

Verantwoord genieten van vlees.

Vlees past perfect in een evenwichtige en gevarieerde voeding. Niet zomaar, maar omdat vlees essentiële voedingsstoffen aanbrengt die een belangrijke bijdrage leveren tot een gezonde voeding en een adequate voedingsstoffeninname.

Tip: vul je bord voor de helft met groenten, voor een vierde met aardappelen, en voor een vierde met vlees (of vis of eieren of vervangproducten).

Wees matig met het gebruik van vetstoffen.

Met het varkenskroontje maak je een goede keuze. Het is mager vlees, maar dankzij het vetlaagje heb je niet veel extra vet nodig bij de bereiding. Na het braden kan je het vetrandje gewoon verwijderen.

Varkensvlees van bij ons.

Het varkenskroontje is kwaliteitsvlees van bij ons. Het transport is korter, wat goed nieuws is voor het milieu. Minder kilometers betekent niet alleen minder CO₂-uitstoot, maar ook minder stress bij de dieren, waardoor het vlees lekker mals blijft.

Heerlijk duurt het langst.

Eet gevarieerd en evenwichtig.

V. U.: Sofie Bombbeek - VLAM - Koning Albert II-laan 35, bus 50 - 1030 Brussel

Recepten: Michaël Vrijmoed - Peter Goossens - Fotografie: Karl Bruninx - Jean-Pierre Gabriel

Lekker lang genieten rond een sappig stukje vlees.

Heerlijk duurt het langst.

Voor meer inspiratie ga naar www.vlees.be

Michael Vrijmoed
Souschef van 'Hof van Cleve'

Ontdek de heerlijke smaak van een gegrild varkenskroontje.

Het varkenskroontje. Da's een superieur stukje mager vlees, versneden uit de rug van het varken. Je herkent het aan de beentjes en het vetlaagje. Dit geeft het vlees extra smaak en maakt het sappiger. Na het grillen mag je het vetrandje uiteraard verwijderen.

Het varkenskroontje is niet enkel onweerstaanbaar op de barbecue. In dit boekje ontdek je ook nog enkele andere zomerse gerechten waarin dit overheerlijk stukje vlees een méér dan gesmaakte hoofdrol speelt.

Dat wordt grillen... en smullen deze zomer!

Michael Vrijmoed

Heerlijk duurt het langst.

het
**VARKENS
KROONTJE**

Voor 6 personen

Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje:

1 varkenskroontje van ± 800 g (3 beentjes) - salie - look - olijfolie - peper en zout

Snijd het varkenskroontje in sneden of vraag je slager om dit te doen. Haal het vlees op tijd uit de koelkast. Zo kan het op kamertemperatuur komen. Wrijf het vlees in met een blaadje salie en een teentje look. Besprenkel met olijfolie en kruid met peper en zout. Grill de varkenssneden op een hoge temperatuur op de BBQ langs beide zijden. Verplaats daarna naar een lagere temperatuur om verder te garen. Je krijgt een lagere temperatuur door de grill wat hoger op de BBQ (en dus wat verder van het vuur) te plaatsen. Om een mooi ruitjespatroon te krijgen, draai je de snede telkens met een kwartslag. Laat eventjes rusten zodat de sappen zich in het vlees kunnen verdelen.

Spitskool:

1 spitskool - olijfolie - peper - (gerookt) zout

Plaats de spitskool op de BBQ. De ideale temperatuur is 210°C met gesloten deksel. Draai de kool een drietal keer. Het garen van de kool duurt zo'n 35 minuten. De kool is gaar als je zonder moeite met een mes tot in de kern kan prikken. Verwijder de zwarte buitenste bladeren en snijd de kool in lange repen. Haal de repen door wat olijfolie en grill om op te warmen. Kruid met peper en (gerookt) zout.

Varkenskroontje op de barbecue met gebrande spitskool en jonge look.

Dit gerecht is zeer lekker met nieuwe aardappeltjes gegaard op de BBQ of met aardappeltjes op zout gegaard. Serveer met lookmayonaise of een lekkere tartaar.

Recept: Michaël Vrijmoed

Heerlijk duurt het langst.

het **VARKENS**
KROONTJE

Varkenskroontje met witte asperges en spinazie.

Heerlijk duurt het langst.

