

VLAAMSE
MEESTERS
2018-2020

Barok

met een twist

koken

Speel in op het
programma Vlaamse
Meesters 2018-2020

Breng typische
baroksmaken op
het bord

Verras met creatieve
gerechten, eenvoudig
klaar te maken

Inspiratiegids voor de horeca

Het programma Vlaamse Meesters (2018-2020)

Het programma 'Vlaamse Meesters' focust op het leven en de nalatenschap van de schilders van Eyck, Bruegel en Rubens, en andere opmerkelijke meesters zoals Adriaen Brouwer, actief in de 15e, 16e en 17e eeuw. Nergens ter wereld is de ervaring authentieker als in Vlaanderen, waar de kunstwerken tot leven kwamen.

Toerisme Vlaanderen investeert aanzien-

lijk in dit project zodat bezoekers van 2018 tot 2020 een totaalbeleving te wachten staat met hoogwaardige evenementen en permanente tentoonstellingen met internationale allure.

In hun tijd verichtten de Vlaamse Meesters baanbrekend vakmanschap op verschillende domeinen: kunst, architectuur, mode, gastronomie, ... Anno 2018 is het

werk en leven van de Vlaamse Meesters nog steeds een bron van inspiratie en expertise.

Vlaamse Meesters, het zit in onze genen. Ook in die van jou!

www.flemishmasters.com

www.fanvanhoreca.be/barok

Is deze gids iets voor jou?

- Ja, als je werkt in een horecazaak of een horecazaak uitbaat.
- Dubbel ja, als die zaak zich bevindt in Antwerpen of de Vlaamse Ardennen.
- Ja, als je de bezoekers extra wil verwennen.
- Ja, als je zin hebt om origineel uit de hoek te komen.
- Ja, als je wil dat de gasten je zaak onthouden en erover praten.
- Ja, als je ons cultureel erfgoed en onze eetcultuur mee wil promoten bij toeristen.

Waarom deze gids?

Met deze culinaire gids willen Horeca Vorming, Horeca Vlaanderen en Toerisme Vlaanderen de horeca inspireren om creatief in te spelen op het toeristisch programma Vlaamse Meesters en op het barokjaar (2018) in het bijzonder.

Meer dan 100 jaar culinaire geschiedenis in Vlaanderen. Jouw reis start hier!

Dit boekje gidst je doorheen de eet- en kookgewoonten uit de baroktijd (17e eeuw) aan de hand van 11 productgroepen.

In elk hoofdstuk vind je één of meer stillevens die je een unieke blik gunnen op de populairste ingrediënten van toen. De achtergrondinformatie bij het schilderij is interessante stof om door te vertellen aan je gasten.

Maar deze gids is vooral een praktisch instrument doorspekt met tips, weetjes en tientallen inspirerende recepten. Typisch barokke gerechten met een hedendaagse twist. Aan jou om er nog jouw persoonlijke toets aan toe te voegen.

Inhoud

2018, het barokjaar

De toerist komt naar jouw stad 4

Barok voor beginners 4

Authentiek koken zoals in de barok, dat doe je zo 5

Barok koken met ...

Brood 6

Groenten 8

Fruit 10

Vlees 12

Wild en gevogelte 14

Vis 16

Kruiden en specerijen 18

Zuivel 20

Zoet 22

Wijn en sterke dranken 24

Bier 26

Hoe pas je dit toe in jouw zaak? 28

Receptenoverzicht 29

Leestips en bronnen 30

Interessante websites 31

2018, het barokjaar

De toerist komt naar jouw stad

Van 2018 tot 2020 krijgen toeristen een unieke kans om de Vlaamse Meesters te ontdekken in Vlaanderen zelf. In 2018 staat de baroktijd centraal met meesters als Peter Paul Rubens en Adriaen Brouwer. Dan leiden alle wegen naar de activiteiten en tentoonstellingen in Antwerpen en Oudenaarde. Jij wil natuurlijk dat de bezoekers jouw zaak niet zomaar voorbij wandelen, maar dat ze plaatsnemen aan jouw tafel of toog. Dan kan jij hen de barok in hun bord laten beleven en bewijzen dat het Vlaams meesterschap ook op gastronomisch vlak aanwezig is.

UP TO DATE ACTIVITEITENKALENDERS:

Antwerpen: www.antwerpenbarok2018.be

Oudenaarde: www.adriaenbrouwer.be

Barok voor beginners

Jouw stad wordt in een barokjasje gehuld. Maar weet je eigenlijk wat barok is? 5 weetjes om goed te onthouden:

1. Barok is een stijlperiode uit de 17e eeuw die tot uiting kwam in schilderkunst, (tuin)architectuur, beeldhouwkunst, muziek, literatuur én gastronomie.
2. Het was een weelderige en dramatische stijl.
3. Wie barok zegt, denkt aan Peter Paul Rubens (1577-1640). Deze schilder was één van de bekendste inwoners van Antwerpen. Eén van zijn bekendste schilderwerken is De Kruisafneming. Zijn werk is o.a. te bewonderen in de Onze-Lieve-Vrouwe-kathedraal, de Sint-Jacobskerk en het Rubenshuis.
4. Het bekendste barokgebouw in Antwerpen is de Sint-Carolus Borromeuskerk.
5. Ook Rubens' vriend Adriaen Brouwer was één van de boeiendste barokschilders van de Lage landen (België en Nederland).

Publiekstrekkers

Antwerpen

Openingsweekend stadsfestival

Antwerpen Barok 2018

WANNEER? 1 – 3 juni 2018

De meester leeft!

De collectie van het Rubenshuis wordt verrijkt met een aantal meesterwerken uit de kunstgeschiedenis. Ook worden de portiek en het tuinpaviljoen gerestaureerd.

WAAR? Rubenshuis Antwerpen

WANNEER? 1 juni 2018 - 13 januari 2019

Michaelina. De leading lady van de barok.

Met een tentoonstelling leidt het Rubenshuis ons binnen in de wereld van de barokke girlpower.

WAAR? Rubenshuis te gast in het MAS Antwerpen

WANNEER? 1 juni – 2 september 2018

Sanguine | Bloedrood. Luc Tuymans on Baroque

Een inspirerende confrontatie van de barokmeesters met hedendaagse topkunstenaars.

WAAR? M HKA Antwerpen

WANNEER? 1 juni – 16 september 2018

Cokeryen - Photo Film Food.

Tony Le Duc/Frans Sniijders

Foodfotograaf Tony Le Duc slaagt erin basisvoedsel tot kunst te verheffen. Een gave die ook barokschilder Frans Sniijders had.

WAAR? Sniijders & Rockoxhuis Antwerpen

WANNEER? 28 september 2018 – 13 januari 2019

Oudenaarde

Adriaen Brouwer – Meester van emoties

Ambitieuze tentoonstelling over Adriaen Brouwer (1606-1638), tijdgenoot van Rubens.

WAAR? MOU - Museum van Oudenaarde en de Vlaamse Ardennen

WANNEER? 15 september – 16 december 2018

Authentiek koken zoals in de baroktijd, dat doe je zo

Als je rekening houdt met deze do's and dont's, kook je helemaal volgens de regels van de (barok)kunst! Dit is maar een voorsmaakje, op de volgende pagina's lees je er nog veel meer over.

ZEKER DOEN:

- **Zuurdesembrood** serveren met sober beleg. Kies voor **kaas, gezouten of gerookt vlees**.
- Potagie serveren, een stevige en gezonde **soep**, ideaal voor de lunch.
- Alles **in één pot** gooien en gewaagde combinaties uitproberen.
- **Zoete gerechten kruiden** met specerijen als gember, komijn, anijs, kardemom, muskaatnoot enz.
- **Vlees vullen** met bv. parmezaan, jonge kaas, geplette walnoten, rozijnen, ...
- Niets verspillen, maar de beesten **van kop tot staart** bereiden: tong, zwezeriken, poten, oren, ...
- Je houtskoolgrill overuren laten draaien. **Vlees** werd vaak **geroosterd** op een open vuur.
- Zachte **vis** (bv. kabeljauw) **koken of stomen**, harde vis (bv. haring) **roosteren**.
- **Fruit in je sauzen verwerken of stoven**. Een zuur-zoet sausje is niet verkeerd.
- **Gekonfijte vruchten** als snoepje geven.
- **Bruine bieren**, abdijbieren, trappisten en geuze op je kaart zetten.

Als je het 100% volgens de barokregels wil spelen, dan geef je geen vork. Die liet op zich wachten tot de 18e eeuw. Het is natuurlijk maar de vraag of je gasten dat even leuk zullen vinden.

NIET GEBRUIKELIJK IN DE BAROKTIJD:

Toen onbekende en/of onbeminde producten of bereidingswijzen:

- **Stokbrood** bestond nog niet in de baroktijd.
- **Ham** werd niet gebruikt als broodbeleg en groentjes in combinatie met brood is ook niet bepaald 17e-eeuws.
- **Aardappelen** waren nog niet gekend in onze streken.
- **Steak met bearnaisesaus of pepersaus** is heerlijk typisch Vlaams, maar verre van barok.
- Pasteien waren in die tijd erg in trek, maar gebruik korstdeeg en **geen bladerdeeg**.
- **Vis werd niet in de pan gebakken**, maar wel gekookt, gestoomd of geroosterd.
- Sauzen werden **niet gebonden met een roux**, maar wel met broodkruim of gepureerde amandelen.
- Wild ging van de jacht recht naar het bord. Laat het dus **niet dagenlang versterven**.
- **Verse fruitsalades** kwamen niet op het bord. Fruit werd meestal verwerkt (gedroogd, gekonfijt, gepureerd, ...)
- **Pilsbieren** waren nog niet in trek.

Brood & granen

Veel brood kwam er niet op de plank van de arme bevolking in de 17e eeuw. Een keer per dag een grote kom boekweit of roggepap waar met zijn allen uit gegeten werd. Of roggebrood met verdunde melk of met water aangengelgd bier. Het dagelijks rantsoen van een arme familie met twee kinderen bestond toen uit gemiddeld 2,5 kilo roggebrood. Soms belegd met boter of reuzel en op zondag een stuk gezouten vlees of kaas.

Rogge, spelt, haver en boekweit waren toen de meest gebruikte graansoorten. Van boekweit werden pap en koeken gemaakt, van spelt en rogge werd brood gebakken en haver was

voedsel voor de paarden en grondstof voor het brouwen. Tarwe werd verwerkt in luxe wit brood voor de rijke bevolking en het werd gebruikt om bier te brouwen.

Pistolet met een snee

Stilleven met kazen, Floris Claesz van Dyck, 1612 © Rijksmuseum, Amsterdam

Het broodje op dit schilderij is een pistoletje zoals we dat ook bij onze bakkers kunnen vinden. Alleen woog het toen ongeveer 150 gram. Een modern pistoletje is veel kleiner.

Het schilderij is een voorbeeld van een 'ontbijtje' zoals stillevens met etenswaren in de 17e eeuw werden genoemd. Van het woord pistolet was toen nog geen sprake, dat werd pas in het midden van de 19e eeuw gebruikt. Een broodje met een gleuf, zoals op het schilderij, heet bij ons een 'gekapt pistolet'. Na het opbollen en rijzen wordt er met een plankje een gleuf in gedrukt. Handig om het broodje na het bakken in twee te breken. Nog niet zo lang voor het schilderij werd gemaakt, sneed men de broodjes met een mes. Zo hoorde het aan het hof en in elitaire kringen. De gewone burgerij kopieerde dat vlot. Om zich daartegen te verzetten ging de elite een meer nonchalante houding aannemen en meer eenvoud nastreven, zoals het breken van het brood. En daar leent een gekapt pistoletje zich perfect toe.

Zuurdesem komt terug

Tegenwoordig is zuurdesembrood aan een opmars bezig, maar in de 17e eeuw was het zowat het enige brood wat er op het platteland te vinden was. Zuurdesem is de meest eenvoudige manier om brood te maken zonder toevoeging van bakkersgist. Je maakt het door bloem en water te mengen en te laten rusten. Op het deeg zetten zich natuurlijke gistcellen neer die in de lucht aanwezig zijn. Deze laten het deeg fermenteren. De bacteriën produceren melkzuur en azijnzuur die het deeg zijn typische licht zure smaak geeft.

