

ENJOY!

NL - #13 2019

MAGAZINE

ZO KOOKT KOPENHAGEN

Gek op grillen!
De visie van een vegetarische chef
Instagrammable breakfast

The Evergreen. Since '74

INSPIRATIE

- Big Green Egg • food
- culinaire ontdekkingsreis door Europa • recepten
- outdoor • duurzaam
- genieten • leerzaam
- culinaire helden

Iedereen wordt blij van de smaakboost die ingrediënten en gerechten die op een Big Green Egg zijn gegaard krijgen. In combinatie met de vele kooktechnieken, het gebruiksgemak en duurzaamheid van The Evergreen is het dan ook een uniek en onovertroffen kooktoestel waar je niet alleen zelf van geniet, maar ook je familie en/of vrienden. Om dezelfde reden zijn ook vele profs wild van de Big Green Egg. Zij kiezen voor topkwaliteit, of dat nu om ingrediënten of materialen gaat. Een van hen is chef-kok Pietro Leemann...

'Ruim 2 jaar geleden kwam ik op een beurs in aanraking met de Big Green Egg en ik zag gelijk de potentie van het apparaat in. Ik was verrast door de power van het kooktoestel, de mogelijkheid om de temperatuur zo nauwkeurig te kunnen regelen en het feit dat je er heel verfijnd mee kan koken. Daarnaast past de Big Green Egg perfect bij mijn filosofie, die een ode is aan de natuur en het leven.

Tegenwoordig vind je namelijk in elke professionele keuken de meest geavanceerde apparaten en worden er veel moderne technieken gebruikt. We hebben ovens, inductie of gaspitten, meetinstrumenten en andere hulpmiddelen tot onze beschikking. Eigenlijk is het een schande dat we bijna niet meer weten wat het is om écht te koken. We gebruiken bijna geen vuur meer, terwijl het één van de oerelementen is die staat voor warmte, licht en energie. Door het gebrek aan vuur raken we die energie kwijt. Voor mij staat de Big Green Egg voor een traditionele, basic manier van koken. Het geeft energie en smaak aan gerechten.

Door deze elementen aan gerechten toe te voegen krijgen ze een diepere smaaksensatie. Omdat we bij Joia, zoals je op pagina 24 kunt lezen, vegetarisch koken gebruiken we de EGG vaak om groenten te grillen. En als je een aubergine op hoge temperatuur poft tot de schil helemaal is verbrand krijgt het vruchtvlies een geweldige rookmaak. Door tofu of tempeh te grillen creëer je umami, waardoor je de smaak van vlees in een gerecht niet mist. En als het werk voor de EGG die dag erop zit leggen we er bijvoorbeeld pompoenen in. Die kunnen dan langzaam garen en van het vruchtvlies maken we dan een lekkere crème. En voor ons als chefs is het natuurlijk geweldig om in onze professionele keukens weer met echt vuur te werken!

*Pietro Leemann
Chef-kok Joia
Milaan - Italië*

COLOFON

Enjoy! is een uitgave van Big Green Egg Europe BV
Leemolen 80
2678 MH De Lier, Nederland
E-mail: enjoy@biggreenegg.eu
www.biggreenegg.eu

REDACTIE

Inge van der Helm

RECEPTEN

Leonard Elenbaas, Michel Lamberton,
Hidde de Brabander, Pietro Leemann, Martin Fürst,
David Marc Segato Pedersen, Emil Studnitz en
John Michael Jensen.

CONCEPT & REALISATIE

Big Green Egg Europe BV
Bureau Zeker

FOTOGRAFIE

Sven ter Heide, Femque Schook, Annick Meijer,
Lucio Elio en Studio Weichselbaumer.

DISTRIBUTIE

Big Green Egg Europe BV

DRUKKERIJ

Rodi Rotatiedruk

Het overnemen van artikelen uit Enjoy! is alléén toegestaan na schriftelijke toestemming van Big Green Egg Europe. Deze uitgave is met de grootst mogelijke zorg samengesteld. Noch de makers, noch Big Green Egg Europe zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

Big Green Egg®, EGG®, convEGGtor®, MiniMax™ en EGGmitt® zijn handelsmerken dan wel geregistreerde handelsmerken van Big Green Egg Inc.

© 2019 Big Green Egg Europe
Enjoy! #13 2019

Receptenindex

NL - #13 2019

- 05 Gegrilde T-bone steak
- 07 Gegrilde tarbot, sla, asperges en tomaat met parmezaan
- 08 Spatchcock piri-piri kip met gegrilde groenten en chimichurri
- 09 Gegrilde bloemkool, knolselderij en aubergine op aardappelgratin
- 14 Smørrebrød met gegrilde zure haring
- 15 Smørrebrød met gegrilde langoustines en gerookte mayonaise
- 16 John's hotdog
- 17 Pork tomahawk met gebakken groenten
- 23 Kalfsstaartstuk met rucolasalade met papaja
- Zoete kwark met gekaramelliseerde pruimen en kaneelmeringue
- 27 Sesamtofu met tuinbonen, gefermenteerde wortel en monniksbard met gegrilde zomergroenten
- 28 Chocoladebroodjes met aardbeienjam
- 29 Griekse yoghurt met granola en zomerfruit

Gekonfijte bacon met pure chocolade

- 30 Drie gangen van de Big Green Egg

En verder...

- 11 Het succes achter Big Green Egg
- 12 Zo kookt Kopenhagen
- 18 Productinformatie
- 20 Big Green Egg's Flavour Fair
- 21 Hoe onderhoud ik mijn EGG?
- 22 Foodfreak in beeld
- 24 De visie van een vegetarische chef

PERFECT REGELEN MET DE REGGULATOR

Dankzij de margrietschijf kon je de temperatuur van de Big Green Egg al heel nauwkeurig regelen. Toch is er, na maar liefst twee jaar productontwikkeling, de hoogste graad van perfectie bereikt met een luchtregelaar 2.0. Een luchtregelaar die niets meer te wensen over laat.

De nieuwe gepatenteerde rEGGulator heeft een ergonomisch design, blinkt uit in duurzaamheid en is veelzijdig in gebruik. Net als de margrietschijf kun je met de robuuste rEGGulator de temperatuur van je EGG heel precies instellen. Een van de pluspunten van het nieuwe gietijzeren accessoire is dat deze is voorzien van een siliconen handgreep. Zodat je zonder hulp-

middelen of je vingers te branden heel makkelijk en snel de luchttoevoer en dus de temperatuur kunt bijstellen. Daarnaast is de verstelbare schijf zo ontworpen dat de bewegende delen niet langer door achtergebleven vet, zolang dit nog koud is, aan elkaar plakken.

De speciale coating gaat roestvorming tegen. Erg handig want je kunt de rEGGulator altijd laten zitten. Als je klaar bent met EGG'en sluit je simpelweg de rEGGulator (en de luchtregelaar onderaan de keramische basis) en is je Big Green Egg 100% luchtdicht zodat de houtskool dooft. Dit maakt de groene keramische dop overbodig.

Nieuw

Als finishing touch hebben de designers van Big Green Egg de los verkrijgbare Rain Cap ontworpen. Je loopt nu eenmaal het risico dat het tijdens het EGG'en begint te regenen. Als fanatieke EGG'er laat je je daardoor niet uit het veld slaan, maar regendruppels wil je natuurlijk niet in je Big Green Egg. De Rain Cap van Big Green Egg is de paraplu voor je luchtregelaar.

De rEGGulator en de Rain Cap zijn verkrijgbaar voor de modellen Medium t/m 2XL. De Rain Cap is alleen te gebruiken in combinatie met de rEGGulator.

TIJD VOOR EEN T-BONE STEAK PARTY!

Ken je hem, nog de T-bone steak? De absolute bestseller van steak- en grillrestaurants is weer helemaal terug van weggeweest! Thuis maak je dit stoere stuk vlees natuurlijk op je Big Green Egg. Oftewel nodig je vrienden uit en sla een paar mooie steaks en flessen wijn in. Het is tijd voor een T-bone steak party!

Extra smaakmaker

Een goede T-bone steak heeft in principe niets meer nodig dan peper en zout. Maar wil je met de smaak variëren dan is het ook heel lekker om wat fijngehakte knoflook en rozemarijn met olijfolie te mengen en je steaks hier voor het grillen mee te bestrijken.

Dit serveer je erbij

Ook al smaakt de T-bone steak nog zo goed, het is altijd lekker om er wat extra's bij te serveren. Maak bijvoorbeeld een grote schaal coleslaw, wat tomatentapenade en chimichurri. Op je EGG gril je groenten als groene asperges en plakken courgette. Pof er cherrytomaatjes bij en maak een paar lekkere hasselback aardappels die je voor de bereiding met knoflook-rozemarijnolie bestrijkt. Boerenbrood en goede olijfolie maken de T-bone steak party compleet.

VOOR 6 PERSONEN

Zo organiseer je het

Voor een flinke T-bone steak moet je een behoorlijk grote eter zijn, zeker als je er extra gerechten van je EGG bij serveert. Het is dus een perfecte steak om te delen. Gril niet alle steaks in één keer maar verdeel dit over de middag of avond. Snijd de steak(s) in plakjes en serveer ze als een soort snack. Tussendoor kun je eventueel gerechtjes voor erbij bereiden. Zo komt er steeds weer wat lekkers op tafel.

Tip:

Ben je een echte vleesliefhebber en ga je voor de pure smaak? Kies dan voor dry aged T-bone steaks. Deze steaks zijn meestal tussen de 21 en 28 dagen gerijpt waardoor het vochtpercentage in het vlees is afgenomen en de smaak van het vlees intenser is. Als bonus is drooggerijpt vlees daarnaast (nog) malser.

T-BONE STEAKS grillen

Voorbereiding: 20 minuten

Bereiding: 10 minuten

4 T-bone steaks van ca. 750 g (ruim 2,5 cm dik)

Benodigde accessoires:

- 🔥 Cast Iron Grid
- 🌡️ Dual Probe Remote Thermometer

VOORBEREIDING

- Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 250 °C. Haal de steak(s) die je straks gelijk gaat bereiden alvast uit de koelkast. De rest laat je nog even liggen.

BEREIDING

- Bestrooi de T-bone steak(s) met zout en leg ze op het rooster. Sluit de deksel van de EGG en gril het vlees ca. 2 minuten. Draai de steak(s) een kwartslag en gril nogmaals 2 minuten zodat je een mooie grillruit krijgt.
- Keer de steak(s) en herhaal de handeling zodat het vlees aan beide kanten een mooie grillruit krijgt en de steak(s) een kerntemperatuur van ongeveer 52 °C (medium-rare) hebben. Sluit na elke handeling de deksel van de EGG.
- Laat de steak(s) een paar minuten rusten. Snijd het vlees in mooie plakjes en bestrooi ze met peper en eventueel extra zout naar smaak.

Medium-rare of...

Met een gezelschap kun je een rundersteak altijd het beste medium-rare garen. Grote kans dat de gaarheid van het vlees dan bij iedereen in de smaak valt. Wil je een andere kerntemperatuur aanhouden? Check dan de onderstaande tabel.

Rare	48-50 °C
Medium-rare	51-53 °C
Medium	54-57 °C
Medium-well	58-62 °C
Well done	> 63 °C

Biefstuk aan een bot

De T-bone is een steak die zijn naam dankt aan het T-vormige bot. Aan de ene kant van het bot zit een lekkere entrecote (dunne lende) en aan de andere kant een tournedos (runderhaas). Het kleinste deel is de tournedos. Deze is iets malser dan de entrecote, die op zijn beurt weer iets meer smaak bevat. Nu kun je deze biefstukken natuurlijk ook los, zonder bot kopen en grillen. Maar het bot geeft tijdens de bereiding extra smaak af en een echte T-bone steak staat natuurlijk veel stoerder.

De ideale opstelling voor de volgende grill recepten

Het echte grillwerk!

Door gebruik van de Cast Iron Grid (gietijzeren rooster) bij direct garen krijgt een ingrediënt mooie, karakteristieke grillstrepen. Gietijzer houdt de temperatuur beter vast dan roestvrij staal.

Onder andere voor:

Korte vleesbereidingen / Groenten / Vis / Fruit / Sint Jakobsschelpen

Zo steek je de Big Green Egg aan

1. Vul de keramische vuurkorf tot ca. 5 centimeter boven de rand met houtskool. Leg er 3 Big Green Egg Charcoal Starters (aanmaakblokjes) op.
2. Zet de luchtregelaar onderaan de basis volledig open en steek de aanmaakblokjes aan. Laat de deksel openstaan. Door de grote hoeveelheid zuurstof zal de houtskool snel gloeien.
3. Plaats na 10-15 minuten, als de aanmaakblokjes zijn opgebrand, de accessoires voor de gewenste opstelling, afhankelijk van datgene wat je gaat bereiden.
4. Sluit de deksel en plaats de rEGGulator. Stel de temperatuur in met behulp van de luchtregelaar en de rEGGulator.

Let op! Houd de deksel van de Big Green Egg nadat deze is aangestoken zo veel mogelijk gesloten om de gewenste temperatuur te behouden.

