vanille-extract
op basis van alcohol kan tot 10 jaar
bewaard worden.

Vanille extract

Dit is een recept van Jeanne Mussche
en staat op haar blog Aan Jeanne’s
Keukentafel.

½ 昀氀es wodka (kan ook rum of brandy)
6 vanillestokjes (van goede kwaliteit)

Snij de stokjes in de lengte open.
Schraap de merg eruit en doe in de 昀氀es
met wodka.
Voeg ook de stokjes toe. Doe de dop
erop en schud de 昀氀es goed.

Laat het nu 6 weken staan en schud
iedere dag even. De vloeistof word
steeds donkerder van kleur door de
vanille.

Na 6 weken kun je de vloeistof zeven
(is niet echt nodig) en gebruiken.

Pompoenkruidenmix

Dit recept voor een pompoen-
kruidenmix komt van het blog Aan
Jeanne’s Keukentafel. Deze kruidenmix
kun je bijvoorbeeld gebruiken in een
pompoentaart, zodat je een lekker
herfstige smaak krijgt.

2,5 theelepel gemalen kaneel
1 theelepel gemberpoeder
¼ theelepel gemalen nootmuskaat
½ theelepel all spice
½ theelepel gemalen kruidnagel

Meng alle ingrediënten in een kom.
Bewaar ze tot gebruik in een goed
afsluitbaar potje.

Cruesli

Dit recept is ingestuurd door Henny van Haelen.
Zij schrijft: “Kant en klare cruesli bevat vaak veel
suiker. Zelf suikervrije cruesli maken is makkelijk
en erg lekker!”

havermout of andere granen (bijvoorbeeld 7-koren
vlokken van EkoPlaza)
ongezouten noten naar keuze (bijv. amandel-
schaafsel, pistachenoten, cashewnoten, hazelnoten)
pitten naar keuze (zoals zonnebloempitten,
pompoenpitten)
kokosschaafsel
rozijnen
kaneelpoeder
honing
zonnebloemolie

Verwarm de oven op 150 graden. Meng de droge
ingrediënten met elkaar, in de verhouding die je zelf
lekker vindt. Giet vervolgens een 昀氀inke scheut
zonnebloemolie en een aantal lepels honing door
het mengsel.

Bekleed een bakplaat met bakpapier. Stort hier het
mengsel op en spreid het zo plat mogelijk uit over
de plaat. Zet de plaat in de oven voor ongeveer 30
minuten. Roer het mengsel in de tussentijd twee
keer door, want het kan snel verbranden. Haal het
mengsel uit de oven zodra het bruin wordt en laat
het een half uurtje afkoelen. Bik de cruesli los en
bewaar het vervolgens in een luchtdichte bak of pot.

O

N

T

B

I

J

T

Havercrackers
Dit is een recept van Maaike en staat op
haar blog MiCook.

250 gram volkorenmeel
250 gram havervlokken
120 gram sesamzaad
50 gram zonnebloempitten
2 eetlepels pompoenpitten
2 eetlepels lijnzaad gebroken
2 theelepels zout afgestreken
6 eetlepels Griekse yoghurt

Verwarm de oven voor op 250 graden. Meng het
volkorenmeel, de havervlokken, sesam,
zonnebloempitten, pompoenpitten, lijnzaad & zout
in een kom.

Voeg 375 milliliter koud water en de Griekse
yoghurt toe en kneed met de deeghaken van de
mixer tot een taai deeg.

Spoel 2 bakblikken af met koud water. Verdeel het
deeg in 2 helften, rol elke helft uit over het bakblik
tot ongeveer 30 x 30 centimeter.

Snijd het deeg in ongeveer 30 stukken van
ongeveer 6 x 10 centimeter.

Bak de crackers 5 minuten in de voorverwarmde
oven en verlaag de temperatuur na 5 minuten naar
200 graden. Bak de crackers nog 15-20 minuten.

Haal de crackers direct van het bakblik en laat ze
afkoelen.
Lekker met wat roomkaas en bieslook.

Granola met cranberries en
pecannoten

Dit recept komt van Caroline Brouwer, van
Carolines blog.

300 g havermout
3 el gebroken lijnzaad
175 g pecannoten, grof gehakt
100 g zonnebloempitten
1 tl kaneel
½ tl kardemon
60 g olijfolie
1 eiwit
½ tl zout
180 g ahornsiroop
ca. 60 g cranberries

Verwarm de oven voor op 175 graden. Meng in
een grote kom de havermout, lijnzaad, zonne-
bloempitten, kaneel en kardemon. Klop het eiwit
schuimig met het zout en voeg daarna de
olijfolie en de ahornsiroop toe en meng alles
goed. Meng de natte met de droge
ingrediënten. Spreid de massa uit op een met
bakpapier bekleedde bakplaat en bak de granola
20 - 25 minuten in de oven. Schep de granola
tussendoor een keer om (pas op de pecannoten
verbranden snel).

Haal de granola uit de oven en laat volledig
afkoelen, doe daarna pas de cranberries er door.
Bewaar de granola in een afgesloten pot.

S

A

U

Z

E

N

Zoetzure woksaus

Dit recept is ingestuurd door Myriam Sheldon en staat op
haar blog My kitchen diaries (in het Engels).

250 g appel (ongeveer 2), geschild, klokhuis verwijderd, in blokjes gesneden
250g ananas, vers of uit blik, in kleine blokjes
sap van 2 limoenen
1 verse chilipeper (heel,versnipperd, met of zonder de zaadjes,
het hangt af van hoe heet er wordt gegeten in huis!)
1 eetlepel tomatenpasta
2 cm verse gember, geraspt
100 g rietsuiker
20 cl water
5 cl rijst- of witte wijnazijn
5 cl sojasaus

Kook de appelstukjes samen met een eetlepel water in een kleine sauspan op
een laag vuur tot de appel stukjes gaar en zacht zijn (~10 min). Stamp de appels
tot appelmoes.

Schenk alle andere ingrediënten erbij. Zet de pan weer op het vuur en breng aan
de kook.
Zet het vuur laag en laat zachtjes inkoken voor ongeveer 30 minuten, tot dat de
saus voor de helft is ingedikt. Blijf af en toe roeren. Gebruik direct of schenk in
gesteriliseerde glazenpotten om later te gebruiken. U kunt het dan 2 weken in
de koelkast bewaren.
Bon appétit!

*Steriliseer de jampotten en deksels goed in kokend water voor ongeveer 5
minuten. Laat uitlekken op een schone theedoek tot gebruik. Schenk de warme
saus in de glazenpotten bijna tot aan de rand en draai de deksel er stevig op.
Zet op z’n kop en laat helemaal afkoelen.

Pindasaus

Dit is een recept van Tineke van Poortvliet.

2 rode uien of ½ gewone ui
2 teentjes kno昀氀ook
½ theelepel sambal oelek
zout
½ eetlepel olie
2 eetlepel pindakaas
1 eetlepel ketjap manis
1 theelepel suiker
scheutje citroensap
2 dl water
stukje santen (of 1 eetlepel kokos)

Snipper op een snijplank de uien en teentjes kno昀氀ook.
Leg daarbij ½ theelepel sambal oelek en wat zout.
Wrijf alles 昀椀jn tot een kruidenpapje.

Laat ½ eetlepel (wok)olie warm worden en fruit hierin
het kruidenpapje ongeveer 1 minuut. Doe er dan
2 eetlepels pindakaas, 1 eetlepel ketjap, 1 theelepel
suiker en wat citroensap bij. Roer alles goed door
elkaar en giet er 2 deciliter water bij. Goed blijven
roeren tot je een gladde saus hebt.

