

New York Times Bestseller

boordevol groenten

101 heerlijke recepten
voor flexitariërs

Tracy, Dana, Lori & Corky Pollan
Met voorwoord van Michael Pollan

Inhoud

Woord vooraf	viii
Inleiding	1
HOOFDSTUK 1: Zo gebruik je dit boek	13
HOOFDSTUK 2: Mezze en hapjes	33
HOOFDSTUK 3: Salades.....	47
HOOFDSTUK 4: Soepen en chili's.....	69
HOOFDSTUK 5: Burgers en sandwiches.....	93
HOOFDSTUK 6: Vegetarische hoofdgerechten.....	109
HOOFDSTUK 7: Hoofdgerechten met vis en zeevruchten...	153
HOOFDSTUK 8: Hoofdgerechten met vlees	173
HOOFDSTUK 9: Bijgerechten.....	199
HOOFDSTUK 10: Zelf maken	223
HOOFDSTUK 11: Zoetigheden	233
Dankwoord.....	261
Register	265

Woord vooraf

Boordevol groenten. Het zijn twee heel eenvoudige woorden – en tevens de titel van dit fijne kookboek – maar tegelijkertijd misschien wel de twee meest controversiële woorden die ik ooit met elkaar heb gecombineerd. Toen ik de best beschikbare kennis over de gezondste manier van eten in één gemakkelijk te onthouden zin probeerde te vangen – ‘Eet, niet te veel, vooral groenten’ – had ik geen idee hoeveel mensen zich zouden opwinden over zo’n eenvoudig bijwoord. Carnivoren waren boos dat ik hun favoriete voedingsmiddel had beledigd door het niet eens te noemen, terwijl furieuze veganisten en vegetariërs me door dat woordje ‘vooral’ onoprecht of een lafaard vonden: waarom niet puur plantaardig? Blijkbaar moet je tegenwoordig in alles één kamp kiezen, ook qua voeding.

Maar ik adviseer ‘vooral groenten’, omdat dat is wat de wetenschap ons vertelt. In Amerika hebben we de neiging om onze voedingskeuzes te gieten in ideologische of-of-bewoordingen. Als je kijkt naar milieu en ethiek valt er inderdaad te pleiten voor een vegetarisch voedingspatroon: het eten van vlees draagt aanzienlijk bij aan de klimaatverandering, en veel mensen zetten morele vraagtekens bij het eten van dieren. Hoewel er boerderijen zijn die dieren op duurzame en diervriendelijke wijze fokken, vormen die nog steeds een uitzondering op de regel binnen de vleesindustrie. Bovendien heeft een voedingspatroon waarin vlees centraal staat een grotere CO₂-voetafdruk dan een plantaardig dieet, ook al is het vlees nog zo duurzaam geproduceerd.

Maar ik pleitte voor een dieet dat vooral uit planten bestaat met het oog op onze gezondheid. Vlees is onmiskenbaar een voedzaam voedingsmiddel, iets wat we al sinds het ontstaan van de mensheid eten, en er is vanuit gezondheids-oogpunt geen goede reden om vlees volledig uit ons dieet te schrappen. Ja, het bewijs van de voordelen van een plantaardig voedingspatroon is even sterk als elk ander bewijs dat de voedingswetenschap heeft geproduceerd. Maar het is niet

Inleiding

‘Eet, niet te veel, vooral groenten.’

Met deze eenvoudige woorden begon Michael Pollan, onze broer en zoon, een internationale beweging over hoe we zouden moeten eten voor zowel onze gezondheid als voor de gezondheid van de planeet.

