

Limburg Smaakt naar meer!

.....
Producten van eigen bodem?
Een bewuste keuze in élk seizoen
.....

.....
Wat eten we vandaag?
Veelzijdig lekkers uit Limburg!
.....

SMAAK, ECHTHEID, VERSHEID
“Limburgse streekproducten zijn
het visitekaartje van onze regio”

Ontdek
superfood van
dicht bij huis

Beste lezer,

Onze Limburgse landbouwers zetten zich dagelijks in om producten van topkwaliteit te produceren. Doorheen de tijd is door een veranderde levensstijl en een toegenomen aantal verkoopkanalen, de kennis van veel consumenten over de landbouw kleiner geworden en veel productkennis verdwenen. Tegelijk zien we de laatste jaren een opmerkelijke evolutie: kiezen voor lokale producten zit duidelijk in de lift. Hun smaak, echtheid en versheid maken dat steeds meer mensen bewust kiezen voor een product van eigen bodem. Onze Limburgse landbouwproducten zijn als het ware het smakelijke visitekaartje van onze regio en zijn een weerspiegeling van de veelzijdigheid van onze Limburgse land- en tuinbouwsector. Ze zorgen voor minder afgelegde kilometers, hebben een positieve impact op onze omgeving en leveren een onmisbare bijdrage aan de lokale economie.

Toch is het vaak nog moeilijk om bij de aankoop te weten welke producten van eigen bodem zijn. De Provincie Limburg wil daarom samen met een

aantal ambassadeurs de lekkere producten van bij ons promoten. In deze uitgave focussen we op enkele belangrijke landbouwproducten - zonder volledig te kunnen zijn - en geven we productinformatie en toelichtingen van vakmensen en experts,

zodat u bij uw volgende aankopen goed geïnformeerd bent en hopelijk vaker zult kiezen voor lokaal geproduceerde producten.

Inge Moors,
Gedeputeerde van Landbouw
en Platteland

“Smaak, echtheid
en versheid
maken dat steeds
meer mensen
kiezen voor
producten van
eigen bodem.”

Inhoud

- 4 Appelen en peren: sappig superfood van eigen bodem
- 8 Witblauw rundvlees: kwaliteit met smaak
- 10 Asperges: het witte goud
- 14 Wat eten we vandaag? Prei en erwten
- 16 Grotchampignons, geserveerd op een bedje van liefde
- 18 Waterkers, meer dan een groen blaadje
- 20 Veelzijdig en verrukkelijk varkensvlees
- 22 Melk, powerdrink voor elk
- 26 De aardappelkampioen
- 28 Frambozen en bessen: 365 dagen lang gezond snoepen
- 32 Forel: spartelend van plezier
- 34 Aardbeien en kersen: zomers gevoel, pure smaak

DE AMBASSADEURS

- 7 Presentatrice Hanne Troonbeeckx
- 13 Radio- en televisiepresentatrice Anke Buckinx
- 19 Kok Giovanni Oosters van 'Vous lé Vous'
- 25 Dance-producer Regi Penxten
- 31 Zanger en schrijver Rick De Leeuw

Colofon

Uitgave: de deputatie van de provincieraad van Limburg • Herman Reynders, gouverneur-voorzitter • Frank Smeets, Ludwig Vandenhove, Igor Philtjens, Erik Gerits, Jean-Paul Peuskens, Inge Moors, gedeputeerden en Renata Camps, provinciegriffier • **Redactie:** Ivern Reynders, Bernd Fiddelaers, Jan Noelmans, Sven Clemens • **Verantwoordelijke uitgever:** Bruno Bamps, directeur directie Economie, Europa, Landbouw en Platteland, Provincie Limburg, Universiteitslaan 1, 3500 Hasselt • **Concept & creatie:** Sanoma Media Belgium • **Coördinatie:** Nathalie Willems • **Art Direction:** Kirsti Alink • **Redactie:** Sophie Matthys, Joke Spaey • **Fotografie:** Debby Termonia

Wettelijk depot : D/2017/5.857/031

4

Appelen en peren:
sappig superfood
van eigen bodem

10

Asperges: het
witte goud

62%
van de appelen
en 56% van de
peren worden in
Limburg geteeld

20

Veelzijdig en verrukkelijk
varkensvlees

22

Melk, powerdrink
voor elk

28

Frambozen en
bessen: 365 dagen lang
gezond snoepen

14

Wat eten we vandaag?
Prei en erwten

Appelen en peren zijn de populairste fruitsoorten van het land. Dat is logisch: ze zijn gezond, hapklaar en lekker op elk moment van de dag. De verschillende soorten, met liefde geteeld in het mooie Limburg, kun je het hele jaar door eten.

Appelen & peren: sappig superfood van eigen bodem

Wie aan de fruitteelt denkt, denkt spontaan aan Limburg en dat is terecht! Hier worden maar liefst 62% van de appelen en 56% van de peren geteeld. Haspengouw is van oudsher gekend als de belangrijkste Belgische fruitstreek en is na Zuid-Tirol de grootste fruitstreek van Europa. Het unieke vruchtbare bodemtype zorgt voor de ideale bodemsamenstelling en -structuur. Bijna de helft van de vruchten van de 8.490 hectare aan appel- en perelaars zijn bestemd voor het buitenland. 'Onze' Limburgse Conférence peer is wereldvermaard en wordt tegenwoordig zelfs uitgevoerd naar China!

UNIEKE TEELTKENNIS

De expertise en teeltkennis van de Limburgse telers zijn uniek. Met het Limburgse Proefcentrum Fruitteelt (pcfruit), een internationaal erkend onderzoekscentrum in de fruitteelt, staan de Limburgse fruittelers mee op de eerste rij van de nieuwste teeltontwikkelingen, onderzoeken en innovaties. Tel daar nog eens de goede geologische en klimatologische omstandigheden in Limburg bij en je weet dat de Limburgse fruitteelt een sterke speler is in de lokale en internationale markt. Vandaag en morgen.

JEF VERCAMMEN, DIRECTEUR VAN PROEFTUIN PIT- EN STEENFRUIT BIJ PCFRUIT:

“Onze uniek glooiende Limburgse landschappen zorgen voor een microklimaat waarin de fruitbomen heel goed gedijen.”

JONAGOLD, JONAGORED, BELGICA, GREENSTAR & CO

Een appel is echt superfood. Er zit routine in, de krachtigste antitrombotische stof ooit onderzocht. Appelen bevatten ook quercetine, een antioxidant dat een gunstig effect zou hebben op celveroudering. Het eten van appelen zou bovendien cholesterolverlagend werken. Het hoogste aandeel antioxidanten vind je in de schil, dus je laat je favoriete fruit beter ongeschild.