Is de saus te dik, doe er dan nog wat water bij. Als het
te dun is kun je er nog een beetje pindakaas bij doen.
Los het stukje santen (± ½ cm) op in de saus of roer
1 eetlepel kokos door de saus. Zo nodig naar smaak
nog wat suiker en citroensap toevoegen.
Serveer de pindasaus warm bij de saté, nasi, bami of
broodje bal.

Tomatenketchup

Dit recept is ingestuurd door Wijtske Jousma en is ook
te vinden op haar blog.

1 kg tomaten
2 uien
olijfolie
1 eetlepel inmaakkruiden
1 gedroogd chilipepertje
1 dl balsamicoazijn
50 gr bruine basterdsuiker
½ theelepel kaneel
zout en peper naar smaak

Snijd de tomaten in stukken en kook ze in een klein
uurtje samen met de kruiden zacht en gaar. Je kunt
er voor kiezen om het vocht in te koken, je kunt het
er ook afscheppen. Pureer de tomaten met een staaf-
mixer. Verhit in een pan de olijfolie en fruit hierin de
uien.

Voeg nu de gepureerde tomaten, zout, peper, kaneel,
balsamicoazijn en de suiker toe en laat het inkoken tot
de goede dikte van tomatenketchup. Voeg naar smaak
nog extra suiker en/of balsamicoazijn toe. Doe de hete
massa over in met heet water omgespoelde 昀氀essen en
klaar is de tomatenpuree.

Rode wijn saus

Dit recept is ingestuurd door
Marjolein Wijsman. Je kunt er ook voor
kiezen om de rode wijn te vervangen
door port, dan heb je portsaus!

500 ml bouillon
500 ml rode wijn
40 gram boter
30 gram bloem
klein schepje bruine suiker

Laat de bouillon en de wijn samen tot
500 ml inkoken. Smelt daarna de
boter en bak daarin de bloem al roer-
end bruin. Giet al kloppend en in een
klein straaltje het ingekookte vocht er-
bij en blijf roeren tot de saus gebonden
is. Voeg een theelepeltje bruine suiker
toe. Laat de saus nog tien minuten
zachtjes pruttelen, wel af en toe even
roeren!
Lekker bij vlees, wild en gevogelte.

Kno昀氀ooksaus
Dit is een recept van Marjolein Wijsman.

100 ml mayonaise, dus geen fritessaus!
50 ml volle yoghurt, bij gebrek aan
kun je ook magere yoghurt nemen, of
magere yoghurt gemengd met crème
fraiche
1 teen geraspte kno昀氀ook, of iets meer
10 gram gesneden verse peterselie,
alleen de blaadjes
snufje zout
snufje peper
10 druppels Worcester Sauce,
(volgens mij kun je deze ook achter-
wege laten maar mijn moeder doet in
elk sausje Worcester Sauce dus ik zie
het als een leuke traditie)

Alles in een bakje doen en goed
mengen.

Thai sweet chili sauce

Dit recept is ingestuurd door Claudia,
meer van haar recepten vind je op haar
blog Blondie Kookt.

3 teentjes kno昀氀ook
3 lange rode pepertjes
100 gram suiker
190 ml water
½ eetlepel zout
60 ml appelciderazijn
1 eetlepel maïzena
2 eetlepels water

Doe kno昀氀ook, peper, suiker, 190 ml
water, zout en appelciderazijn in een
blender. Pureer alle ingrediënten tot
je hele kleine stukjes peper over hebt.
Doe het mengsel in een steelpan en
verwarm. Laat ongeveer 3 minuten
zachtjes pruttelen.

Maak een mengsel van de maïzena en
de 2 eetlepels water. Roer dit goed
door, en giet bij het pepermengsel. Laat
nog een minuutje zachtjes pruttelen
en haal dan van het vuur. Laat de saus
afkoelen. Giet vervolgens in een glazen
pot en bewaar in de koelkast.

Kip ragout

Dit recept is ingestuurd door Brenda en staat op haar blog Brenda Kookt.

Voor 6 personen
350 g kip昀椀let
750 – 1000 ml kippenbouillon
bakje champignons
60 gram boter
60 gram bloem
1 eetlepel mosterd
1 theelepel kerrie
2 昀氀inke scheuten worcestersaus
3 eetlepels 昀椀jngehakte peterselie (of 2 theelepels gedroogde)
3 stengels lente-ui
scheut slagroom
peper
zout

Bestrooi de kip昀椀let met zout en peper. Breng de bouillon aan de kook en pocheer de kip tot deze gaar is
(als je grote stukken kip hebt, kun je ze wat kleiner maken zodat het sneller gaar is). Snijd de kip in blokjes
en de champignons in plakjes.

Smelt de boter in een sauspannetje (in verband met “overstromingsgevaar” adviseer ik voor 6 personen een
pan met een minimale inhoud van 1,5 liter te gebruiken). Roer de bloem met een garde door de boter tot
dit een glad mengsel vormt. Laat dit 1 minuut, al roerend, zachtjes pruttelen tot de bloem gaar is. Voeg
dan, steeds roerend, beetje bij beetje de bouillon toe en roer dit tot een gladde saus (je hebt ongeveer 750
ml bouillon nodig voor 6 personen).

Voeg de mosterd, worcestersaus, kerriepoeder, champignons en kip erbij. Voeg de slagroom toe en
vervolgens de lente-ui en peterselie. Breng op smaak met zout en peper. Serveer de ragout in een
pasteibakje.

Tip van Brenda:
Als de ragout voor je gevoel te vloeibaar is kun je het met allesbinder binden. De pasteibakjes kun je
vervangen door geroosterd brood. Slagroom kun je vervangen door crème fraîche of room. Ook kun je de
slagroom weglaten.

Champignonragout

Dit is een recept van missFromage.

300 gram kastanjechampigons, in niet te dunne plakjes
300 gram champignons, in niet te dunne plakjes
60 gram sjalot, in kleine snippers
250 milliliter bouillon, verwarmd
2 teentjes kno昀氀ook, geperst
4 eetlepels port (alternatief: witte wijn)
50 gram (room)boter
2 afgestreken eetlepels bloem
2 eetlepels olie
zout en peper, naar smaak

Verhit de olie in een grote pan en bak de sjalot totdat deze glazig ziet. Voeg de champignons toe. Bak op half
hoog vuur, totdat de champignons vocht beginnen te verliezen. Zet het vuur dan wat hoger totdat nagenoeg al
het vocht is verdwenen.

Zet het vuur dan wat lager en voeg boter en kno昀氀ook toe. Roer. Voeg port (of wijn) toe en roer het nogmaals
goed door elkaar. Voeg bloem toe en roer goed door. Blijf zo’n 3 minuten roeren. De bloem koekt aan de
champignons, maar dit komt later goed.

Voeg de bouillon beetje bij beetje toe en blijf roeren. Je zult zien dat de bloem nu ‘loslaat’ van de champignons
en voor een dikkere saus zorgt. Voeg zoveel bouillon toe totdat de gewenste smeuïgheid is bereikt. Als je teveel
bouillon hebt toegevoegd, laat je weer wat verdampen. Als het wat ingekookt is, proef je het gerecht en breng
het eventueel op smaak met peper en zout.