Door vooral plantaardig te eten is de manier waarop wij vieren koken revolutionair veranderd. We plannen enthousiast maaltijden rondom groenten, waarbij we magere eiwitten en volkorengranen toevoegen voor smaak, textuur en verzadiging. Voor ons gaat goed eten niet over het volgen van de regels van een ‘dieet’. De sleutel voor gezond eten ligt in het kiezen voor voedingsmiddelen van goede kwaliteit, veel groenten, onbewerkte voedingsmiddelen en zo vaak mogelijk zelfbereide maaltijden. In dit boek laten we je zien hoe je ons niet-dieet kunt volgen. Onze recepten met planten in de hoofdrol zijn niet alleen goed voor een gezond, slank lichaam en een scherp brein, ze zijn ook nog eens makkelijk uitvoerbaar (veel recepten staan in 35 minuten of minder op tafel!) en lekker.

Het is waarschijnlijk geen verrassing, maar het is de moeite waard om te vermelden dat vooral plantaardig eten heel goed voor je is. Als je je focust op meer groenten eten, eet je vanzelf minder vlees en minder bewerkte voedingsmiddelen. Het gaat er niet om dat je volledig vegetarisch of veganistisch gaat eten (tenzij je dat wilt). Als je van vlees houdt of het gevoel hebt dat je anders iets mist, hoef je het niet op te geven – je kunt gewoon de verhouding op je bord veranderen, waarbij je vlees gebruikt als accent, niet als middelpunt. Het wemelt van de dieet- en voedingsboeken van absolutisten, fanatici en idealisten die ons vertellen wat we moeten doen.

IJzersterke adviezen en tijdbesparende tips

Door de jaren heen hebben wij met vallen en opstaan geleerd hoe we tijd kunnen besparen in de keuken en hoe we elke keer de beste resultaten kunnen bereiken. Hier delen we onze favoriete tips en strategieën.

- Wanneer je groenten in olie bakt, wacht dan totdat de olie begint te rimpelen voordat je de groenten aan de pan toevoegt.
- Gebruik altijd een kartelmes als je tomaten snijdt om door het zachte vel te komen zonder de tomaat te pletten.
- Een snelle en efficiënte manier om bladgroenten in fijne reepjes te snijden (denk aan basilicum, spinazie, boerenkool) is chiffonade: leg de blaadjes op elkaar, rol ze strak op en snijd dan met een scherp mes in de breedte in reepjes.
- Gebruik minder olie of boter door de pan met een siliconen bakkwast in te vetten.
- Maak aantekeningen bij je recepten. Als je iets verandert en het werkt, schrijf het dan op.
- Controleer of een ei vers is door het in een kom water te leggen. Als het zinkt, is het vers; als het drijft, is het oud.
- De houdbaarheidsdatum 'ten minste houdbaar tot' betekent niet dat je het product na die datum direct moet weggooien. Let op de geur, het uiterlijk en de smaak om te bepalen of het voedingsmiddel nog goed is.
- Als je eieren gaat pochieren, leg dan elk ei eerst in een zeef om het waterige deel van het ei te verwijderen. De vorm van de gepocheerde eieren is dan perfect.
- Bestrooi vlees met grof zout.
- Voordat je een hartig gerecht serveert, voeg dan een snufje zout toe om de volle smaak naar boven te brengen.
- Sprengel wat olijfolie van goede kwaliteit over een bereid gerecht voor extra smaak.
- Houd guacamole groen door voorzichtig een stukje plasticfolie direct op het oppervlak te leggen.
- Als je bouillon maakt voor soep, bespaar dan tijd en voeg smaak toe door ui met schil en al aan de pan toe te voegen.

De eettafel van de familie Pollan

Onze moeder Corky is een geweldige kok. Toen we klein waren, maakte ze de meest fantastische gezinsmaaltijden. Er stond bijna altijd vlees op tafel, dus als kind aten we regelmatig vlees. Door de jaren heen hebben we allemaal onze eigen smaak en persoonlijke filosofie ontwikkeld over hoe we eten. Drie van ons zijn op enig moment in ons leven vegetariër geweest, en twee van ons zijn dat nog steeds. Voor de andere twee is vlees onderdeel van een flexitarische levensstijl. Met dat in ons achterhoofd wilden we delen hoe ieder van ons eet en leeft, zodat je onze recepten en onze benadering van eten beter kunt begrijpen.