Maar voor je een zak appelen koopt, kies je eerst de variant die het best bij je past. De meeste appelen zijn echte herfst- en wintervruchten, maar sommige rassen, zoals de Jonagold, zijn het hele jaar door verkrijgbaar. Van knapperig robijnrood tot zoet goudgeel: er is voor elke appel-liefhebber een ras! Jonagold is de bekendste. Het is een appelras dat ontstaan is als kruising tussen tussen de Golden >>

Wist je dat?

Appelen bewaar je het best niet in de fruitschaal in de keuken, maar in de koelkast of op een frisse plek.

Appelcijfers

- De Limburgse appelteelt is goed voor een totale productiewaarde van 59 miljoen euro
- Wereldwijd zijn er 7.500 appelvariëteiten
- Al 75 jaar wordt er in Limburg vooraanstaand fruitonderzoek verricht
- We eten in België 9,8 kg appelen per persoon per jaar, tegenover 3,6 kg peren

Recept

Trifle van gebakken Jonagold appel, verse kaas en granola

Ingrediënten voor 4 personen: 2 Jonagold appels • 100 g rozijnen • 1 theelepel kaneel • 20 g boter • 30 g suiker • 300 g plattekaas • 150 g slagroom 40% • 5 cl limoensap • 4 blaadjes geweekte gelatine • 50 g granola • 20 g suiker • 60 g bloem • 60 g malse boter

- I. Schil de Jonagold appels, snij ze in blokjes van 1 op 1 cm en bak ze in een pan met 20 g boter, 30 g suiker en 1 theelepel kaneelpoeder. Voeg er achteraf de rozijnen bij.
2. Verwarm het limoensap met de geweekte gelatineblaadjes totdat de gelatine mooi gesmolten is. Meng onder de plattekaas. Klop de slagroom half stijf en spatel onder de kaas.
3. Verdeel de plattekaas mousse over 4 grote glazen en laat opstijven in de koelkast.
4. Meng de granola, de suiker, de bloem en de malse boter totdat je een kruimelig deeg krijgt.
5. Neem een bakplaat met een vel bakpapier en verbrokkel het deeg op de plaat. Bak de crumble goudbruin in de oven op 170°C gedurende een 20-tal minuutjes.
6. Werk de opgesteven mousse af met gebakken appeltjes en de granolacrumble.

WWW.TLBE

Wist je dat?

De bloeiperiode van de boomgaarden is voor de Haspengouwse fruitstreek hét hoogtepunt van het toeristisch seizoen.

Delicious en de Jonathan. De zoetzure appel is lekker uit het vuistje. Ook in bereidingen is het een topper.

De Jonagored is een kleurmutant van de Jonagold, ontdekt door de Limburgse boomkweker Jos Morren uit Halen in 1980. Het is een sappige en knapperige vrucht met een frisse en fijne smaak.

Kanzi is een frisrode appel met een unieke zoetzure smaak. De appel is een kruising tussen Gala en Braeburn, ontwikkeld door de Limburgse fruit-teler Johan Nicolaï en de KU Leuven.

Greenstar is een heel knapperige, groene appel. Bovendien verkleurt het vruchtvlees van de appel niet na het aansnijden. Ideaal dus voor het gebruik in gerechten en als garnering. De Belgica is een

exclusief Limburgs ras. Het is een vroege tweekleurige appel die oogt als een Jonagold, maar iets knapperi-

ger van schil en ook net iets zuurder is. De appel heeft stevig vruchtvlees en een hoog suikergehalte. Joly Red is - net als de Belgica - het resultaat van kruisingen en verdelingen die werden uitgevoerd door het fruitbedrijf van Jean Moors in Bilzen. Deze zoete, robijnrode appel is één van de nieuwe veelbelovende appelrassen, zoals de Red Delicious, Gala en Fuji.

CONFÉRENCE, DOYENNÉ DU COMICE EN DURONDEAU

Maar ook de peren mogen er zijn. De Conférence peer kennen we allemaal: deze slanke, groen-gebronsde peer kleurt lichtjes geel bij rijping. De vrucht is zowel krokant als sappig en heel lekker. Hij werd ontdekt in 1884 en is nu de meest geteelde peer in West-Europa.

De Doyenné du Comice (de 'koninginnepeer') heeft een geelgroene kleur met een bruinrode gloed en wit, sappig vruchtvlees en een erg zoete smaak.

De Durondeau is een typische herfstpeer. De ruwe bronzen schil kleurt goud. Het witte vruchtvlees heeft een uitgesproken smaak. ■

A pear a day...

Peren zijn goed voor je gezondheid, vooral in de winter. Ze geven je immuunsysteem een boost en zijn ideaal fruit in de koude maanden. Eén middelgrote Conférence peer zorgt voor meer dan de helft van je dagelijkse behoefte aan groenten en fruit. Bovendien bevat één peer evenveel vezels als twee bruine boterhammen!

Ambassadeur

Hanne Troonbeeckx (39)

De Beringse Hanne Troonbeeckx is pas verhuisd naar haar nieuwe woonst in Hasselt. Elke week presenteert ze op TV Limburg 'Met Stijl' waarin ze met haar team een kijker een complete make-over geeft. Ze was daarvoor o.a. het gezicht van kookzender Njam!

1 2 3 4

Hanne, beschrijf jouw Limburggevoel?

"Warmte: dat vat mijn Limburggevoel goed samen. Warmte van vreemde mensen om je heen, die zomaar vriendelijk zijn! Dat vind je niet overal. Ik ben pas beginnen beseffen hoe bijzonder dit is nadat collega's uit andere provincies me erover aanspraken. We zijn inderdaad hartelijk voor elkaar! Dat maakt Limburg nog meer een heerlijke thuis voor me."

Wat is jouw lievelingsplekje in Limburg?

"Ik hou van elke groene plek in Limburg. Hét plekje waar ik helemaal tot rust kom, is het hoogste puntje van Hasselt. Er staat een piepklein kapelletje, dat omringd is door velden. Ik kom er voorbij wanneer ik ga joggen. De vele open velden, de koeien, de bossen ... : ze zijn elk seizoen opnieuw prachtig om te zien en te beleven."

Hou je van Limburgse streekproducten?

"Eten smaakt zoveel beter wanneer er een 'verhaal' aan vasthangt. De asperges die ik bij de sympathieke boer ga halen, of de blauwe besjes die mijn mama eigenhandig plukt, smaken zoveel beter. Je proeft de dankbaarheid in de producten. Bovendien betekent dichterbij ook minder bewaarmiddelen en minder transport. Gezonder kan je het dus niet vinden!"

Waarom kies je zélf voor Limburgse streekproducten?

"Het is een uitdaging om gezond te eten in onze maatschappij. Zelfs de meest verse groenten uit de supermarkt, zijn helemaal niet zo vers als we denken. Wanneer ik de keuze heb om te genieten van producten van eigen streek, laat ik deze kans niet schieten. Je weet dat ze op en top vers zijn, en dus ook super lekker."