Boemboe babi ketjap

Dit is een gerecht van Joyce Mulder en is terug te vinden op haar blog about FOOD & more.
Aan het aanbod aan kant-en-klare Indische kruidenmixen (boemboe) in de supermarkt te zien, koken veel mensen
thuis Indische gerechten. Maar die pakjes en zakjes zijn helemaal niet nodig. Zorg voor een goed gevuld kruiden-
kastje en je kunt zo aan de slag! Na enige ervaring kun je zelf een beetje experimenteren met de ingrediënten,
bijvoorbeeld iets kruidiger, zoeter of pittiger. Een ander voordeel is dat je geen pakjes en zakjes meer hoeft te
gebruiken, en dus niet onnodig veel suiker, zout en E-nummers binnenkrijgt.
Eén van de meest eenvoudige boemboes is die voor Babi Ketjap, een marinade voor varkensvlees in ketjapsaus.

zonnebloemolie
1 ui
1 teentje kno昀氀ook
1 cm verse gember of 1 theelepel poeder (djahé)
1 rode peper
klein blokje (+/-1 cm) goela djawa
5 eetlepel ketjap manis
paar druppels citroensap of azijn
peper, zout
water

Gebruik voor de bereiding van de boemboe een steelpannetje.

Snijd de ui, kno昀氀ook, peper en gember 昀椀jn. Bak de ui, rode peper en verse gember ongeveer 5 minuten in wat olie.

Voeg daarna de kno昀氀ook en gemberpoeder (indien geen verse gember gebruikt) toe, en bak ongeveer 1 minuut
mee.

Voeg de goela djawa, ketjap manis, citroensap/ azijn, peper en zout toe.
Maak de saus door aan het mengsel water toe te voegen tot de gewenste dikte. Verwarm de saus en proef of er
eventueel nog zout of peper toegevoegd moet worden. Eventueel kun je de saus pureren met de staafmixer.

Tips:
Babi ketjap is goed in te vriezen, maak 2x de hoeveelheid en vries de helft in.
Babi ketjap is de volgende dag nog lekkerder!

Tartaarsaus

Dit recept is ingestuurd door Miss Aiesj.

1 kleine sjalot
handvol peterselie
een tiental takjes bieslook
2 eieren
8 kleine augurkjes
1 kof昀椀elepel kappertjes
dragonazijn
Vandemoortele culinaire olie
mosterd
peper & Zout

Maak met 1 ei, de mosterd, azijn en olie een
mayonaise. Kook het tweede ei 10 minuten en
verwijder de schaal. Hak het ei en alle andere
ingrediënten in kleine stukjes.

Voeg geleidelijk mayonaise toe tot alle
ingrediënten bedekt zijn met een laagje
mayonaise. Ze moeten er niet in zwemmen.
Kruid met peper & zout. Proef en voeg
eventueel nog iets extra toe van boven-
staande ingrediënten, bijvoorbeeld augurk en
kappertjes als je het zuriger wilt.

Tartaarsaus smaakt bij heel veel gerechten
heerlijk, zoals vis, vlees, frieten en zelfs als
dip bij rauwe groenten.

Currysaus

Dit recept is ingestuurd door Miss Aiesj.

1 klein blikje ananas op sap
1 groene appel
1 ui
1 stengel selderij
cognac
2.5 dl light room
kerstomaatjes
peterselie
currypoeder
bloem

Snijd de appel, ui en selderij 昀椀jn en stoof deze
in boter. Blus het af met een klein beetje cognac
(dat mag ook witte wijn zijn als je geen fan bent
van cognac), voeg vervolgens de room toe en
昀氀ink wat currypoeder. Snijd de ananas in kleine
stukjes voeg toe, en laat het geheel wat inkoken.
Halveer de kerstomaatjes en voeg deze met de
昀椀jngehakte peterselie vlak voor het serveren aan
de saus toevoegen.

Zo worden ze wel een beetje warm, maar
vallen niet volledig uit elkaar. Dat mogen ook
gewone tomaten in blokjes zijn (zonder pitjes).
De tomaat geeft, samen met de peterselie, een
mooi kleuraccent in de saus en het lichtjes
zurige contrasteert met het eerder zoete van
de saus. Serveren met gebakken kipblokjes of
scampi.

Tomatensaus

Dit recept komt van Joyce van about food & more!

1 kg tomaten (soort naar keuze,
ook meerdere soorten door elkaar mogelijk)
2 laurierblaadjes
1 ui 1 teentje kno昀氀ook
scheutje worcestershiresauce
peper, zout
scheutje rode wijn

Snijd de tomaten in kwarten. Snijd de ui in stukken en
bak deze zachtjes aan (niet bruin laten worden). Voeg
na een paar minuten de kno昀氀ook (gehalveerd),
laurierblaadjes en worcestershiresauce toe en laat
even meebakken.
Voeg de tomaten en de wijn toe en laat ongeveer een
half uur, met het deksel schuin op de pan, op laag
vuur staan.

Verwijder de laurierblaadjes en pureer de saus met
een staafmixer, voeg zout en peper naar smaak toe.

Mocht de saus te dik zijn kan er nog wat water
toegevoegd worden, laat de saus dan daarna nog wel
een paar minuten (zachtjes) koken.
Voeg extra ingrediënten naar keuze toe en laat de
saus daarna weer een paar minuten (zachtjes) koken.

Wat extra tips:
Tomatensaus laat zich goed invriezen, maak wat
extra saus, verdeel het in porties, laat het goed
afkoelen en vries het in.

Tzatziki

Dit heerlijke Griekse recept voor Tzatziki komt van de
eigenaresse van Maliastar, het favoriete restaurant van
Marina in Malia.

500 gram Griekse yoghurt
1 komkommer, geschild en geraspt
2 of 3 teentje kno昀氀ook, naar smaak
25 ml olijfolie
een klein beetje gedroogde oregano
zout & witte peper naar smaak

Schil en rasp de komkommer. Knijp het vocht uit de
geraspte komkommer en meng de yoghurt, olijfolie,
oregano, kno昀氀ook in een kom door elkaar. Voeg de
geraspte komkommer toe, meng alles goed door elkaar
en voeg op het laatst zout en witte peper toe naar
smaak.

S

N

A

C

K

S

Snoep nootjes

Dit recept komt van Francesca en staat op
haar blog Francesca kookt.

500 gram gemengde ongezouten noten
2 eetlepels appelstroop
100 ml ahornsiroop
1theelepel kaneel
1theelepels chili昀氀akes of uit de molen
200 gram rozijnen

Verwarm de oven voor op 175 graden. Bekleed een bakblik met
bakpapier en leg hier alle noten op. Bak de noten in 8 tot 10
minuten goudbruin en knapperig en haal het bakblik uit de oven.
Laat de oven nog wel aan staan, want die ga je straks nog
gebruiken.

Neem een grote schaal en meng hierin de appelstroop, ahorn-
siroop, kaneel en chili met elkaar. Zorg dat de appelstroop goed
vermengd is en geen klontjes meer geeft. Wist je trouwens dat
ahornsiroop een van de meest natuurlijke manieren is om suiker
te vervangen? Ik vind het een heerlijk alternatief om gerechten
zoeter te maken. Proef het mengsel goed en bepaal voor jezelf of
de juiste balans tussen zoet en spicy is bereikt. Voeg anders wat
meer chili toe.

Roer de nog warme noten door het mengsel heen en zorg dat
iedere noot een mooi laagje krijgt. Schep vervolgens de noten
weer terug op het bakblik en bak ze nog 3-5 minuten in de oven.

Mueslirepen

Dit recept is van Ellen en staat (met uitgebreide fotoreportage) op haar blog in my Red Kitchen.