ONTBIJTJE |

Omelet 1612

Neem 2 tot 3 eieren en klop die los met een snuifje zout en een scheut water. Bak de omelet met wat boter in een pan. Giet er wat suiker, kaneel en sinaasappelsap of verjus (zie p. 11) over en serveer met zuurdesembrood.

Omelet met groene kruiden

Neem 2 tot 3 eieren en klop die los met een snuifje zout en een scheut water. Neem munt, marjolein, pimpernel, zuring en peterselie en snipper of stamp die fijn. Doe dit bij elkaar en bak met wat boter in een pan. Strooi er nog wat suiker over bij het opdienen. Lekker met zuurdesembrood.

TIP | Beleg je eigen 'barokbroodje'

Onlangs werden de gekapte vloerpistolets van een Oostendse bakker erkend als traditioneel Vlaams streekproduct. Misschien kan je jouw bakker overtuigen om gekapte pistoletjes te maken. Omschrijf ze als 'barokbroodjes' en serveer ze bij je gerechten of als belegd broodje. Kies dan voor kaas, gezouten of gerookt vlees, net zoals in de 17e eeuw!

Versier je gebak met patacons

Winterstilleven met pannenkoeken, wafels en duivekater, Hans Francken, 1581-1624 © KMSK, Brussel

Broodjes, wafels, pannenkoeken, peperkoek, verloren brood of een soort pofertjes, ... op de tafel van de gegoede burgers kwam aardig wat lekkers zoals blijkt uit dit stilleven van Hans Francken. In het aarden sauskommetje rechts onderaan zit stroop of honing. Wat het meest opvalt is het feestbrood, links achteraan, dat versierd is met patacons. Patacons zijn ronde reliëfjes met allerlei populaire motiefjes gemaakt uit pijpjarige. Ze worden gebakken, met felle kleuren beschilderd en in het nog ongebakken deeg gedrukt. In sommige Vlaamse regio's gaat dit feestbrood door het leven als vollaard, schild of kerstbrood.

INSPIRATIE |

Een lekker geschenkje

Maak je eigen patacons in marsepein of deeg en druk er stempels op met bijvoorbeeld de beeltenis van Rubens of een boodschap over het barokjaar of vraag hulp aan je huispatisserie. En versier er je broodjes, koeken of pannenkoeken mee. Zo geef je de barok mee als een lekker en waardevol geschenk.

RECEPT | Barokke granola

Deze granola met de typische graansoorten, noten en gedroogd fruit uit de 17e eeuw doet het uitstekend met kaneel en clotted cream.

Dit heb je nodig: 125 g havervlokken • 125 g speltvlokken • 125 g roggevlokken • 125 g boekweit • 50 g walnoten • 50 g amandelen • 2 el rozijnen • 1 verse appel, geschild en in stukjes gesneden • 1 el kaneel • 4 el vloeibare honing • 1 tl zout • 4 el zonnebloemolie • 2 verse vijgen

Doe alle ingrediënten, behalve de verse vijgen, in een kom en roer door elkaar. Stort het mengsel uit op een bakplaat. Verwarm de oven voor op 180°C. Bak de granola 15 tot 20 minuten. Schep hem halverwege de baktijd nog even om. Serveer met de verse vijgen.

Groenten

In de middeleeuwen werden groenten als minderwaardig aanzien. Rijke mensen gebruikten ze enkel als versiering en voor de armere mensen waren ze onontbeerlijk in soepen en hutspotten. In de 16e eeuw werd het eten van groenten populairder bij de bovenlaag van de bevolking.

Moestuïneren werd het nieuwe favoriete tijdverdrijf van de elite. Ontdekkingsreizigers brachten nieuwe groenten mee zoals paprika's en pepers, maïs, tomaten, prinsesbonen, terwijl aardappelen en avocado's hun intrede doen. Maar ook oude soorten zoals artisjokken en asperges kregen weer belangstelling.

En alles komt terug. Ook nu zetten restaurants weer meer groenten op het menu. Niet alleen de groeiende aandacht voor gezonde voeding speelt een rol, met groenten kan de moderne kok lichter en gevarieerder koken en meer kleur, smaak en textuur in gerechten brengen.

Seks en romantiek op de groentemarkt

Groentemarkt, Joachim Beuckelaer (1533-1575), KMSKA – Lukas-Art in Flanders vzw. Foto: Hugo Maertens

Joachim Beuckelaer schilderde heel aantrekkelijke markttaferelen. Hier brengt hij een grote hoeveelheid groenten en vruchten samen, maar ook ontluikende romantiek. De jonge poelier links lonkt naar het jonge verkoopstertje in het midden. De oude vrouw achter haar treedt als koppelarster op. Rondom hen is in manden, korven en schalen de koopwaar van de vrouwen uitgestald: sla, pompoenen en wortelen, witte en rode kolen, komkommers, uien en look, een bloemkool, artisjokken en rapen, erwten en tuinbonen, gebleekte chicorei, een kalebas en nog meer vruchten en noten.

RECEPT | Bordje libido met geroosterde artisjok

Voor 4 personen: 4 artisjokken • sap van 1 limoen • olijfolie • 4 lookteentjes, gepeld en geplet • zout

Verwarm de oven tot 220° C. Verwijder de steel, de steelaanzet en de onderste harde blaadjes van de artisjok. Leg de artisjokken met de bodem op een schotel. Trek met je handen de blaadjes uit elkaar. Besprenkel ze grondig met het limoensap. Maak met een mesje een opening in het midden van elke artisjok. Pers in de holte van elke artisjok telkens een teentje look. Besprenkel de artisjokken met olijfolie. Verpak elke artisjok in aluminiumfolie. Leg ze op een bakplaat in de verwarmde oven en laat ze 80 minuten garen. Laat nog 10 minuten rusten voor je ze uit de folie haalt.

Witloof avant la lettre

Door de groeiende bevolking waren de Vlamingen al heel vroeg gedwongen om aan intensieve groenteteelt te doen. Zo ontstond het ambacht van hoveniers. Zij zorgden er vanaf de latere middeleeuwen voor dat de stedeling op de markt een groter aanbod kon vinden dan de plattelandsbewoner in zijn eigen moestuin. Om een rijkdom aan groenten te telen was veel technische kennis nodig. Hoveniers stonden toen al bekend om het verbeteren van productietechnieken van groente- en vruchtgewassen en het produceren van nieuwe geïmporteerde soorten zoals staakbonen, tomaten en aardappelen uit Amerika.

Ze ontdekten ook groenten die toen al vergeten waren zoals chicorei. De Vlaamse moestuiniers bleekten de jonge spruitsels van de wortel en aten het als salade met olie en azijn. Het was de voorloper van gebleekte chicorei in gekropte bladeren zoals de witloof die we nu kennen. Soms werden rozijnen toegevoegd om de bittere smaak te verzachten. In Frankrijk gebeurt dat nog steeds op deze manier. Het wordt er barbe de capucin genoemd.

RECEPT | Salade van friseline met citrusvruchten

Een nieuwe groente die veel weg heeft van de frivol gekrulde bladeren van de gebleekte chicorei uit de 16e eeuw is friseline. Het is een selectie van natuurlijke kruisingen van verschillende soorten andijvie. De gele kleur, de frisse smaak en de knapperige textuur zijn ideaal voor een slaatje. Friseline is het hele jaar te verkrijgen.

Voor 4 personen: 6 stronkjes friseline • 12 sneetjes rauwe ham • 3 sinaasappelen • 3 pompelmoezen • 40 g fijngehakte hazelnoten • 10 cl hazelnootolie • 1 el mosterd • zout en peper

Voor de vinaigrette: pers een sinaasappel en pompelmoes. Meng het sap met de mosterd, kruid met peper en zout en meng er een scheutje hazelnootolie onder. Voor de salade: Pel de twee sinaasappelen en pompelmoezen à vijf. Haal de friselineblaadjes uit elkaar, verdeel ze over kommetjes. Druppel er wat vinaigrette over. Verdeel er de partjes sinaas en pompelmoes over, de sneetjes ham en de fijngehakte hazelnoten.

Amoureuze en erotische groenten

**Groenteverkoopster,
Joachim Beuckelaer (1533-1575),
© KBC Bank Antwerpen,
Snijders&Rockoxhuis**

Tijdens de baroktijd kregen sommige groenten een amoureuze of erotische bijklank. Erwtten en peulen werden met het liefdesspel in verband gebracht. Artisjokken, wortelen en rapen zouden het libido stimuleren. Kalebassen zijn een zinnebeeld van het liefdesverlangen, terwijl uien en look de geslachtsdrift zouden opwekken.

Het volk at potagie

Potagie was een soort dikke soep, een in vocht gekookt gerecht op basis van groenten, vlees of vis. Meestal werd er gebruikt wat voorradig was en dat werd zonder al te veel kieskeurigheid in de pot gestopt. Tot in de 18e eeuw was het een van de belangrijkste bestanddelen van het dagelijks voedsel van onze bevolking. In zijn 'Kookboek' (1612) geeft Antonius Magirus tal van potagiegerechten met groenten die echter rijker zijn dan de dagelijkse kom groentemoes van de gewone bevolking. Bonen, kolen, rapen en wortelen zijn de hoofdbestanddelen naast fijnere groenten zoals witloof, kardoen, ingemaakte paddenstoelen en doperwtten.

RECEPT | Potagie van erwtten en tuinbonen met fettucini

Dit is een moderne versie van de 17e eeuwse potagie met erwtten en tuinbonen van Antonius Magirus.

Voor 4 personen: 1 kg tuinbonen • 500 g diepvrieserwtten • 2 lookteentjes • 1 ui • 4 dl kippen- of kalfsbouillon • 300 g fettucini • 50 g geraspte Parmezaan • boter • peper en zout

Dop de tuinbonen en blancheer ze 5 minuten in kokend, licht gezouten water, laat ze schrikken in koud water en uitlekken.

Doe hetzelfde met de erwtten en de knoflook.

Snij de ui fijn en fruit ze glazig in boter. Voeg de erwtjes en tuinbonen toe. Giet de bouillon erbij, kruid met peper en zout en laat zachtjes sudderen.

Kook de fettucini beetgaar, giet ze af. Meng er de rest van de boter door. Verdeel over de borden en bestrooi met de Parmezaan.

Fruit

Hoewel de meningen verdeeld waren, werd het eten van vers fruit eeuwenlang als ongezond beschouwd omdat het o.a. ingewandsziekten zou veroorzaken! Fruit werd dan ook vaak in bewerkte vorm gegeten. Zuiderse vruchten zoals sinaasappelen, citroenen, perziken, ... werden populair in de 16e en 17e eeuw. En de ontdekkingsreizigers brachten exotisch fruit zoals ananas, banaan en passievrucht mee. Daar pakten de rijken mee uit.

Achter een citroen schuilt nog veel meer

Op 17e-eeuwse schilderijen waren citroenen niet enkel een decoratief element, maar was ook hun symbolische betekenis niet te onderschatten. Vooral in Nederlandse schilderijen uit die tijd betekende een citroen tussen andere rijkelijke etenswaren een vermaning om matig te zijn. In de barok gaf het aantal citroenen dat je naar een begrafenis bracht eveneens een indicatie van het prestige van de overledene en zijn familie.

RECEPT | Verstandige citroentaart

'De verstandige kock of sorghvuldige huyshoudster' was het meest populaire Noord-Nederlandse kookboek uit de 17e eeuw. En helemaal bij de tijd. Want bij de nagerechten stond al citroentaart. Dit is een vereenvoudigde versie.

Voor een taart van 6 personen: kant-en-klaar kruimeldeeg • 4 citroenen • 3 eidooiers • 3 eieren • 150 g suiker • 50 g boter • 25 g broodkruim • 4 appels

Rasp de citroenen en pers ze uit. Doe de zeste en het sap in een pannetje met dikke bodem. Meng er alle ingrediënten onder. Voeg dan het broodkruim toe en laat nog een minuutje pruttelen.

Schil de appels en verwijder de klokhuizen. Snij de appels in dunne partjes. Schik de partjes op de taartbodem en schep de citroenpudding er overheen. Verwarm de oven voor op 190°C. Bak de taart 20 minuten.