GEK OP GRILLEN

Eén van de redenen dat je je EGG hebt aangeschaft is ongetwijfeld omdat je zoveel verschillende kooktechnieken op je ingrediënten en gerechten los kunt laten. Zoals het klassieke grillen, direct boven de gloeiende houtskool. Ben jij ook zo gek op de smaak van gegrilde vis, vlees, gevogelte en groenten? Leef je uit met deze heerlijke grillrecepten!

Bereiding	Gewicht	Temperatuur Big Green Egg	Kern-temperatuur	Tijd (ca)
Direct grillen				
Groenten en fruit	20-100 g	220 °C	-	2-5 min
Schelpdieren	20-100 g	220 °C	55 °C	13 min
Vis	150-250 g	220 °C	55 °C	13 min
Côte de boeuf	1 kg	230 - 250 °C	52-58 °C	16-20 min
Ribeye	100-250 g	220 °C	50-68 °C	5-10 min
Lamskoteletjes	100-250 g	220 °C	50-68 °C	5-10 min
Kip	100-250 g	150 °C	77 °C	16-20 min
Eendenborst	300 g	190 -200 °C	54 °C	6-8 min
Indirect koken				
Varkensnek	2-5 kg	120 °C	65 °C	4 uur
Lamsbout	2-5 kg	120 °C	55 °C	3 uur
Runderstaartstuk	2-5 kg	120 °C	48 °C	1,5 uur
Hele kip	1,5 kg	180 °C	77 °C	75-90 min
Kippenbout	250 g	180 °C	77 °C	35-34 min
Kippenborst	250 g	180 °C	77 °C	16-20 min
Roken				
Varkensnek	2-5 kg	90 °C	65 °C	8-9 uur
Runderstaartstuk	1-3 kg	90 °C	48 °C	1,5 uur
Zalm	180 g	90 °C	50 °C	20-25 min
Stoven				
Stoofpotje vlees	2-8 kg	150 °C	-	3-4 uur
Stoofpotje groenten	1-5 kg	150 °C	-	20 min
Bakken				
Pizza (bodem 2-3mm)	-	250 °C	-	6-10 min
Poffen aardappelen	-	150 °C	-	2-3 uur
Poffen knolgroenten	-	150 °C	-	2-3 uur
Warm chocoladetaartje	-	200 °C	-	15 min

GEGRILDE TARBOT, SLA, ASPERGES

en tomaat met parmezaan

VOOR 4 PERSONEN

Vorbereiding: 20 minuten

Bereiding: 20 minuten

2 tarbotfilets van ca. 300 g zonder huid
2 kropjes baby romaine sla
12 groene asperges
plantaardige olie, om in te vetten
2-3 el olijfolie

Voor de tomaat:

100 g geraspte Parmezaanse kaas
100 g ongezoeten boter, op kamertemperatuur
100 g panko (Japans paneermeel)
4 ansjovisfilets
1 takje basilicum
2 coeur de boeuf tomaten
1 takje platte peterselie

Benodigde accessoire:

Cast Iron Grid

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan een verwarm, met de Cast Iron Grid, tot een temperatuur van 230 °C.

Klop intussen voor de tomaat met parmezaan de Parmezaanse kaas en de boter glad en spatel de panko erdoor. Schep het parmezaanmengsel op een stevig plastic vel (bijvoorbeeld slagervel of een schone insteekhoes) en dek af met een tweede vel. Rol uit tot een plak van ongeveer 3 mm dik. Leg deze minstens 10 minuten in de koelkast om op te stijven.

Dep de tarbotfilets goed droog met keukenpapier. Halveer de kropjes sla in de lengte zodat de nerf heel blijft en de halve kropjes niet uit elkaar vallen. Snijd de harde onderkantjes van de groene asperges en schil eventueel het onderste gedeelte. Snijd voor de tomaat met parmezaan de ansjovisfilets fijn. Pluk de blaadjes van de basilicum, hak ze fijn en meng door de ansjovis.

BEREIDING

Vet een flinke prop keukenpapier goed in met olie en wrijf hiermee, met behulp van een tang, je hete rooster goed schoon. Herhaal enkele keren tot er geen vuil meer vanaf komt. Dit is belangrijk omdat visfilet best kwetsbaar is.

Halveer voor de tomaat met parmezaan de tomaten in de lengte en bestrooi ze met peper en zout naar smaak. Haal de parmezaanplak uit de koelkast en snijd er 4 plakken uit van die afmeting dat ze het snijvlak van de tomaten kunnen bedekken. Verdeel het ansjovismengsel over het snijvlak van de gehalveerde tomaten en dek af met een plakje van het parmezaanmengsel.

Leg de tomaten met het snijvlak naar boven op het rooster en sluit de deksel van de EGG. Gril ze ongeveer 2 minuten. Bestrijk intussen de sla, de asperges en de tarbotfilets rondom of aan beide kanten met de olijfolie. Pluk de blaadjes van de peterselie en hak ze fijn.

Leg de sla en de asperges op het rooster en sluit de deksel voor 1 minuut. Wrijf daarna het nog vrije deel van het rooster in met olie en leg hier direct de tarbotfilets op; leg ze eerst op de kant waar de huid heeft gezeten, deze is iets donkerder van kleur. Gril 2-3 minuten.

Keer de tarbotfilets, niet te vroeg anders kunnen ze aan het rooster blijven plakken. Keer ook de sla en de asperges. Laat de ingrediënten opnieuw 2-3 minuten grillen en haal de tarbotfilets uit de EGG. Gril de groenten nog ca. 1 minuut langer. In totaal grill je de tomaten ca. 10 minuten, de sla en de asperges 3-4 minuten per kant en de tarbotfilets 2-3 minuten per kant. Sluit na elke handeling de deksel van je EGG.

Verdeel de tarbotfilets, de sla, de asperges en de tomaten over de borden of serveer het op een mooie plank. Bestrooi de tomaten voor serveren met de fijngehakte peterselie.

Gril-tip:

Vis is een vrij kwetsbaar product. Vet daarom het rooster en je vis kort voordat je gaat grillen nog even in. Leg visfilet ook altijd eerst op de huidkant op het rooster, deze is vetter dan de vleeskant waardoor je rooster een vettig laagje krijgt en de filet makkelijker van het rooster loskomt.

VOOR 4 PERSONEN

SPATCHCOCK PIRI-PIRI KIP

met gegrilde groenten en chimichurri

Vorbereiding: 15 minuten (excl. 2 uur marineren)

Bereiding: 70 minuten

- 1 maiskip van ca. 1,2 kg
- 1 gele courgette
- 1 groene courgette
- 6 groene mini paprika's
- 6 gele mini paprika's

Voor de piri-pirinarinade:

- 1 rode ui
- 2 teentjes knoflook
- 2 rode chilipepers
- 6 kardemompeulen
- 1 el zwarte peperkorrels
- 6 kruidnagels
- 1 el grof zeezout
- 1 el zoet paprikapoeder (pimentón dulce)
- 1 el kerriepoeder
- ¼ tl gemalen foelie
- ½ tl gedroogde oregano
- 3 bolletjes stemgember (bolletjes op siroop)
- 3 el olijfolie

Voor de chimichurri:

- 2 stevige vleestomaten
- 2 sjalotjes
- 1 teentje knoflook
- 1 rode chilipeper
- 2 takjes platte peterselie
- 10 pijpjes bieslook
- 3 el olijfolie
- 1 tl mosterdpoeder
- ¼ tl gemalen laurier
- 1 el rijstazijn

Benodigde accessoires:

- Cast Iron Grid
- Green Dutch Oven Round
- Instant Read Digital Thermometer

VOORBEREIDING

▶ Pel voor de piri-pirinarinade de ui en de knoflook en snijd ze in grove stukken. Snijd de steeltjes van de chilipepers, verwijder het zaad en snijd het vruchtvlees in grove stukken. Wrijf alle droge ingrediënten in een vijzel fijn of maal in een kleine keukenmachine. Voeg alle overige ingrediënten toe en wrijf of maal tot een glad geheel.

▶ Knip met een gevogelteschaar de ruggengraat uit de kip door aan beide kanten van de wervels de ribbetjes door te knippen. Verwijder het karkas en druk de kip plat door met vlakke handen even goed kracht te zetten. Wrijf de kip aan beide kanten in met de marinade. Laat 2 uur afgedekt in de koelkast marineren.

BEREIDING

▶ Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot een temperatuur van 200 °C. Breng voor de chimichurri een pan met water aan de kook en zet een kom met koud water klaar.

Zet het vuur laag, kruis de tomaten in en dompel ze ca. 10 seconden in het kokende water. Koel de tomaten direct terug in het koude water. Verwijder de velletjes en halveer de tomaten. Schep de zaadlijsten eruit en snijd het vruchtvlees in blokjes.

▶ Pel en snipper de sjalotjes en de knoflook. Snijd het steeltje van de chilipeper, verwijder het zaad en snijd het vruchtvlees fijn. Pluk de blaadjes van de peterselie en hak deze en de bieslook fijn.

▶ Verwarm de olijfolie in de Dutch Oven op het rooster van de EGG. Voeg de sjalot en de knoflook toe en sluit de deksel. Bak enkele minuten tot de sjalot glazig is; roer af en toe.

▶ Haal de pan uit de EGG en roer de mosterdpoeder, gemalen laurier en azijn door het sjalotmengsel. Meng de tomatenblokjes en de fijngesneden chilipeper erdoor en voeg peper en zout naar smaak toe. Laat afkoelen tot kamertemperatuur. Breng intussen de temperatuur van de EGG naar 170 °C. Meng de peterselie en bieslook door de chimichurri en schep het alvast in een mooi kommetje.

▶ Leg de kip op de huid plat op het rooster en sluit de deksel van de EGG. Gril de kip ca. 10 minuten.

▶ Keer de kip en gril nu 15-20 minuten. Snijd intussen de courgettes in mooie plakken van ongeveer 1 cm dik. Controleer met de kernthermometer of de kip gaar is. Prik de pen van de thermometer tot in de kern van het dikste gedeelte van het dijbeen. De thermometer moet een temperatuur van 72 °C aangeven.

▶ Haal de kip uit de EGG en dek losjes af met aluminiumfolie. Verdeel de plakken courgette en de mini paprika's over het rooster en gril ze ongeveer 1,5 minuut. Draai ze een kwartslag en gril nogmaals 1,5 minuut voor een mooie grillruit. Keer de groenten en gril ook deze kant 2 keer 1,5 minuut. Sluit na elke handeling de deksel van de EGG.

▶ Haal de groenten uit de EGG en serveer, met de chimichurri bij de spatchcock piri-piri kip.

Gril-tip:

Heb je vlees of gevogelte gegrild? Dek het daarna losjes af met aluminiumfolie en laat 5-10 minuten rusten. Hierdoor verliest het tijdens het aansnijden veel minder vocht.

GEGRILDE BLOEMKOOI, KNOLSELDERIJ EN AUBERGINE

VOOR 4 PERSONEN

op aardappelgratin

Voorbereiding: 20 minuten

Bereiding: 65 minuten

- 1 bloemkool
- 2 plakken knolselderij van 2 cm dik
- 1 aubergine
- 1 teentje knoflook
- ½ takje tijm
- ½ takje rozemarijn
- 3 el olijfolie
- 1 tl ras el hanout
- 16 mini (tros)tomaatjes

Voor de gratin:

- 2 uien
- 400 g lichtkruimige aardappels
- 1 prei
- 1 el olijfolie
- 300 ml slagroom
- 50 g geraspte belegen kaas
- 50 g geraspte Parmezaanse kaas

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Grid Lifter
- convEGGtor
- Cast Iron Skillet

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan een verwarm, met de Cast Iron Grid, tot een temperatuur van 220 °C. Snijd intussen het blad van de bloemkool en snijd de bloemkool in plakken van ongeveer 2 cm dik. Schil de plakken knolselderij. Halveer de aubergine in de lengte. Pel de knoflook en hak het teentje fijn. Ris de blaadjes van de tijm en de naaldjes van de rozemarijn en hak ze fijn.

BEREIDING

Wrijf de auberginehelften in met 1 eetlepel van de olijfolie en bestrooi ze met peper en zout naar smaak, de knoflook, tijm en rozemarijn. Leg ze op het snijvlak op het rooster en sluit de deksel van de EGG. Gril de aubergines ca. 5 minuten en keer ze dan om zodat ze op de schil komen te liggen. Gril ze nog ongeveer 10 minuten langer.

Wrijf intussen de plakken bloemkool in met 1 eetlepel van de olijfolie en bestrooi ze met de ras el hanout. Wrijf de plakken knolselderij in met de rest van de olijfolie

en bestrooi de groenten met peper en zout naar smaak. Leg ze bij de aubergines op het rooster en gril de plakken ca. 3 minuten per kant.

Haal de gegrilde groenten uit de EGG en leg apart. Til het rooster met de Cast Iron Grid Lifter op, plaats de convEGGtor en leg het rooster terug. Zet de Cast Iron Skillet alvast op het rooster om voor te verwarmen. Sluit de deksel van de EGG en breng deze naar een temperatuur van 200 °C.