100 gram havermout
2 eetlepels rietsuiker
¼ theelepel zout
¼ theelepel kaneel
200 gram gedroogd fruit en noten (dadels, abrikozen, pecannoten, amandelen, chocolate chips etc. kortom: ga los!)
4 昀氀inke eetlepels biologische pindakaas
4 eetlepels honing
2 eetlepels maple syrup (of pannenkoekenstroop)
1 theelepel water

Verwarm de oven vast voor op 175 graden Celsius. Meng in een grote kom de havermout met de suiker, het zout en kaneel.
Hak vervolgens alle noten en het gedroogde fruit in een keukenmachine grof. Als je geen keukenmachine hebt, kun je ze ook met
een scherp mes grof hakken, of kapotslaan met een deegroller (doe de noten in dat laatste geval wel in een stevig boterhamzakje!).
Zorg dat je ze niet te 昀椀jn hakt, ik vind het zelf wel lekker als sommige noten nog heel zijn zodat de repen een ‘bite’ hebben.

Meng het notenmengsel vervolgens door het havermoutmengsel.
Meng in een ander schaaltje de pindakaas, honing, stroop en water tot een homogeen mengsel. Gebruik hiervoor grove biologische
pindakaas, deze is gemaakt van alleen maar pinda’s (of je maakt het lekker zelf).
Meng vervolgens het pindakaasmengsel door het noten- & havermoutmengsel. Als je het idee hebt dat het nog niet zo goed plakt
dan kun je er nog wat honing doorheen doen.
Bekleed een bakplaat met bakpapier, ook de randen. Stort vervolgens het mengsel uit op de bakplaat en druk het goed aan, ook in
de hoeken.

Zet het in de oven en laat het goudbruin worden. Ongeveer 20 tot 25 minuten.
Haal het dan uit de oven en laat deze grote reep dan direct afkoelen op een rooster. Deze super-reep is best 昀氀exibel, ik til het op
aan het bakpapier om ‘m van de plaat af te krijgen.
Zodra het helemaal is afgekoeld kun je de super-reep in repen snijden.

Tip van Ellen:
Ik gebruik tegenwoordig minder pindakaas en meer honing, ongeveer 2 昀氀inke el pindakaas en 6 tot 8 el honing. Maar ik doe het
heel erg op gevoel, dus ik giet er vaak nog honing overheen als ik alles gemixt heb en het naar mijn idee niet plakkerig genoeg is.
En in plaats van maple syrup gebruik ik agavesiroop, dat is wat goedkoper. Maar het is ook zoeter, dus de suiker heb ik geschrapt.

Vetarme chips

Dit recept komt van Lekker Tafelen.

een paar aardappelen
zout
verschillende kruiden en specerijen, zoals: paprika-
poeder, peper, bbq-kruiden, uienpoeder, hot curry,
etc.

Met een rasp of scherp mes snijd je de goed
schoongeboende aardappelen in 昀氀interdunne plakjes.
Dep de aardappelschijfjes voorzichtig droog met een
schone theedoek. Leg een stuk bakpapier op de
magnetronschaal en leg dan de aardappelschijfjes
naast elkaar tot de schaal vol is (stapel ze niet op
elkaar).

Strooi de kruiden over de schijfjes. Plaats de schaal in
de magnetron en zet ca. 3 -5 min. op vol vermogen.
De tijd is afhankelijk van de sterkte van de
magnetron. Dus even uitproberen. De schijfjes zijn
dan goudbruin en knapperig. Laten afkoelen. Het
proces herhalen met resterende aardappelschijfjes.

Friet

Dit is een recept van Pauline en staat op haar
blog Uit Paulines Keuken, lekker bij de kroketten, en
zelfgemaakte mayonaise.

vastkokende aardappelen
1 eetlepel maïzena
zonnebloemolie
zeezout

Schil de aardappelen en snij ze in dikke plakken, of zo dik
als je zelf wilt. Snij de plakken vervolgens in repen.

Was de frieten en dep ze droog met wat keukenpapier.
Strooi de maïzena over de frieten en hussel het geheel door
elkaar.

Verwarm de zonnebloemolie in een wok tot ongeveer 140
graden.

Bak de frieten kort in de olie, ze mogen nog niet kleuren.

Laat de frieten uitlekken op keukenpapier en dep ze
wederom droog met keukenpapier.
Verwarm de olie tot 180 graden.
Bak de frieten in ongeveer 5 minuten gaar tot ze goudbruin
en knapperig zijn!

Vissticks

Dit recept komt van de website van Miss Aiesj.

Voor 2 personen

200-250 g vis (bijvoorbeeld zalmhaasje /schelvishaasje)
paneermeel of panko
1 ei
bloem
peper & zout

Klop het ei los. Snij de vis in gelijke reepjes en kruid met
peper & zout. Haal de reepjes eerst door de bloem (zorg
dat er niet te veel overtollige bloem aan blijft hangen, er
moet gewoon een dun laagje op liggen), vervolgens door
het losgeklopt ei en dan door de panko.

Je hebt drie opties: leg ze een paar minuutjes in de friteuse
op 180°C tot ze mooi goudbruin zijn. Of in de oven, in een
ingevette ovenschaal op 200°C gedurende 10 minuten,
besprenkeld met een klein beetje olijfolie. Of bak ze eerst
aan in de pan en dan nog 5 minuten in de oven.

Bapao

Dit is een recept van Ellen, en staat op haar blog In my Red Kitchen. Ga naar haar blog voor
de fotoreportage.

Voor het deeg:
175 gram lauwwarm water (inderdaad, je leest het goed: grám)
7 gram gedroogde gist
1 eetlepel suiker
2 eetlepel arachide olie (dat is pinda olie. Je kunt ook zonnebloemolie gebruiken)
375 gr bapaomeel (of bloem, maar bapaomeel is 昀椀jner gemalen en geeft dus een luchtiger
resultaat)

Voor de vulling:
400 gram gehakt
1 ui, 昀椀jngesneden
3 bosuitjes, 昀椀jngesneden
2 teentjes kno昀氀ook, geperst
2 eetlepels hoisinsaus
2 eetlepels sojasaus
2 eetlepels oestersaus
2 eetlepels honing
1 eetlepel Chinees vijfkruidenpoeder (5 spices)
1 eetlepel mirin (japanse rijstwijn)

Maak eerst het deeg: Meng het lauwwarme water met de gist tot het licht gaat schuimen.
Voeg dan de suiker en arachideolie toe. Meng het gistmengsel daarna door het bapaomeel
met een vork tot al het vocht is opgenomen.

Kneed het daarna met de hand tot een glad deeg. Vorm er een bol van en laat het deeg even
rijzen met een theedoek er overheen.

Maak ondertussen de vulling:
Bak het gehakt rul in een klein beetje zonnebloemolie. Maak alle grote stukken kapot met
een houten spatel, je wilt dat alles lekker 昀椀jn is.

Bak de ui, kno昀氀ook en 昀椀jngesneden bosui mee. Meng er dan de hoisinsaus, sojasaus,
oestersaus, honing, mirin en vijfkruidenpoeder doorheen.
Draai het vuur uit en laat de vulling een beetje afkoelen.

Knip nu 18 vierkantjes van ongeveer 6 bij 6 cm uit een vel bakpapier. Leg ze opzij.
Verdeel het deeg in 18 gelijke bolletjes, met behulp van een digitale keukenweegschaal.
Ieder bolletje moet 33 gram zijn.