Zuur maar levensreddend

Scheurbuik is nu een voetnoot in de geschiedenis, maar tot ver in de 16e eeuw was het een dodelijke ziekte op schepen die maandenlang onderweg waren. Toen wist men niet dat een gebrek aan vitamine C de oorzaak was. Tot James Lancaster, een Britse kaperkapitein, op het idee kwam om zijn bemanning elke dag drie eetlepels citroensap te geven. En zie, niemand werd ziek. Dus leve de citroen! Zuur maar levensreddend.

DRANKJE | Scheurbuikcocktail

Meng 2,5 cl citroensap, 5 cl wodka, en 1 tl suikersiroop. Doe 5 ijsblokjes in een shaker en shake 15 seconden. Giet over in een cocktailglas. Versier met een schijfje citroen.

Scheurbuikmocktail

Snij een citroen in twee. Pers deze uit en verdeel het sap over twee glazen. Snij een tweede citroen in schijfjes en verdeel over de glazen. Snij 3 cm gember in schijfjes en verdeel eveneens over de glazen. Verdeel een flesje Ginger ale over de glazen. Vul aan met ijsblokjes en spuitwater.

Heerlijk fruit uit Antwerpen

Stilleven met limoenen, granaatappelen en druiven, Jan Davidsz. de Heem © Salomon Lillian, Amsterdam

Jan Davidsz. de Heem werd geboren in Utrecht en verhuisde in 1675 naar Antwerpen omdat hij er "alle soorten zeldzaam fruit kan vinden in alle afmetingen en in een uitstekende conditie en rijpheid om ze levend te schilderen". Hoewel hij dit schilderij al in 1654 maakte, is het toch fijn om dat van een 'Hollander' uit die tijd te horen. De man ruilde bovendien de onafhankelijke Verenigde Provinciën voor de Zuidelijke Nederlanden die toen nog onder Spaanse bewind stonden. Op het schilderij zie je witte en rode druiven, granaatappels, pruimen, perziken, walnoten en hazelnoten in hun bolster en een citroen.

Voor een fruitig zuurtje moet je bij verjus zijn

Verjus is het sap van onrijpe druiven of ander onrijp fruit zoals appels. Het wordt geperst en onmiddellijk gebotteld. De smaak is zuur en fruitachtig, en aardig milder dan azijn. Het wordt net als azijn gebruikt om wat zuur aan een gerecht toe te voegen. Van de middeleeuwen tot in de 17e eeuw was het populair in onze keukens. Het is zelfs de meest gebruikte zuurmaker in het 'Kookboek' van Magirus. Verjus geraakte in de vergetelheid door de import van citroenen en tomaten. Nu is het aan een voorzichtige comeback bezig.

RECEPT | Verjus van appels

Met deze verjus kan je een glaasje spuitwater verfrissen, cocktails pimpen, je kan de verjus over salades druppelen, in visgerechten verwerken en er frisse desserts mee maken.

Blancheer 1 kg appels even in kokend water om de schil makkelijker te kunnen verwijderen. Pers de appels in een sapcentrifuge. Giet het sap door een fijne zeef met een theedoek. Vul gesteriliseerde flessen met het sap tot 2 cm onder het deksel. Sluit de flessen en zet ze meteen in de koelkast. Daar bewaart de verjus tot 2 weken. Of je kan het sap meteen in vormpjes invriezen. Dan kan je het nog 3 maanden gebruiken.

RECEPT | Stoofpot van lam met granaatappel en pruimen

In de baroktijd werd er saus gemaakt van gedroogde pruimen en het sap van granaatappels. Probeer zelf eens deze oosters getinte bereiding.

Voor 4 personen: 1 grote ui, fijngehakt • 3 teentjes knoflook, fijngehakt • 750 g lamsstoofvlees, in blokjes gesneden • 1/4 tl kurkuma • 1/4 tl fijngesneden saffraan • 1/2 tl kaneelpoeder • 500 ml granaatappelsap • 100 g walnoten, gemalen • 500 ml gevogeltebouillon • 6 gedroogde pruimen • 100 g gedroogde abrikozen

Bak de uien en de look op een middelhoog vuur in een grote kookpot. Zet het vuur hoger en bak de blokjes lamsvlees al roerende aan. Voeg er de kruiden aan toe en roer enkele minuten. Doe er het granaatappelsap, de pruimenpuree, de gemalen walnoten en de bouillon bij. Breng aan de kook, zet het vuur dan lager en laat 90 minuten zachtjes pruttelen. Als de saus te dik wordt kan je er wat granaatappelsap aan toevoegen. Doe er tot slot de abrikozen bij. Breng verder op smaak met peper en zout en laat nog 10 minuutjes sudderen. Serveer met gestoomde rijst.

Vlees

Recepten van rundvlees en vetgemeste ossen, kalfsvlees, schaap en gecastreerde rammen komen vaak terug in de 17e eeuwse kookboeken. De elite vonden varkensvlees grof. In hun ogen was het varken een onrein dier dat bij de boeren thuishoorde. De rijken kregen bovendien vlees van hoge kwaliteit op hun bord terwijl het volk de slechte of minderwaardige stukken en het slachtafval kreeg.

Hutspot voor iedereen

Koken boven een open vuur was lang de meest voorkomende bereidingswijze. Metalen potten waren duur. Gezinnen die slechts over één kookpot beschikten, konden alleen maar potagie (zie p. 9), pap of een stoofpot bereiden. Eén gerecht werd zowel door arm als rijk gemaakt en dat was hutspot. De beroemdste hutspot van die tijd kwam uit Spanje: de olla podrida. Ze ontstond in de 16e eeuw als een feestelijke maaltijdsoep van Spaanse boerenfamilies. Al snel begon ze aan een steile carrière in de Europese hof- en burgerkeukens, ook bij ons. Ze evolueerde tot een barok pronkstuk waarin een heel dierenrijk verdween.

RECEPT | Hutspot light

Voor 4 personen: 4 varkenswangen • 4 dikke plakken gerookt spek • 2 l groentebouillon • 6 jonge wortelen • 8 kleine uitjes • 1 preistengel • 2 boterrappen • 2 aardappelen • 1/4 knolselder • 2 pastinaakwortels • 1/4 witte kool • 2 kruidnagels • 1 takje laurier • boter • peper en zout

Snij eerst de groenten in de vorm die je zelf wenst. Kleur de varkenswangen en het in grove stukken gesneden spek aan in boter. Bevochtig met de bouillon. Voeg de groenten toe en laat 4 uur stoven op een zacht vuur. Haal het vlees uit de bouillon. Giet de bouillon door een zeef en vang de groenten en het vocht op. Ontvet de bouillon en kook hem tot de helft in. Doe het vlees en de groenten terug in de pot en giet er de ingekookte bouillon bij. Klaar om te serveren.

De zoo in één pot

Al deze ingrediënten werden in de baroktijd gebruikt voor een hutspot: gezouten en ongezouten spek, varkenskoppen, -oren, -poten, worsten, bilstuk van een kalf, ossenvlees, vette kapoenen (gecastreerde hanen) of hennen, duiven, hazenbillen, patrijzen, fazanten, wilde eenden, lijsters, merels en kwartels. Daar werden gedroogde erwten, look, ui, kastanjes, Turkse bonen en kolen aan toegevoegd. Dit werd afgewerkt met kruiden en specerijen. Vlak voor het serveren kwam er een schep suiker bovenop.

Juffrouw toertjes

Toerten, niet te verwarren met onze zoete taarten, zijn platte taarten van deeg gevuld met zowel hartige als zoete ingrediënten en meestal afgedekt met een extra deeglaagje.

Het Kookboek van Magirus richtte zich zelfs speciaal tot 'alle joeffrouwen die hun van het backen van toertkens en taertkens wilden verstaen'. Het deeg was steeds op basis van tarwebloem, boter en eieren. Heel wat van zijn toertrecepten combineerden zoete en hartige ingrediënten. De toerten werden gebakken in een koperen of metalen pan die in het vuur of in de oven werd gezet.

RECEPT | Minitoertjes met kip, spek en dadels

Voor 34 taartjes: 200 g bloem • 1 tl zout • 1/2 tl suiker • 100 g koude boter • 1 ei • 1 el melk • **Basisvulling:** 1 ei • 1 eidooier • 2 dl slagroom **Voor de vulling:** 400 g kipreepjes • 100 g spekblokjes • 1 ui, fijngesnipperd • olijfolie • 18 dadels, ontpit en in 4 gesneden • peper en zout • 75 g geraspte parmezaan

Meng alle ingrediënten voor het deeg. Rol het uit, steek er vormpjes uit en beleg er de taartvormpjes mee. Verwarm de oven voor op 190°C en bak daarin de taartjes gedurende 15 minuten. Laat ze even afkoelen en haal ze uit de vormpjes.

Zet de oven nu op 180°C. Maak de basisvulling door de eidooier en het ei door de room te kloppen. Bak de ui samen met het spek in olijfolie tot ui en spek gekleurd zijn. Bak de kippenreepjes even aan in olijfolie tot ze gekleurd zijn.

Schep de kippenreepjes, het spek en de ui in de vormpjes. Leg er de dadels bij. Kruid met peper. Giet er wat van het roommengsel bij. Bestrooi met parmezaan. Bak ze 10 minuten in de warme oven. Laat nog 5 minuten afkoelen voor het serveren.

De vleeselijke keuken

De keukenmeid, Artus Wolffort, Antwerpen, 1663 - 1665

© www.lukasweb.be - Art in Flanders, foto Dominique Provost

'Vleselijk' kan je dit schilderij van Jan Baptist Wolfarts (1625-1671) zeker noemen. Op de voorgrond zijn behalve het karkas van een varken, ook een kalkoen, een fazant en een kip te herkennen. Ook de keukenmeid mag je gerust 'vleselijk' noemen. Keukenmeiden belichaamden toen de sensuele verleiding. De oude man achter haar wil het wel proberen, maar ze heeft vooral oog voor de jonge keukenhulp die ze om vlees vraagt. De liefdeshonger spat van het doek. Andere dubbelzinnige elementen zijn de selderstengels en (slappe) wortels en de kool als symbool voor de uitnodigende vrouwen-schoot.

RECEPT | Vleselijk broodje pulled pork

Deze bereiding met vlees en groenten zal hoog scoren bij liefhebbers van het varkensvlees.

Voor 6 broodjes: 1,5 kg ontbeende varkensschouder • 6 broodjes (pistolets, ciabatta, ...) • **Voor de droge rub:** 1 el lookpoeder • 1 el chilipoeder • 1 el gerookt paprikapoeder • 1 el komijnpoeder • 1 tl zout • 1 tl zwarte peper • 3 el honing of 2 el bruine suiker • **Voor de koolsalade:** 200 g witte kool • 200 g wortelen • 1 appel • 1/2 rode ui • 3 el mayonaise

Verwarm de oven voor tot 130°C. Doe alle ingrediënten voor de rub in een schaal. Maak kruisgewijs enkele ondiepe insnijdingen in het vlees. Rol de varkensschouder in de kruidige rub en wrijf deze stevig rondom in het vlees. Leg het vlees in een ovenschaal. Strooi er het restje van de rub bovenop. Schuif het vlees in de oven en laat minstens 4 uur garen.

Voor de koolsalade: rasp de witte kool, de wortel en de appel. Snij de ui en de appelen. Meng de mayonaise onder de sla en breng verder op smaak met peper en zout en eventueel nog wat limoensap.

Haal het vlees uit de oven en laat een beetje afkoelen. Trek het vlees met twee vorken of met de hand in draderige pluksels. Snij de vers geroosterde krokante broodjes overlans in twee. Lepel er flink wat koolsla op en vul aan met het kruidige draadjesvlees.

Wild en gevogelte

Vreemde jongens, die 17e-eeuwse chefs. Letterlijk alles wat vloog, ging in de pot. Leeuweriken, merels, lijsters, vinken, en zelfs reigers, kraanvogels en pauwen werden smakelijk opgegeten.