Pel en snipper intussen voor de gratin de uien. Schil de aardappels en snijd ze in blokjes van een halve cm. Snijd de prei in dunne ringen.

Verwarm de olijfolie in de skillet. Voeg de uien toe en bak ze in enkele minuten glazig. Meng de aardappelblokjes erdoor en schenk de slagroom in de skillet. Sluit de deksel van de EGG en laat de aardappelblokjes ongeveer 20 minuten garen tot ze bijna zacht zijn.

Meng voorzichtig de prei door de aardappel. Bestrooi met peper en zout naar smaak en vervolgens met de beide soorten kaas. Sluit de deksel van de EGG en laat de gratin in ca. 10 minuten gratineren.

Verdeel tenslotte de gegrilde groenten en de tomaatjes over de gratin en laat het geheel nog 10 minuten garen voordat je het serveert.

Gril-tip:

Groenten kun je het beste voordat je ze op het rooster legt licht invetten met olijfolie, zeker de kwetsbaardere soorten als sla en witlof. Hierdoor komen ze makkelijker van het rooster lost.

Cast Iron Grid

De grilruit is de handtekening van de chef. Met de Cast Iron Grid zet je hem zelf ook op je zalmvoten, steaks en groenten. Dit gietijzeren rooster zorgt voor vlees met een lekkere en mooie korst en een heerlijk sappige kern. Heb je je gerecht gesigeneerd? Serveren maar.

Houd je Cast Iron Grid als nieuw

Om te grillen is een gietijzeren rooster eigenlijk onmisbaar. Want daarmee krijg je het mooiste en lekkerste resultaat! Met deze tips houd je het rooster als nieuw:

- Gebruik altijd de Cast Iron Grid Lifter om het rooster in je EGG te plaatsen en er weer uit te halen. Daarmee veranker je het zware rooster en heb je er een goede grip op. Gietijzer is namelijk vrij broos en daardoor gevoeliger voor breuk als het rooster valt.
- Plaats je koude gietijzeren rooster liever niet in een loeihete EGG, maar laat het rustig opwarmen terwijl je je EGG naar de juiste temperatuur brengt. Door het grote temperatuurverschil kunnen er anders scheurtjes in je rooster ontstaan.
- Borstel je rooster schoon als het nog warm is.
- Door je rooster af en toe te seasonen krijg je een goede anti-aanbaklaag, voorkom je dat het vuil aantrekt en ga je roestvorming tegen. Steek hiervoor de houtskool in je EGG aan en leg je Cast Iron Grid in de EGG. Breng naar een temperatuur van 180-200 °C. Sluit de luchtregeelaar en de rEGGulator en laat het rooster een uur in je EGG liggen. Wrijf je (verkleurde) rooster daarna goed in met een plantaardige olie zoals arachideolie. Steek de houtskool weer aan en breng je EGG opnieuw naar een temperatuur van 180-200 °C. Sluit de luchtregeelaar en de rEGGulator weer en laat het rooster op deze manier een uur liggen.

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST
BIGGREENEGG.EU

Pietro Leeman
Joia

1 Michelin star

THE EVERGREEN

Sinds de eerste container met EGGs in 2002 in de haven van Rotterdam werd gelost heeft de Big Green Egg langzamerhand Europa veroverd. Europa maakte kennis met de kamado, een uniek apparaat. De professionals en foodies die de Big Green Egg al snel ontdekten koken al jarenlang op deze bijzondere kamado. De historie van dit op een klei oven gebaseerde unieke kooktoestel gaat echter duizenden jaren terug...

Aziatische kookpot

Een aloude klei oven was een voorloper van de kamado: een uit klei vervaardigde kookpot. Door zijn stationering als luitenant van de marine in Japan kwam Ed Fisher, grondlegger van Big Green Egg Inc., in de jaren vijftig bij toeval met de kamado in aanraking. Onder de indruk van de smaak van de gerechten die op de kamado werden gekookt nam Fisher de Aziatische kookpot mee naar de VS. Met dank aan de Amerikaanse barbecuecultuur voorziet de vindingrijke Amerikaan de kamado van een grillrooster en ontstaat er een multifunctioneel kooktoestel.

Groene kleur

Enthousiast over de mogelijkheden van het apparaat en de geweldige smaak van de gerechten die hij op zijn kamado kookt, besluit Ed Fisher de kooktoestellen in 1974 vanuit Azië te gaan importeren. In eerste instantie staat de voorraad in het magazijn van zijn winkel aan Clairmont Road in Atlanta te verstoffen. Kernactiviteit is de verkoop van, uit Japan afkomstige, pachinko machines en de kamado weet de harten van de Amerikanen niet direct te veroveren. De verkoop neemt pas serieuze vormen aan als Fisher op het idee komt zijn eivormige kooktoestellen een herkenbare, uniforme groene kleur en de pakkende naam Big Green Egg te geven.

Meerwaarde van een EGG

Om de nieuwsgierigheid van de klanten en passanten te prikkelen en hen kennis te laten maken met het lekkere en sappige resultaat, plaatst Fisher pontificaal een EGG voor zijn winkel. Hij bereidt er kippenvleugels en andere gerechten op en de bedrijvigheid en de heerlijke geur trekken de aandacht. Vanaf dat moment zijn de mensen door eigen ervaring overtuigd van de meerwaarde van een EGG en groeit de populariteit van de Big Green Egg snel. De smaak was weliswaar al onweerstaanbaar, maar de duurzaamheid van het kooktoestel kon nog vele malen beter. Voor Ed Fisher reden om de Big Green Egg door te ontwikkelen.

Onverwoestbaar

Op basis van feedback en zijn eigen ervaringen perfectioneerde Fisher de Big Green Egg continu. Zo wordt de EGG onder andere voorzien van een thermometer. Medio jaren negentig wordt de kwetsbare klei vervangen door hoogwaardig keramiek. Een keramieksoort waarbij gebruik werd gemaakt van door NASA ontwikkelde technologieën, wereldwijd is Big Green Egg de enige kamado die is vervaardigd van dit sterke en duurzame keramiek. De keramische delen werden vanaf dat moment in Mexico geproduceerd, een land met een indrukwekkende historie op keramiekgebied waarbij gebruik wordt gemaakt van geavanceerde productiemethodes. Door de extreem isolerende werking van het keramiek nam het brandstofverbruik verder af en werd de temperatuur stabiel. Daarnaast werden de EGGs voorzien van nieuwe coating van onverwoestbaar porseleinglazuur.

Nooit geëvenaard

Hierdoor werd deze moderne versie van de EGG niet alleen vele malen duurzamer maar ook veelzijdiger. De Big Green Egg is nog altijd de enige kamado waarvan het keramiek in Mexico wordt geproduceerd. Door het unieke keramiek, mede dankzij het gebruik van de door NASA ontwikkelde technologieën, kan de Big Green Egg veel hogere temperaturen aan en was en is een vele malen sterker dan de exemplaren van klei en andere keramische kamado's. Door de jaren heen is een uniek kooktoestel ontwikkeld en het doel om de beste kamado ter wereld te produceren bereikt. Nog altijd investeert Big Green Egg Inc. in mogelijke verbeteringen zodat Big Green Egg; The Original wereldwijd de beste kamado blijft. Met succes, want de Big Green Egg is vaak gekopieerd, maar nooit geëvenaard.

Google je op Kopenhagen dan kom je gelijk Nyhavn tegen, één van de hotspots van de stad. De terrassen voor de kleurrijke cafés en restaurants zitten vol met toeristen en een selfie maken is er eigenlijk wel een must. Maar als je de echte food scene van Kopenhagen wilt beleven kun je het beter iets verderop zoeken...

Kopenhagen is een geweldige stad. Het centrum is lekker compact en of je nu wilt shoppen, op zoek bent naar cultuur of op citytrip gaat om je smaakpapillen eens goed te verwennen, je komt hier ruimschoots aan je trekken. Het is de bakermat van de New Nordic Cuisine, die niet alleen Scandinavië veroverde maar inmiddels ook wereldwijd bekend is en veel chefs een nieuwe kijk op de keuken gaf. De Deen Claus Meyer, horecaondernemer, professor in de voedingswetenschappen, auteur, tv-kok en foodfilosoof, was de pionier van deze nieuwe keuken. De founder van restaurant Noma organiseerde in 2004 met chef-kok René Redzepi het Nordic Cuisine

Symposium en legde met een aantal Scandinavische topchefs 10 doelstellingen vast in het New Nordic Cuisine manifest. Dit resulteerde in een keuken waarbij niet alleen smaak, maar ook aandacht voor de mens, de natuur en duurzaamheid centraal staat, die staat voor simpel, puur, vers, eerlijk, authentiek, lokaal en seizoensgebonden. Een perfecte match met de Big Green Egg! Hoogste tijd voor een foodtour door Kopenhagen waarbij de chefs hun *signature dish* op de EGG bereiden.

Mission, Studio & Almanak

Staat je selfie op Nyhavn erop? Dan hoeft je niet ver te lopen. Sla je vanaf de Nyhavn rechtsaf de Havnegade op dan kun je eigenlijk niet om The Standard, een opvallend art deco gebouw, heen. Het werd in 1937 gebouwd om dienst te doen als douanekantoor en je kocht er je ticket voor de Øresund ferry naar Malmö. Toen het kantoor in 2002 sloot werd het pand verkocht en kreeg het een restaurantfunctie. In 2013 werd het overgenomen door nieuwe investeerders, waaronder Claus Meyer. In het

Zo kookt Kopenhagen

Het centrum is lekker compact en of je nu wilt shoppen, op zoek bent naar cultuur of op citytrip gaat om je smaakpapillen eens goed te verwennen, je komt hier ruimschoots aan je trekken.

pand zitten, naast een private dining room, 3 totaal verschillende restaurants: Mission, Studio en Almanak, elk met een eigen chef en team. Restaurant Mission is de nieuwste aanwinst. Het is een jong en lekker casual Mediterraan restaurant met een knipoog naar de vele foodculturen die in het Mission District in San Francisco samenkomen. Duurzaamheid komt hier overigens niet alleen op het bord terug, zo waren de tafels ooit oude kozijnen en zit je als gast op te gekke stoelen van oud ijzer.

Het lekkerste smørrebrød

Bij Studio eet je letterlijk en figuurlijk op hoog niveau. Het kleinschalige restaurant had binnen een jaar al een Michelinster te pakken. En terwijl je aan de hoge tafels van een mix van de Nordic cuisine met Chileense invloeden geniet, heb je een schitterend uitzicht over het water. Maar om de echte Deense keuken te ontdekken moet je bij Almanak zijn. 's Avonds staan er moderne, verfijnde gerechten op het menu, gebaseerd op lokale ingrediënten en Deense tradities. En overdag eet je er misschien wel het lekkerste smørrebrød van Kopenhagen. Chef-kok David Marc Segato Pedersen ziet het wel zitten om een smørrebrød-variant die op de kaart van Almanak staat op de Big Green Egg te maken en gaat gelijk aan de slag.'

Deense lunchklassieker

Het wordt smørrebrød met gegrilde zure haring met roomkaas en gefrituurde kappertjes. Intussen vertelt de chef dat smørrebrød simpelweg staat voor 'smør og brød', wat boter en brood betekent. In de 19e eeuw was het de standaard lunch van boeren en arbeiders die een sneetje roggebrood met boter vaak belegden met de restjes van het avondeten. Langzamerhand werd het brood royaler en met een achterliggende gedachte

Recept van Almanak

SMØRREBRØD MET GEGRILDE ZURE HARING

Vorbereiding: 20 minuten

Bereiding: 10 minuten

VOOR 4 PERSONEN

- 4 (dubbele) zure haringfilets
- 50 g peterselie
- 3 eieren
- 100 g roggebloem
- 100 g grove mosterd
- zonnebloemolie, om in te vetten
- 4 sneetjes roggebrood
- 1-2 el boter
- 4 el (gerookte) roomkaas
- 2 el gefrituurde kappertjes (zie basisrecept)
- tuinkers, als garnering

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm tot een temperatuur van 200 °C. Was intussen de zure haringfilets en dep ze droog. Snijd de uiteinden van de filets mooi recht af. Pluk de blaadjes van de peterselie. Houd ongeveer een kwart van de blaadjes apart voor de garnering en hak de rest fijn.

Klop de eieren in een diep bord los en strooi de roggebloem op een bord.

Leg de haringfilets op de huid op je werkblad. Bestrijk de vleeskant met de grove mosterd, bestrooi met de fijgehakte peterselie en klap de filets dicht. Wentel ze eerst door het losgeklopte ei en daarna door de roggebloem.

BEREIDING

Vet het rooster in met zonnebloemolie en leg hier de haringfilets op. Plaats het rooster in de EGG en sluit de deksel. Grill de filets ca. 3 minuten tot de onderkant goudbruin is, keer de haringfilets en grill nogmaals 3 minuten. Bestrijk intussen de sneetjes roggebrood met de boter en schep de roomkaas in een spuitzak.

Haal de gegrilde haring uit de EGG en bestrooi ze met peper en zout naar smaak. Leg op elke snee brood een haring. Spuit er wat van de roomkaas op en garner met de gefrituurde kappertjes, de apart gehouden peterselie en de tuinkers.