Rol vervolgens ieder bolletje uit tot een plat lapje. Gebruik zo min mogelijk bloem hierbij, het
deeg plakt niet erg. Leg nu een ruime eetlepel vulling in het midden. En vouw het lapje dicht.
De Chinese bapao’s zijn allemaal aan de bovenkant dichtgevouwen. Wil je liever een rond
bolletje zoals je ze in de supermarkt koopt? Vouw de bapao dan gewoon zoals je op de foto
ziet maar draai ‘m vervolgens om zodat de naden aan de onderkant liggen. Je kunt er nu een
mooi rond bolletje van vormen. Je hebt geen water of olie nodig, je kunt het deeg gewoon
dicht drukken.

Leg ieder broodje op een nieuw stukje bakpapier en laat ze op een warme plek een beetje
rijzen.
Pak een pan die precies onder de stoommandjes past, vul deze voor de helft met water en
breng dit water aan de kook. Leg de bapao’s in de stoommandjes. Ze worden al stomend nog
wat groter, dus zorg ervoor dat er genoeg ruimte rondom iedere bapao is.
Plaats nu de mandjes op de pan met het kokende water. Draai het vuur iets lager, sudderend
water is al genoeg. Na ongeveer 20 minuten zijn ze klaar, ze zijn nu groter geworden en ze
zien er een beetje glazig uit.
Pas op! De stoom is erg heet!

Laat ze een beetje afkoelen en serveer ze vervolgens. Een dipsausje is niet nodig, de vulling
is al lekker genoeg. Nadat ze afgekoeld zijn kun je ze ook goed invriezen. Je kunt ze dan in
bevroren toestand weer opnieuw stomen om ze te ontdooien en op te warmen.

Kroketten

Dit is een recept van Pauline, en staat op haar blog
Uit Paulines keuken.

Voor 20 kleine kroketjes:

100 gram boter
120 gram bloem
iets gesnipperde ui
½ theelepel kerriepoeder
½ theelepel paprikapoeder
6 dl bouillon
130 gram belegen kaas
150 gram Parmaham
3 takjes peterselie
peper en zout

Overige ingrediënten
bloem
eiwit
paneermeel (of Panco)
olie om in te frituren

Maak eerst de vulling voor de kroketten, dit noem je
salpicon! Smelt de boter in de pan en laat de ui hierin
fruiten. Voeg kerrie- en paprikapoeder toe en daarna de
bloem. Dit mengsel van boter en bloem noemen we een
roux, laat deze gaar worden in de pan. De textuur moet
een beetje zanderig aan voelen.

Haal de pan van het vuur en laat de roux afkoelen. Snij
in de tussentijd de Parmaham in stukjes en rasp de
kaas in grove stukken. Als de roux afgekoeld is voeg je
een deel van de hete bouillon toe en meng dit met een
garde. Zet de pan weer op het vuur en voeg de
resterende bouillon toe met een spatel.

Voeg vervolgens de kaas en de Parmaham toe en tenslotte
de gehakte peterselie. Breng de salpicon op smaak met
peper en zout en laat dit afgedekt goed afkoelen in de
koelkast (minimaal een uur).

Als de salpicon volledig afgekoeld is, zet je de spullen klaar
voor het paneren. De methode die ik gebruik, heet paneren
à l’anglaise. Je zet hiervoor 3 bakjes klaar, 1 met bloem, 1
met (gepasteuriseerd) eiwit en 1 met paneermeel. Ik heb
een scheutje olie door het eiwit geroerd om het schuimen
te voorkomen.

Maak kroketjes van de salpicon (zorg dat het goed een
geheel wordt), je kunt ook balletjes maken, dan heb je
bitterballen. Haal de kroketten eerst door de bloem en klop
de overtollige bloem er af. Haal de kroketten dan door het
eiwit en sluit af met het paneermeel. Het paneren is heel
belangrijk, als je dit niet goed doet, gaan de kroketten
lekken in de pan.

Zet een pan op het vuur met olie om in te frituren. Ik heb
een wok gebruikt met plantaardige zonnebloemolie. De
temperatuur van de olie moet ongeveer 180 graden zijn.
Dit kun je checken door een klein stukje brood in de olie
te gooien, als dit meteen begint te bruisen en goud-
bruin kleurt, is je olie voldoende op temperatuur. Bak de
kroketten in ongeveer 4 à 5 minuten goudbruin en laat ze
uitlekken op een keukenpapiertje.

S

O

E

P

E

N

Erwtensoep

Dit recept is ingestuurd door Marjolein Wijsman.

1 pak spliterwten
250 gram hamlappen
2 preien
1 zakjes bladselderij
½ knolselderij
1 kleine winterwortel
1 ui
4 runderbouillonblokjes, naar smaak kun je er altijd één extra aan toevoegen
2 liter water
rookworst

Bereid de erwten zoals op het pak staat aangegeven, vergeet niet het schuim
eraf te scheppen.

Voeg de hamlappen in zijn geheel toe (deze koken vanzelf ‘kapot’).
Voeg de bouillonblokjes toe.

Na ongeveer een uurtje voeg je de knolselderij, winterwortel en ui toe. Blijf
goed roeren. Na ongeveer nog een uur voeg je de prei en de bladselderij toe
en laat je dit nog zeker een half koken.

Voeg eventueel nog extra water en bouillonblokjes toe. Maak de grote stukken
hamlappen eventueel wat kleiner. Snijd de rookworst in stukjes en voeg toe.

Tomatensoep

Dit is een recept van Yvonne Kettner.

heerlijk geurende tomaten, in stukken
uien, in stukjes
olie
bouillon
zout en peper
paprikapoeder
peterselie, gesneden

Bak de uien lichtbruin in een beetje olie, voeg de
tomatenstukken erbij, bak ook even mee. Voeg dan
paprikapoeder, peper en zout naar smaak toe, en doe
de bouillon erbij. Kook tot alles gaar is, pureer de soep
dan met een staafmixer of blender. Wrijf de soep door
een zeef en schraap ook de dikke puree van de
buitenkant van de zeef.

Doe de soep terug in de pan, warm weer op en serveer
met de peterselie.

Champignonsoep

Dit recept voor een verwarmende en romige
champignonsoep is ingestuurd door Ilse Verschoor.
Het recept is voor 1 persoon. Ze heeft sinds kort haar
eigen blog, Uit mijn keukentje.

100 gram champignons (of gemengde paddestoelen)
1 sjalotje
1 eetlepel roomboter
verse kruiden
peper, zout
half kno昀氀ook teentje
witte wijn
50 ml slagroom
100 ml bouillon (het liefst vers, anders van een blokje)
1 plak ham

Bak de champignons, met de ui en kno昀氀ook in de boter
gaar. Blus af met een klein scheutje wijn.

Voeg de slagroom en de bouillon toe. Goed roeren en
doorverwarmen. Voeg verse kruiden toe (denk aan
peterselie, bieslook, maar basilicum en oregano zou
ook kunnen) en maal wat verse peper en zout erboven.
Rol de plak ham op en snij er kleine reepjes van.
Schenk de soep in een kom en leg de ham erin.

B

E

L

E

G

Vissalade

Dit is een recept van Francijn, van het
blog Koken in de Brouwerij.

Van salade voor op toast wordt vaak gedacht dat je die niet zelf kunt
maken. Waarom niet? Lees de ingrediëntendeclaratie op de
verpakking in de winkel en pik eruit wat je lekker vindt en wat je
belangrijk lijkt. Vervang dingen naar smaak en voor het gemak, bijv.
glucosestroop vervang je door iets zoets naar smaak. Zo moet je een
recept vaak lezen: iets zoets, iets zuurs, iets met bite en iets zachts,
bij voorbeeld.