5

Wat is je favoriete Limburgse gerecht of recept?

"Alles wat vers van een boom of van een veld komt, eet ik graag. Als ik écht moet kiezen, ga ik voor de Limburgse wijnen. Niets zo heerlijk als genieten van een goed glas wijn waarvan de oorsprong bijna in je achtertuin ligt."

Witblauw rundvlees: kwaliteit met smaak

DAVID WITTEKIND, CHEF VAN RESTAURANT DE MOLEN IN GENK:
“Wij gebruiken alleen maar het vrouwelijke rundvlees van maximaal 4 jaar oud. Dat is voller van smaak en fijner van structuur dan het stevigere stierenvlees. Het vlees rijpt volgens de ‘dry aging techniek’: 3 tot 12 weken in speciale rijpingskamers met een constante vochtigheid en temperatuur. Het resultaat? Voortreffelijk!”

De typische zwart-wit gevlekte koeien in de wei zijn meestal melkkoeien. Zie je een rund met een egaal witte vacht met een blauwige schijn? Dan kan het weleens een Belgisch witblauwrund zijn. Deze grote en gespierde dikbilden bestaan in drie kleurvariëteiten: volledig wit, witblauw tot blauw en wit-zwart. De witblauwrunderen worden in hoofdzaak gehouden voor het vlees en zijn de trots van de Belgische vleesindustrie. Ze zijn het meest gekweekte en verkochte runderras van ons land. In Limburg is 1.370 hectare voorbehouden voor deze koeien.

ECOLOGISCHE KOE

Het ras is vroegrijp, wat er voor zorgt dat de produc-

tiecycle aanmerkelijk korter is. De koeien kalven eerder en de stieren zijn eerder slachtrijp. Geen enkel ras ter wereld doet ze dit na. Dit resulteert in een veel lagere ecologische voetafdruk. Belgische witblauwrunderen hebben ook een hogere voederefficiëntie en een tragere stofwisseling en stoten daarvoor minder stikstof uit dan andere rassen. Omdat dit ras ook een zeer lage methaanuitstoot per kilogram geproduceerd

vlees heeft, is witblauw één van de meest ecologische rassen.

BRON VAN VITAMINES EN EIWITTEN

Rundvlees is rijk aan vitamine B (B3, B6 en vooral B12) en in het bijzonder ook van de mineralen ijzer en zink. Deze mineralen worden uit vlees efficiënter opgenomen dan uit plantaardige voedingsmiddelen. Bovendien is het vlees van de BBB (of

‘Blanc Bleu Belge’, zoals deze koeien ook vaak genoemd worden) niet alleen mager, maar ook cholesterolarm.

MINDER VET, MEER SMAAK

En de smaak? Witblauw rundvlees is niet alleen mager vlees met weinig vet, het is ook uitzonderlijk mals en relatief goedkoop. Het lage vetpercentage zorgt ervoor dat het vlees bijzonder smaakvol is. Door de fijne vezel is het vlees zeer sappig, mals en toch stevig. Het heeft een goede ‘beet’ wat culinair zeer gewaardeerd wordt. Zoals bij elke vleessoort zijn er ook binnen het ruime assortiment van rundvlees stukken die mager, gemiddeld vet of vet zijn. ■

Verzot op een lekker stukje vlees? Als je een stuk Limburgs witblauw rundvlees koopt, ben je er zeker van dat je kwaliteit in huis haalt. Geniet van deze heerlijke, malse en smaakvolle lekkernij!

Wist je dat?

Gemalen of gehakt rundvlees is 1 dag gekoeld houdbaar, vlees in porties 2 dagen en gebakken en gebraden vlees 3 tot 4 dagen. In de diepvries bewaar je rundvlees het best niet langer dan 3 maanden.

Hoog rendement

Een witblauwrund heeft een zeer hoog slachrendement: dat wil zeggen dat tot meer dan 70% van het gewicht van het dier gebruikt wordt voor consumptie.

Asperges: het witte goud

Ze worden het witte goud genoemd en de liefhebbers kijken elk jaar weer uit naar het korte, maar hevige seizoen: asperges, 'onze' asperges zijn een ware delicatessen én typisch Limburgs. Hoe eet jij ze het liefst?

De asperge is van oorsprong een wilde plant die in kreupelhout groeit. Zij komt nog steeds in het wild voor, in de duinen en langs waterwegen. In de winkel vind je gecultiveerde witte, groene en paarse asperges.

WIT, GROEN OF PAARS?

De witte asperge is het populairst door haar intense, lekkere smaak. Witte asperges zijn eigenlijk scheuten van de asperge die nog voor ze de oppervlakte bereiken worden geoogst. Doordat ze nog geen zon hebben gezien, blijven ze wit. Asperges telen is arbeidsintensief omdat ze in de juiste omstandigheden moeten groeien, de grond moet worden verhoogd zodat ze een langere weg naar boven moeten afleggen en ze moeten op tijd worden geoogst: *nét* als het puntje tevoorschijn komt. De groene en paarse varianten zijn *wél* tot boven de grond uitgegroeid en daardoor verkleurd. Deze asperges zijn minder arbeidsintensief omdat ze in de buitenlucht kunnen groeien en de grond niet verhoogd hoeft te worden.

FEESTELIJK SEIZOEN

Asperges groeien het best in zandgrond. Je vindt de aspergetelers dan ook voornamelijk in streken met een zachte zandbodem, zoals in de Limburgse Kempen en het Maasland. In Limburg werd er in 2016 >>

Beschermingslaagje

Aspergevelden worden vaak overdekt met plastic. Doordat de grond warmer wordt, kunnen ze sneller groeien. Bovendien verkleuren de koppen minder snel als ze uit de grond komen.

Wist je dat?

Asperges zijn op hun best als de plek waar ze worden afgesneden niet houtachtig is. Als je ze tegen elkaar wrijft, moeten ze een piepend geluid maken.

Wist je dat?

Tijdens de Aspergefeesten in Kinrooi, de Aspergegemeente van Vlaanderen, wordt elk jaar een Aspergekoningin verkozen.

LIESBETH WACHTERS, PROEFSTATION GROENTETEELT:

“De Limburgse zanderige bodem zorgt ervoor dat asperges goed kunnen wortelen en dat ze ook goed naar boven groeien. Dit zorgt voor mooie, egale en rechte asperges.”

263 hectare landbouwgrond gebruikt voor de aspergeteelt. Dit is goed voor meer dan 65% van de aspergeteelt in Vlaanderen! In Limburg telen 16 telers een areaal van 142 hectare. Veel Noord-Limburgse telers verkopen tijdens het seizoen asperges thuis. Sommigen organiseren zelfs rondleidingen waardoor je het product leert kennen. Ook zijn er tijdens het seizoen veel evenementen in deze regio die het witte goud in de kijker zetten, zoals de Aspergefeesten in Kinrooi. Je ziet, het aspergeseizoen gaat in Limburg niet onopgemerkt voorbij!