Tip:

Je kunt de filets direct warm eten op een snee roggebrood, maar je kunt ze ook inleggen waardoor de smaak nog iets zuurder en het visvlees zachter wordt. Dit is een echte Deense klassieker!

Verwarm hiervoor 1 deel water, 1 deel azijn en 1 deel suiker met een laurierblaadje, 6 peperkorrels en een in ringen gesneden ui tot de suiker is opgelost. Laat het afkoelen en schenk over de gegrilde haring. Laat ze minstens 1 dag in de koelkast staan en eet de gegrilde ingelegde haring koud of warm ze nog even op je EGG op.

Kappertjes frituren

Gefrituurde kappertjes zijn heerlijk en je maakt ze heel eenvoudig. Verwarm hiervoor een laagje koolzaad- of zonnebloemolie in een pannetje tot 180 °C. Spoel intussen de kappertjes in een zeef af, laat ze goed uitlekken en dep ze een beetje droog. Frituur de kappertjes in circa 5 minuten krokant, laat uitlekken op keukenpapier en bestrooi met versgemalen zeezout.

belegd en werd het een echte Deense lunchklassieker. Voor 80 tot 90% vormt roggebrood nog altijd de basis van het smørrebrød, daarnaast wordt er tegenwoordig ook vaak zuurdesembrood gebruikt. David proeft en knikt goedkeurend. Hij heeft de smaak van de Big Green Egg te pakken en maakt als bonus nog een variant met gegrilde langoustines en gerookte mayonaise.

Meatpacking district

Daarna zetten we koers richting het Meatpacking district in de hippe wijk Vesterbro. In de 19e en 20e eeuw was dit district het gebied van de lokale vleesindustrie, waar slachthuizen en vleesverwerkingsbedrijven waren gevestigd. Tegenwoordig is deze rauwe, industriële plek dankzij de vele restaurantjes en bars een populaire stek onder de locals. Er komt een mooie mix van mensen; jongeren drinken er gezellig een craft biertje op één van de terrassen, snelle zakenlui gaan er naartoe om even te lunchen en je treft er stelletjes met en zonder kinderen. Stap je bij Bean Geeks Chocolate en Mikkeller General Store naar binnen dan is de kans klein dat je zonder aankoop weer naar buiten gaat. Of je moet de verleiding van de repen uit het daar gevestigde chocolade-atelier en de Mikkeller craft bieren kunnen weerstaan. Hija de Sanchez, die jarenlang de sous-chef van Noma was, heeft er een taco-restaurantje en heb je zin in een mediterrane hap dan ben je bij Gorilla aan het goede adres. En ben je een vleeslover? Dan is slagerij-eetcafé-bar Fleisch een must, de biologische tartaar is er fantastisch en de met huisgerookte bacon geïnfuseerde bourbon een match made in heaven!

Van kop tot staart

De eerste stop in het Meatpacking district is bij NOSE2TAIL Meatpucker, een restaurant dat is gevestigd in de kelder van een voormalige leverpatéfabriek. In de volksmond wordt het restaurant de meatbodega genoemd. Het staat bekend om de steakbereidingen en de varkensvleesgerechten, waaronder flæskesvær (krokante varkenshuid). Houd je

SMØRREBRØD MET GEGRILDE LANGOUSTINES en gerookte mayonaise

Voorbereiding: 35 minuten

Bereiding: 5 minuten

- 8 lente-uitjes
- 1 kleine witte ui
- 50 g boter
- 50 ml koolzaadolie
- 8-12 gepelde langoustines
- 4 sneetjes zuurdesembrood
- 12 Oost-Indische kersblaadjes

Voor de gerookte mayonaise:

- 150 ml koolzaadolie
- 1 eidooier
- 1 el dijnonosterd
- 1 el ciderazijn

Benodigde accessoires:

- Cast Iron Sauce Pot
- Pecan Wood Chips
- convEGGtor

VOORBEREIDING

- Steek de houtskool in de Big Green Egg aan en verwarm tot een temperatuur van 80 °C. Schenk intussen voor de gerookte mayonaise de koolzaadolie in de Cast Iron Sauce Pot.
- Strooi een handje Pecan Wood Chips over de gloeiende houtskool, plaats de convEGGtor en leg het rooster in de EGG. Zet het pannetje met de olie erop en sluit de deksel van de EGG. Laat de koolzaadolie ongeveer 10 minuten roken.
- Haal het pannetje met de olie uit de EGG en laat volledig afkoelen (schenk het hiervoor eventueel in een bakje).

Verwijder het rooster en de convEGGtor. Leg het rooster terug en breng de temperatuur van de EGG naar 250 °C.

Verwijder intussen de buitenste blaadjes van de lente-uitjes en snijd het groene blad eraf. Pel en halveer de ui. Smelt de boter en meng met de koolzaadolie. Bestrijk de langoustines en de sneetjes brood met het botermengsel.

Klop voor de mayonaise de eidooier met de dijnonosterd, de ciderazijn en een snufje zout met een elektrische mixer tot de massa lichtgeel van kleur is. Blijf kloppen en schenk de gerookte koolzaadolie er langzaam en in een dun straaltje bij; dit is belangrijk om te voorkomen dat de mayonaise gaat schiften. Blijf kloppen tot je een lekkere, dikke mayonaise hebt. Breng op smaak met zout, peper en eventueel extra ciderazijn.

BEREIDING

- Leg de langoustines, de lente-uitjes, de ui en de sneetjes brood op het rooster. Gril de ingrediënten ca. 1 minuut, keer ze om en gril nogmaals 1 minuut. Sluit na elke handeling de deksel van de EGG.
- Haal de ingrediënten uit de EGG. Leg op elk sneetje brood 2 of 3 langoustines en 2 lente-uitjes. Snijd de ui in dunne partjes. Schep op de langoustines wat van de gerookte mayonaise en leg er een paar stukjes gegrilde ui op. Garneer met de Oost-Indische kersblaadjes.

Recept van Almanak

VOOR 4 PERSONEN

↪ niet van vlees, dan er staat altijd een vis- of kipperecht op de kaart. Voor Flæskesvær wordt de varkenshuid heel dun gesneden. Nadat het vet eraf is geschraapt laten ze het 3 uur lang op laag vuur in lichtgezouten water koken. Nadat het 12 uur op 75 °C is gedroogd, is het tijd voor de finishing touch: enkele seconden frituren in plantaardige olie. De huid zwelt enorm op en wordt lekker knapperig. Bestrooid met een lekkere specerijenmix en geserveerd met een homemade mayo is het een heerlijke snack.

Selfmade chef

Restaurantmanager Sam Musana is gelijk enthousiast als het om het bereiden van een gerecht op de Big Green Egg gaat en roept chef-kok Emil Studnitz erbij. Emil is als selfmade chef een natuurtalent en werkte eerder 3 jaar in een slagerij, puur om alles over vlees te leren. Terwijl Emil een varkens-tomahawk met gebakken groenten op de EGG maakt vertelt hij: 'Om de gasten bewust te maken dat je alle delen van het varken op een eenvoudige manier ontzettend lekker kunt bereiden en niets hoeft te verspillen staat er elke dag een ander deel op het menu. In de zomermaanden zetten we op vrijdag en zaterdag op het terras een grote grill neer waarop we een heel varken low en slow roosteren. Varkensvlees is echt met de traditionele keuken van Denemarken verbonden. Ons vlees is afkomstig van kleine boeren waar de dieren met liefde worden verzorgd. Dat zie je terug in de kwaliteit.' Intussen zijn de tomahawks en de groenten klaar. Het resultaat is heerlijk sappig en smaakvol. Zou het de kwaliteit van het vlees, de bereiding op de Big Green Egg of misschien de combinatie ervan zijn?

The next level

Tenslotte checken we in het Meatpacking district of John Michael Jensen bij 'zijn' hotdog deli is. Want hotdogs zijn, net als het smørrebrød, onlosmakelijk aan de Deense lifestyle verbonden. John komt net aanrijden en ook hij wil de uitdaging wel aangaan om een hotdog op de Big Green Egg te bereiden. Hoewel hij eruit ziet als een echte zeebonk was John oorspronkelijk patissier. Nadat hij 12 jaar lang een hotdogkraam bij het centraal station van Kopenhagen had gerund was het tijd voor een volgende stap. John: 'Ik wilde meer mijn eigen ding doen, ik had ideeën genoeg maar omdat ik met mijn kraam onderdeel uitmaakte van een keten kon ik daar weinig mee. Daarom ben ik hier in 2017 John's hotdog deli begonnen, ik wilde verder naar the next level. Intussen had ik wel mijn eigen sauzen ontwikkeld. Dat begon met een chilisaus, ik wilde de lekkerste in huis halen. Ruim 5 jaar geleden ging ik daarvoor naar de US, maar van de 55 sauzen die ik daar proefde vond ik er geen enkele goed genoeg.'

Het geheim van een goede worst

'Uiteindelijk kreeg ik een basisrecept van een Amerikaan en met die saus als uitgangspunt ben ik verder gaan experimenteren om mijn eigen saus te maken. Intussen staat de teller op 28 verschillende sauzen die in heel Scandinavië verkrijgbaar zijn. Sommige maar een maand of 3', benadrukt John. 'Als ik bijvoorbeeld geen goede chilipeper kan krijgen, dan maken we de chilisaus niet.' De pickles en chutneys waaruit je kunt kiezen komen ook allemaal uit eigen keuken en de worsten bij John's hotdog deli zijn volgens eigen recept gemaakt. Samen met een lokale slager, die de worsten produceert, heeft John 10 verschillende soorten ontwikkeld. De nieuwste is op basis van berenvlees. Het geheim van een goede worst? 'Kwaliteitsvlees, vet en kersenwijn, een velletje met een lekkere bite en de juiste bereiding', verklapt John. Dus daarmee zit je met de Big Green Egg wel goed! Net als met de andere *signature dishes* die tijdens deze trip voorbij kwamen, waardoor je ook thuis kunt kennismaken met de foodscene van Kopenhagen.

JOHN'S HOTDOG

VOOR 4 PERSONEN

Vorbereitung: 30 minuten

(excl. wachttijd)

Bereiding: 30 minuten

4 verse worsten naar keuze
4 hotdogbroodjes
saus naar keuze

Voor de zoetzure wortel:

500 ml witte azijn
250 g suiker
1 kg paarse wortels

Voor de zoetzure ui:

350 ml witte azijn
135 g suiker
1 steranijs
1 kg rode uien

Voor de kersenchnetney:

1 kg rode uien
250 ml appelazijn
250 ml kersenwijn
200 g rietsuiker
1 steranijs

Benodigde accessoires:

🍷 convEGGtor

🍷 Drip Pan

🍷 Quick-Read Thermometer

VOORBEREIDING

➤ Breng voor de zoetzure wortel de azijn met de suiker en peper en zout naar smaak aan de kook. Zet het vuur uit en laat het zoetzuur afkoelen. Schil intussen de wortels en rasp of snijd ze in dunne reepjes. Doe de wortelreepjes in een weckpot en schenk het afgekoelde zoetzuur er overheen. Sluit de pot en laat deze minstens 1 week staan voordat je de zoetzure wortel gebruikt.

➤ Breng voor de zoetzure ui de azijn met de suiker, de steranijs en peper en zout naar smaak aan de kook. Zet het vuur uit en laat het zoetzuur afkoelen.

➤ Pel intussen de rode uien en snijd ze in dunne ringen. Doe de uiringen in een weckpot en schenk het afgekoelde zoetzuur er overheen. Sluit de pot en laat minstens 1 dag staan voordat je de zoetzure ui gebruikt.

➤ Pel en snipper voor de kersenchnetney de rode uien. Meng ze met de appelazijn, de kersenwijn, de rietsuiker, de steranijs en peper en zout naar smaak in een pan. Breng het uimengsel aan de kook, zet het vuur laag en laat 7-8 uur zachtjes pruttelen tot de chutney is ingekookt. Haal de pan van het vuur en laat afkoelen. Je kunt de chutney gelijk gebruiken maar je kunt hem ook in een weckpot bewaren.

BEREIDING

➤ Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor, daarop de Drip Pan en daarboven het rooster, tot een temperatuur van 170 °C.

➤ Leg de worsten op het rooster en sluit de deksel van de EGG. Door ze indirect en op lagere temperatuur te garen is de kans klein dat het velletje knapt en je krijgt geen vlammen door druipend vet.

➤ Keer de worsten steeds na ongeveer 5 minuten. In totaal zijn ze na ongeveer 15 minuten gaar als ze rondom mooi bruin zijn en een kerntemperatuur van 65-70 °C hebben. Deze kun je meten met de Quick-Read Thermometer.

➤ Snijd de hotdogbroodjes open en haal de worsten uit de EGG. Leg de broodjes ca. 30 seconden op het snijvlak op het rooster. Sluit na elke handeling de deksel van de EGG.

➤ Haal de broodjes uit de EGG, leg er een worst in en serveer met de zoetzure wortel, de zoetzure ui, de kersenchnetney en saus naar keuze.