Dit is een voorbeeld van een recept dat zo is ontstaan: vissalade
voor op toast.
Neem een blikje makreel, laat de vis uitlekken.
Prak er een eetlepel mayonaise door en een halve eetlepel tomaten-
ketchup. Peper en zout naar smaak. Een halve theelepel peterselie en
een paar druppels citroensap.

Dit recept kun je natuurlijk ook maken met allerlei andere vis-
soorten!

KipKerriesalade

Dit is een recept van Ilse Verschoor en ze heeft sinds
kort een eigen blog, Uit mijn keukentje.

1 kip昀椀let
2 eetlepels mayonaise
2 eetlepels Griekse yoghurt (kwark kan ook)
peper
xout
1 eetlepel kerriepoeder
(hou je van pittig voeg er dan meer aan toe)
takjes verse bieslook
evt stukjes ananas

Snij de kip昀椀let in een paar stukken. Grill de kip昀椀let in
een grilpan gaar (heb je die niet bak hem dan gaar in
een gewone pan).

Laat afkoelen en snijd in kleine stukjes van ongeveer
een halve centimeter.
Roer de Griekse yoghurt, mayonaise, kerriepoeder,
peper, zout en verse bieslook samen met de kip tot
een massa.

Eiersalade

Dit is een recept van Ilse Verschoor en staat op haar blog
Uit mijn keukentje.

3 eieren
3 eetlepels mayonaise
(wil je meer maken voeg voor ieder ei
een extra lepel mayonaise toe)
1 theelepel ketchup
vers gemalen peper
zout
takjes verse bieslook

Kook de eieren hard, pel ze en snijd in stukjes van
ongeveer een halve centimeter.
Roer de mayonaise, ketchup, peper, zout en de 昀椀jn
geknipte bieslook erdoor.

KipKerriesalade

Dit is een recept van Elisabeth van der Ark.

1 gerookte, biologisch kip昀椀let
2 bosuitjes in ringetjes gesneden
2 plakken verse ananas
1 klein blikje maïs, netto 140 gram uitgelekt
1 avocado
1 eetlepel citroensap
1 eetlepel crème fraîche
3 eetlepels mayonaise
2 eetlepels hot currypoeder
2 eetlepels vers gehakte korianderblad
2 eetlepels vers gehakte platte peterselie

Van deze salade heb ik drie verschillende maaltijden gemaakt, namelijk:

1. De eerste variatie is, de salade in een blad ijsbergsla geserveerd. Dit kun je eten met wat stokbrood of crackers.

2. Variatie twee is, geserveerd als voorgerecht in een glas. Geef ook hier wat brood bij.

3. Variatie drie is geserveerd in een wrap. Ik heb een halve krop ijsbergsla gewassen, gedroogd. Een dressing gemaakt, 2
eetlepels olie, 1 theelepel witte wijn azijn en 2 theelepels mosterd. Goed door elkaar kloppen en over de sla schenken. De sla
door scheppen. Leg dan wat kipcurrysalade op een wrap, daarop wat van de aangemaakte sla en rol dicht. Lekker als lunch-
gerecht of als zaterdagse maaltijd bij een kop soep.

4. Variatie vier zou nog kunnen zijn, kook een half pak zilvervliesrijst, laat het afkoelen en schep de rijst bij de kip. Laat
intrekken. Een heerlijke salade bij de bbq.
De kip kun je vervangen voor gekookt ei, dan is het gelijk een vegetarisch gerecht. Misschien makkelijk wanneer je eters
krijgt die vegetariër zijn. Kaas zou ook kunnen, maar dat maakt het al snel té zout.

Snijd de kip昀椀let in kleine stukjes en doe het in een
grote kom. Snijd van de bosuitjes de worteltjes af en
de bovenkant. Wassen, drogen en in ringetjes snijden.
Voeg het bij de kip in de kom. Snijd de ananas in
stukjes en die kan ook bij de kip in de kom, net als de
uitgelekte maïs.

Pel de avocado en prak hem 昀椀jn met de citroensap, of
pureer hem in een blender/ keukenmachine.

Meng de crème fraîche samen met de gepureerde
avocado, mayonaise, de hot currypoeder, het
korianderblad en de platte peterselie. Schenk het
mayonaisemengsel over de kip en schep goed door.
Proef of je het pittig genoeg vind. Voeg niet direct
currypoeder erbij, want de pittigheid komt later pas.

Appel-/perenstroop

Dit recept voor appel- en perenstroop komt van het
blog Eerst Koken van Antoinette Vermeer. Daar lees
je ook meer over het hoe en wat van appelstroop
maken.

appelstroop (ongeveer 400 ml stroop)
2,5 kilo zoete, rijpe appels en/of peren
250 ml water
250 gr (of meer bij zure appels) suiker
(eventueel donkerbruine basterdsuiker)

Was de appels, snijd ze ongeschild in stukken en
doe ze met schil en klokhuizen in een grote pan.
Voeg water toe en laat ze gedurende 1 uur afgedekt
tot moes koken.

Zet een grote vergiet op een pan en leg hier een
kaasdoek of 昀椀jn geweven theedoek of laken
overheen (zonder wasmiddelgeurtjes!) en stort de
appelmoes hierin. Laat dit onder af en toe roeren
uitlekken. Als laatste kun je de punten van de doek
samennemen en de inhoud voorzichtig uitwringen.

Verhit het sap in de pan weer, voeg de suiker toe en
kook het in op middelhoog vuur totdat het
stroperig wordt. Als een druppel van een lepel valt
moet het een draad trekken. Laat het vooral niet te
lang doorkoken, want het zal nog aanzienlijk
dikker worden bij het afkoelen. Test een beetje op
een koud schoteltje!

Maak ondertussen potjes schoon door ze samen met
de deksels een paar minuten te koken in een pan met
water. Haal ze met een tang eruit en zet ze op een
schone theedoek.

Giet de stroop in de potten, draai het deksel erop en
zet de potten 10 minuten op hun kop.

En dan de ‘quick 昀椀x’: Perenstroop
Voor ongeveer 150 ml stroop

1 liter perensap (100% sap, dus geen nectar!)
100 gr donkerbruine basterdsuiker

Ik bedacht mij dat je ook direct met kant-en-klaar sap
aan de slag kon gaan en peren blijken zoeter te zijn,
dus de keuze viel op een 昀氀es perensap. Het procedé
van inkoken werkte hetzelfde als bij de appelstroop.

Bij het inkoken wordt de massa opeens veel donkerder,
door het karameliseren van de suiker. Blijf er bij en
wacht vooral niet te lang, want dan wordt de stroop
bitter. Doe de stroop in de schoongemaakte potten.

Chocoladepasta

Dit is een recept van Ann en staat op haar blog
Photo-copy.

250 g echte boter (kamertemperatuur)
100 g pure chocolade
2 dl melk
10 eetlepels suiker

Verwarm de melk in een pannetje en voeg de
chocolade toe. Blijf goed roeren tot je
chocolademelk hebt. Giet in een blender en doe er
de in blokjes gesneden boter bij en de suiker. Mix
tot je een gladde massa hebt.
Giet over in enkele potjes, draai dicht en laat
opstijven in de koelkast.

Tip van Ann
Het is een recept van de Meus voor Zesta. De
volgende keer ga ik wel meer chocolade en slechts
zeven lepels suiker gebruiken, want ik heb het
graag wat minder zoet.