FRIS OP JE BORD

Asperges bevatten weinig calorieën, maar zijn rijk aan vezels en mineralen zoals kalium, calcium en ijzer. Bovendien bevatten ze vitamine B en C. Asperges worden in bundels en op schaaltes onder folie verkocht. Let bij aankoop op de kwaliteit: kleur, vorm, versheid. Je rekent het best op 300 à 350 g asperge per persoon.

Wist je trouwens dat er verschillende maten asperges zijn? Ze worden onderverdeeld in deze categorieën: AAA: dikker dan 28 mm

Lentelekkernij

Witte asperges zijn nog een authentieke lentegroente. Het seizoen begint in maart met asperges uit de serre of onder plastic kappen. Vollegrondasperges komen pas in de tweede helft van april op de markt. Eind juni (traditioneel op Sint-Jan, 24 juni) is het seizoen afgelopen.

AA: dikte tussen 22 en 28 mm

A: dikte tussen 16 en 22 mm

B: dikte tussen 12 en 16 mm

C: heel dunne asperges.

Maak je ze nog niet onmiddellijk klaar? Bewaar ze dan in een vochtige doek op een koele en donkere plek. Asperges zijn heel makkelijk om te bereiden. Het meeste werk is het schillen. Dat doe je met een dunschiller, waardoor je de taaie schil heel voorzichtig kunt verwijderen. Kort koken in gezouten water en klaar. Kun je de heerlijke asperge maar moeilijk missen in de winter? Ingevroren kun je ze 9 maanden bewaren. Blancheer de asperges eerst en vries ze, na koeling, bij voorkeur met het kookvocht in. ■

Ambassadeur

Anke Buckinx (37)

Anke Buckinx werd geboren in Maasmechelen. Ze is een veelgevraagde radio- en televisiepresentatrice. Tegenwoordig verzorgt ze het ochtendprogramma op radiozender Joe. Anke woont met haar gezin in Hasselt.

1 2

Anke, beschrijf jouw Limburggevoel?

“Ik ben sinds 6 jaar een trotse Hasselaar of Hasselos zoals ze zeggen. Overall waar ik kom, promoot ik onze provincie. Omdat bij ons de gezelligste mensen wonen, punt. Ik heb nooit overwogen om dichterbij het werk te gaan wonen. Ik zou ‘mijn mensen’ niet kunnen missen. Als ik niet presenteer op de radio, spreek ik ook zo Limburgs als ‘t maar zijn kan.”

Wat is jouw lievelingsplekje in Limburg?

“Mijn eigen huis in hartje Hasselt, waar er altijd iets te doen is. Die aangename drukte wordt perfect gecompenseerd door onze rustgevende stadstuin. In de zomer plukken we onze eigen rode besjes, in de herfst rapen we okkernoten. De combinatie van stad en groen maakt me intens gelukkig. En Bokrijk, je kunt er heerlijk wandelen en er is een zalige speeltuin. We hebben er een gezinsabonnement.”

3 4 5

Hou je van Limburgse streekproducten?

“Met liefde gemaakt, dat smaakt. Maar met Limburgse liefde gemaakt, dat smaakt nog véél beter.”

Waarom kies je zélf voor Limburgse streekproducten?

“Limburgers zijn een volkje dat elkaar graag helpt. En zeker als het over lekker eten en drinken gaat. Er bestaat dus geen argument om er niet voor te kiezen, toch?”

Wat is je favoriete Limburgse gerecht of recept?

“Geen verjaardagsfeest zonder smurfenvlaai. En hoera voor Hasseltse speculaas... en zoete jenever! Je vindt me dan ook elk jaar terug op de Grote Markt tijdens de Jeneverfeesten.”

Wat eten we vandaag?

Prei & erwttjes

Prei kun je het hele jaar door kopen, erwttjes zijn extra lekker als je ze vers eet tijdens de zomermaanden. Twee klassieke, eerlijke groenten van bij ons.

Wist je dat?

Prei wordt in openlucht gekweekt. Vorig jaar oogstten de Belgische preiboeren maar liefst 154.000 ton prei.

Een geurtje aan

Prei bewaar je beter niet bij melkproducten omdat de melkproducten de geur van prei dan overnemen. Tenzij je graag hebt dat je melk, yoghurt en kaas naar prei ruiken?

Prei behoort tot de familie van de ui-achtigen, waartoe ook ajuin en knoflook behoren. Het preiwit heeft een zachte uienmaak. Ook de groene bladeren worden gebruikt om te koken, vooral in soepen. De bladeren zijn scherper van smaak dan het preiwit. Prei is oorspronkelijk een herfst- en wintergroente, maar is door het gebruik van verschillende rassen nu ook vers in andere seizoenen te verkrijgen. De verschillende rassen krijgen in de winkel soms de naam van het seizoen mee: winterprei, herfstprei en zomerprei. Zomer- of herfstprei is iets pittiger van smaak, de winterprei is iets zachter en zoeter. Prei is vooral populair als voedzame wintergroente in soepen of stoofgerechten.

Doperwten behoren tot de vlinderbloemenfamilie (zoals ook bonen) en hebben zich heel goed aangepast aan lagere temperaturen. Ze worden tegenwoordig verbouwd in gematigde klimaatgebieden.

GROENTEN UIT LIMBURG

Het areaal van erwten in Limburg is 922 hectare landbouwgrond. Dit is meer dan 41% van het totale Vlaamse areaal. Voor verse erwten stijgt dit aandeel zelfs tot meer dan 68% van het areaal in Vlaanderen.

In 2016 werd in Limburg bijna 78 hectare landbouw-

ERICA RUTTEN,
VOEDINGSCONSULENTE
EN ZAAKVOERDER VAN HET
BEWUST BOURGONDISCH
NETWERK:

“Groene groenten, en zeker erwttjes en prei, zijn supergezond. Erwten zijn een bron van vitamine C en B1, vezels, koolhydraten en ijzer. Prei bevat veel vezels, vitamine A en C.”

grond gebruikt voor prei voor vers gebruik (4% van het Vlaamse en Belgische areaal van prei). Limburg is de ideale plek om prei te kweken: voor prei moet de grondstructuur los, kruimelig en goed waterdoorlatend zijn. Zandgrond warmt goed op in het voorjaar waardoor het gewas optimaal van de eerste zon gebruik kan maken. Het koelt ook sneller af in de winter, maar met de juiste afdekking kan men vorstschade vermijden.