Van wild gevogelte waren er bereidingen van fazant, patrijs, eend, gans, duif en snip. Maar recepten van kippen en kapoenen (gecastreerde hanen) komen het meest voor in de kookboeken uit die tijd. Wellicht omdat ze in elk huishouden voor eigen gebruik werden gefokt. Kalkoenen, die pas in de 16e eeuw uit Mexico werden meegebracht, waren al opvallend aanwezig in de 17e-eeuwse keuken. Vlaamse kwekers slaagden er vrij snel in om het ras te verbeteren. En zo werd het een alledaags beest op het menu van rijke burgers.

De glorie van pastei

Stilleven met kalkoenpastei, Pieter Claesz. (1627)
© Rijksmuseum, Amsterdam

Pasteien waren de glorie van de barokke keuken. Er werden grote beesten zoals pauwen of kraanvogels in gestopt of ze werden gevuld naargelang het marktaanbod. Vaak lieten de koks en keukenmeiden hun inspiratie de vrije loop. Met een originele vulling konden ze hun kookkunsten etaleren. De versiering met deegfiguren maakte van pasteien echte pronkstukken. Bij het opdienen werd het deegdeksel van de pastei losgesneden, waarna een beetje vulling op de borden werd geschept. Vervolgens werd het deksel terug op de pastei gelegd om de vulling warm te houden.

RECEPT | Pasteitjes met kip en druiven

Het 17e-eeuws recept: "neem spek, druiven, gember, suiker, zout, boter, verjus, eieren, rozenwater en selderij." Een klein detail: waar is de duif? In deze versie speelt kip de hoofdrol.

Voor 4 personen: 2 pakken kruimeldeeg • 500 g kipfilet • 4 sneetjes gerookte bacon • 250 g druiven, gehalveerd en zonder pitjes • 1 ui, fijngesnipperd • nootmuskaat • 1 tl gemberpoeder of 1 stukje verse gember van 1 cm, fijngesneden • zout en peper • boter • 1 ei • 4 eidooiers • 12,5 cl room

Snij de kipfilets in stukjes. Hak de bacon fijn. Kleur de stukjes kip in wat boter. Haal ze uit de pan en leg er de bacon in. Kruid met nootmuskaat, zout en peper. Laat 2 min. bruinen. Voeg er de ui aan toe. Laat 5 minuten verder bakken op een gemiddeld vuur. Voeg de druiven en het gemberpoeder toe. Laat even bakken. Zet het vuur uit. Rol het kruimeldeeg uit. Vet vier ovenkommetjes in. Verdeel het deeg over de vormen. Druk het deeg goed aan. Bestrijk de bodems met wat geklopte eidooier en laat even indrogen. Maak met een deegroller van het overige deeg ronde plakken die je over de vormp kan leggen. Klop de 4 eidooiers los met de room, nootmuskaat en peper. Vermeng met de kip, de bacon en het druivenmengsel. Stort dat mengsel in de vormpjes. Dek af met de ronde plakjes en druk stevig aan. Maak een gaatje in het midden om de stoom te laten ontsnappen. Bestrijk het deeg met de geklopte eidooier. Laat 25 minuten goudbruin bakken in de oven.

Eend in de pot

In zijn 'Kookboek' vermeldt Antonius Magirus een ovenbereiding van jonge kweekganzen. De ganzen worden gestoofd met spek, stukjes ham, lookteentjes en half bedekt met water of vleesbouillon. En vervolgens gekruid met peper, kaneel, kruidnagels, nootmuskaat, gember en vervolgens in de oven gekookt. Op het eind worden er kruisbessen, onrijpe druiven of onrijpe pruimen aan toegevoegd om wat zuur aan het gerecht bij te brengen.

De adel jaagt, het volk stroopt

Wie kon jagen had een adellijke titel of was lid van de clan. Enkel zij hadden het privilege. Dat maakte wild schaars en duur. Hert en everzwijn kwamen enkel op adellijke borden terecht, en met grote uitzondering bij de rijke burgerij. Alleen kleinwild zoals hazen en konijnen waren iets toegankelijker. En het gewone volk? Dat stroopte dat het een lieve lust was. Maar behoedzaam. Want de straffen waren niet min.

De welvoorzienne keuken

De Welvoorzienne Keuken, Joachim Beuckelaer, 1566 © Rijksmuseum, Amsterdam.

Dit schilderij van Joachim Beuckelaer heeft haar naam niet gestolen. In de keuken zijn twee dienstmeiden bezig met het bereiden van eten. De een plukt een kip, de ander rijgt een kip aan het spit. Links zitten anderen bij de haard. Op de voorgrond liggen tussen de groenten en de vruchten allerlei soorten wild en gevogelte uitgestald. Onder meer konijn, eend, haas, duif, korhoen, kalkoen, zangvogels, snippen, fazant en een kapoen. Op de achtergrond nog wat Bijbelse allegorie met het bezoek van Jezus bij Martha en Maria. Zoals bij vele van zijn schilderijen geeft Beuckelaer een overzicht van wat er doorheen de seizoenen voorradig kan zijn. De gasten op het schilderij wacht in elk geval een overdadig festijn.

RECEPT | Krokante eend met gekonfijte aardappelen

Ganzen zijn zowat van ons menu verdwenen, maar met eend lukt dit historische gerecht ook.

Voor 4 personen: 2 jonge eendenborsten • 2 l gevogeltebouillon • 3 el bloem • 10 el broodkruim • 2 eiwitten • 1 bussel jonge worteltjes • 6 cm gember • 6 kardemompeulen • geraspte schilletjes van 1 sinaasappel • **Voor de saus:** 20 cl heldere gevogeltebouillon • 20 cl melk • 8 teentjes gepelde look • 4 el broodkruim • 8 aardappelen • eendenvet

Kook de eendenborsten gedurende 30 minuten langzaam gaar in 1 l gevogeltebouillon. Schil ondertussen de worteltjes en kook ze gaar in de resterende gevogeltebouillon samen met de geschilde gember, de kardemompeulen en de geraspte sinaasappelschilletjes.

Schil ook de aardappelen en steek ze uit in de gewenste vorm. Konfijt ze 30 minuten in eendenvet, tot ze gaar zijn. Haal de eendenborsten uit de bouillon en laat ze afkoelen. Paneer ze door ze eerst door de bloem te halen, daarna door het eiwit en tot slot door het broodkruim.

Maak de saus door de gevogeltebouillon van de eendenborsten samen met melk en gepelde teentjes look in te koken. Mix en zeef de saus. Meng er broodkruim onder en laat ze op een zacht vuurtje opbinden. Zeef de saus en kruid ze met peper en zout. Bak de eendenborsten krokant in een pan. Schik de worteltjes op een bord samen met de saus, de eend en de gekonfijte aardappelen.

Vis

Nu wordt het eten van vis geprezen. Maar tot in de 17e eeuw werd vis beschouwd als koud en vochtig en enkel geschikt voor mensen met een warmbloedig temperament. Om die kwalijke werking te compenseren, combineerde men vis met azijn, wijn of zure vruchtensappen, artisjokken of warme kruiden zoals gember. En toch stond vis vaker op het menu dan nu.

In de baroktijd waren er lange vastenperiodes die meer dan vijf maanden konden duren. Tijdens de vasten waren vlees, eieren en zuivelproducten verboden. Enkel brood, groenten en vis verschenen op het bord. Verse vis was vooral aan de kust en langs de rivieren verkrijgbaar. Op gekoeld transport was het nog enkele eeuwen wachten. Wie geen verse vis kon kopen, kocht gedroogde, gepekeld of gerookte vis.

Oesters die 'seer goed' zijn

Oesters waren goedkoop en het aanbod was groot. Aan de kust kon je ze zo uit de zee oprapen. Maar over de bereidingswijzen van toen kan je een boom opzetten. De gekende kok Antonius Magirus at ze het liefst rauw, zo uit de schelp en schoongemaakt met zout, peper en citroen- of sinaasappelsap. Naast gekookte oesters gaf hij ook de bereiding van in schelpen gestoofde oesters met wat wijn, boter, peper en zout en wat sinaasappelsap erover. En van gebakken oesters, gewenteld door bloem en zachtjes gebakken in olie zegt Magirus dat ze 'seer goet' zijn. Bij klassieke oesterliefhebbers staan de haren nu overeind.

DRANKJE | Shotje oester

Voor 2 cocktails: Giet de 6 cl wodka, 1 tl limoensap en 1/2 tl rijstazijn in een shaker. Vul met 6 ijsblokjes en shake 20 seconden. Leg in elke shotglas een fijngehakte oester. Giet er de wodka over. Werk af met 1/2 tl fijngehakte sjalotjes en een mespuntje zout. Om het wat pittiger te maken mag er eventueel ook wat tabasco en Engelse saus bij.

Ceviche

Ceviche (spreek uit als 'seewitsjee') is een van oorsprong Peruaans gerecht dat over gans Latijns- en Zuid-Amerika is verspreid en daarna met de Spanjaarden naar Europa is gebracht. De Spanjaarden noemden het escabeche en gebruikten azijn i.p.v. citrussap. Voor de originele ceviche worden rauwe vis, schaal- en schelpdieren gemarineerd in een mengsel van limoen- en citroensap op smaak gebracht met diverse kruiden, specerijen en chilipepers. De citroenzuren 'koken' de zeevruchten als het ware.

RECEPT | Ceviche van hondshaai

Dit fris voorgerechtje is een hedendaagse combinatie van de Zuid-Amerikaanse ceviche met hondshaai. Een vis die ook al in de 17e eeuw gesmaakt werd.

Voor 4 personen: 4 moten hondshaai van 170 g per stuk • 2 lookteentjes, fijngehakt • 2 tl fijngehakte chilipeper • sap van 20 limoenen • 1 tl fijngehakte koriander • 1 rode ui, in halve maantjes gesneden • zout en peper

Snij de hondshaai in blokjes van 2 cm. Leg ze in een kom en kruid met zout en peper. Voeg er na 1 minuut look en chilipeper bij en meng. Giet het limoensap over de vis, doe er de koriander bij en 3 ijsblokjes. Roer en laat enkele seconden staan. Voeg de rode ui toe en verwijder de ijsblokjes. Meng en breng verder op smaak naar believen.

Visweelde aan het Steen

Vismarkt in Antwerpen, Frans Snijders (1579-1657),
© KBC Bank Antwerpen, Snijders&Rockoxhuis

Geen visfilets op dit schilderij van Frans Snijders. Dat is in onze hedendaagse viswinkels wel anders. Snijders, een leerling van Rubens, schildert hier met een fotografische nauwkeurigheid zowel zoetwater- als zoutwater vis en andere zeedieren die op de Antwerpse werf aan het Steen worden aangeboden. Vis kocht je in die tijd op de markt, waar grote kuipen met levende palingen, baarzen, karpers en snoeken stonden. Zeevis werd ook zo veel als mogelijk levend aangevoerd, in schuiten die met zout water waren gevuld.

Rechts op het schilderij liggen kanjers van zalm en steur uitgestald en hondshaai samen met meervis, paling, kreeft en krabben. De mand rechts boven is gevuld met gedroogde vis, wellicht stokvis, en gezouten haring. De vis van de armen. Onder in de rechtse hoek liggen een uit de kluiten gewassen rog en een zeekrab op hun rug te zieltogen. De rieten mand onder de tafel is gevuld met mosselen. Links onder de tafel gaat een kat stiekem met een vis aan de haal.

Haring voor het volk

Haringen waren eeuwenlang gegeerd volksvoedsel en een belangrijke voedingsbron. Haring was goedkoop en was letterlijk bij de 'vleet' te vangen. Ze werden aanvankelijk vooral vers geleverd. Naarmate de vraag in de steden groeide werd gezocht naar betere conserveringstechnieken. Pekelen of zouten was al eeuwenlang bekend. De arme bevolking at vooral bokking, beter bekend als gerookte haring.

WEETJE | Te zout

Pekelharing uit die tijd was erg zout. Maar daar vonden de koks wel iets op. Zo lieten ze de vis weken in melk. Een beproefde combinatie was pekelharing met roggebread, boter, uien én bier. Dit alles om de (te) zoute smaak weg te spoelen.