Voor 6 personen
Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje:

1 varkenskroontje van ± 800 g (3 beentjes) - 1 ui - 1 wortel - 1 takje tijm - 1 blaadje laurier - 1 teentje look - 250 ml bruine fond - zwarte peper en zout - boter - witte wijn

Kruid het varkenskroontje met zwarte peper en zout en kerf het vet in. Bak het kort langs alle kanten aan in wat boter. Leg de ui en de wortel in de braadslee. Nu mogen ook de tijm, de laurier en het teentje look erbij. Zet gedurende 10 minuten in een oven van 150°C. Leg vervolgens het varkenskroontje in de braadslee en zet opnieuw in de oven. Laat ongeveer 55 minuten braden op 150°C. Tijdens het braden mag je het kroontje regelmatig overgieten met het braadvocht. Laat het vlees eventjes rusten zodat de sappen zich kunnen verdelen. Ontvet de pan en blus ze met een scheutje witte wijn en de bruine fond. Laat eventjes doorkoken en monteer de saus met een klontje boter.

Gegaarde witte asperges:

16 witte Belgische asperges - peper en zout - boter - nootmuskaat

Was en schil de asperges. Kook de schillen in gezouten water en giet ze meteen af. Hou het kookvocht bij. Hierin kook je de geschilde asperges gedurende 4 à 5 minuten. Neem de asperges uit het kookvocht en bak eventjes op met een klontje boter. Kruid af met peper, zout en nootmuskaat.

Gebakken spinazie:

800 g jonge spinazie - 1 sjalot, fijngesneden - 1 teentje look, fijngesneden

Was en droog de spinazie. Snijd de sjalot en het teentje look fijn. Bak de sjalot en de look kort aan. Voeg daarna de spinazie toe. Kruid meteen met wat peper en zout.

Eitjes met boter:

3 eieren - 2 eetlepels peterselie, fijngesneden - 100 g boter, gesmolten - peper en zout - nootmuskaat

Kook de eieren gedurende 6 minuten. Laat ze afkoelen en pel ze. Plet de eieren en meng ze met de gesmolten boter. Verwarm ze lichtjes op een zacht vuur (max. 82°C) totdat er een binding ontstaat. Kruid af met wat peper, zout en nootmuskaat en voeg de fijngesneden peterselie toe.

Croutons:

2 witte boterhammen - boter - peper en zout - Extra: keukenpapier

Snijd 2 witte boterhammen in blokjes. Bak krokant aan in bruisende boter en laat wat uitlekken op een keukenpapier. Kruid af met wat peper en zout.

Deze schotel is op zijn best met een lekker aardappelgerecht. Je kan zelf aardappelchips maken of aardappels konfijten in ganzenvet.

Voor 6 personen
Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje:

1 varkenskroontje van ± 800 g (3 beentjes) - olijfolie - peper en zout. Extra benodigheden: houtschilfers - kom water

Snijd het varkenskroontje in sneden of vraag dit aan je slager. Haal het vlees op tijd uit de koelkast. Zo kan het op kamertemperatuur komen. Wrijf het vlees in met olijfolie, peper en zout. Leg een handvol houtschilfers in een kom met water. Grill beide zijden van de sneden op een hoge temperatuur op de BBQ en verplaats naar een lagere temperatuur om verder te garen. Om een mooi ruitjespatroon te krijgen, draai je de snede telkens met een kwartslag. Werp op het laatste moment de natte houtschilfers op de kolen. Sluit eventueel het deksel van de BBQ. Zo krijgt het vlees die typische rookmaak. Laat eventjes rusten zodat de sappen zich in het vlees kunnen verdelen.

Crème romanesco:

1 romanesco (groene torentjesbloemkool) - olijfolie - peper en zout - 1 kl kerriepoeder

Snijd een romanesco in stukjes. Houd de roosjes en de kern gescheiden. Blancheer de roosjes in kokend gezouten water. Laat ze afkoelen in ijswater en dep ze droog. Snijd de roosjes in twee en haal ze door de olijfolie. Grill ze op de BBQ. Kook de rest van de romanesco gedurende enkele minuten in licht gezouten water. Mix met enkele eetlepels olijfolie en kerriepoeder tot een gladde massa. Kruid met peper en zout.

Varkenskroontje op de barbecue met romanesco.

Schik de licht gerookte varkenssnede op het bord en werk af met de crème van romanesco en de roosjes van de romanesco.

Recept: Michaël Vrijmoed

Heerlijk duurt het langst.

het **VARKENS**
KROONTJE

Varkenskroontje met Parijse champignons en verse look.

Heerlijk duurt het langst.