NAAR HARTENLUST GENIETEN

Bewaar ongedopte, verse erwten in een open zak op een koele plaats (in de koelkast) niet langer dan twee tot drie dagen (afhankelijk van de temperatuur). Het suikergehalte loopt na het plukken snel terug. Gedopte erwten kun je één dag in de koelkast bewaren. Goed gedroogde erwten kun je op een droge en koele plaats heel lang bewaren. Verse prei blijft in de groentebak van de koelkast

Wist je dat?

Verse doperwten komen van half mei tot half juli op de markt. Diepgevroren doperwten en erwten in blik zijn altijd te verkrijgen.

Vers en zoet

Doperwten eet je het best zo snel mogelijk na de oogst, omdat ze al enkele uren na het plukken hun zoete smaak beginnen te verliezen. De vrije suikers in de vrucht zetten zich zeer snel om in zetmeel. Daardoor verdwijnt de zoete smaak.

ongeveer twee weken goed. Ongewassen en op een koele, vochtige plaats kun je prei tot twee maanden bewaren. Prei kun je ook geblancheerd invriezen. Je moet de groente nadien trouwens niet ontdooien om ze te kunnen bereiden.

Om doperwten te bereiden, duw je de peul voorzichtig open en ga je met je vinger langs het steeltje waar de erwttjes aan hangen, ze zullen er dan allemaal mooi uitvallen. Doperwten kun je bereiden door ze kort in kokend, gezouten water te dompelen, of gaar te stomen. Werk af met een beetje peper en zout en eventueel een klontje boter en je hebt een heerlijk bijgerecht! ■

Grotchampignons, geserveerd op een bedje van liefde

De grotchampignons van Riemst zijn een begrip in Limburg. Met veel zorg en vakmanschap worden deze stevige paddenstoelen al meer dan 100 jaar gekweekt. Op een bedje van liefde.

De juiste bewaarmethode

- Je kunt ze enkele dagen in de koelkast bewaren in hun oorspronkelijke verpakking of in een papieren zak, zodat ze kunnen 'ademen'.
- Leg ze niet bij sterk ruikende groenten, zoals prei en ui. Ze nemen makkelijk geurtjes over. Ze zullen ook sneller verouderen in de buurt van fruit of citrusvruchten.

Grotchampignons worden gekweekt in een kalksteengrot. De klimatologische omstandigheden in die grotten bieden een uiterst geschikte omgeving voor hun groei. Grotchampignons zijn steviger en droger dan gewone champignons, en de smaak is iets vlezig en pittiger. Dit smaakverschil komt tot stand doordat de grotchampignons veel trager kunnen groeien.

Je herkent deze lokaal geproduceerde delicatessen aan de grijsbruine kleur. Onderaan de steeltjes zit altijd nog wat mergel of aarde. De mergelgrotten in en rond Riemst, één van de belangrijkste regio's voor grotchampignons, zijn uniek en vormen een ideaal terrein voor de teelt omdat de temperatuur (11 à 12 °C) en de luchtvochtigheid (95 tot 98%) er het jaar door relatief constant blijven. Hierdoor kunnen grotchampignons in theorie het hele jaar door groeien. Er worden paarse ridderzwam, kastanje- en anijs-champignons geteeld.

ERKEND STREEKPRODUCT

De teelt van de grotchampignons in Riemst is arbeidsintensief en wordt nauwgezet opgevolgd; het

is echt specialistenwerk. Dagelijks worden de champignonbedden gecontroleerd op onder meer temperatuur en vochtigheid. De bedden zijn bakken met gepasteuriseerde compost van paarden- en kippenmest met

stro waarop het champignonbroed van de paddenstoelen geënt wordt. Wanneer het mycelium (of de zwamvlok) voldoende gegroeid is, wordt ze bedekt met een laagje veengrond gemengd met fijne mergel.

Na de Eerste Wereldoorlog bloeide in Riemst de teelt van grotchampignons. Vanaf de jaren 60 verdween de ondergrondse teelt en werden de paddenstoelen bovengronds gekweekt. Tien jaar geleden werd de teelt van grotchampignons weer opgestart. Nu zijn ze een door het VLAM (Vlaams Centrum voor Agro- en Visserijmarketing) erkend streekproduct. In Riemst zijn al meer dan drie generaties champignonkwekers actief. De productie gebeurt nog steeds op dezelfde ambachtelijke en arbeidsintensieve wijze zoals bijna 100 jaar geleden. Dit zorgt voor de karakteristieke smaak en structuur die

GIOVANI OOSTERS, CHEF VAN HOTEL/RESTAURANT VOUS LÉ VOUS EN AMBASSADEUR VAN LIMBURG SMAAKT NAAR MEER:

"De Limburgse grotchampignons zijn ideaal om een salade mee op smaak te brengen. Snij ze gewoon rauw in dunne plakjes, breng op smaak met peper en zout, limoensap en olijfolie. Of maak een toast champignons, één van mijn favorieten: snij de champignons in vier, bak even met een teentje knoflook en veel verse peterselie, en versnipper er citroenverbena over net voor het opdienen."

de liefhebbers meteen herkennen.

GEZOND EN GEVARIIEERD

Champignons bestaan voor ongeveer 95 % uit water. Dat betekent echter niet dat ze weinig voedings-

waarde hebben. Champignons zijn rijk aan koper en een goede bron van de mineralen kalium en fosfor en vitamine B2, K, foliumzuur en niacine. Je kunt ze zowel rauw, gebakken, gekookt of gefrituurd eten. ■

Waterkers, meer dan één mooi groen blaadje

Ze barst van de smaak en vitamines: de lekkere Limburgse waterkers is een volwaardige groente die goed is voor je gezondheid en je lijn.

Waterkers is een kruidachtige plant uit de kruisbloemenfamilie, waartoe onder andere ook spruitjes, broccoli en bloemkool behoren. De waterkers is ook verwant aan de tuinkers, maar de smaak is pittiger. De plant voelt zich het best in een omgeving met snelstromend, zuiver en kalkrijk water met een temperatuur van minstens 10°C.

SUPERGEZOND

Rond de Tweede Wereldoorlog ontstonden de eerste waterkersbedrijfjes in Haspengouw. Nu is het een erkend streekproduct. Het pure Limburgse bronwater is ideaal voor de teelt van deze gezonde vollegrondsgroente. Die gebeurt nog steeds op ambachtelijke wijze. Behalve het gebruik van een gras- en bosmaaier

Wist je dat?

Waterkers kun je enkele dagen bewaren in een glas water dat je af en toe ververst. Bewaar waterkers best bij een temperatuur van 0 tot 1°C.