Pindakaas

Dit recept is zo makkelijk en snel te maken, dat je het
bijna geen recept kunt noemen. Toch is het een
product die je in de winkel koopt en niet gauw zelf
thuis maakt. Tijd om daar verandering in te brengen!
Lekker voor op de boterham, of verwerkt in een
pindasaus, koekjes, taart of zelfs fudge! Ingestuurd
door Beginspiration.

ongeveer 250 gram
250 gram pinda’s
snuf zeezout (optioneel)

1 keukenmachine/food processor

Doe alle pinda’s in de keukenmachine, voeg er
eventueel wat zeezout bij en laat de keukenmachine
het werk doen. De pinda’s gaan door verschillende
“stadiums” heen gedurende het pindakaas-maak-
traject! Niet schrikken, het hoort erbij en laat de
machine gewoon doordraaien.. Na ongeveer 5 minuten
heb je een romige en zachte pindakaas. Deze kan wat
vloeibaar zijn, dit komt door de warmte van de
keukenmachine en het draaien. Na een nachtje in de
(koel)kast heeft het de vertrouwde pindakaas structuur!

V

L

E

E

S

Gerookte kip昀椀let
Dit is een recept van Christien van Koeveringe
en staat op haar (vernieuwde) blog Oesters
en Uien, daar vind je haar recept voor Caesar
salad met deze gerookte kip! Je hebt hiervoor
wel een rookoventje nodig.

1 kip昀椀let
kruidenbouillon
olijfolie

Pocheer de kip 6 tot 8 minuten in de kruiden-
bouillon (dit is afhankelijk van de dikte van de
昀椀let). Leg een volle eetlepel houtsnippers
(Apple) op de bodem van de rookoven,
bekleed het druiprek met aluminiumfolie en
vet het rooster in met olijfolie.

Plaats het rooster op het druiprekje en leg
hierop de kip昀椀let (op smaak gebracht met
peper en zout naar behoefte), eventueel samen
met een tomaat. Plaats het rookoventje op
hoog vuur en schuif de deksel bijna dicht.

Als er rook naar boven komt kringelen, kan de
deksel helemaal dicht. Rook de 昀椀let 4 minuten.

Seitan
Dit is een recept van Yvonne Kettner.

Seitan:
500 gram bloem
300 ml water
1 theelepel zout

Marinade:
bouillon, zoveel dat de seitan onder staat
een gesneden ui
kruiden en/of specerijen die passen bij het gerecht dat je wilt maken
kno昀氀ook gesneden
peper en zout

Meng bloem, water en zout en kneed dit tot deeg, maak er een bol van en zet minimaal 15 minuten weg.
Doe het deeg in een grote bak en giet er ruim water op en begin te kneden.
Het water wordt wit, dat giet je af en dat herhaal je steeds weer met schoon water.
Je spoelt steeds opnieuw tot je water relatief neutraal is en geen klontjes meer heeft. Je deeg is kleiner geworden
en heeft gaten, dat hoort zo.

Verdeel het deeg in kleinere stukken, zo groot als jij lekker vindt en hoe je het in een gerecht wilt gebruiken.

Maak de marinade door ui en kno昀氀ook te bakken, voeg de bouillon en de kruiden en specerijen toe en voeg de
seitan toe, zorg dat de seitan onder water staat.
Voeg 昀氀ink wat kruiden toe!

Kook ongeveer 10 minuten, en laat daarna zo´n 30 min sudderen.
Bewaar de seitan in een gesteriliseerde glazen pot met deksel (met marinade is het ongeveer 2 weken te bewaren).

Z

U

I

V

E

L

Ricotta

Dit recept komt van Elisabetta Cascino en komt van haar
blog Ziti Zitoni. Wil je de ricotta iets extra’s meegeven, dan
kun je hem verder op smaak brengen met bijvoorbeeld
verse kruiden, peper, cacao of vanille. Buon appetito!

1 liter volle melk (bv. koemelk, geitenmelk, karnemelk)
een 昀氀inke snuf zout
4 el rijstazijn of het sap van 1 citroen

Overig:
kaasdoek
3 wasknijpers

Giet de melk in een steelpan en breng net aan de kook. Haal
van het vuur af en voeg het zout toe.

Zet de melk nu op een heel zacht pitje. Roer de azijn door de
melk. Laat de melk en het zuur in 15 minuten zijn werk doen
(de melk mag hierbij niet koken, haal het anders eerder van
het vuur af).

Zet ondertussen een kom klaar, hang de kaasdoek erin en
zet vast met een paar wasknijpers zodat het doek net boven
de bodem van de kom hangt.

Schep de wrongel die is ontstaan in de melk met een
schuimspaan in de kaasdoek. Laat even uitlekken en knijp
er nog wat extra vocht uit. Klaar voor gebruik, of bewaar de
ricotta maximaal 2 dagen in de koelkast.

Kaas

Dit recept is ingestuurd door Kell’s Kitchen.

1 liter volle melk
1 liter karnemelk
een paar druppels van een citroen
1 theelepel zout (naar smaak)

1 blikje (400 gram) met een witte binnenkant
1 ander vol blikje dat er net in past (dient als
gewichtje)
kaasdoek
een lang stuk elastiek
een bordje

Maak het grote blikje zowel aan de boven- als onder-
kant (bewaar het dekseltje voor later) open met een
blikopener en maak het goed schoon.

Verwarm de melk en karnemelk in een grote pan.
Voeg ‘n paar druppels van een citroen toe. Als de
melk tegen de kook aan komt, zul je zien dat de
eiwitten in de melk samenklonteren (wrongel). Roer
dit 1 minuut door. Giet het mengsel door een zeef.
Roer de wrongel goed door om alle vloeistof (wei)
eruit te krijgen. Voeg 1 theelepel zout toe aan de
wrongel en meng het goed door elkaar.

Zet het lege blikje op ‘n bordje. Leg vervolgens de
kaasdoek in en over het blikje en schep de wrongel
erin. Trek het doek omhoog zodat het kaasje goed
kan inzakken. Knip, als het nodig is, de kaasdoek op
maat en leg het dekseltje van het blikje erop. Zet het
andere blikje of ‘n gewichtje bovenop het dekseltje.
Span het elastiek er strak omheen (later kun je het
elastiek nog wat extra aanspannen).
Zet 12 uur in de koelkast.

Dit is het basisrecept voor het maken van je eigen kaas.
Je kunt bij Stap 5 zelf nog allerlei smaakjes aan de
wrongel toevoegen:

Kaasje vooraan: Ik heb er (in een vijzel gecrushte)
zwarte peperkorrels en mosterdzaadjes door geroerd.
Het is lekker om de mosterdzaadjes van tevoren even
te roosteren in een droge koekenpan, zo krijgen ze een
nootachtige smaak.

Het kaasje rechts is ‘n geitenkaasje met korianderzaad.
Hiervoor heb ik de volle melk vervangen door volle
geitenmelk. Het kaasje was heerlijk mild van smaak.

Het grotere kaasje met de rozemarijn heeft, nadat het
12 uur in de koelkast heeft gestaan, 1,5 dag in ‘n pekel-
badje gelegen. Neem hiervoor een afsluitbaar bakje en
vul het met water en zout (per 1/2 liter water gebruik je
1 theelepel zout). Leg het kaasje erin (zorg ervoor dat
het helemaal onderstaat), sluit af en zet in de koelkast.
Laat het kaasje maximaal 3 dagen lang in het pekelbadje
liggen. Door het pekelen krijgt het kaasje meer smaak
en een andere structuur; ‘n beetje mozzarella-achtig.