Dana

Ik wil niet zweverig klinken, maar ik geloof dat ik voorbestemd was om geen vlees te eten. Toen ik jong was, was ik dol op vlees. Biefstuk, rollade, klapstuk, gerookt ontbijtspek... Noem iets en ik at het. Op mijn negende besloot mijn vader om ons allemaal te verrassen en kwam thuis met een biggetje als huisdier voor mijn broer Michael. Ze heette Kosher. We gaven haar melk met de fles en ze sliep in een geïmproviseerd bed in een la van een kast van Michael. Kosher werd onderdeel van ons gezin. Toen ik ouder werd, werd het natuurlijk steeds moeilijker voor me om vlees te eten en niet te denken aan wat, of liever wie, ik aan het eten was.

Hoewel de komst van Kosher mijn innerlijke morele worsteling aanzwengelde, hoorde ik de term 'vegetariër' voor het eerst van mijn zus Tracy. Zij besloot in een opwelling om vegetariër te worden nadat ze in het tijdschrift *Seventeen* een artikel had gelezen. Door haar weigering om vlees te eten ging ik totaal anders nadenken over wat ik consumeerde. Zoals zoveel kinderen die gevoelig zijn voor textuur, bracht het eten van vlees voor mij fysiek ongemak met zich mee, zoals wanneer ik per ongeluk op een stukje vet beet en er dan voor mijn gevoel een eeuwigheid op moest kauwen. Mijn zussen hadden me de ogen geopend voor deze nieuwe manier van eten en ik realiseerde me niet alleen dat ik het niet fijn vond om vlees te eten, maar dat het ook niet meer hoefde. Dus op mijn zestiende besloot ik om geen vlees meer te eten.

In die tijd was vegetarisme een ongebruikelijke keuze. Restaurants hadden zelden een vegetarische optie. Uit eten gaan betekende vaak een bord gestoomde groenten. Naturel. Bonen en peulvruchten stonden zelden op het menu en tofu was nog niet populair in de Verenigde Staten.

Mensen met wie ik in contact kwam, uitten hun zorgen dat een voedingspatroon zonder vlees een negatieve invloed op mijn gezondheid zou hebben. Ze vroegen me: ‘Als je geen vlees eet, wat eet je dan wel? Hoe krijg je dan genoeg eiwitten binnen?’ Mijn antwoord op beide: kaas, pindakaas en veel groenten. Natuurlijk is de perceptie van vegetarisme inmiddels drastisch veranderd, waarbij alle gezondheidsvoordelen voortdurend door onderzoek worden ondersteund.

Tegenwoordig leef ik in een huishouden van flexitariërs. Mijn man en zoons eten vlees, maar niet zoveel als ik vroeger. De enige uitzondering is mijn dochter. Net als ik werd ze op haar zestiende vegetariër. Ik denk dat wij tweeën voorbestemd zijn om geen vlees te eten.

Tracy

Ik moet toegeven dat ik vroeger een echte carnivoor was. Als ik moest kiezen tussen mijn moeders rosbief met Yorkshire-pudding en een willekeurige andere maaltijd, won negen van de tien keer de koe (of misschien moet ik in dit geval ‘verloor’ zeggen). Zo at ik de eerste vijftien jaar van mijn leven. Toen gebeurde er iets: er viel een nummer van het tijdschrift *Seventeen* op de deurmat en terwijl ik erdoorheen bladerde, kwam ik een artikel tegen waarin de loftrompet werd gestoken over vegetarisch eten. Op dat moment besloot ik vegetariër te worden. Opgewonden rende ik naar de keuken om het mijn moeder te vertellen, die iets minder enthousiast was over deze beslissing. Ze accepteerde het, maar zei ook dat ze niet van plan was om apart voor mij te gaan koken; ik moest maar genoeg nemen met de groenten en de bijgerechten die ze bij het hoofdgerecht serverde. Haar vastberadenheid duurde misschien twee dagen, want al snel maakte ze gerechten speciaal voor mij klaar. Ze gebruikte een overvloed aan groenten, kaas en bonen en maakte op die manier vegetarische maaltijden die net zo verleidelijk waren als de biefstuk die ze bakte.