ERICA RUTTEN, VOEDINGSCONSULENTE EN ZAAKVOERDER VAN HET BEWUST BOURGONDISCH NETWERK:

“De jonge scheutjes van de waterkers zitten boordevol voedingsstoffen en vezels voor een goede groei van de plant. Ze zijn gezond en intens van smaak.”

gebeurt alles met de hand. Waterkers is een heerlijke caloriearme groente die rijk is aan ijzer, calcium, vitamine A en C. Aan waterkers worden verschillende gezondheidsvoordelen toegeschreven. Zo zou je er sterkere botten, een betere spijsvertering en een mooiere huid van krijgen. Waterkers zou ook je lever ontgiften en zelfs de groei van tumoren vertragen. Waterkers kan een bloedzuiverende en vochtafdrijvende werking hebben en helpt ook om de eetlust op te wekken. De groene blaadjes zijn rijk aan zwavel, wat goed kan zijn voor huid, haar en nagels. Daarnaast zou waterkers ook helpen bij hoge bloeddruk. Geen wonder dat waterkers soms wordt beschouwd als een superfood.

EXPERIMENTEER IN DE KEUKEN

Maar waterkers is in de eerste plaats gewoon lekker! Het wordt op verschillende manieren in de keuken gebruikt, het vaakst als garnering en in sauzen en soepen, maar je kunt het evengoed zoals spinazie klaar maken door kort te koken of in de pan te bakken. Of maak er eens een heerlijke salsa van. ■

Waterkersbier

De Limburgse waterkersproducent Sint-Lucie heeft de erkenning als streekproduct verkregen en zet ook in op innovaties. Ze brouwen onder meer een bier op basis van waterkerszaadjes.

Ambassadeur

Kok Giovanni Oosters baat samen met zijn vrouw 'Vous lé Vous' uit, een boetiekhotel-restaurant in Wimmertingen (Hasselt). Daarnaast verrent hij zijn gasten in het 'Smaaksalon' in hartje Hasselt. Hij is ook een bekend tv-gezicht en deed zelfs mee aan Expeditie Robinson.

Giovanni Oosters (41)

3 5

Hou je van Limburgse streekproducten?

“Limburgse streekproducten zijn onmisbaar in mijn keuken, ze maken er deel van uit en krijgen stevast een podium.”

Wat is je favoriete Limburgse recept of gerecht?

“Het Hasselt-dessert dat ik in het 'Smaaksalon' serveer: blokjes appel met een luchtige crème patissière en gekarameliseerd eiwit.”

1

Giovani, beschrijf jouw Limburggevoel?

“Gastvrijheid, positivisme en samenhang.”

2

Wat is jouw lievelingsplekje in Limburg?

“De Avonturenberg in Beringen. Ik ga er een paar keer per maand lopen.”

4

Waarom kies je zélf voor Limburgse streekproducten?

“Ik vind het evident dat je lokale ondernemers steunt en daardoor voor een relatief kleine ecologische voetafdruk zorgt.”

Belgen houden van varkensvlees, dat is zeker. Dit veelzijdige, smaakvolle vlees past perfect binnen je budget en drukke leven. Wist je trouwens dat het varkensvlees van bij ons magerder is dan in onze buurlanden?

Veelzijdig en verrukkelijk varkensvlees

Varkensvlees is één van de populairste vleessoorten in ons land. In 2016 kocht de Belg gemiddeld 6 kg puur varkensvlees. Dit is goed voor één derde van het gekochte vlees. Het is daarvoor het populairste pure vlees. En dat is niet zonder reden: varkensvlees is een erg gevarieerde en betaalbare vleessoort die bovendien uitstekend in onze eetcultuur past.

MAGER BELGISCH

Varkensvlees wordt nog vaak onterecht bestempeld als vet en calorierijk. Verschillende stukken van het varken bevatten nochtans niet meer vet dan het vlees van andere dieren. Een varkenshaasje en -mignonette zijn zeer mager en moeten niet onderdoen voor kippenvlees en mager rund- en kalfsvlees (ongeveer 2 g vet per 100 g). Dat het nog beter kan, bewijzen onze Belgische varkenskwekers. Het Belgische varkensvlees is nog magerder dan in andere Europese landen doordat de kweek zich heeft aangepast aan de vraag van Belgische consumenten naar minder vet vlees. De meeste varkens in België worden namelijk gekweekt met een beer van het Belgisch Piétrain-ras. Er is tot slot nog een reden waarom we zonder schuldgevoel mogen genieten van een lekker stukje varkensvlees. Varkens worden meestal geslacht als ze 100 kg wegen en ongeveer 6 maanden oud zijn.

Belgische varkens worden gemiddeld een halve maand tot een maand later geslacht en hebben nog een lager vetpercentage dan varkensvlees uit andere landen. Mooi meegenomen!

HET LIMBURGSE VARKEN? UNIEK IN ZIJN SOORT

Door de nabijheid van het Proef- en Vormingscentrum voor de Landbouw

Wist je dat?

Goed varkensvlees is mals, sappig en blank tot roze van kleur. Het heeft een onderhuidse vetlaag, maar is weinig vetdooraderd.

(PVL) hebben Limburgse varkensboeren directe toegang tot up-to-date kennis, de nieuwste

onderzoeksresultaten en innovaties over de varkenshouderij. Daardoor kweken ze in Limburg beren die de juiste genetische bouw hebben om kwaliteitsvolle varkens voort te brengen. De Limburgse varkenshouders hebben een plan opgesteld voor de toekomst van de varkens-

houderij, de zogenaamde 'Roadmap Varkenshouderij'. Hierin werden doelstellingen en engagementen vastgelegd voor onder meer doorgedreven samenwerking tussen varkenshouders, ketenoptimalisatie, imagooversterking en een inzet op milieu en welzijn. Dit unieke samenwerkingsplatform brengt de sector samen om na te denken over de toekomst van de varkenshouderij. En daar vaart iedereen wel bij. ■

SANDER PALMANS, COÖRDINATOR PROEF- EN VORMINGSCENTRUM VOOR DE LANDBOUW (PVL):

"Varkensvlees van bij ons: mager, lekker en ecologisch verantwoord!"

Van kop tot teen

Het varken wordt letterlijk van kop tot teen gesmaakt, want zo goed als alle delen worden gebruikt voor consumptie. Zo onderscheiden we onder meer spiering, buikvlees, rugspek, varkenskop, ham, poot, staart, schouder, borstvlees en natuurlijk ook het malse varkenshaasje.

Melk, powerdrank voor elk

We vergeten weleens hoe lekker een glas koude koemelk kan zijn. Dit pure goedje geeft energie en kracht, en sterkt je hele lichaam aan.

Melk wordt van nature geproduceerd door vrouwelijke zoogdieren die nakomelingen hebben gebaard. De jongen hebben de voedingstoffen erin nodig om te groeien tot ze zelfstandig genoeg zijn om aan voedsel te raken. Melk bestaat uit water, vetten, eiwitten, lactose en zouten. Naast calcium bevat melk vitamine B2 en B12 en de mineralen kalium en fosfor.