Quick-Read Thermometer

Officieel heet hij de Big Green Egg Quick-Read Digital Food Thermometer. En dan zeggen we geen woord teveel. In een paar seconden leest hij de temperatuur van je lamsbout of gevulde kip digitaal af. Tot op de graad nauwkeurig (tot 300°C!). Handig: hij past in je zak en je schuift hem meteen in de opberghuls.

Recept van
John's Hotdog
Deli

Recept van
NOSE 2 TAIL

VOOR 4 PERSONEN

PORK TOMAHAWK

met gebakken groenten

Vorbereiding: 20 minuten

Bereiding: 15 minuten

4 varkens-tomahawks
(ribkarbonades met lange rib)
2-3 el citroentijm olie met gebrande
knoflook (zie basisrecept)

Voor de groenten:

10 kleine aardappels
1 wortel
¼ paarse bloemkool
¼ witte bloemkool
¼ romanesco
¼ gele bloemkool
16 sperziebonen
3 lente-uitjes
3 el zonnebloemolie

Benodigde accessoires:

convEGGtor
Cast Iron Skillet - Small
Instant Read Digital Thermometer

VOORBEREIDING

Steek de houtskool in de Big Green Egg
aan en verwarm, met de convEGGtor
en het rooster, tot een temperatuur
van 200 °C.

Was intussen voor de groenten de
aardappels goed. Breng ze in een pan
met water aan de kook. Zet het vuur laag
en kook ze in 7-10 minuten net niet gaar.
Schil de wortel en snijd deze in plakjes.
Snijd de bloemkoolsoorten in roosjes.
Haal de sperziebonen af en snijd de
lente-uitjes in grove stukken.

Giet de aardappels af, laat ze iets
afkoelen en snijd ze in kwarten.

BEREIDING

Bestrijk de varkens-tomahawks aan
beide kanten met de citroentijm olie met
gebrande knoflook en bestrooi ze met
peper en zout naar smaak. Verwarm
voor de groenten de zonnebloemolie
in de skillet.

Leg de tomahawks op het rooster en
verdeel de groenten over de skillet. Sluit
de deksel van de EGG. Grill de tomahawks
en bak de groenten ca. 2,5 minuut, draai
de tomahawks een kwartslag voor een
mooie grillruit en schep de groenten om.
Sluit de deksel en grill en bak nogmaals
ongeveer 2,5 minuut. Keer de toma-
hawks en grill en bak weer 2 keer

2,5 minuut; schep de groenten steeds
om. Controleer of de groenten beetgaar
zijn en meet de kerntemperatuur van de
tomahawks met de Instant Read Digital
Thermometer. Als je vlees van heel goede
kwaliteit hebt is een kerntemperatuur
van 56 °C voldoende; het vlees blijft
dan extra sappig. Houd bij twijfel een
hogere kerntemperatuur van ongeveer
65 °C aan. Grill de tomahawks en bak de
groenten indien nodig langer.

Bestrooi de groenten en eventueel de
tomahawks met peper en zout naar
smaak en verdeel over de borden.

Tip:

Wil je het jezelf makkelijk
maken? Dan kun je in
plaats van de verschillende
bloemkoolsoorten ook
1 bloemkool van dezelfde
soort gebruiken.

Citroentijm olie met gebrande knoflook

¾ bol knoflook
½ bosje citroentijm
250 ml extra vierge olijfolie
250 ml zonnebloemolie

Verwarm een koekenpan zonder
vetstof. Halveer de teentjes knoflook,
voeg ze aan de pan toe en bak ze tot
ze bruin gebrand zijn.

Doe de knoflook en de takjes tijm met
de olijf- en de zonnebloemolie in een
pannetje en verwarm tot 50 °C. Houd
ca. 20 minuten op deze temperatuur.
Zet het vuur uit en laat de olie afkoelen.

Schenk de olie door een zeef met
behelp van een trechter in een schone
fles. De olie is ongeveer 4 maanden
houdbaar en smaakt geweldig in
combinatie met varkensvlees, maar
ook over aardappels.

OUDE WIJSHEID & INNOVATIEVE TECHNOLOGIE

Voor het idee achter de kamado en de Big Green Egg moeten we eeuwen terug in de tijd. Ruim 3.000 jaar geleden werd de kamado al gebruikt in Oost-Azië als traditionele, houtgestookte klei-oven. Daar werd hij ontdekt, omarmd en meegenomen door Japanners die hem liefkozend 'kamado' noemden, oftewel oven of haard. Eenmaal in Japan ontdekten Amerikaanse soldaten de kamado aan het begin van de vorige eeuw en namen hem als souvenir mee naar huis. In de loop der tijd werd het eeuwenoude model volgens hedendaagse kennis, productietechnieken en innovatieve materialen verder geperfectioneerd. Ook de vooruitstrevende ontwikkelingen in de keramische technologie van de NASA heeft bijgedragen tot de totstandkoming van het bijzondere buitenkooktoestel: de Big Green Egg.

HET GEHEIM ACHTER DE BIG GREEN EGG

Amerikanen, Nederlanders: iedereen die de gerechten proeft die op een Big Green Egg gemaakt zijn, valt als een baksteen voor de ongeëvenaard lekkere smaak. Wat is het geheim achter de EGG? Eigenlijk is het de combinatie van een aantal dingen. Het is het keramiek dat de warmte weerkaatst, waardoor een luchtstroom ontstaat die ingrediënten en gerechten extra mals maakt. Het is de perfecte luchtcirculatie, waardoor voedsel op de gewenste temperatuur gelijkmatig gaart. En het is het feit dat de temperatuur tot op de graad nauwkeurig te reguleren en behouden is. Zelfs externe temperaturen hebben door het hoogwaardige, warmte-isolerende keramiek geen invloed op de temperatuur binnen de EGG. En - last but not least - zijn looks mogen er natuurlijk ook zijn.

SAMEN GENIETEN VAN DE ULTIEME SMAAKBELEVING

Met elkaar genieten van het goede leven, dat is waar Big Green Egg voor staat. Familie, vrienden, dierbaren om je heen en de lekkerste gerechten die je ooit geproefd hebt. Omdat de Big Green Egg een temperatuurbereik heeft van 70°C - 350°C kun je er allerlei kooktechnieken op loslaten: grillen, bakken, koken, stoven, roken en slow cooking. Wil je hem nog veelzijdiger maken? Voor elk model Big Green Egg zijn er handige accessoires waarmee het EGG'en nog makkelijker en leuker wordt én je kookkunsten nog meer flavour krijgen. Het samenspel van de multifunctionele EGG en goed gezelschap zorgt voor onvergetelijke momenten.

Mini

Grillrooster: ø 25 cm
Kookoppervlak: 507 cm²
Gewicht: 17 kg

MiniMax

Grillrooster: ø 33 cm
Kookoppervlak: 855 cm²
Gewicht: 35 kg

De Mini wordt standaard geleverd zonder EGG Carrier.

Small

Grillrooster: ø 33 cm
Kookoppervlak: 855 cm²
Gewicht: 36 kg

Medium

Grillrooster: ø 38 cm
Kookoppervlak: 1.140 cm²
Gewicht: 51 kg

Large

Grillrooster: ø 46 cm
Kookoppervlak: 1.688 cm²
Gewicht: 73 kg

XLarge

Grillrooster: ø 61 cm
Kookoppervlak: 2.919 cm²
Gewicht: 99 kg

2XL

Grillrooster: ø 74 cm
Kookoppervlak: 4.336 cm²
Gewicht: 170 kg

ZO ZIT DE BIG GREEN EGG IN ELKAAR

Hoogwaardig keramiek en betrouwbare kwaliteit

DEKSEL MET SCHOORSTEEN

Keramische koepel met schoorsteen welke door het veersysteem eenvoudig kan worden geopend en gesloten. Het keramiek is voorzien van een beschermende dubbele glazuurlaag. Door de isolerende en weerkaatsende werking van het keramiek vindt binnen de EGG een air flow plaats die voor een gelijkmatige en smaakvolle garing zorgt.

KERAMISCHE BINNENRING

De keramische binnenring staat op de vuurkorf en zorgt voor de juiste afstand tussen de gloeiende houtskool en het rooster.

KERAMISCHE VUURKORF

De vuurkorf staat in de keramische basis en dient met houtskool te worden gevuld. Doordat deze is voorzien van uitgekiende openingen en uitsparingen aan de onderzijde is er, wanneer de luchtregelaar en de rEGGulator zijn geopend, een constante en optimale air flow.

KERAMISCHE BASIS

Keramieken, warmte-isolerende basis welke aan de buitenzijde is voorzien van een beschermende dubbele glazuurlaag.

REGGULATOR

Het reguleren van de luchtstroom en een nauwkeurige temperatuurbeheersing.

THERMOMETER

Geeft nauwkeurig de temperatuur binnen de EGG weer zonder dat de deksel hoeft te worden geopend.

ROESTVRIJSTALEN ROOSTER

Op het roestvrijstalen rooster (Stainless Steel Grid) leg je de te bereiden ingrediënten.

ROOSTER

Dit rooster ligt in de vuurkorf. Door de openingen in het rooster vindt er binnen de EGG een opwaartse luchtstroom plaats en valt het as in de basis waardoor het via de luchtregelaar eenvoudig kan worden verwijderd.

LUCHTREGELAAR

In combinatie met de rEGGulator zorgt de luchtregelaar voor zuurstoftoevoer. Hiermee kun je de temperatuur beheersen. Daarnaast kan je via de luchtregelaar het as eenvoudig uit de EGG verwijderen.

Meer weten? Kijk hiervoor op: biggreenegg.eu

De natuurlijke Big Green Egg houtskool bestaat uit een mix van eikenhout en hickory, een perfecte blend! De grote stukken branden lang, laten - in tegenstelling tot veel andere soorten houtskool - uitzonderlijk weinig as achter en zorgen voor een subtiele rookmaak. Eén hoeveelheid houtskool zorgt gemiddeld 8-10 uur voor een constante temperatuur.

Met slechts 3 aanmaakblokjes binnen 15 minuten klaar voor gebruik!

Big Green Egg Charcoal Starters zijn natuurlijke aanmaakblokjes die geen chemische bestanddelen bevatten. De blokjes geven geen geur of smaak af.

LET YOUR CREATIVITY RUN WILD!

Met de gietijzeren margrietschijf of de nieuwe rEGGulator bepaal je de luchtstroom. Deze zorgt voor een nauwkeurige temperatuurbeheersing.

Door het plaatsen van de keramische convEGGtor bouw je de Big Green Egg eenvoudig om tot een oven. Dit warmteschild zorgt ervoor dat de houtskool geen directe warmte uitstraalt richting het voedsel, wat onder andere ideaal is voor het garen van kwetsbare ingrediënten of slow cooking. Als je daarnaast de Baking Stone gebruikt kun je ook het lekkerste brood en pizza's met een authentieke krokante bodem bakken.

Big Green Egg's Flavour Fair

Ieder jaar kijken onze ambassadeurs en fans er weer naar uit: **Big Green Egg's Flavour Fair**. Hét evenement waar ambacht, passie en vakmanschap centraal staan. Een smaakvolle, inspirerende en onvergetelijke dag speciaal voor jou!

In Nederland is Big Green Egg's Flavour Fair al 12 jaar een begrip. Wat kleinschalig begon is uitgegroeid tot een groots foodevent, waarbij uitsluitend op Big Green Eggs wordt gekookt. De laatste jaren zijn de grenzen verlegd en vindt Big Green Egg's Flavour Fair in diverse Europese landen plaats. Tijdens dit smaakmakende event koken vele profs de lekkerste gerechtes, gebaseerd op vlees, vis, groenten, en/of maken zij heerlijke patisserie of deegwaren om te laten proeven. Als bezoeker is het volop genieten. Ontdek de geheimen van een topkok tijdens een demonstratie, volg een workshop, leer nieuw tips en tricks van het EGGen en kom in de sfeer van al het swingende entertainment. Ben jij er dit jaar (weer) bij?

Agenda

Land	Datum	Meer info:
Zwitserland	14 april	biggreenegg.ch
België	19 mei	biggreenegg.be
Litouwen	26 mei	biggreenegg.eu/lt
Slowakije	1 juni	biggreenegg.sk
Finland	9 juni	biggreenegg.fi
Nederland	16 juni	biggreenegg.nl
Hongarije	15 september	biggreenegg.hu
Rusland	september	biggreenegg.ru
Estland	volg ons online	biggreenegg.eu/ee

Wil je op de hoogte blijven over Big Green Egg's Flavour Fair?

Check biggreenegg.eu voor het laatste nieuws en schrijf je in voor de Inspiration Today, de nieuwsbrief van Big Green Egg. Je kunt ook de Facebookpagina Big Green Egg Nederland liken, dan blijf je automatisch op de hoogte.

HOE ONDERHOUD IK MIJN EGG?

Het is geen rocket science. Hoe beter je voor je Big Green Egg zorgt, hoe langer hij meegaat en mooi blijft. Alleen, hoe doe je dat? Peter Bootsma, Big Green Egg expert van het eerste (v)uur, legt het per onderdeel uit.