RECEPT | Gemarineerde vette vis

'Hoe men steur moet braden' is een authentieke bereiding uit het Kookboek van Magirus. De vette steur, ooit onze grootste riviervis en nu met uitsterven bedreigd, was in de 17e eeuw al redelijk zeldzaam en duur. In deze hedendaagse bereiding wordt de steur vervangen door andere vette vissoorten zoals haring, zalm of snoekbaars. Voor de bijhorende groenten en koolhydraten kan je alle registers opentrekken. Vooral in de zomer is dit een verrassend gerecht.

Voor 4 personen: 500 g vette vis zoals zalm, haring, makreel of snoekbaars • **Voor de marinade:** 1/4 l appelazijn of witte balsamico • 250 ml olijfolie • 1/4 tl kaneel • zout en peper

Snij de vis in mooie niet al te kleine stukken. Meng de ingrediënten voor de marinade en laat de vis daarin 2 uur marinieren, zeker niet langer. Bak de stukken vis kort gaar in de pan. Steek de vis eventueel op een stokje.

Kruiden

Specerijen waren tot in de 16e eeuw een teken van rijkdom. Ze stonden voor prestigieuze, stijl en welgemanierdheid. Meer nog dan de smaak, was dat waarschijnlijk de belangrijkste reden voor het overdreven specerijengebruik door de rijke elite. De gewone bevolking gebruikte vooral inlandse tuinkruiden zoals hysop, marjolein, peterselie en zurkel. En mediterrane kruiden zoals rozemarijn, salie en tijm. Maar dat bleef niet duren.

In de 17e eeuw wilden de aristocraten 'eenvoudiger' eten. De prijs van specerijen werd aantrekkelijker door de massale aanvoer, waardoor ook de burgerij ze kon permitteren. Om zich te onderscheiden ging de elite terug inheemse kruiden gebruiken die in de Middeleeuwse aristocratische keukens nog nauwelijks werden gebruikt. En zo groeiden het gewone volk en de aristocratie iets meer naar elkaar toe. Toch wat de kruiden betreft. Nu gaat het helemaal de andere richting uit en zijn kruiden bijzonder geëerd. Koks experimenteren met hun eigen kruidenmengsels, gaan op zoek naar vergeten en zeldzame kruiden of kweken ze zelf in hun kruidentuinen.

Lekker combineren met kruiden en specerijen

In de Zuid-Nederlandse kookboeken van de 17e eeuw was er nog een grote waaier aan specerijen. Dat komt omdat de gewone burgerij zich ook specerijen kon veroorloven. Magirus was in zijn Kookboek dan ook kwistig met het gebruik van onder meer gember, saffraan, kruidnagel, kaneel, komijn, foelie, anijs, muskaatnoot, kardemom, peper, meleguetta peper en lange peper. Kruiden werden in de Zuid-Nederlandse kookboeken vaak in combinatie met specerijen vermeld. Peterselie, rozemarijn, knoflook, kervel, salie, munt, basilicum, marjolein, venkelblad en -zaad en hysop werden het vaakst gebruikt.

RECEPT | Kruidentaart voor de lente

Zelfs 17e-eeuwse recepten kan je nu nog volop gebruiken. Zoals deze kruidentaart van Antonius Magirus, de vaste gast in deze inspiratiebrochure.

Voor 4 personen: 2 handvol kervel • handvol snijbiet • 50 g geraspte kaas • 4 eieren • 50 g rozijnen • 1 dl melk • 2 tl suiker • 1 tl marjolein • 1 tl munt • 1 tl kaneel • peper • korstdeeg

Hak de kervel fijn. Snij de snijbiet in grove stukken en stoof aan in boter. Neem van het vuur. Voeg de kaas, de losgeklopte eieren, de rozijnen, de melk, de overige kruiden en specerijen en de suiker toe en meng onder elkaar. Bedek de bodem van de taartvorm met deeg. Prik er met een vork in en vul met het mengsel. Verwarm de oven op 160° C en bak daarin de taart gedurende 25 minuten. En vervolgens nog 15 minuten met enkel onderwarmte.

Suikerweetje

Ook suiker werd onder de categorie specerijen genoemd. Zout werd niet als een specerij beschouwd. Het is een van de enige ingrediënten die louter als smaakmaker aan het gerecht werd toegevoegd. Volgens Magirus werd zout zelfs zeer frequent gebruikt.

DRANKJE | Rubens mocktail

Voor 2 mocktails: 15 blaadjes basilicum • 2 blaadjes marjolein • 2 blaadjes munt • 2 tl bloedsuiker (eventueel) • 1/2 tl limoensap • 3 korrels zwarte peper • 1/8 tl komijnzaadjes • 1/2 tl gemberpoeder • 2 tl honing • snuifje zout • 6 cl water • 18 cl club soda • ijsblokjes

Was de blaadjes basilicum, marjolein en munt. Leg ze in een kommetje bestemd voor de microgolfoven met 6 cl water, de komijnzaadjes en de peperkorrels. Dek af, zet in de microgolfoven en laat 5 minuten op vol vermogen garen. Giet alles over in een mengbeker, voeg eventueel poedersuiker toe, en plet tot je een smeùige pasta krijgt. Giet in een fijne zeef en druk de massa stevig met een vork of lepel, vang het kruidenvocht op. Voeg er limoensap, honing, gemberpoeder, het snuifje zout aan. Verdeel over de glazen. Vul elk glas voor de helft met ijsblokjes. Vul aan met de club soda.

De echte speculaas

Het overvloedige gebruik van specerijen is niet alleen terug te vinden in hartige en zoete gerechten, ook de bakkers uit de 17e eeuw wisten er weg mee. Ze maakten er onder meer speculaas mee. Bakkers gebruikten allerlei specerijen om deze koekjes te maken en konden zich zo onderscheiden van elkaar. Meestal bestond de basissamenstelling uit kaneel, nootmuskaat, anijszaad, kruidnagel, witte peper en korianderzaad. Ook kardemom en gember werden wel eens toegevoegd. Toen ons land een Spaanse kolonie werd, verhuisden vele pasteibakkers naar Nederland, waar specerijen royaal voorhanden waren. De bakkers die hier bleven zochten alternatieven en gebruikten meer courante specerijen zoals kaneel en siroop of stroop van versuikerde vruchten in plaats van de dure suiker. Die koekjes kregen een andere naam: speculoos, zonder specerijen. De naam die in België nog altijd wordt gebruikt.

TIP | Een uniek speculaaskoekje

Experimenteer met specerijen en maak je eigen speculaaskoekjes voor bij de koffie. Personaliseer ze door ze in aparte vormpjes te bakken. Je kunt het deeg ook uitsteken en er je logo in stempelen.

Alleen maar peper en zout

Stilleven met vergulde bokaal, Willem Claesz. Heda
© Rijksmuseum, Amsterdam

Op dit stilleven met vergulde bokaal staan tinnen borden met oesters en brood, een glas rode wijn en een roemer witte wijn uitgestald. Op de oesters vooraan ligt een opgerold papiertje om kruiden mee te strooien. Wellicht was het peper om de smaak van de oesters op te pepen. Achteraan tussen de fijne glazen wijnkan en de roemer met witte wijn staat een zilveren zoutvat gevuld met grof zout. Peper en zout, meer was hier niet nodig.

BASISRECEPT | Speculaas

Maak eerst je speculaaskruiden: 30 g kaneel, 10 g nootmuskaat, 5 g anijszaad, 10 g kruidnagel, 5 g witte peper en 5 g korianderzaad. Verder kan je er naar eigen smaak nog andere specerijen aan toevoegen. Plet of maal de specerijen fijn en bewaar ze in een goed afgesloten potje.

Dit heb je nog nodig: 675 g zelfrijzende bloem • 400 g kandijnsuiker • 1/2 tl speculaaskruiden • 175 g malse boter • 120 ml water • 1 ei

Meng de bloem met de bruine suiker en speculaaskruiden. Maak een kuiltje in het midden. Breek er het ei in. Voeg de boter toe en meng in de keukenrobot. Doe er wat water bij en meng tot een stevig deeg. Bol het deeg en wikkel het in plasticfolie. Laat een nacht rusten. Rol het deeg uit en steek er vormpjes uit. Of rol het deeg tot een cilinder en snij er plakjes af. Heb je speculaasvormpjes druk ze dan in de vormpjes. Snij het overtollige deeg weg en klop de koekjes uit de vormpjes. Bak de koekjes 10 tot 12 minuten in een oven van 180°C.

Zuivel

Wie zuivel zegt, denkt aan melk, boter en kazen. Boter werd zelf gemaakt op de boerderijen of ingezouten aangevoerd in vaten uit buurlanden. Kaas werd zowel van koe- als van schapenmelk gemaakt. De hogere klasse keek lang neer op zuivelproducten en op kaas in het bijzonder. Ze beschouwden het als boerenkost. In de 17e eeuw nam de belangstelling voor zuivel toe. Vooral de betere kaas, in dit geval Hollandse, vond gretig afzet bij de aristocratie en hogere burgerij.

Stevige pasteitjes

Wat deed een huishoudster als ze verse melk had? Ze maakte er desserts mee. Een pastei van melk, dat moet een stevige hap geweest zijn. Volg even mee: 130 cl melk, 200 g suiker, 200 g boter, rozenwater, zout, 200 g tarwebloem, 6 geklopte eidooiers. Dat mengsel werd in een pasteivorm gegoten en gebakken.

Maar als je dit recept een hedendaagse twist geeft dan lijken ze verdacht veel op de befaamde Portugese roompasteitjes. Probeer maar eens met deze Antwerpse toets.

Melk bewaren?

In een tijd dat er nog geen koelkasten bestonden was het onmogelijk om melk lang te bewaren. De enige manier was het om te vormen in boter of kaas.

RECEPT | Antwerpse roompasteitjes

Voor 12 pasteitjes: 2 vellen vers bladerdeeg • 30 g bloem • 30 cl room • geraspte schillen van 1/2 citroen • 1 vanillestokje • 180 g kristalsuiker • 4 eidooiers • 3 cl Elixir d'Anvers • boter om in te vetten

Meng de bloem met 1/3 van de room en roer met een klopper tot alle klonters verdwenen zijn. Giet de rest van de bloem in een pannetje, doe er de geraspte citroenschillen bij. Warm de resterende room op, maar laat hem niet koken. Giet deze hete room bij het room-/bloemmengsel en blijf roeren met de klopper zodat je geen klonters krijgt.

Voeg de suiker bij het roommengsel en roer verder om. Doe er de elixir bij en roer nog even om. Roer tenslotte de eidooiers onder het mengsel. Giet alles over in het pannetje en breng onder voortdurend roeren tot aan het kookpunt. Blijf goed roeren zodat de eidooiers niet stollen. Het mengsel is klaar als het ingedikt is. Haal de citroenschillen uit deze banketbakersroom. Laat afkoelen.

Verwarm de oven voor op 220°C. Leg de bladerdeegvellen op elkaar. Rol ze losjes op. Snij een schijfje van 3 cm uit het rolletje en druk elk schijfje plat tussen je handen. Bekleed er een klein taartvormpje of een muffinvorm mee. Doe zo verder tot alle vormpjes bekleed zijn. Vul de vormpjes met de afgekoelde banketbakersroom. Bak de pasteitjes 15 minuten in de oven. Laat ze afkoelen en haal ze uit de vormpjes.

Clara schildert kaas

Stilleven met kazen, amandelen en krakelingen, Clara Peeters, 1612

© Mauritshuis, Den Haag.

Clara Peeters schildert drie verschillende soorten kaas met daarop een bordje boterkrullen. Op het schoteltje naast de kazen liggen amandelen, vijgen en rozijnen. Daarnaast liggen krakelingen. Achter het Venetiaans wijnglas met een deksel ligt een broodje, en links ervan een schenkan van steengoed. De groene kaas is wellicht een Edammer, de kleine wellicht een schapenkaas. Bij de grote kaas met zijn brokkelige structuur valt op dat er een monster uit is gestoken om de kwaliteit te proeven.