Voor 6 personen
Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje:

*1 varkenskroontje van ± 800 g (3 beentjes) - 1 ui - 1 wortel - 1 takje tijm
- 1 blaadje laurier - 1 teentje look - 2 bakjes Parijse champignons -
250 ml bruine fond - witte wijn - zwarte peper en zout - boter*

Kruid het varkenskroontje met zwarte peper en zout en kerf het vet in. Bak het kort langs alle kanten aan in wat boter. Borstel de champignons en snijd de steeltjes eraf. Zet de hoedjes apart. Deze gebruik je later voor de Escabèche. Leg de ui en de wortel samen met de steeltjes van de champignons in de braadslee. Nu mogen ook de tijm, de laurier en het teentje look erbij. Zet gedurende 10 minuten in een oven van 150°C. Leg vervolgens het varkenskroontje in de braadslee en zet opnieuw in de oven. Laat ongeveer 55 minuten braden op 150°C. Tijdens het braden mag je het kroontje regelmatig overgieten met het braadvocht. Laat het vlees eventjes rusten zodat de sappen zich kunnen verdelen. Ontvet de pan en blus ze met een scheutje witte wijn en de bruine fond. Laat eventjes doorkoken en monteer de saus met een klontje boter.

Escabèche van Parijse champignons:

*Parijse champignons (alleen de hoedjes, in blokjes gesneden) -
2 pijpajuintjes, fijngesneden - 1 eetlepel dragonazijn - olijfolie*

Snijdt de hoedjes van de champignons in blokjes (de steeltjes gebruikte je voor het vlees – zie hierboven) en meng ze met de fijngesneden pijpajuintjes. Voeg enkele eetlepels olijfolie en 1 eetlepel dragonazijn toe. Kruid met wat peper en zout.

Gekonfijte verse look:

1 bol verse look - 1 takje rozemarijn - peper en zout - olijfolie

Verdeel de bol look in teentjes, zonder ze te pellen. Leg ze in een pan en voeg de rozemarijn en wat peper en zout toe. Overgiet met een flinke scheut olijfolie tot het geheel onder staat. Verwarm alles tot ongeveer 80°C en laat gedurende 20 minuten sudderen op een laag vuurtje. Giet het vet af en bak de teentjes look aan tot ze mooi bruin kleuren. Serveer in de schil. Zo vermijd je een vervelende lookgeur.

Gefrituurde uiringen:

1 ui - melk - bloem

Snijdt de ui in ringen en laat een uurtje weken in wat melk. Giet af en haal de uiringen door de bloem. Bak ze in een frituurpan op 150°C tot ze krokant zijn. Bestrooi met een beetje zout.

Dit gerecht is heel lekker met een aardappelpuree die je bestrooit met de gefrituurde uiringen.

Voor 6 personen
Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje:

1 varkenskroontje van ± 800 g (3 beentjes) - 250 g wortel, in grote stukken gesneden - 1 grote ui - 1 stuk knolselder, in grove stukken gesneden - 1 raap - 2 teentjes look, geschild en in stukken gesneden - 1 kl komijn - 300 ml bruine kalfsfond - 1 takje tijm - 1 blaadje laurier - enkele citroenbladeren - peper en zout - citroenzeste - 1 klont boter

Plaats een vuurvaste pot (cocotte) met een klont boter op de BBQ. Wanneer de boter gesmolten is, voeg je de wortel, ui, knolselder, raap, look en komijn toe. Laat alle ingrediënten glazig worden zonder ze te verkleuren. Wanneer de groenten bijna gaar zijn, overgiet je ze met de kalfsfond en een beetje water. Leg het varkenskroontje op de BBQ en schroei alle kanten dicht. Kruid goed met peper en zout. Plaats de kroon in de cocotte bovenop de groenten en voeg een takje tijm, blaadje laurier en enkele citroenbladeren toe. Laat gedurende 35 à 45 minuten sudderen onder gesloten deksel. Laat het geheel even rusten in de cocotte. Haal daarna het vlees eruit en laat het vlees nog wat rusten op een warme plaats. Zeef de jus van de cocotte en kook de jus eventjes in. Werk af met een klontje boter. Warm de groentjes door en breng ze op smaak met peper, zout en wat citroenzeste. Verdeel het vlees in sneetjes en grill kort aan beide kanten voor het opdienen.