Vaak hoeven koeien en geiten niet naar de melkmachine begeleid te worden omdat ze zelf weten wanneer hun uiers zwaar worden en het tijd is om te melken. Een koe kan dan vrijwillig naar de melkmachine gaan waar ze automatisch wordt gemolken. In onze regio wordt het meest koemelk en geitenmelk geproduceerd voor consumptie.

Moderne melkmachines

Een melkkoe wordt minstens twee keer per dag gemolken. Het melken gebeurt bij de meeste moderne melkproducenten allang niet meer handmatig. De melkmachine bootst met behulp van een vacuümpomp en pulsator het zuigen van een kalf na om de koe te melken.

Wist je dat?

De doorsnee melkkoe heeft tegenwoordig een productieve levensduur van 1.077 dagen en produceert tijdens haar leven 28.599 liter melk.

LIMBURG EN DE WITTE MOTOR

Vooral in Noord-Limburg vind je veel melkveebedrijven. Peer, Bocholt en Bree zijn de gemeenten met het grootste aantal melkveehouders. Het gemiddelde quantum per producent in Limburg ligt een stuk hoger dan het Vlaamse gemiddelde. De grootste melkveebedrijven vind je na Antwerpen (gemiddeld 92 koeien per bedrijf) in Limburg (87 koeien).

Veel van deze bedrijven zijn een toonbeeld van innovatie en vooruitgang. Alles gebeurt er veilig en geautomatiseerd, zowel het voederen als het melken. De melkproductie is dan ook sterk gereguleerd en wordt uitgebreid getest in alle fases van de productie en transport. Op deze manier kan de optimale kwaliteit van onze melk verzekerd worden.

HET GROTE VERSCHIL: MAGER, HALFVOL EN VOL

Het vetpercentage in rauwe (koe)melk bedraagt ongeveer 3,5%. Door afroming wordt dit percentage naar >>

Wist je dat?

Delta Cupido, Topspeed Kodak en Tarzan du Falgi: het zijn allemaal namen van stiersoorten die de beste melkkoeien voortbrengen.

beneden gebracht. Volle melk bevat ongeveer 3,5% vet, halfvolle melk 1,5 tot 1,8%, magere melk maximaal 0,3%.

HOE MAAK JE MELK LANGER HOUDBAAR?

Voor melk in ons glas terecht komt, ondergaat het een uitgebreid proces om de melk minder vet te maken, eventuele bacteriën te doden en langer houdbaar te maken. Er zijn verschillende manieren om melk langer houdbaar te maken:
• Zelf koken: dit doe je

met hoevemelk. Op die manier is de melk nog 5 dagen houdbaar wanneer je ze goed gekoeld (7°C) bewaart.
• **Pasteurisatie:** bij dit proces wordt de melk 15 tot 30 seconden verhit tot 72 of 75°C. Hierna is de melk 5 à 6 dagen houdbaar als je ze goed koelt.
• **Sterilisatie:** de melk wordt enkele seconden voorgesteriliseerd op meer dan 100°C. Dan wordt ze gekoeld en in flessen gegoten. Hierna wordt de melk gedurende 10 tot 20 minuten verwarmd op 110 à 120°C. De melk is

nu steriel.
• **UHT:** deze term staat voor 'ultra high temperature'. De melk wordt slechts 1 tot 5 seconden verhit op 135 à 150°C. Zo blijft de melk lang houdbaar en is er geen kwaliteitsverlies. Dit is de techniek die gebruikt wordt om de meeste industrieel geproduceerde melk langer houdbaar te maken en zorgt ervoor dat melk ook buiten de koelkast kan worden bewaard. Licht heeft een slechte invloed op de bewaartijd van melk. Daarom is brikkarton een populaire verpakking. ■

Ambassadeur

Duivel-doet-al Regi Penxten is de bekendste dance-producer van Vlaanderen. Hij treedt ook regelmatig op met Milk Inc. en presenteert zijn eigen dance-radioprogramma. Hij is getrouwd met Elke Vanelderden en woont met haar en hun twee dochters in Heusden-Zolder.

Regi Penxten (41)

3 5

Hou je van Limburgse streekproducten
"Ja, want je proeft echt de liefde voor het product."

Wat is jouw favoriete Limburgse recept/gerecht?
"Laat ons zeggen dat ik de Limburgse wijnen goed kan smaken."

1
Regi, beschrijf jouw Limburggevoel?
"Het gevoel van thuiskomen. Limburgers zijn warme, gastvrije mensen met een hoog levensgenieters-gehalte."

2
Wat is jouw lievelingsplekje in Limburg?
"De Limburgse bossen. Ik nodig iedereen uit om er eens in rond te wandelen."

4
Waarom kies je zélf voor Limburgse streekproducten?
"Het getuigt van gezond boerenverstand om voor lokale producten te kiezen, in plaats van importproducten uit een ver land te kopen."

De aardappel- kampioen

Zou jij zonder aardappelen kunnen? Patatjes eten we misschien niet dagelijks, maar ze blijven een waardevol onderdeel van onze Vlaamse keuken. Hoe je ze ook klaarmaakt, een lekkere aardappel van bij ons ontgoochelt nooit!

Eigen kweek

In 2016 werden er 3.042 ha aardappelen geteeld in Limburg, goed voor 6% van de Vlaamse aardappelteelt.

De aardappel is een knol. Dit wil zeggen dat het de ondergrondse verknolde stengel is van de aardappelplant. Aardappelen zijn wereldwijd één van de belangrijkste voedingsproducten. In vergelijking met bijvoorbeeld pasta en rijst, bevat de aardappel diverse en veel meer nuttige voedingsstoffen. In Vlaanderen wordt er gemiddeld 25 kg aardappelen per persoon per jaar gekocht.

VASTKOKEND, BLOEMIG OF EXTRA BLOEMIG

Er bestaan veel lekkere aardappelvariëteiten. Afhankelijk van wat je ermee wil klaarmaken, wordt er een onderscheid gemaakt tussen vastkokende en bloemige aardappelen. Vastkokende aardappelen zijn steviger en blijven meer in vorm bij het koken. Ze zijn het meest geschikt voor koken en bakken door hun stevige structuur. Soorten: Nicola, Charlotte, Rosa, Accent, Desire, Eersteling, Opperdoeser Ronde en Annabelle.

De bloemige (of melige) varianten zijn aardappelen met meer zetmeel die sneller uit elkaar vallen bij het klaarmaken. Ze zijn uitermate geschikt voor het maken van puree en frieten. Soorten: Agaria, Bildtstar, Bintje, Doré, Première, Victoria, Rode Pipo en Santé.

Een derde categorie zijn de extra bloemige soorten. Die vallen nog sneller uit elkaar en zijn daarom vooral geschikt voor soepen en soufflés. Soorten: Eigenheimer, Irene en Resonant.