BASE

De buitenkant van de keramische basis maak je af en toe (ik doe dat wat vaker omdat ik mijn EGG bijna dagelijks gebruik) schoon met een sopje met wat groene zeep. Dit gaat het makkelijkst als je EGG nog een beetje warm is.

DOME

De binnenkant van de deksel onderhoudt je door er af en toe een staalborstel doorheen te halen.

Is je Big Green Egg nog een beetje warm? Mooi, dat is het moment om de buitenkant af te nemen met een natte doek en groene zeep.

convEGGtor

De convEGGtor is zo ontworpen dat hij voor een goede luchtstroom en uitstekende warmtegeleiding zorgt. En omdat je door het plaatsen van de convEGGtor indirecte warmte creëert, transformeert hij je EGG in een volwaardige buitenoven. Wil je voorkomen dat hij vies wordt tijdens het koken? Zet dan een druipbak op je convEGGtor. Ben je die vergeten? Geen probleem. Stook je Big Green Egg, inclusief convEGGtor, op naar 250 °C en hij brandt vanzelf schoon. Komt er geen rook meer uit je margrietschijf? Dat is ie schoon genoeg. Mocht je hem direct schoon willen maken? Dit kan ook met de Dual Brush Grid Scrubber.

VUURSCHAAL EN VUURRING

*Easy.
Deze onderdelen hoef je niet te onderhouden.*

GIETIJZEREN MARGRIETSCHIJF/REGGULATOR

Gebruik je je Big Green Egg voor de eerste keer? Laat de margrietschijf/REGGulator dan goed inbranden. Doe je dit niet, dan kan de schijf vuil aantrekken. Inbranden doe je zo: Verwarm je EGG tot 180-200 °C en plaats de margrietschijf/REGGulator op het rooster in je EGG. Plaats de keramische dop op je EGG en schuif de luchtregelaar dicht (hierdoor zal de temperatuur dalen en de houtskool doven maar dit is geen probleem) en laat zo een uurtje staan. Het gietijzer is nu verkleurd. Is de schijf afgekoeld? Dan wrijf je hem goed in met Crisco of plantaardige olie (zoals arachideolie). Dit noem je seasonen. Breng intussen de temperatuur weer terug naar 180-200 °C. Plaats de margrietschijf/REGGulator weer op het rooster en sluit EGG af met de keramische dop. Sluit de luchtregelaar en laat tijdens het afkoelen van de EGG de margrietschijf/REGGulator een uur inbranden. Herhaal het inbranden zo'n 1 of 2 keer per jaar om je margrietschijf mooi te houden. Een tweede tip is om de gietijzeren margrietschijf/REGGulator na het koken te vervangen door de keramische dop, zo blijft jouw margrietschijf/REGGulator nog mooier.

RVS ROOSTER

Het rooster kun je het makkelijkst schoonmaken als het nog warm is. De Dual Brush Grid Scrubber is daarvoor het beste gereedschap. Daarna wrijf je het nog even na met een prop papier. Zelf berg ik mijn EGG altijd meteen op na gebruik (dan heb ik namelijk geen zin in dit klusje). Steek ik de houtskool de volgende keer weer aan, dan maak ik het rooster schoon zodra het warm begint te worden. Het is zo gebeurd en het EGG't een stuk lekkerder zonder oude (vlees)restjes op het rooster.

GIETIJZER ROOSTER

Gietijzer is een prachtig en loeistek materiaal, maar het is ook broos. Dat betekent dat het op regelmatige basis wat extra aandacht nodig heeft. Los van het schoonmaken (wat je op dezelfde manier doet als het RVS rooster) moet je het, net als de margrietschijf, ook seasonen en inbranden. Bij de margrietschijf heb ik precies beschreven hoe je dat doet. Gebruik ook altijd een gridlifter als je het gietijzeren grillrooster in je EGG plaatst. Dit is om te voorkomen dat je per ongeluk het loodzware rooster laat vallen op je vuurring en deze barst door de klap. Laat het gietijzeren rooster altijd rustig opwarmen in je Big Green Egg (dus plaats het koude rooster niet in een hele hete EGG) om scheurtjes te voorkomen door het enorme en plotselinge temperatuurverschil. Dit doe je door het rooster tijdens het opwarmen van je EGG alvast te plaatsen. Zo krijgt het gietijzer minder te verduren.

Ik ruim nog even een misverstand uit de weg. Je hoort EGG'ers wel eens zeggen dat ze hun Big Green Egg wit stoken of schoonbranden. Dat doen ze door gedurende lange tijd extreem hoge temperaturen op hun EGG los te laten. Maar hoe vaker je de Big Green Egg gebruikt, hoe zwarter die nou eenmaal wordt. Mooie bijkomstigheid hiervan is dat hij steeds prettiger werkt en stabiel wordt. En dat is lijkt mij als Big Green Egg fanaat toch het allerbelangrijkste.

WIT STOKEN?

THERMOMETER

Om ervoor te zorgen dat je thermometer zijn werk goed blijft doen (oftewel, de juiste temperatuur blijft aangeven) kun je hem ijken. Demonteer hiervoor de thermometer van de dome. Breng een pannetje met water aan de kook, leg er een schuimspaam op en steek de pen van de thermometer door een gaatje. De thermometer moet dan op 100 °C aangeven. Is dat niet het geval? Verstel hem dan met de stelmoer aan de achterkant naar 100°C. Daarna hang je de thermometer in een bakje ijswater (water met ijsblokjes). Na een paar minuten hang je hem weer in het kokende water. Als het goed is, loopt hij nu vanzelf weer op naar 100°C.

SCHARNIER

Het scharnier is van staal en dat heeft als voordeel dat het met het keramiek meebeweegt. Maar daardoor heeft het ook de neiging om uit te zetten of juist te krimpen bij een temperatuurverandering. Dat houdt in dat je het scharnier af en toe moet nalopen en opnieuw vastzetten. Kijk dan ook meteen of de band niet gezakt is. Is dit wel het geval, stel hem dan opnieuw (in de manual lees je precies hoe je dat doet). De hitte zorgt ervoor dat de draaipunten van je scharnier schraal worden, daardoor krijg je wrijving en kunnen de bouten lossen komen te zitten. En nu je toch bezig bent, spuit het scharnier dan ook in met WD-40 of siliconenspray en haal af en toe een sopje over je staalwerk.

ONDERSTEL

Verplaats je je Big Green Egg regelmatig? Dan kunnen bouten en moeren los trillen. Draai ze om de zoveel tijd aan. Af en toe een sopje met groene zeep is ook goed voor het onderstel. Het ziet er trouwens ook een stuk beter uit.

VILT

Het vilt in je Big Green Egg heeft twee functies: het dempt en voorkomt dus schade als je je EGG dichtdoet, maar het maakt em ook luchtdicht. Als het vilt te hard wordt, dan doet het zijn werk niet meer. Dan is het tijd om het te vervangen. Dit doe je door eerst het oude vilt te verwijderen. Schraap het keramiek wat eronder zit goed schoon met een scherp mes of plamuurmes en schuur de laatste restjes eraf met een schuurpapier-tje met korrel 80. Veeg tenslotte met een keukenpapiertje schoon. Je kunt nu een nieuwe band met vilt aanbrengen. Zit het erop? Dan kun je de EGG het beste met de deksel dicht 24 uur met rust te laten. Stook daarna je Big Green Egg rustig op om de lijmlaag goed te laten hechten aan het keramiek. Je vervangt het vilt ongeveer 1 keer in de 2 jaar.

FOODFREAK IN BEELD

Het favoriete recept
van Martin Fürst ↗

'Je zo vaak als mogelijk bezighouden met je passie, dat is toch geweldig!', begint Martin Fürst uit het Duitse Tiefenbach zijn verhaal. Omdat zijn passie bestaat uit koken op zijn Big Green Eggs kan Martin dus een echte foodfreak worden genoemd, voor wie eten en drinken eigenlijk altijd al op verschillende manieren centraal heeft gestaan.

Dat Martin een man met smaak is staat vast. Een lekkere maaltijd en de aandacht voor het bereiden daarvan op basis van goede ingrediënten hebben altijd al een grote rol gespeeld binnen zijn familie. 'Mijn vader was bierbrouwer en mijn moeder kok', vertelt de foodfreak. 'Tot enkele jaren geleden werkte ik zelf ook als brouwer bij een bierbrouwerij, maar inmiddels ben ik kwaliteitsbewaker van onder andere de grondstoffen bij het bedrijf mymuesli. Een superjob want alleen op basis van de beste ingrediënten kun je het lekkerste eindresultaat maken en zo denk ik er ook over als ik met mijn Big Green Eggs aan de slag ga!'

Pure ontspanning

'Ik ben nu eenmaal graag met eten bezig, zakelijk en privé. Naast mijn werk is het een heerlijke afwisseling om op mijn EGGs te koken. Het is echt mijn passie en pure ontspanning! Buitenkoken is al ruim een jaar of 10 echt niet meer uit mijn leven weg te denken. Het creatief bezig zijn met verse ingrediënten, dingen uitproberen en ontdekken, ik word er elke dag weer door geïnspireerd. Binnen ben ik eigenlijk weinig in de keuken te vinden, behalve als ik bezig ben met de voorbereidingen', vertelt Martin lachend. 'De houtskool in mijn EGGs steek ik ook minstens 4 tot 5 keer per week aan, of het nu zomer of winter is. En als je me vraagt hoe ik mijn vrije dag het allerliefste doorbreng is

dat met vrienden of familie rondom mijn EGGs, met mooie ingrediënten binnen handbereik en een glas Weißburgunder in mijn hand. Liefst als het buiten een graad of 25 is, maar ik gebruik mijn EGGs het hele jaar door!'

Wild van de EGGspander

De keuze voor de Big Green Egg nam Martin niet zomaar: 'Vanaf het moment dat de kamado op de markt verscheen vond ik het gelijk een heel fascinerend kooktoestel. Net als met ingrediënten wilde ik met de beste kwaliteit werken, dus daarom heb ik verschillende merken uitgetest. Het werd de originele, oftewel de Big Green Egg. Eigenlijk gaf het complete plaatje de doorslag; het ontwerp, het grote temperatuurbereik en de perfecte beheersing daarvan, de veelzijdigheid van het apparaat en de spirit achter het merk. Sterker nog, naast mijn Large heb ik inmiddels ook een MiniMax. Ik zou ze allebei voor geen goud meer willen missen en maak ook gebruik van alle kooktechnieken die er mogelijk zijn, de ene keer om heel klassiek te grillen, maar bijvoorbeeld ook om te bakken, te roken of op hele lage temperatuur te garen. Ik ben ook helemaal wild van de nieuwe EGGspander Kit, die maakt mijn Large nog veelzijdiger. Ik heb nog meer capaciteit en het is vooral geweldig om bijvoorbeeld tegelijkertijd indirect te kunnen garen én te grillen. Er zijn zoveel mogelijkheden!'

Tips & trucs

Sinds een jaar of 7 deelt de foodfreak zijn enthousiasme ook buiten zijn eigen tuin en heeft een soort tweede carrière. Onder de naam 'Martin Fürst- Something to Eat' geeft hij workshops, demo's en deelt Martin regelmatig recepten op barbecuewebsites en zijn eigen social media pagina's. Martin: 'Ik heb eigenlijk geen flauw idee

meer waarom ik ermee ben begonnen om mijn kennis met betrekking tot buitenkoken te delen. Waarschijnlijk was het een mix van nieuwsgierigheid of het mij lag en de actie die erbij komt kijken. Ik vond, en vind het nog altijd, hartstikke leuk. Ik geniet echt van wat ik doe en wil dit graag met anderen delen. Om ze tips en trucs te leren, uit te leggen hoe ze hun EGG optimaal kunnen benutten en bijvoorbeeld ook om te laten zien hoe je op basis van een paar goede ingrediënten een lekker gerecht kunt maken. Maar, en misschien is het mijn romantische benadering, het gaat mij er vooral om dat de deelnemers een leuke tijd hebben.'

De beste kamado

'Het maakt mij ook niet zoveel uit op welk kooktoestel zij thuis werken. Op basis van mijn ervaring vind ik de Big Green Egg de beste kamado en dat vertel ik ook. Wat ik vooral belangrijk vind is dat men weet hoe je op de juiste manier met je materiaal om gaat, waar je ook mee werkt. En natuurlijk dat je kwalitatief hoogwaardige ingrediënten gebruikt. Een van mijn favoriete gerechten om dan te maken is een heerlijk kalfvleesgerecht met rucola en papaya. Het is niet alleen ontzettend lekker maar ook perfect om één van de sterke punten van de Big Green Egg te laten zien en proeven; een vleesbereiding op lage temperatuur. Als nagerecht vallen gekaramelliseerde pruimen met honing, gezoete kwark en kaneelmeringue ook altijd goed in de smaak. Het is heel eenvoudig om te maken, de smaakcombinatie is top en je eet echt je vingers erbij op!'