Bulgur:

Bulgur - 600 ml gevogeltesfond - 1 el ras el hanout - 4 el gekonfijte tomaten, in fijne blokjes - 1 el koriander, fijn gesneden - 2 el platte peterselie, fijn gesneden - 4 el geroosterde pijnboompitten, fijngehakt - gekonfijte citroen (eventueel te vervangen door citroenzeste) - olijfolie - peper en zout

Kook de gevogeltesfond en smaak goed af met peper en zout. Voeg de ras el hanout en een flinke scheut olijfolie toe. Spoel de bulgur goed af onder koud water en leg in een schaal. Giet de warme bouillon over de bulgur en dek de schaal af met plastic folie. Laat de bulgur rustig opzwellen. Ondertussen kan je de garnituur snijden. Snijd de gekonfijte tomaten, koriander, peterselie, pijnboompitten en de gekonfijte citroen in fijne blokjes. Gebruik enkel de citroenschillen en niet het witte gedeelte. Spoel ook eventjes het zout van de schillen af. Als je geen gekonfijte citroen vindt, kan je het vervangen door citroenzeste. Meng de gezwollen bulgur met de garnituur en verfris het geheel met enkele druppels citroensap.

Serveer het gesneden varkenskroontje in de cocotte met de gekonfijte groenten en de jus in een saupannetje. Dien de bulgur op in een apart kommetje.

Recept: Michaël Vrijmoed

Varkenskroontje op de barbecue met bulgur.

Heerlijk duurt het langst.

het **VARKENS**
KROONTJE

Varkenskroontje met lenteragout.

Heerlijk duurt het langst.

Voor 6 personen
Bereidingstijd: 60 minuten

BEREIDING

Varkenskroontje

1 varkenskroontje van ± 800 g (3 beentjes) - 1 ui - 1 wortel - 1 takje tijm - 1 blaadje laurier - 1 teentje look - 250 ml bruine fond - witte wijn - zwarte peper en zout - boter

Kruid het varkenskroontje met zwarte peper en zout en kerf het vet in. Bak het kort langs alle kanten in wat boter. Leg de ui en de wortel in de braadslee. Nu mogen ook de tijm, de laurier en het teentje look erbij. Zet gedurende 10 minuten in een oven van 150°C. Leg vervolgens het varkenskroontje in de braadslee en zet opnieuw in de oven. Laat ongeveer 55 minuten braden op 150°C. Tijdens het braden mag je het kroontje regelmatig overgieten met het braadvocht. Laat het vlees eventjes rusten zodat de sappen zich kunnen verdelen. Ontvet de pan en blus ze met een scheutje witte wijn en de bruine fond. Laat eventjes doorkoken en monteer de saus met een klontje boter.

Geglaceerde groenten:

200 g kleine raapjes - 250 ml gevogeltebouillon - 200 g wortelen - 200 g bloemkool - 1 eetlepel fijngesneden dragon, fijngesneden foelie (de gedroogde zaadmantel van het nootmuskaatkruid)

Schil de raapjes en de wortelen en snijd ze in de gewenste vorm. Smelt wat boter met een stukje foelie. Bak hierin de raapjes en de bloemkool licht aan. Voeg 250 ml gevogeltebouillon toe en laat de groenten koken zonder deksel tot al het vocht verdampt is. Snijd de bloemkool in roosjes. Blancheer ze in gezouten water en laat ze uitlekken in een vergiet. Op het laatste moment voeg je de bloemkoolroosjes bij de andere groenten. Werk af met de fijngesneden dragon en breng op smaak met wat peper en zout.

Gegaarde pijpajntjes:

12 pijpajntjes - scheutje gevogeltebouillon

Snijd de pijpajntjes fijn en stoof ze even aan in een klontje boter. Bevochtig ze met een flinke scheut gevogeltebouillon en kruid met wat peper en zout. Laat het geheel doorgaren op een hevig vuur tot al het vocht verdampt is.

Gekonfijte verse look:

1 bol verse look - 1 takje rozemarijn - olijfolie

Verdeel de bol look in teentjes, zonder ze te pellen. Leg ze in een pan en voeg de rozemarijn en wat peper en zout toe. Begiet met een flinke scheut olijfolie tot het geheel onder staat. Verwarm alles tot ongeveer 80°C en laat gedurende 20 minuten sudderen op een laag vuurtje. Giet het vet af en bak de teentjes look aan in een pannetje tot ze mooi bruin kleuren. Serveer in de schil. Zo vermijd je een vervelende lookgeur.

Schil de aardappelen en snijd ze in de gewenste vorm. Kook ze beetgaar in gezouten water en giet af. Smelt een klontje verse boter en bak hierin de nieuwe aardappelen. Kruid af met peper en zout. Werk af met wat fijngesneden peterselie.