De oudste kaastaart van het land

Antonius Magirus vermeldde in zijn Kookboek een taart met 'matten'. Matten kennen we van de Geraardsbergse mattentaart, het eerste Vlaamse streekproduct dat sinds 2007 het label 'beschermde geografische aanduiding' mag dragen van de Europese gemeenschap. Het procedé om 'matten' te maken is eeuwenoud en ontstond op de boerderijen. Om de melk meteen te verwerken liet de boer de volle, rauwe melk schiften in 'matten' en in wei. De melk werd gekookt, gestremd door toevoeging van zure karnemelk en moest daarna uitlekken in een neteldoek. Matten en taarten die ermee gemaakt werden, waren in de 16e eeuw al gemeengoed in Geraardsbergen.

RECEPT | De enige echte mattentaartjes

Magirus maakte zijn taartvulling met matten, ricotta, geraspte vette kaas, pijnboompitten, eieren, specerijen en harde kruidige amandelkoekjes. Dit is het originele recept volgens het Broederschap van de Geraardsbergse mattentaart.

Voor 5 taartjes: 2,3 l verse volle hoefmelk • 1,2 l verse karnemelk • 4 eieren • 235 g suiker • enkele druppels vanille of amandelextract • 2 pakken bladerdeeg

Breng de volle hoefmelk aan de kook. Gebruik geen melk uit kartonverpakking of uit flessen. Voeg op het kookpunt de karnemelk toe. Blijf op een hoog vuur roeren tot de melk stremt. Neem dan de pan van het vuur. Schep de melk over in een neteldoek en laat die gedurende 1 nacht uitlekken. De vaste massa die overblijft, zijn de matten.

Maal de gedroogde matten fijn in een roerzeef of een vleesmolen.

Splits de eieren. Meng eigeel en suiker en meng dit onder de matten. Klop de eiwitten op en spatel die zachtjes onder de matten.

Leg velletjes bladerdeeg in ronde taartvormpjes. Druk deze goed tegen de wand aan. Schep er de mattenbrij in. Dek af met een velletje bladerdeeg. Verwijder het overtollige deeg met een mesje. Druk het deeg aan boven en onderkant van de taartjes goed aan zodat de randjes gesloten zijn.

Bestrijk het deeg met een losgeroerd ei. Maak met een schaar een kruisvormige insnijding in het midden van het deeg. Zo kunnen de dampen ontsnappen en ontstaat na het bakken het bekende roosje op de taart. Bak de taartjes 30 minuten in een oven van 225°C.

Personaliseer ze met een baroksjabloontje in poedersuiker.

Geef mij een boterbriefje

Net zoals vlees waren zuivelproducten verboden in de vastentijd (zie p. 16). Maar wie er het geld voor over had, kon een aflat kopen en kreeg daarvoor een aflatbrief in de plaats, een vergunning om tijdens de vastendagen boter, kaas, eieren en vlees te eten. Die aflatbrief werd spottend een 'boterbrief' genoemd en van de ontduikers van de vasten werd gezegd dat ze 'met hun neus in de boter vielen'.

Zoet

Er mag gerust gesteld worden dat onze 17e-eeuwse voorouders zoetekauwen waren. Hun voorliefde voor zoetzure bereidingen borduurde verder op middeleeuwse tradities. De samenstelling van hun gerechten is verbazingwekkend.

In veel gerechten werden kaneel en suiker gebruikt. De kalfs- of rundpasteien stonden dan weer bol van de gedroogde vruchten. Meloensap was een heel gebruikelijk ingrediënt van stoofschotels. En wat dacht van je van soep van erwten en pruimen, of gehakte ossentong met appelmoes, een 'toert' (zie p. 12) met duif en marsepein of een toert met erwten en bonen en geraspte amandelkoekjes. En dan waren er nog de grote aantallen zoete bereidingen van desserts, gebak, suikerwerk, confituren en koekjes.

Het amandelkoekje uit Italië

Magirus gebruikte in zijn Kookboek opvallend veel 'mostaciollen' in bereidingen van mattentaart (zie p. 21) en van taarten met onder meer meloen, muskaatdruiven, kweeper, krieken of kersen, en ook in 'toerten' (zie p. 12) met groenten. Mostaciol is een vreemde naam voor een ingrediënt. Niet als je weet dat Magirus vele van zijn recepten leende van Bartolomeo Scappi, de hofkok van het Vaticaan. Mostaciollen kan je vergelijken met de hedendaagse Italiaanse cantuccini-koekjes. In deze harde amandelkoekjes worden specerijen zoals kardemom, kaneel, kruidnagel en steranijs gebruikt. Een samenstelling die hun middeleeuwse oorsprong verraden. De 17de-eeuwse versie werd gemaakt met een mengsel van bruine suiker, boter, amandelen en specerijen zoals muskus, kaneel, nootmuskaat en gember. Ze werden als koekjes na de maaltijd geserveerd en, zoals Magirus dat deed, geraspt en gebruikt om smaak en structuur in zoete gerechten te brengen.

RECEPT | Mostaciol bij de koffie

De klassieke Italiaanse cantucinnikoekjes vormen een onafscheidelijk duo met de zoete vin santo, waarbij de koekjes even in de wijn worden gedrenkt voor ze te eten. Onze mostaciollen zijn ook lekker als een origineel barokkoekje bij de koffie.

Voor 60 porties: 4 eieren • 250 g bruine suiker • 125 g grof gehakte amandelen • 100 g geraspte sinaasappelschil • 4 tl kaneelpoeder • 4 tl anijszaad • 2 tl kardemom • 500 g witte bloem • 2 tl bakpoeder • boter • 2 eidooiers losgeklopt met beetje water

Klop de eieren met de suiker luchtig op. Kneed alle ingrediënten door elkaar tot een stevig deeg. Voeg er als laatste de specerijen door.

Verdeel het deeg in vieren. Rol elk stuk met de handen uit tot een dikke langwerpige worst.

Verwarm de oven voor op 150° C. Vet een bakplaat in of bedek met bakpapier en leg er de rollen op. Bak ze 25 minuten. Bestrijk ze met eigeel. Verhoog de oventemperatuur tot 180°C. Bak ze nog 5 tot 10 minuten tot de rollen goudbruin zijn. Serveer ze in plakjes en serveer ze warm of koud.

De koekjes van Clara

Stilleven met suikergoed, rozemarijn, wijn, juwelen en brandende kaars, Clara Peeters © Privécollectie

De Antwerpse schilderes Clara Peeters heeft in diverse van haar stillevens zoete lekkernijen vereeuwigd, zoals gedroogd fruit, allerlei soort koekjes, opgerolde wafeltjes, krakelingen en suikerwerk. Op het tinnen bord liggen allerlei zoetigheden uitgestald: suikerwerk, een hartvormige koek dat een stol kan zijn, bedekt met boter en suiker en afgewerkt met gedroogde vruchten, en een koekje in de vorm van de letter P, dat vermoedelijk naar de naam (Peeters) van de kunstenaars verwijst. De wijn in de glazen is wellicht zoete wijn, het beste van het beste in de 17e eeuw.

RECEPT | Vorm je eigen letters in koek

Verras je klant met een 17e-eeuws letterkoekje. Vorm er bijvoorbeeld de letter B van barok mee of de beginletter van je zaak.

Dit heb je nodig: 90 g kristalsuiker • 200 g amandelmeel • 90 g boter • 1 ei • 1 tl gemalen kruidnagel • 1 tl nootmuskaat • eventueel nog 1/2 tl gemalen foelie • 1 ei om af te werken • 1 biologische citroen of sinaasappel (optioneel)

Doe het amandelmeel en de suiker in een kom. Doe de boter erbij. Wrijf de boter door de suiker en het amandelmeel zodat er grove kruimels ontstaan. Voeg het ei toe en meng het erdoor. Doe er de kruiden bij. Kneed het deeg. Als het deeg te droog is, doe je er nog een half ei bij. Maak een deegbal. Verdeel het deeg en vorm er letters mee met sjablonen of persvormen. Verwarm de oven voor op 180° C. Klop het resterende ei op en strijk er de letters mee in. Bak de letters 20 minuten in de warme oven.

Je kan eventueel ook wat geraspte (onbespoten) citroen- of sinaasappelschil door het deeg verwerken.

Zijn krakelingen het oudste koekje ter wereld?

Krakelingen waren een veel voorkomend koekje op 17e-eeuwse stillevens. ze hadden een specifieke vorm: het deeg werd in een lange sliert gerold en de uiteinden werden vervolgens kruiselings naar het midden van de sliert teruggeslagen. Een Italiaanse monnik zou het koekje in de 7e eeuw bedacht hebben. Hij maakte het in de vorm van over de borst gekruiste armen, een geliefde manier van bidden toen, als beloning voor zijn leerlingen. Het is daarmee zeker een van de oudste koekjes die er bestaan. Op het stilleven van Clara Peeters op p. 20 vind je een voorbeeld van de toenmalige krakelingen.

RECEPT | Zoete krakelingen

De meest bekende krakeling, de Geraardsbergse krakeling, heeft niet de typische achtvorm maar is rond met een gat in, zoals een donut. Het wordt mastel genoemd, zoals de bekende Gentse mastellen. Hoog tijd dus om het koekje te herwaarderen en er je gasten mee te verrassen.

Voor ongeveer 30 krakelingen: 60 g boter • 250 g kristalsuiker • 2 eidooiers • 6 cl water • 1 snuifje zout • 250 g bloem

Verwarm de oven voor op 160°C. Draai de boter luchtig in de keukenrobot. Voeg de suiker toe en vervolgens de eidooiers. Doe er het water pas bij wanneer alles goed vermengd is. Voeg er het zout en de bloem bij en laat de keukenrobot nog even draaien. Rol het deeg uit. Snij er fijne reepjes van. Vorm ze tot krakelingen. Leg ze op een bakplaat met bakpapier en bak ze 20 minuten in de warme oven.

WEETJE | Spelletje

Het 'trekken van de krakeling' was een spelletje in de 16e en 17e eeuw. Twee mensen staken elk een vinger door een gat en trokken eraan. Als het koekje brak, mocht je je eigen stukje opeten.

Wijn en sterke dranken

Wijn was in de 17e eeuw de feestdrink bij uitstek. Wijn werd aangelengd met water of vermengd met suiker, honing en specerijen als een digestief na de maaltijd. Thuis of in de herberg dronken de mensen ook brandewijn. Het gewone volk dronk vooral ook bier, véél bier.

Wijn met botanicals als afzakkertje

Koffie om de maaltijd af te sluiten was in de 17e eeuw geen gekend gebruik. Ze hadden hun eigen manier om de maaltijd af te ronden: met hypocras, een gekruid drankje dat zijn gekruide smaak dankt aan een wekenlang rijpingsproces van allerlei specerijen en honing of suiker in de witte of rode wijn. Vergelijk het met vermout of met een niet-verwarmde glühwein. De toegevoegde specerijen noemen in het huidige gin-tijdperk 'botanicals'. Ze hadden de functie om een lekker geheel te creëren dat als aperitief of digestief werd gebruikt. Het drankje was goed voor de spijsvertering. En hoe meer 'botanicals' je gebruikte, hoe meer je rijkdom kon etaleren. Want specerijen waren duur (zie p. 18). De meest gebruikte specerijen waren gember, kaneel, nootmuskaat en paradijskorrels, een Afrikaanse specerij met een warme, pikante peperige smaak. Kardemom en zwarte peperkorrels zijn een goed alternatief.

DRANKJE | Hartverwarmende hypocras

Het barokjaar is een ideaal moment om hypocras terug op de kaart te zetten. Deze basisbereiding kan je zelf naar je hand zetten. Lekker na de maaltijd om de vertering op gang te brengen en met al die 'botanicals' ook hartverwarmend.

Dit heb je nodig: 1 l droge witte wijn • 100 g lopende honing • 4 kaneelstokjes • 5 kruidnagels • 20 g verse gember • 5 kardemompeulen

Meng de honing met de wijn tot de honing volledig is opgelost. Schil en hak de gember fijn. Voeg de specerijen toe aan het mengsel. Giet over in flessen. Zet in de koelkast en laat 7 dagen rijpen. Schud de flessen elke ochtend en elke avond. Giet de 'hypocras' vervolgens door een fijne zeef in nieuwe flessen. Serveer licht gekoeld.