Ik bleef twintig jaar lang vegetariër. Ik was vegetariër gedurende mijn eerste zwangerschap en beviel van een kerngezonde zoon van 3825 gram. Pas tijdens mijn tweede zwangerschap van een tweeling begon ik weer na te denken over het eten van vlees. Wat begon als trek in vlees werd een gretig verlangen dat mijn echtge-

Buffalo bloemkoolwings

VOOR 4 PERSONEN • 35 MINUTEN

Traditionele *buffalo wings* zijn gefrituurde stukjes kip met een pittige saus die rijk is aan natrium. Wij maken onze vegetarische versie met bloemkoolroosjes die we in de oven bakken en vervangen de hete saus door harissa, die niet alleen interessanter is maar ook veel minder zout bevat. Deze verrukkelijke hapjes zijn perfect als amuse of als bijgerecht.

90 g bloem
1 tl knoflookpoeder
1 tl paprikapoeder
grof zout
versgemalen zwarte peper
120 ml karnemelk
1 kleine bloemkool, in kleine roosjes
2 el boter
4 el harissa (mild of pittig)
je favoriete dip, zoals yoghurt dressing, voor erbij

- 1 Verwarm de oven voor tot 230 °C. Bekleed een bakplaat met bakpapier.
- 2 Meng in een middelgrote kom de bloem met het knoflookpoeder, het paprikapoeder, ½ theelepel zout en een snuf peper. Voeg de karnemelk en 80 ml water toe en klop tot een glad beslag. Schep de bloemkool erdoor. Schud het overtollige beslag van elk bloemkoolroosje en verdeel over

de bakplaat. Laat daarbij voldoende ruimte tussen de roosjes (circa 1 cm) zodat de bloemkool niet zompig wordt.

- 3 Bak 6 tot 8 minuten in de oven, totdat de bloemkool krokant is. Keer de roosjes om en bak nog 6 tot 8 minuten, totdat ze ook aan de andere kant goudbruin zijn. Haal uit de oven en zet apart.
- 4 Verlaag de oventemperatuur naar 175 °C.
- 5 Smelt intussen de boter in een kleine pan op middelhoog vuur. Haal van het vuur, schenk in een middelgrote kom en roer de harissa erdoor. Schep de geroosterde bloemkool erdoor, totdat hij goed is bedekt. Verwijder het bakpapier van de bakplaat en leg er een nieuw vel bakpapier op. Leg de bloemkool terug op de bakplaat en bak nog 10 tot 15 minuten, totdat de roosjes goudbruin en krokant zijn. Schep halverwege om. Serveer heet met een dip naar keuze.

Vers

bloemkool (1 kleine)
karnemelk (120 ml)
boter (2 el)
harissa, mild of pittig (4 el)

In de voorraadkast

bloem (90 g)
knoflookpoeder (1 tl)
paprikapoeder (1 tl)
grof zout
zwarte peper

Veganistisch/zuivelvrij: gebruik ongezoete amandelmelk en veganistische boter in plaats van karnemelk en boter.

Tonijnburgers met srirachamayo

VOOR 4 PERSONEN • 40 MINUTEN

Deze burger wil je steeds opnieuw maken: hij straalt door de combinatie van specerijen, gember, koriander en knoflook en blijft sappig en mals, of je hem nu op de barbecue of in een grillpan op het fornuis grilt. We serveren er graag een pittige, romige saus van srirachaus, mayonaise, gember en sojasaus bij.