KALFSSTAARTSTUK

met rucolasalade met papaja

VOOR 4 PERSONEN

Vorbereiding: 15 minuten

Bereiding: 50 minuten

1 kalfsstaartstuk
100 g rucola
½ papaja

Voor de rub:

2 el zoete paprikapoeder
2 el ras el hanout
1 tl chilipoeder
1 el ruwe rietsuiker
1 el zout

Voor de vinaigrette:

1 rode chilipeper
1 tl grove Franse mosterd
1 el kokosbloesemsuiker
(of ruwe rietsuiker)
1 tl rasp van een onbespoten limoen
2 el appelsap
1 el milde witte balsamicoazijn
2 el olijfolie

Benodigde accessoires:

convEGGtor
Dual Probe Remote Thermometer

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster tot 120-140 °C. Snijd eventuele losse stukjes vet van het staartstuk en snijd de vetlaag kruiselings in. Meng de ingrediënten voor de rub door elkaar en wrijf het vlees er rondom royaal mee in.

BEREIDING

Leg het staartstuk met de vetlaag naar boven op het rooster. Steek de pen van de kernthermometer tot in de kern van het vlees en sluit de deksel van de EGG. Stel de kerntemperatuur in op 56 °C en laat het vlees garen tot deze is bereikt. Dit duurt ongeveer 40-45 minuten.

Was intussen de rucola en droog deze in een slacentrifuge. Schil de papaja, schep het zaad eruit en schaaft met een kaasschaaf of dunschiller dunne linten van het vruchtvlies. Halveer voor de vinaigrette de chilipeper, verwijder het steeltje en het zaad en snijd het vruchtvlies fijn. Klop de chilipeper met de overige ingrediënten voor de vinaigrette en peper en zout naar smaak in een kom door elkaar. Meng de vinaigrette door de rucola en garneer met de papajalinten.

Haal het staartstuk uit de EGG als de ingestelde kerntemperatuur is bereikt. Laat het vlees ca. 5 minuten rusten en snijd het daarna op de draad in mooie plakken. Serveer met de rucolasalade.

ZOETE KWARK

met gekaramelliseerde pruimen en kaneelmeringue

Vorbereiding: 10 minuten

(excl. 2 uur drogen)

Bereiding: 40 minuten

6 pruimen
1 tl kokosbloesemsuiker
(of andere ongeraffineerde suiker)
30 ml pruimenbrandewijn
8 muntblaadjes

Voor de kwark:

2-3 el honing
250 g kwark
½ vanillestokje

Voor de meringue:

2 eiwitten
1-2 tl kaneel

Benodigde accessoires:

convEGGtor
Green Dutch Oven (deksel)

VOORBEREIDING

Verwarm voor de meringue de oven voor op 100 °C en bekleed een bakplaat met bakpapier. Klop intussen de eiwitten in een kom tot luchtige, stevige pieken. Voeg vlak voordat dit stadium is bereikt de kaneel naar smaak en een snufje zout toe.

Strijk de meringue in een dunne laag over de met papier beklede bakplaat uit. Schuif de bakplaat in de oven en laat de meringue in ca. 2 uur drogen.

Haal de meringue uit de oven en breek het in grove stukken. Je kunt de meringue tot een paar dagen van tevoren maken en in een afgesloten vershouddoos bewaren.

BEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster tot 180 °C. Was intussen de pruimen, dep ze droog en halveer de vruchten. Verwijder de pitten, snijd de helften in vieren en leg ze in de deksel van de Green Dutch Oven.

Bestrooi de pruimen met de kokosbloesemsuiker en zet de schaal op het rooster. Sluit de deksel van de EGG en laat de pruimen ca. 20 minuten garen. Meng intussen voor de kwark de honing en de kwark in een kom. Snijd het vanillestokje in de lengte open, schrap het merg eruit en spatel door de kwark.

Blus de pruimen vlak voordat ze klaar zijn af met de pruimenbrandewijn. Je kunt ze op dit moment eventueel flamberen door de brandewijn (voorzichtig!) aan te steken.

Hak de muntblaadjes fijn. Verdeel de kwark over 4 schaaltes. Schep hier de gekaramelliseerde pruimen op en garneer met de meringue en de fijngehakte munt.

DE VISIE VAN EEN VEGETARISCHE CHEF

Zijn groenten voor jou vooral iets voor erbij omdat je bij een vegetarisch gerecht altijd wel iets mist? Nergens voor nodig! Ook met vega-gerechten kun je op je EGG de sterren van de hemel koken. Chef-kok Pietro Leeman van restaurant Joia in Milaan vertelt je hoe lekker en gezond de vegetarische keuken kan zijn.

Pietro is een man met een missie en kookt vanuit zijn hart. Zijn keuken is heel puur en vooral gebaseerd op biologische groenten. Vandaag de dag neemt de interesse in vegetarisch eten nog altijd toe, maar 30 jaar geleden was de belangstelling hiervoor nog ver te zoeken. In het verlengde van zijn filosofie nam Pietro toen al de stap om een restaurant te openen met het streven een gezonde en smaakvolle keuken zonder vlees te creëren. Met succes, want in 1996 kreeg Joia als eerste vegetarische restaurant in Europa een Michelinster.

Meester in de keuken

Als het op vegetarisch koken aankomt is Pietro Leeman dus een echte pionier. Dankzij Angelo Conti Rossini – chef-kok en huisvriend van zijn ouders – besloot de jonge Zwitser dat ook zijn toekomst in de keuken lag. Pietro: 'Angelo kwam regelmatig bij ons thuis eten en ik vond zijn visie en gerechten geweldig! Hij was een meester in de keuken die echt iets met zijn gerechten communiceerde, en dat wilde ik ook.' Om het vak eigen te maken ging Pietro bij diverse restaurants in Zwitserland, Italië en Frankrijk werken. 'Toen kookte ik nog gewoon met vlees en vis', vertelt de chef. 'Ik at zelf nog niet

vegetarisch en het is belangrijk om jezelf te ontwikkelen door met allerlei ingrediënten te werken, ook als je focus op de vegetarische keuken ligt. Kennis van ingrediënten is de basis van alles. Ik zie vaak jonge chefs die mooie gerechten maken maar waarbij de kennis soms ontbreekt.'

Oosterse filosofie

Inmiddels was de jonge chef geïnteresseerd geraakt in het boeddhisme en besloot om vegetarisch te gaan eten. Om meer over deze keuken en de religie te ontdekken schraapte Pietro zijn geld bij elkaar en ging richting Azië. Pietro: 'In Azië kookt men al duizenden jaren vegetarisch, de keukens daar zijn op dat gebied heel verfijnd. Ik las erover maar besepte dat ik ernaartoe moest om de oosterse filosofie echt te leren begrijpen. Daarnaast wilde ik mijn ware aard vinden. Ik ben namelijk van mening dat het leven een reis is, waarbij we proberen te ontdekken wie we zijn. In Azië zijn ze daar, dankzij meditatie en religies, heel goed in. Dat wilde ik in de praktijk brengen.'

Ontdekkingsreis

'Ik bracht eerst een jaar in China door en verdiepte mij onder andere in de lokale keukens en de cultuur. Vervolgens ging ik naar Japan waar ik op een school les gaf in de Franse en Italiaanse keukens. Het was echt een ontdekkingsreis, er ging een wereld voor mij open en ik was een ander mens geworden. Misschien had het ook wel met mijn leeftijd te maken maar ik werd rustiger. Daarvoor was ik veel nerveuzer en agressiever. Dankzij mijn ervaringen en nieuwe leefstijl ben ik veel relaxter geworden. Wat dat betreft zouden meer chefs vaker vegetarisch moeten eten', lacht Pietro.

Vreugde door vegetarisch

'De kennis die ik had opgedaan nam ik mee naar Europa met de ambitie op hoog niveau te willen koken en vegetarische gerechten te serveren die echt iets vertellen. Met pure smaken en biologische ingrediënten van lokale producenten. Kwaliteit staat voor mij niet voor kaviaar wat je telefonisch bestelt. Kaas halen we bij de boer. We weten hoe goed de dieren het hebben en op welke bergweide zij grazen. Ik vind het belangrijk dat de natuur een referentie is, want als je in contact bent met de natuur voel je je gelukkiger. Net zoals datgene wat we eten van invloed is op hoe we ons voelen. Joia staat dan ook voor de vreugde om vegetarisch te eten. Het is lekker en je voelt je er beter door.'

Oogsten & wildplukken

'We hebben ook onze eigen tuin, zo'n 30 kilometer van het restaurant', vervolgt de chef. 'Een bevriende boer heeft een deel van zijn grond hiervoor beschikbaar gesteld. Daar kweken we vooral kruiden en producten die niet zo makkelijk verkrijgbaar zijn, zoals myoga, een Japanse wortel waarvan we de bloemknoppen gebruiken. Deze smaken naar gember en sjalot. We gaan er wekelijks naartoe om de tuin te onderhouden en te oogsten. Daarnaast plukken we onder andere ook wilde kruiden, waterkers, paddenstoelen en bessen in de natuur. De bittere smaak van lijsterbessen combineert bijvoorbeeld geweldig met de smaak van pure chocolade. Deze ingrediënten zijn niet alleen lekker en een welkome aanvulling op onze keuken. Door producten zelf te kweken en in het wild te plukken begrijpen we de natuur beter.'

Joia Academy

Mensen laten genieten van vegetarisch eten is voor Pietro echt een missie geworden. Het sterrenrestaurant is dan ook heel toegankelijk. Voor de lunch heb je de mogelijkheid om voor Joia Gourmet of Joia Bistro te reserveren. Pietro: 'Dankzij Joia Bistro kun je hier voor een heel redelijk bedrag gezond uit eten. De bistrogerechten zijn eenvoudiger en minder bewerkelijk. Mensen laten genieten van lekker en gezond vegetarisch eten is echt de zin van mijn bestaan. Daarom hebben we ook de Joia Academy opgericht waar wij workshops en cursussen verzorgen. Veel mensen willen wel vegetarisch eten maar vinden het lastig om lekker vegetarisch te koken en een uitgebalanceerd menu samen te stellen.'

Smaak creëren

'Je kunt niet zomaar iets uit een gerecht weglaten. Om een goed vegetarisch gerecht te maken moet je met de kleuren en de smaken van de groenten spelen. Je hebt natuurlijk de 5 smaken zoet, zuur, zout, bitter en umami, elk ingrediënt uit de natuur bevat één of meer van deze smaken. Vlees in combinatie met olie, kruiden, peper en zout bevat umami wat zorgt voor een bepaalde smaaksensatie. Daarnaast kun je de umami-smaak creëren door groenten te fermenteren of ze op de Big Green Egg te grillen of te roken, waardoor je de smaak van vlees niet mist. En we kijken naar de esthetiek. Mijn gerechten zijn altijd een combinatie van smaak en kleur en ze bevatten geometrische, casual en natuurlijke elementen. Daardoor is het gerecht in balans en krijgt het die diepgang die ik zo graag over wil brengen.'

Gebonden sojasaus maak je door wat maïszetmeel met een klein beetje sojasaus tot een papje te roeren. Verwarm een gewenste hoeveelheid sojasaus, haal het pannetje van het vuur en roer hier zoveel van het papje door tot de gewenste dikte is bereikt. Houd er rekening mee dat de saus tijdens het afkoelen dikker wordt.

Gefermenteerde wortelreepjes maak je door wortels te schillen en in heel dunne reepjes te snijden of de schaven. Doe ze in een weckpot, schenk er lichtgezouten water over en sluit de pot. Laat deze 2 dagen buiten de koelkast staan.

- Una casa in oriente -

SESAMTOFU MET TUINBONEN, GEFERMENTEERDE WORTEL EN MONNIKSBAARD MET GEGRILDE ZOMERGROENTEN

VOOR 8 PERSONEN

Vorbereiding: 50 minuten

Bereiding: 35 minuten

Voor de sesamtofu:

120 g bloemkoolroosjes of knolselderij
(in grove stukken)
200 g zijden tofu
20 g kuzu (natuurvoedingswinkel)
40 g aardappelzetmeel
40 g tahin (sesampasta)
400 g water
5 g zout

Voor de groenten:

8 San Datterini-tomaatjes (of cherrytomaatjes)
4 plakken pompoen van ca. 3 cm dik
8 groene asperges
2 el olijfolie
8 grote spinaziebladeren

Voor het garnituur:

1 bosje monniksbaard (agretti) of zeekraal
100 g tamarisauis of sojasauis
30 g gemberwortel
4 tuinbonen (peulen)
100 g frambozencoullis
20 g geroosterde sesamolie
20 g gebonden sojasauis
200 g gefermenteerde wortelreepjes
blaadjes van eetbare bloemen

Benodigde accessoire:

Perforated Grid

VOORBEREIDING

► Breng voor de sesamtofu een pan met water aan de kook. Voeg de bloemkoolroosjes of de knolselderij toe en kook ze in ca. 8 minuten gaar. Giet de bloemkool of de knolselderij af en pureer in een blender. Wrijf de puree door een zeef.

► Zet 8 diepe borden klaar. Snijd de tofu in blokjes en doe met de overige ingrediënten in een pan. Verwarm deze ca. 25 minuten op matig vuur en klop continue met een garde. Verdeel het tofumengsel over de borden en laat in de koelkast opstijven.