Van brandewijn naar jenever tot gin

Aanvankelijk werd brandewijn gedistilleerd uit bier en mede (dat is een honingwijn). Tegen het einde van de 16e eeuw werd korenbrandewijn zo populair dat niet langer uit verschaald bier maar wel uit een vergist graanbeslag van gerst, rogge en mout werd gedistilleerd. Deze korenbrandewijn werd soms gearomatiseerd met anijs, karwij, venkel en in belangrijke mate met jeneverbes, omdat die ruim voorhanden was. Zo ontstond jenever, de grootvader van de gin. Toen de Engelsen jenever ontdekten, gebruikten zij het om gin te maken. De rest is geschiedenis.

Waarom is Hasselt een jeneverstad?

Daar heeft de drooglegging iets mee te maken. Stel je voor: 99 jaar lang geen enkele druppel sterke drank mogen stoken en verkopen. De drooglegging kwam er omdat de inwoners van de Zuidelijke Nederlanden zo verzot waren op hun korenbrandewijn dat ze regelmatig te diep in het glas keken. De strenge katholieke gouverneurs Albrecht en Isabella vonden het welletjes en vorderden in 1601 een totaalverbod uit op de productie en verkoop van distillaten op basis van graan, groenten en fruit. Voor Hasselt, dat toen tot het Prinsbisdom Luik behoorde, was die drooglegging niet van tel. Hier mocht nog brandewijn gestookt worden. Toen de stad tussen 1675 en 1691 door een Hollands garnizoen werd bezet leerden ze hun brandewijn aromatiseren met allerhande kruiden, zaden en bessen. Vooral het toevoegen van jeneverbessen zal furore maken. De jeneverbes was inlands, goedkoop en werd al eeuwen als een geneeskrachtige plant beschouwd. En wellicht ontstond zo de naam jenever en werd Hasselt een jeneverstad.

DRANKJE | Jenevercocktail met ginger ale en jeneverbessen

Dit heb je nodig: 5 cl jenever • ginger ale, kies voor de droge versie • 2 ml Angosturabitters • 6 jeneverbessen • citroenzeste

Vul een longdrinkglas volledig met ijsblokjes. Voeg de jenever toe. Steek een barlepel tot beneden in het glas. Giet de ginger ale langs de lepel in het glas. Voeg de Angosturabitter en de jeneverbessen toe. Roer in het glas zodat alles volledig vermengd is. Werk af met een citroenzeste.

De koning drinkt witte wijn

De koning drinkt, Jacob Jordaens © Royal Museums of Fine Arts of Belgium, Brussels.

Foto J. Geleyns

In een vertrek viert een uitbundig gezelschap Driekoningen. De 'koning', een dikke man in het midden met een koningskroon op het hoofd, heft zijn glas. Links en rechts van hem vloeit de witte wijn rijkelijk. Onderaan is het tafereel minder fraai. Het is een iconisch schilderij van Jacob Jordaens waarvan hij verschillende versies heeft gemaakt. Lang was Antwerpen een belangrijke wijnhaven. Vooral Franse wijn, wijnen uit het Middellandse Zeegebied en Rijn- en Moezelwijnen werden via de Antwerpse haven verdeeld over de rest van Vlaanderen, tot in Wallonië toe. Witte wijn was duidelijk favoriet met Rijnwijn op kop. Maar de absolute top qua smaak waren de zuiderse wijnen zoals de zoete Griekse 'malvezij', de Spaanse 'romenie' en 'muscadel' en de 'bastaard', een zoete waarschijnlijk ingekookte Spaanse wijn. In de 17e eeuw kwam een opvallende verschuiving. Franse wijnen werden populairder, terwijl de Spaanse en andere likeurachtige wijnen minder aftrek vonden. En het gewone volk? Dat dronk bier, véél bier.

Malvezij, een zoete Griekse wijn

De 'malvezij' werd genoemd naar de stad Malvasia waar hij gekookt werd in grote ketels aan de zee kant. Hij lijkt op de madeira die we nu kennen. Deze wijn werd 'gemaderiseerd'; een proces waarbij de wijn langdurig wordt verwarmd en zo oxideert en een typische rokerige, karamelachtige smaak ontwikkelt. Prima om aan sauzen toe te voegen of om vlees te marinieren net zoals de madeira.

RECEPT | Appelcompote met zoete wijn

Voor 4 personen: 6 appelen • 15 cl zoete witte wijn van goede kwaliteit • klontje boter • 5 el suiker • 1 tl fijngesnipperd venkelblad • 2 tl vers gehakte gember • 1/2 tl fijngestampte anijszaden • 1 tl kaneelpoeder

Schil en ontpit de appelen en snij ze in dikke ronde schijven. Smelt boter op een laag vuur in een kookpot. Voeg de appelschijven toe. Strooi er suiker op. Doe er de wijn bij. Laat 10 minuten stoven. Voeg de kruiden toe en laat nog 10 minuten stoven. Schep af en toe voorzichtig om. Serveer warm of koud.

Bier

Oorspronkelijk was bier de dagdagelijkse drank voor gewone burgers. Later kreeg bier ook een sociale functie. Het werd een drank voor ontspanning, plezier en vertier, een manier om de dagelijkse miserie en armoede te vergeten. Het bier, van gemoute gerst gebrouwen, had een laag alcoholgehalte, een beetje te vergelijken met het hedendaags tafelbier. Zelfs kinderen dronken het.

Bier boven water

Bier drinken was vroeger véél veiliger dan het drinken van water. Het koken tijdens het brouwproces doodde de bacteriën. Bier kon ook langer behouden worden dankzij de alcohol en de toegevoegde kruiden zoals gruit en later hop.

De biergrens van hop en gruit

Met wat was het bier, dat op bovenstaand schilderij in de pullen van Adriaen Brouwer en zijn vrienden zat, gebrouwen? Met hop of met het middeleeuwse kruidenmengsel dat gruit werd genoemd? De Schelde vormde eeuwenlang een 'biergrens' tussen het 'gruitrijk' en het 'hoprijk'. Het Graafschap Vlaanderen, aan de linkerkant van de Schelde, behoorde tot het Franse rijk en daar werd lang met gruit gewerkt. Aan de rechterkant van de Schelde lag het hertogdom Brabant, dat tot het Duitse rijk behoorde. Daar was hop als natuurlijk bewaarmiddel voor bier al lang in gebruik. Hopbieren en gruitbieren leefden geruime tijd zij aan zij, maar stilaan verspreidde het gebruik van hop zich en verdrong langzaamaan het gebruik van gruit in bier. In de 17e eeuw was hop algemeen in gebruik en zal het bier van Brouwer dus al zeker met hop gebrouwen zijn.

Lekker veel hop

Terwijl de 17e-eeuwse brouwers spaarzaam hop gebruikten, is dat nu wel anders. Steeds meer bieren krijgen een flinke hopdosis mee, zoals de Indian Pale Ales (IPA) en de momenteel zeer trendy New England style IPA. We vieren de hop in het barokjaar met twee fijne IPA cocktails.

DRANKJE | Antwerpse screwdriver

Dit heb je nodig: 3 cl appeljenever • 25 cl Vedett IPA • scheutje Angostura bitter • scheutje lime cordial siroop • zeste van pompelmoes

Vul een longdrink glas met ijs. Voeg de jenever, bitters en lime cordial siroop toe. Vul aan met het bier en garneer met de pompelmoeszeste.

DRANKJE | IPAperol

Dit heb je nodig: 6 cl Aperol • 3 cl pompelmoessap • 9 cl IPA ale • 1 schijfje pompelmoes

Vul een wijnglas met de ingrediënten, voeg twee blokjes ijs toe en versier met een schijfje pompelmoes. In plaats van IPA kan je ook alcoholvrij bier gebruiken of een ambachtelijke citroenlimonade.

De vrolijke vrienden van Adriaen

De Rokers, Adriaen Brouwer, 1636
© Metropolitan Museum, New York

Er wordt plezier gemaakt in de herberg van Adriaen Brouwer. Hij (links), zijn Nederlandse collega Jan Davidsz. de Heem (rechts) en op de achtergrond enkele vrienden hebben duidelijk een pint teveel op. Brouwer steekt zijn aardwerken pul omhoog terwijl er rook uit zijn mond kringelt. Niet het bier is het thema van het schilderij, wel wat de vijf mannen met hun stenen pijpjes doen: roken. Het levendige schilderij is het campagnebeeld voor de tentoonstelling en het kunstparcours, najaar 2018, rond Adriaen Brouwer in Oudenaarde (zie p. 4).

Oudenaarde, de hoofdstad van de bruine bieren

Reeds in 1357 werd in Oudenaarde een ambacht van brouwers opgericht. Ooit telde de stad en omgeving tot 17 brouwerijen. Belangrijk hierbij is o.a. de uitstekende kwaliteit van het Oudenaards water, rijk aan ijzer en calcium. Het eeuwenoude bier dat in Oudenaarde werd gebrouwen, is het oud-bruin. Niet bruin van kleur maar rood-bruin. Typisch aan het bier was de spontane melkzuurvergisting die het onderging tijdens de rijping in houten vaten, vergelijkbaar met de West-Vlaamse rood-bruine bieren. Oud bruin bier had een complexe, intense en fijn zurige en zachte smaak.

Er blijven nog maar weinig producenten van oud-bruin over. Het rijpen vergt een langdurig proces. Na de Tweede Wereldoorlog stapten de meeste Oudenaardse brouwers over op de productie van Oudenaards bruin. Geen melkzuurgisting meer, maar hoge of lage gisting, waardoor de fris zurige smaak verdween. Het bier smaakt nu zachter met typische aroma's van geroosterde en gebrande mout, met zoete en fruitige toetsen. Zowel het oud-bruine als het bruine bier van Oudenaarde zijn erkend als Vlaams streekproduct. Dat maakt van Oudenaarde de hoofdstad van de bruine bieren!

DRANKJE | Punch met Oudenaardse bruine

Voor 6 à 8 personen: 1 l Oudenaards bruin bier • 20 cl vers citroensap • 20 cl citroensiroop • 20 cl Irish whiskey • 12 cl donkere rum • vers geraspte nootmuskaat • schijfjes citroen

Meng alle ingrediënten in een punch kom. Voeg er ijsblokjes aan toe. Rasp de nootmuskaat royaal over de oppervlakte van de punch. Serveer in glaasjes versierd met schijfjes citroen of limoen.

Konijn met bier voor alleman

Nog tot ver in de 17e eeuw gebruikten koks liever wijn om mee te koken dan bier. Bier was ordinair en voor het gewone volk. Ook konijnen verdwenen enkel in de potten van de welstellenden. Konijnen zijn geen inheemse dieren en werden pas in de 12de en de 13de eeuw bij ons geïntroduceerd. Enkel de adel en de clerus konden er aanspraak op maken. Ze werden in eerste instantie gekweekt voor hun kostbare pels. Het gewone volk mocht geen konijnen houden en mocht ook geen jacht maken op ontsnapte konijnen. Na de middeleeuwen was het gedaan met de privileges van het konijn en vond het dier ingang in alle lagen van de bevolking. Bereidingen uit de volkse keuken en de keuken van notabelen mengden zich. Wijn als hulpmiddel en smaakmaker voor het stoven van konijn werd vervangen door het meer democratische bier.

RECEPT | Konijn met Oudenaards bruin bier

Dit is een lekkere stoofpot met Oudenaards Adriaen Brouwer bier om helemaal in het barokke bierverhaal te stappen.

Voor 4 personen: 1 konijn • 2 witte uien, fijn gesneden • 250 g champignons in 4 gesneden • 200 g gerookt spek in dobbelsteentjes • 200 g gepelde zilveruitjes • 1 l Adriaen Brouwer bier • 200 g speculaaskoekjes • 1 royale klont boter • 1 el graanmosterd • 1 laurierblad • peper en zout

Snij het konijn in stukken. Kruid met peper en zout. Verhit boter in een pot en bak de stukken 5 minuten aan elke kant. Bak de uien en de champignons even mee in de pot. Voeg het laurierblad, de spekblokjes en de champignons toe. Laat even stoven. Strooi de bloem over het konijn. Blus de pot met het bier.

Besmeer de speculaaskoekjes met de graanmosterd en leg ze op het vlees. Laat zo 1,5 tot 2 uur onder halfopen deksel sudderen.