675 g rauwe tonijn van sushikwaliteit

VOOR DE SRIRACHAMAYO

12 el mayonaise

1 el srirachaus, of naar smaak

1 el sojasaus met minder zout

1 el fijngeraspte gemberwortel

VOOR DE TONIJBURGERS

3 el dijonmosterd

2 el sojasaus met minder zout

2 el gehakte verse koriander

1½ el geraspte ui

1 el sesamolie

1 el gehakte knoflook

2 tl rijstazijn

½ tl fijngeraspte gemberwortel

¼ tl cayennepeper

grof zout

versgemalen zwarte peper

1 el extra vergine olijfolie of meer indien nodig, om de burgers mee te bestrijken

olijfoliespray

4 hamburgerbroodjes, liefst volkoren of meergranen

toppings naar keuze: plakjes tomaat, plakjes avocado, rode-
uienringen, sla, augurk

1 Leg de tonijn 10 tot 15 minuten in de diepvries, totdat hij stevig aanvoelt (zodat je hem gemakkelijker kunt snijden).

VOOR DE SRIRACHAMAYO:

2 Roer intussen in een kleine kom alle ingrediënten voor de srirachamayo goed door elkaar. Zet apart.

VOOR DE TONIJBURGERS:

3 Haal de tonijn uit de diepvries en leg op een snijplank. Hak met een groot, scherp mes grof tot de textuur van hamburgervlees.

4 Meng in een middelgrote kom de mosterd met de sojasaus, de koriander, de ui, de sesamolie, de knoflook, de rijstazijn, de gember, de cayennepeper, ½ theelepel zout en een snuf zwarte peper. Voeg de tonijn toe en meng goed door elkaar. Verdeel het tonijnmengsel in 4 even grote burgers van circa 9 cm breed en 2,5 cm dik en bestrijk aan beide kanten licht met olijfolie. Leg de burgers op een bord of schaal en zet 10 tot 15 minuten in de koelkast.

5 Verhit een grillpan op middelhoog vuur. Vet de pan in met olijfoliespray en leg de burgers in de pan. Bak 2 minuten aan beide kanten voor halfrauw en 3 tot 4 minuten voor medium rare. Leg de burgers op de broodjes, bestrijk licht met de srirachamayo en serveer met je favoriete toppings.

Vers

rauwe tonijn van sushikwaliteit (675 g)
gemberwortel (een stukje)
ui (1 kleine)
knoflook (3 teentjes)
verse koriander (1 klein bosje)
hamburgerbroodjes, liefst volkoren of meergranen (4)
toppings naar keuze: tomaat, avocado, rode ui, sla, augurk

In de voorraadkast

mayonaise (12 el)
srirachasaus (1 el)
sojasaus met minder zout (3 el)
dijonmosterd (3 el)
sesamolie (1 el)
rijstazijn (2 tl)
cayennepeper (¼ tl)
grof zout
zwarte peper

extra vergine olijfolie (1 el, of meer indien nodig)

olijfoliespray

Glutenvrij: gebruik tamari (Japanse, glutenvrije sojasaus) in plaats van sojasaus en gebruik glutenvrije broodjes.

Drooggebakken bavette met groenten

VOOR 4 PERSONEN • 35 MINUTEN

Bij het droogbakken van vlees verdwijnt het vocht, waardoor de smaak geconcentreerder wordt. Het vlees in dit roerbakgerecht wordt gekaramelliseerd en zorgt in combinatie met de pittige chilipepers voor een harmonieuze balans van zoet en pittig in elke hap. Voor ons recept hebben we de hoeveelheid vlees die normaal gesproken wordt gebruikt verminderd en de portie groenten verhoogd door courgette, wortel en bleekselderij toe te voegen. We serveren dit gerecht graag met een kom rijst, noedels of onze rijstnoedelnestjes (zie blz. 220).