Bron: Yvette van Boven, Home Made
Kijk voor meer tips en tricks op Kell’s Kitchen, wanneer
je de kaasjes zelf wilt maken.

Roomboter

Dit recept is van Ann en staat op haar blog Photo-copy.

1 liter room (40%)
昀氀eur de sel (optioneel)

1 elektrische klopper of Kenwood
zeef + kaasdoek

Zorg eerst en vooral dat de kom waarin je de boter gaat maken heel zuiver is. Giet de room er in en klop totdat je
slagroom iets te stijf wordt.
Blijf kloppen en opeens zie je dat een gele massa zich afscheidt van een witte vloeistof (eigenlijk is het overheerlijke
karnemelk). Als je dat punt bereikt hebt, kun je stoppen met kloppen.

Neem een andere kom en zet daarop je zeef en leg er een natgemaakte kaasdoek in. Neem de boter-karnemelk
massa en giet deze in de kaasdoek. Breng de uiteinden van het kaasdoek tezamen en wring tot alle karnemelk uit
de boter is. Je kunt de karnemelk gebruiken voor pancakes, tatjespap ... gooi het dus zeker niet weg!
Zet een kom op je werkblad met daarin heel koud water. Koel ook je handen eventjes af onder koud water. Neem
de klomp boter en doe deze in het koude water. Kneed de boter, nu wordt het water troebel. Ververs het water en
herhaal dit proces tot het water helder blijft. Deze handeling zorgt ervoor dat je boter niet snel zuur wordt.

Haal nu de boter uit het water, wring desnoods nog een keertje uit met de kaasdoek en doe in een kommetje of
potje. Je kunt het nu zo gebruiken of je kunt de boter op smaak maken met 昀氀eur de sel. Natuurlijk kun je er ook
kruidenboter van maken met verse kruiden zoals tijm, peterselie, salie.

Kruidenboter

Het recept voor deze kruidenboter is
ingestuurd door Marjolein.

100 gram boter op
kamertemperatuur in blokjes
1 teen kno昀氀ook
10 gram verse peterselie
10 gram verse basilicum
een paar druppels olijfolie
grof zeezout naar smaak

Peterselie, basilicum, kno昀氀ook, olie
昀椀jnmaken in de keukenmachine,
roomboter toevoegen en nog een
keer door de keukenmachine.

Grof zeezout naar smaak er door-
heen roeren. Je krijgt een heerlijke
groene kruidenboter met de smaak
van verse kruiden en een lekker
zoutkristalletje!

Crème fraîche

Dit recept is ingestuurd door Lisa. Zij
schrijft: “Hoe vaak overkomt het niet
dat je een recept wilt maken, maar
het bekertje crème fraîche dat in de
koelkast staat is bijna leeg of staat al
te lang in de koelkast. Hier vindt je
een eenvoudig recept om het zelf te
maken.”

250 ml slagroom (dit kan vers, maar
ook de lang houdbare versie zijn)
1 citroen

Doe de slagroom in een kom, samen
met het sap van de citroen. Je roert het
door de slagroom en je ziet al direct
de slagroom dikker worden. Laat het
even staan. Wil je het evt wat dikker,
dan voeg je gewoon nog wat druppels
citroensap toe. Zo heb je altijd crème
fraîche bij de hand!!!

Dulce de leche

Dulce de leche is een recept van
Yvonne en is wel heel
gemakkelijk om te maken!
Het enige wat je nodig hebt is een
blikje (of meerdere blikjes)

gecondenseerde melk.

Belangrijk voor je begint: Laat het
blikje gecondenseerde melk dicht!

Zet het blikje in een pan met zoveel
water dat het blikje onderstaat. Kook
dit 3 tot 3,5 uur op een zacht vuurtje.
Vul steeds het water bij, omdat de
blikjes anders kunnen ontploffen! Haal
na de kooktijd de blikjes uit de pan en
laat helemaal afkoelen, dan kun je het
blikje pas openmaken!

Tip van Yvonne
Ik kook vaak meerdere blikjes tegelijk,
het kost dan maar 1 x 3,5 uur en ze
zijn goed in de koelkast te bewaren,
omdat de blikjes dicht blijven en zo
heb je het altijd op voorraad!

Soja-yoghurttoetje

Dit is een recept van Marian. Voor dit recept heb je een
sojadrankmachine en yoghurtmaker nodig. De hoeveelheid
sojabonen vind je op de sojadrankmachine.

2,5 dl yoghurt
water
sojabonen

Week je sojabonen een nacht in water. Kook ze voor je ze
gebruikt dan is de smaak van je eindresultaat wat minder
kartonnerig.
Voor de volgende stap ben je een sojadrank-machine nodig,
je gaat nl. sojamelk maken, gebruik de minimale hoeveelheid
water. Zeef dit eventueel door een kaasdoek, er komt nog
vrij veel ‘troep’ uit, meng vervolgens met wat zout en suiker/
zoetstof.

Voor de volgende stap ga je aan de slag met de yoghurt-
maker. Neem 2,5 dl reguliere yoghurt vul aan met je
sojamelk. Dit geheel laat je 7-11 uur in je yoghurtmaker
staan.

De één na laatste stap: Je stort de yoghurt in de zeef met
kaasdoek en laat het staan tot alle wei eruit gelekt is.
Als laatste mix je de uitgelekt yoghurt tot een smeuiig en
romig geheel. Zoeten naar behoefte.

Niter Kibbeh

Niter kibbeh, ofwel gekruide geklaarde
boter uit Ethiopië. Roer het door rijst, couscous of
gestoomde groenten. Of gebruik het als basis voor
een curry. Ingestuurd door MissFromage.

Voor ongeveer 0,5 liter:

500 gram ongezouten roomboter
1 ui, in snippers
3 tenen kno昀氀ook, grof gesneden
1 eetlepel gember, geraspt of 昀椀jngesneden
1 laurierblad
1 eetlepel kurkuma, gemalen
2 theelepels zwarte peper, (vers) gemalen
5-6 groene kardemompeulen
1 theelepel kaneel, gemalen
1 theelepel fenegriek
1 theelepel korianderzaad, of
ruim een halve gemalen

Vooraf: de snelle manier is de kruiden bij de boter
doen. Gewoon, zoals ze zijn. Als je wat meer tijd
hebt, kun je de kruiden roosteren in een droge
koekenpan. Als je ze goed ruikt, haal je ze uit de
pan en maak je ze zo nodig 昀椀jn in een vijzel.

Smelt de boter langzaam in een (steel)pan met
dikke bodem. Als de boter licht begint te
pruttelen, voeg je ui, kno昀氀ook en gember toe. Laat
een minuut of twee ‘bakken’.

Voeg de kruiden toe. Laat minimaal een half uur zo
zacht mogelijk pruttelen (desnoods op een vlam-
verdeler). Een uur kan ook. Stoffen in de boter zullen
gaan scheiden. Bovenop wordt het helder (met schuim
erop) en de vaste stoffen zakken naar de bodem.
Hetgeen wat op de bodem ligt mag wel bruin worden,
maar niet verbranden. Regelmatig checken, maar niet
roeren!

Zeef het mengsel. Gebruik een schone theedoek,
hydro昀椀eldoek of kaasdoek. Niter kibbeh hoort helder
te zijn.

Bewaar niter kibbeh goed afgesloten in de koelkast.
Dan is deze minimaal enkele maanden houdbaar.