Bak de zilveruitjes apart in een pannetje, met een scheut bruin bier en een lepel suiker en laat ze karamelliseren. Voeg de zilveruitjes op het einde toe.

Serveer met een bloemige aardappel en wat appelcompote voor de fruitige toets.

Jouw barokke keuken

Inspiratie genoeg in deze gids, maar hoe pas je dit nu toe in jouw zaak? Deze tips helpen je op weg!

Zet barok op je kaart

- Zet een barok gerecht op je **suggestiekaart** of ga een stapje verder met een uniek barok **degustatiemenu**.
- Laat je typische barokke gerechten in het oog springen met een **herkenbaar symbool**, bv. een schilderspenseeltje.
- **Pas je suggesties aan** naargelang de geplande **barokfestiviteiten** (zie p. 4) en, natuurlijk, de **seizoenen**.
- Denk aan **kleine barokverwijzingen**. Vervang het chocolaatje bij de koffie door een gekonfijt snoepje, zet een schaalje zuurdesembrood op tafel, ...
- Zorg eventueel voor een **vertaling** van je gerechten (voor de vele toeristen).
- Experimenteer met de **presentatie** van je gerecht.
- Barok mag dan wel duur klinken, maar in deze gids vind je tal van bereidingen waarvan de **foodcost** goed meevalt.
- Gebruik ook de **Oudnederlandse naam** van het gerecht. Het dialect van toen is een sympathieke tongbreker voor je gasten. Denk aan salmpasteykens en kampernoelieën.

Zorg ervoor dat heel het team mee is

- De kok brengt de barokke smaken op het bord, maar het is de zaalmedewerker die dat bord op tafel brengt. Dankzij zijn/haar enthousiaste uitleg komt het bordje helemaal tot z'n recht. Deze gids geeft je genoeg voeding voor "**storytelling**".
- **Volg de belangrijkste festiviteiten in jouw regio** op de voet (zie p. 4). Zo kan je de gasten altijd verder helpen bij kleine, praktische vragen ... met de glimlach.
- **Leg deze gids niet te ver weg**, zodat de medewerkers er af en toe in kunnen bladeren.
- Vergeet niet om **nieuwe medewerkers en tijdelijke krachten** ook te **betrekken**.

Op p. 31 vind je interessante websites die je zeker moet raadplegen.

Maak de barok zichtbaar

- Laat het barokverhaal ook opleven buiten de muren van je zaak. Zorg dat het **opvalt op straat** en breng het **online tot leven**.
- Neem leuke weetjes uit deze gids over op je **website, sociale media, ...**
- Met deze **hashtags** moet je niet al te zuinig omspringen: #Antwerpbaroque2018, #rubensinspires, #adriaenbrouwer, #visitflanders en #flemishmasters.
- Nu we het toch over kunst hebben, 'Instagramwaardige' foodfoto's maken is ook een kunst. Wees **creatief met het posten van foto's**.
- Overweeg een **thematische avond** naar je vaste klanten of zet een **speciale "barok"-actie** op.
- Wees creatief met het thema barok, ook naar **presentatie en inleiding van de zaak** (als dat in je concept past natuurlijk).

Toerisme Vlaanderen en Horeca Vorming willen **jouw initiatieven** graag in de kijker zetten. Laat via www.fanvanhoreca.be/barok weten welke barokke gerechten jij op de kaart hebt gezet en hoe je het hebt aangepakt.

Recepten- index

In het glas

🍷	Antwerpse screwdriver	26
🍷	Hartverwarmende hypocras	24
🍷	IPAperol	26
🍷	Jenevercocktail met ginger ale en jeneverbessen	24
🍷	Punch met Oudenaardse bruine	27
🍷	Rubens mocktail	18
🍷	Scheurbuikcocktail	10
🍷	Scheurbuikmocktail	10
🍷	Shotje oester	17

Zonder vlees

🍷	Bordje libido met geroosterde artisjok	8
🍷🍷	Kruidentaart voor de lente	18
🍷	Omelet 1612	7
🍷	Omelet met groene kruiden	7
🍷🍷	Potagie van erwten en tuinbonen met fettucini	9
🍷	Salade van friseline met citrusvruchten	9
🍷	Verjus van appels	11

Uit het water

🍷🍷	Ceviche van hondshaai	16
🍷🍷	Gemarineerde vette vis	17

Voor de vleesliefhebbers

🍷	Hutspot light	12
🍷🍷	Konijn met Oudenaards bruin bier	27
🍷🍷	Krokante eend met gekonfijte aardappelen	15
🍷🍷	Pasteitjes met kip en druiven	14
🍷🍷	Stoofpot van lam met granaatappel en pruimen	11
🍷🍷🍷	Toertjes met kip, spek en dadels	12
🍷🍷	Vleselijk broodje pulled pork	13

Zoet mondje voor of na

🍷🍷	Antwerpse roompasteitjes	20
🍷	Appelcompote met zoete wijn	25
🍷	Barokke granola	7
🍷🍷🍷	De enige echte mattentaartjes	21
🍷	Speculaaskoekjes	19
🍷	Mostaciol bij de koffie	22
🍷🍷	Verstandige citroentaart	10
🍷🍷	Vorm je eigen letters in koek	23
🍷	Zoete krakelingen	23

Leestips & bronnen

Aanrader

Lieve schat, wat vind je lekker? Het Kookboek van Antonius Magirus (1612) en de Italiaanse keuken van de renaissance.
Jozef Schildermans, Hilde Sels en Marleen Willebrands.
Davidsfonds. (2007)

De verstandige kock of sorghvuldige huyshoudster (1669).

Een secrete-boeck uit de 17e eeuw over parfumeren, konfijten en koken. Facsimile-uitgave naar HS. II 211 van de Koninklijke bibliotheek Albert I te Brussel voorzien van een inleiding en woordverklaring.
Cockx-Indestege en Lemaire. Antwerpen, De schutter, (1983)

De Iberische wereld en de opbloei van de voedingscultuur in de Zuidelijke Nederlanden.

Prof. Dr. E. Stols. In: *Europa aan Tafel. Een verkenning van onze eet- en tafelcultuur* (1993)

Antwerpen als verdeel- en veredelingscentrum van specerijen en suiker van de late 15e eeuw tot de 17e eeuw.

J. Materné. In: *Europa aan Tafel. Een verkenning van onze eet- en tafelcultuur* (1993)

Wijnhandel en -verbruik in het Antwerpen van de 16e eeuw.

Prof. Dr. R. Van Uytven. In: *Europa aan Tafel. Een verkenning van onze eet- en tafelcultuur* (1993)

Het toetje door de eeuwen heen.

C.G. Santing. Groniek. Historisch tijdschrift Groningen. (1986)

De keuken van de late middeleeuwen.

Een kookboek uit de late middeleeuwen.

Jansen-Sieben en Van Winter. Bert Bakker, Amsterdam, (1989).

De verstandige kok.

Marleen Willebrands. Uitgeverij Pereboom. (2006)

Het dagelijks leven in het middeleeuws gasthuis Ten Bunderen in Moorslede, 1269 – 1578. Eten en drinken in het gasthuis. (2007)

De éne haring is de andere niet – Het haringbedrijf in Damme in de Middeleeuwen.

Caroline Terryn. In: *Zwin Gevoelstreek*. (2008)

Goesting in Vlaanderen. Wat wij al eeuwenlang lekker vinden.

Eddie Niesten, Davidsfonds, Leuven. (2009).

Kaas uit het Hageland.

Hagelandia. Archieven. (13/2/2014)

Themadegustatie Gruitbieren.

Objectieve bier Academie Diest (2014)

<http://www.gageleer.be/wp/wp-content/uploads/2015/08/Themadegustatie-Gruitbieren-informatie.pdf>

Haring, de vis die Nederland veranderde.

Huib Stam. Uitgeverij Carrera (2015)

Taart? Taart.

Greet Draye. Centrum voor Agrarische Geschiedenis, Leuven. (2016)

De culinaire ziel van Nederland, Aan tafel met boeren, burgers, kooplui en zeevaarders.

Eddie Niesten, Garant. (2016)

Boter en kaas in de Kasselrij Veurne (16e- begin 19e eeuw)

Laurent Hoornaert. Masterscriptie 1996-1997. Je kan het online raadplegen: http://www.ethesis.net/boter_kaas/boter_kaas_inhoud.htm

Colofon

Interessante websites

www.fanvanhoreca.be/barok

- **Download de digitale inspiratiegids**
- Schrijf je in voor een unieke workshop "barok koken" bij jou in de buurt
- Blijf op de hoogte van barokke tips, weetjes en recepten

www.antwerpenbarok2018.be

www.adriaenbrouwer.be (voor Oudenaarde)

www.flemishmasters.com

- Ontdek meer over het programma Vlaamse Meesters
- Ontdek meer over de barok en de andere stijlperiodes
- Blijf op de hoogte van alle activiteiten

www.fanvanhoreca.be/opleidingen/werknemers

Horeca Vorming,

Altijd sterker worden in je vak

Je geeft je barokconcept nog meer pit door je te verdiepen in thema's als gastvriendelijkheid, foodcost, marketing, nieuwe kooktechnieken, etc.

Dat doe je door opleidingen te volgen bij Horeca Vorming. Deze sectororganisatie voor de horeca organiseert doorheen het jaar tientallen praktische, professionele opleidingen voor horeca-personeel. Deelname aan deze opleidingen is gratis als je werkt in de horeca (Paritair Comité 302). Neem een kijkje op www.fanvanhoreca.be/opleidingen/werknemers en schrijf je snel in.

© Horeca Vorming Vlaanderen

Eerste druk, april 2018

V.U. Pieter Tratsaert, Horeca Vorming Vlaanderen, Anspachlaan 111-b4, 1000 Brussel

EEN INITIATIEF VAN HORECA VORMING

(www.fanvanhoreca.be) EN TOERISME VLAANDEREN

(www.toerismevlaanderen.be en www.flemishmasters.com)

MET MEDEWERKING VAN:

- Leuven Leisure, www.leuvenleisure.com
- Horeca Vlaanderen, www.horecavlaanderen.be
- Jan Buytaert, culinaire coach
- Toerisme Antwerpen, www.antwerpenbarok2018.be
- Toerisme Oudenaarde, www.visitoudenaarde.com

ONTWERP: MadebyHanna

REDACTIE: Marc Declercq, Foodwriters

EINDREDACTIE EN ALGEMENE COÖRDINATIE: Horeca Vorming Vlaanderen

FOTOCREDITS: Tony Le Duc - cover en p. 2.

Frederik Beyens (ID Photoagency) - p 5 en 28.

Joris Luyten - achterflap.

VLAAMSE
MEESTERS
2018-2020

Flanders
State of the Art

Barok met een twist koken

De barok was een hoogtepunt van onze cultuur en dat moeten we koesteren. Dat doen we o.a. door de eetgewoonten van toen respectvol én met schwing te doen herleven in onze keuken. Laat ons ook aan tafel niet vergeten hoeveel rijkdom wij meedragen.

JOHAN SEGERS, 'T FORNUIS, ANTWERPEN

Iedereen weet dat ik een fervent voorstander ben van de nieuwe klassieke keuken. De beweging rond de barokkeuken is een ideale steun voor jonge koks die nu zelf ook op zoek zijn naar een zinvolle vernieuwing. Met inzicht... en moed.

BERT HEEUS, DE SLAGMOLEN, OPGLABREEK

Wij staan er veel te weinig bij stil dat Vlaanderen culinair het beste gehaald heeft uit de keukens van onze 'overheersers'. Onze hedendaagse gastronomie is daarin geworteld. Dus was ook de barok niet alleen voor heel Europa maar ook voor ons een mijlpaal.

MATTHIEU BEUDAERT, KUNSTHISTORICUS, CHEF VAN TABLE D'AMIS, KORTRIJK

Voor onze gastronomie is het promoten van onze eetcultuur en tradities een reden van bestaan. De barok was een hoogtepunt, ook aan tafel. Deze gidsrond barok koken is dan ook helemaal 'to the point'. Het is nu aan de huidige generatie chefs creatief met dit erfgoed om te gaan.

FRANK FOL, PRESIDENT VAN DE MASTERCOOKS OF BELGIUM