450 g bavette
3 tl sojasaus met minder zout
3 tl rijstazijn
2 el gefermenteerde bonenpasta (doenjang, o.a. toko)
1 el droge sherry
2 tl suiker
120 ml biologische zonnebloemolie
3 wortels, in julienne
3 stengels bleekselderij, in julienne
1 teentje knoflook, gehakt
2 tl fijngehakte gemberwortel
1 middelgrote courgette, in julienne
2 lente-uitjes, alleen witte en lichtgroene gedeelte, in dunne ringetjes
2 gedroogde rode chilipepers
2 tl gemalen geroosterde Szechuanpeperkorrels

1 Snijd de bavette met de draad mee in repen van 7,5 cm dik. Snijd elke reep op de draad in reepjes van 5 mm en zet apart.

2 Meng in een middelgrote kom (groot genoeg voor de bavettereepjes) 1 theelepel sojasaus met 1 theelepel rijstazijn.

3 Meng in een kleine kom 2 theelepels sojasaus met 2 theelepels rijstazijn, de bonenpasta, de sherry en de suiker. Roer 1 tot 2 minuten, totdat de suiker is opgelost. Zet apart.

4 Zet een bakplaat of een groot bord bekleed met keukenpapier klaar.

5 Voeg de bavettereepjes en de zonnebloemolie toe aan een wok en bak af en toe roerend op middelhoog vuur. Het vlees zal vocht loslaten en beginnen te bakken. Bak 9 tot 10 minuten, totdat de bavette mooi bruin is. Schep met een schuimspaan uit de olie en laat uitlekken op het keukenpapier.

6 Voeg de bavette toe aan de kom met het sojasaus-azijnmengsel en schep door elkaar.

7 Haal op 1 eetlepel na alle olie uit de wok en verhit op hoog vuur, totdat de olie begint te roken. Voeg de wortel en de bleekselderij toe en bak al roerend 30 seconden. Voeg de knoflook, de gember, de courgette, de lente-ui en de chilipepers toe en roerbak 30 seconden. Voeg de bavette, het sojasaus-azijnmengsel en de Szechuanpeper toe en roerbak nog 30 seconden. Serveer heet.

Vers

bavette (450 g)
wortels (3 middelgrote)
bleekselderij (3 stengels)
courgette (1 middelgrote)
gemberwortel (een stukje)
lente-uitjes (2)
knoflook (1 teentje)

gefermenteerde bonenpasta
(doenjang, 2 el)
gedroogde rode chilipepers (2 hele)
Szechuanpeperkorrels (2 tl)

In de voorraadkast

sojasaus met minder zout (1 el)
rijstazijn (1 el)
droge sherry (1 el)

kristalsuiker (2 tl)
zonnebloemolie, biologisch (120 ml)

Glutenvrij: gebruik tamari (Japanse, glutenvrije sojasaus) in plaats van sojasaus. Gebruik glutenvrije gefermenteerde bonenpasta.

‘Eet, niet teveel, vooral groenten’

– met deze uitspraak startte Michael Pollan (o.a. *Een pleidooi voor echt eten*) een internationale revolutie over hoe je het beste eet voor een optimale gezondheid.

En meer en meer mensen zien de kracht van een voornamelijk plantaardig dieet. Maar hoe pak je dat nu aan, koken met veel groenten en nog lekker ook? Ziehier dit heerlijke, toegankelijke familieboek van de familie van Michael Pollan, zijn zussen en moeder. Met de lekkerste gerechten en voor ieder wat wils: vegans, vega's, pesci's en omni's. Om samen van te genieten!

YOTAM OTTOLENGHI,

auteur van *Simpel*, *Jeruzalem* en *Plenty*

‘De Pollans hebben precies het goede idee over koken met groenten: dat zijn de echte sterren van het gerecht en de basis van elk menu. Door gerechten als Cavatappi met broccolini of crispy kimchi pannenkoeken trek ik een sprintje naar de keuken om het te gaan maken.’

**KOS
MOS**

NUR 440
Kosmos Uitgevers,
Utrecht/Antwerpen