► Breng voor het garnituur een pan met water aan de kook en zet een kom met ijswater klaar. Snijd de wortels van de monniksbaard en blancheer de groenten ca. 5 seconden in het kokende water. Koel direct terug in het ijswater. Het handigste is als je dit met behulp van een stalen zeef doet. Breng de tamarisauis in een pannetje aan de kook, zet het vuur lager en laat de saus tot de helft inkoken. Laat afkoelen en doe in een spuitflesje. Schil de gemberwortel en snijd in hele kleine blokjes. Dop de tuinbonen en verwijder van elke boon het velletje.

BEREIDING

► Steek voor de groenten de houtskool in de Big Green Egg aan en verwarm met het rooster en daarop de Perforated Grid tot 250 °C. Breng intussen een pan met water aan de kook en zet een bak met ijswater klaar. Kruis de tomaatjes in en dompel ze enkele seconden in het kokende water. Schep ze uit de pan (laat het water koken), koel terug in het ijswater en verwijder de velletjes

van de tomaatjes. Steek met een uitsteekring van ca. Ø 2 cm 16 rondjes uit de pompoenplakken. Voeg ze aan het kokende water toe en laat ze ca. 3 minuten koken. Schep de pompoen uit de pan. Schil de onderste helft van de asperges en snijd de harde onderkantjes eraf.

► Haal de borden met sesamtofu uit de koelkast. Maak mooie rolletjes van de gefermenteerde wortelreepjes en de geblancheerde monniksbaard en leg ze met de rauwe tuinbonen op de tofu. Schep er verdeeld over de tofu de blokjes gemberwortel op. Garneer met de ingekookte tamari-saus, de frambozencoullis, geroosterde sesamolie, gebonden sojasauis en de bloemblaadjes.

► Zet 8 kleine kommetjes of bamboe bakjes klaar. Breng opnieuw een pan met lichtgezouten water aan de kook. Bestrijk de tomaatjes, de pompoenrondjes en de asperges met de olijfolie. Leg ze op de Perforated Grid en grill ze 2-3 minuten; keer de groenten halverwege. Haal de groenten uit de EGG, halveer de asperges en bestrooi ze met zout naar smaak. Blancheer de spinazieblaadjes enkele seconden in het kokende water. Schep ze eruit en laat ze goed uitlekken. Leg in elk kommetje of bakje een spinazieblad en verdeel hier de groenten over. Serveer bij de sesamtofu.

Fotografie: Lucio Elito

Maak de originele foto
altijd puur natuur.
Achteraf een effect
toevoegen kan altijd nog.

INSTA GRAM MABLE

BREAK FAST

Vind jij het te gek om de gerechten die je op je EGG maakt te delen op social media? Check dan dit instagrammable breakfast. Het is een goed en verrassend begin van de dag voor jezelf en al je online vrienden. Zeker weten dat jij ze hiermee inspireert! Maak de chocoladebroodjes eventueel alvast van tevoren en warm ze 's morgens nog even op.

CHOCOLADE- BROODJES

met aardbeienjam

Voorbereiding: 30 minuten + 1,5 uur rusten en rijzen
Bereiding: 15 minuten

Voor het deeg:

140 g boter, op kamertemperatuur
400 g bloem, plus extra om te bestuiven
7 g gedroogde gist
60 g suiker
180 ml volle melk
60 ml water
1 ei (M)
5 g zout

Voor de vulling:

100 g boter, op kamertemperatuur
50 g suiker
50 g cacao-poeder

Ook nodig:
slagerstouw

Voor serveren:
aardbeienjam

Benodigde accessoires:
• convEGGtor
• Baking Stone

VOORBEREIDING

► Doe voor het deeg de boter, de bloem, de gist en de suiker in een kom en spatel door elkaar. Meng in een tweede kom de melk, het water, het ei en het zout. Schenk het melkmengsel bij het bloemmengsel en kneed tot een stevig en samenhangend deeg. Dek de kom af en laat het deeg een uur in de koelkast rusten.

► Rol het deeg op een met bloem bestoven werkblad uit tot een plak van 45 x 30 cm. Roer voor de vulling de boter, suiker en cacao-poeder tot een glad mengsel. Bestrijk de deegplak met een paletmes met een gelijkmatige laag van de vulling; als deze niet zacht genoeg is om mooi gelijkmatig uit te strijken, kun je de vulling even licht verwarmen.

► Snijd het deeg met de vulling in 10 repen van 3 x 45 cm. Rol de repen op tot rolletjes en bind om elk chocoladerolletje losjes een stukje slagerstouw. Knip een stuk bakpapier op maat van de Baking Stone en leg hier de deegrolletjes met voldoende tussenruimte op. Dek af met een schone theedoek en laat ca. 30 minuten rijzen tot het deeg ongeveer in omvang is verdubbeld. Steek intussen de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor, het rooster en de Baking Stone, tot een temperatuur van 170 °C.

Een goede belichting is het halve werk. Felle zon zorgt voor harde schaduwen. Zoek dus het liefst een schaduwplek op.

BEREIDING

► Leg het bakpapier met de ongebakken broodjes voorzichtig op de Baking Stone en sluit de deksel van de EGG. Heb je de Aluminium Pizza Peel in huis? Dan kun je deze ervoor gebruiken om het bakpapier met de broodjes makkelijk op de steen te leggen. Bak de chocoladebroodjes in ca. 15 minuten goudbruin en gaar.

► Haal de chocoladebroodjes uit de EGG en serveer ze met de aardbeienjam.

GRIEKSE YOGHURT

met granola en zomerfruit

Voor 10 porties

Vorbereiding: 15 minuten

Bereiding: 20 minuten

200 g gepelde en ongezoeten gemengde noten, zoals amandelen, macadamianoten, walnoten en hazelnoten
200 g grove havervlokken

4 el honing

90 ml olijfolie

Voor serveren:

Griekse yoghurt
zomerfruit

Benodigde accessoires:

convEGGtor

Cast Iron Skillet

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot een temperatuur van 180 °C. Meng intussen de noten, de havervlokken, de honing en de olijfolie.

BEREIDING

Verwarm de Cast Iron Skillet op het rooster. Verspreid het notenmengsel over de skillet en sluit de deksel van de EGG. Bak de granola in ca. 15 minuten goudbruin en krokant.

Haal de skillet uit de EGG en schep de granola in een pot. Serveer de granola met de Griekse yoghurt en het zomerfruit in een bakje.

GEKONFIJTE BACON

met pure chocolade

Voor 10 strips

Vorbereiding: 15 minuten

Bereiding: 20 minuten

100 g donkere basterdsuiker

4 g five spices

3 g chilipoeder

10 plakjes bacon van 3 mm dik

100 g pure chocolade

Benodigde accessoires:

convEGGtor

Baking Stone

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot een temperatuur van 170 °C. Bekleed de Baking Stone met een op maat geknipt stuk bakpapier.

Meng intussen de basterdsuiker, de five spices en de chilipoeder. Wentel de plakjes bacon door het suikermengsel zodat ze rondom goed bedekt zijn en leg ze op de Baking Stone. Breek de pure chocolade in stukjes.

BEREIDING

Leg de Baking Stone op het rooster. Sluit de deksel van de EGG en bak de bacon ca. 20 minuten tot ze gekonfijt en lekker chewy zijn. Smelt intussen de chocolade au bain-marie.

Haal de Baking Stone uit de EGG en bestrijk de gekonfijte bacon met de gesmolten chocolade. Serveer de ontbijtsnack direct.

Tip:

Leg de bacon eventueel tussen 2 vellen bakpapier op de Baking Stone en zet er de Rectangular Drip Pan op terwijl je ze bakt. Hierdoor krijg je mooie rechte plakjes.

5-Piece EGGspander kit

Laat je culinaire creativiteit dan de vrije loop met de 5 Piece EGGspander Kit. Met dit slimme systeem creëer je een oneindig aantal opstellingen waardoor je het maximale uit jezelf én je EGG haalt. Deze goed doordachte set bestaat uit een tweedelig Multi-Level Rack, een convEGGtor Basket en 2 halve rvs roosters. Dat maakt de EGGspander Kit tot het perfecte basispakket voor elke EGG'er.

Drie gangen van de Big Green Egg

VOOR 6 PERSONEN

Zin in een gezellig avondje met vrienden of familie? Met dit lekkere driegangenmenu van je Big Green Egg maak je de avond compleet! Want om van vis en schaaldieren te genieten hoef je echt niet per se naar een goed visrestaurant te gaan. Jij maakt gewoon zelf de lekkerste krabkoekjes, zeebaars en een heel verrassend dessert op je EGG in je eigen tuin.

KRABKOEKJES MET CRÈME VAN WATERKERS EN KROKANTE GROENTEN

GEROOSTERDE ZEEBAARS MET ANTIBOISE EN GEGRILDE GROENTEN

AARDBEIEN MET MERINGUE EN RABARBERCOMPOTE

Vorgerecht: krabkoekjes:

2 kg krabscharen
1 plak knolselderij van 1 cm dik
1 wortel van ca. 60 g
¼ venkel
1 kleine ui
3 teentjes knoflook
3 el olijfolie
100 ml witte wijn
2 aardappels
2 sjalotjes
½ cm gemberwortel
1/3 rode chilipeper
½ tl gele currypasta

½ takje dragon
1 eidooier
bloem, om te bestuiven

Voor de crème:

1 el olijfolie
250 g waterkers
1 sjalotje
1 teentje knoflook
1 el crème fraîche

Voor de groenten:

6 radijsjes
6 koolraapjes
9 zilveruien
12 peultjes
1 el olijfolie
50 g zeekraal

Hoofdgerecht: zeebaars:

1 zeebaars van ca. 2 kg, schoongemaakt en geschubt
1 onbespoten citroen
9 takjes tijm
9 takjes rozemarijn
2 teentjes knoflook
500 g grof zeezout

Voor de antiboise:

4 tomaten
2 el olijfolie
2 sjalotjes
1 takje dragon
½ tl kerriepoeder
1 el dragonazijn
1 tl aardappelzetmeel

Voor de groenten:

400 g krieltjes
6 rode mini bietjes
12 oranje en/of paarse mini wortels
2 plakken knolselderij van 1 cm dik
6 el olijfolie
4 takjes tijm
4 takjes rozemarijn
6 groene asperges
1 el zonnebloemolie
1 el rijstazijn

Nagerecht: aardbeien:

24 aardbeien

Voor de compote:

300 g rabarber
1 vanillestokje
20 g suiker
100 ml bessenlikeur
½ kaneelstokje
2 steranijs
6 kardemompeulen

Voor de meringue:

4 eiwitten
200 g suiker

Kijk op onze site voor de bereiding van dit driegangenmenu!

DIGITAAL RECEPTEN ONTVANGEN?

Wil je ook de nieuwste seizoensmenu's en receptenspecials voor de Big Green Egg in jouw mailbox ontvangen? Meld je aan voor Inspiration Today op biggreenegg.eu zodat je steeds weer wordt geïnspireerd door de lekkerste recepten.

#BIGGREENEGG

Maak jij ook foto's van je Big Green Egg-gerechten? Je bent niet de enige. Steeds meer foodies maken regelmatig foodfoto's. Om massaal te delen op Instagram en Facebook, maar ook om later zelf terug te kijken. Social media is ook heel geschikt om ervaringen, vernieuwende recepten en nieuwtjes op te delen. Of om vragen te stellen.

Wil je ook geïnspireerd worden en zelf anderen motiveren? Volg en tag ons op:

Biggreenegg_NL
biggreeneggbelgium

Biggreenegg_NL
Biggreenegg_BE

Big Green Egg Nederland
Big Green Egg Belgium

Big Green Egg Nederland
Big Green Egg Belgium

Biggreeneggnl

Deel jouw posts en foto's met ons en alle andere EGG-fans met de hastag **#BigGreenEgg**

Een must have, must read en must try!

Dit is misschien wel het meest onmisbare accessoire bij je EGG. Dit unieke kookboek barst bijna uit zijn voegen van de culinaire creaties die je stuk voor stuk wilt maken. Natuurlijk onthullen internationale topchefs ook hun favoriete Big Green Egg recept. Welke pagina maken we vanavond?

MODULAIR EGG WORKSPACE

Omdat Rome ook niet in één dag is gebouwd, neem jij ook de tijd om je outdoor keuken 100% te customizen. Een Big Green Egg Large of XLarge met een MiniMax ernaast? Begin met het framework en bouw dat langzaam uit met Expansion Frames, Nest Inserts en andere Add-ons. Schat, we gaan voor een uitbouw!

Het nieuwe Big Green Egg Modular EGG Workspace is een soort Lego voor volwassenen. Het is zo ontworpen dat alle onderdelen gecombineerd kunnen worden en je kunt blijven uitbouwen. Wil je een groot werkblad? Dit modulaire systeem is net zo veelzijdig als de EGG himself. Ook de vorm of stijl van je werkruimte buitenshuis is aan jouw wensen en smaak aan te passen.

**Some things never
stay the same.
Some things never
change.**

The Evergreen. Since '74