ZO BEWAAR JE AARDAPPELEN OPTIMAAL

- Op een donker, koel en droog plekje, met voldoende verluchting, in een bak of mand. Schud af en toe met de bak zodat de knollen stevig, gaaf en droog blijven.
- Bewaar aardappelen niet te koud: ze drogen snel uit

Slanke knollen

Aardappelen dikmakers? Welnee. Ze bestaan voor 80% uit water, leveren slechts 76 calorieën per 100 gram en geven snel een verzadigd gevoel. Ze bevatten bovendien veel voedingsvezels, veel mineralen, vitamines en eiwitten van uitzonderlijk hoge kwaliteit.

MARTINE PEUMANS, COÖRDINATOR WD. PIBO-CAMPUS:
“Het Tongerse PIBO doet al jarenlang onderzoek naar tientallen aardappelsoorten. Een gespecialiseerd panel doet blinde smaakbeoordelingen, en beoordeelt ook de textuur en de kleur van tafelaardappelen om de consument te voorzien van de smakelijkste variëteiten. Van de frietrasen wordt de bakkwaliteit en de bewaarbaarheid bepaald aan de hand van het onderwatergewicht, de bakkleur, de blauwgevoeligheid en de dikte.”

en het zetmeel zet zich om in suiker, waardoor ze een onaangename zoete smaak krijgen. Bij bakken en frituren kleuren ze ook te snel bruin.

- Te warm en te lang bewaard? Ze krijgen uitlopers of spruiten die de aardappel taai maken en het vitaminegehalte in de aardappel verlagen.
- Te vochtig bewaard? Dan krijg je meer schimmelvorming en rotting.
- In te veel licht bewaard? Dan is er meer vorming van solanine (giftig!) en uitlopers. ■

Wist je dat?

Niet alle aardappelen zijn eetbaar. Sommige soorten zijn giftig en worden niet geproduceerd voor menselijke consumptie.

Frambozen & blauwe bessen, 365 dagen lang gezond snoepen

Besjes eten tot je tong blauw ziet en frambozen van je vingertoppen snoepen. Enkel voorbehouden voor kinderen? Nee hoor! Daarvoor zijn ze te lekker.

De teelt van zachtfruit is booming. Het is lekker, mooi, gezond en lokaal, de omvang neemt jaar na jaar toe. Dat heeft zeker te maken met het feit dat frambozen, bramen, blauwe bessen, rode en witte bessen, zwarte bessen, stekelbessen en kiwibessen hoog scoren op het lijstje van gezonde voeding.

ZACHTFRUIT = SNOEPFRUIT

Maar bramen en bessen zijn in de eerste plaats lekker en veelzijdig. Eet ze puur uit het vuistje als gezonde snack of gebruik ze in (wild)gerechten, smoothies, bij het ontbijt, in taarten, salades, als garnering of vries ze in en eet ze dan als 'ijssnoepje'... Maar let op: de vruchten van zachtfruit zijn zeer kwetsbaar en je moet ze voorzichtig behandelen. Bewaar ze altijd koel. Verwijder bij het wassen het kroontje niet om wateropname te verhinderen en de smaak van de vruchten te behouden.

ER ZIJN GEEN SEIZOENEN MEER

Al deze zachtfruitsoorten zijn inheems en kunnen perfect gedijen in ons klimaat. De professionele teelt gebruikt gekoelde planten om het teeltseizoen te verlengen, waardoor er vrijwel het jaar rond een aanvoer is van verse producten van eigen bodem. De intensieve vollegrondsteelt wordt steeds meer ingeruild voor substraatteelt, een kunst- >>

Wist je dat?

Er bestaan heel veel verschillende soorten bramen en bessen, maar ze worden bij ons niet per ras verkocht zoals bijvoorbeeld appels en peren.

MIET BOONEN, COÖRDINATOR PROEFTUIN AARDBEIEN EN HOUTIG KLEINFRUIT BIJ PCFRUIT:

“Bijna al het zachtfruit dat we eten, wordt in Limburg geteeld. Dankzij verschillende teeltsystemen is dit fruit zo goed als het hele jaar door op de markt.”

matige bodem voor plantengroei. In 2016 werd er in Limburg frambozen geteeld op 40 hectare, goed voor 76,87% van de totale Vlaamse oppervlakte. Voor de rode bes was dat 28 hectare, wat 75,29 % van de oppervlakte rodebessen-teelt in Vlaanderen is. Het Limburgse Proefcentrum voor de Fruitteelt (pcfruit) houdt de Limburgse fruittelers op de hoogte van de nieuwste teeltontwikkelingen, onderzoeken en innovaties. Deze expertise, gecombineerd met de geologische en klimatologische omstandigheden in Limburg, maakt dat de Limburgse fruitteelt een sterke speler is in de lokale en internationale markt.

KOOP EENS BIJ DE BOER

Steeds meer landbouwers proberen de tussenschakels tussen producent en consument te beperken. De landbouwer verdient er meer aan en de consument betaalt minder. Een win-winsituatie. Je kunt zelfs je eigen fruit gaan plukken als je dat wilt. ■

Foliumzuur

Frambozen zijn rijk aan foliumzuur dat voor de aanmaak van gezonde bloedcellen zorgt en helpt om ijzer beter op te nemen. Bij zwangere vrouwen kan foliumzuur de kans op geboortefwijkingen verkleinen.

Ambassadeur

Rick De Leeuw (57)

Zanger en schrijver Rick De Leeuw woont sinds kort in Heks bij Heers. Hij was zanger bij de Tröckener Kecks en treedt tegenwoordig solo of met andere bandleden op. Ook op de Vlaamse tv is hij een graag geziene gast.

1

Rick, beschrijf jouw Limburggevoel

“Vorig jaar verruilde ik mijn loft in het hart van Amsterdam voor het Limburgse platteland. Een kleine stap voor de mensheid, een enorme sprong voor mij. Het woelige nachtleven en de opwindende van de grootstad ruilde ik voor een bestaan tussen de koeien, de zware tractoren en de zweep van de seizoenen. En tot nu toe bevalt het leven me hier zéér goed.”

2

Wat is jouw lievelingsplekje in Limburg?

“Het terras van Café Bij Rita in Heks heeft een onweerstaanbare aantrekkingskracht, en gelukkig niet alleen op mij.”

3

Kies je nu ook voor Limburgse streekproducten?

“Pas sinds ik hier woon, kom ik erachter dat groenten en fruit seizoensgebonden zijn. Het is een groot genot om in mijn eigen omgeving langzaam te zien groeien wat ik binnenkort kan gaan eten. Helemaal anders dan het gedachteloos inkopen doen in een anonieme supermarkt in de binnenstad.”

4

Welke Limburgse streekproducten koop je zelf?

“Om bij de vleeshoeve vers vlees te kunnen kopen of bij Karel Vaes een kist mooie kersen of peren, voelt als een groot voorrecht. Je proeft de kunde en de liefde en vooral: je weet wat je eet.”

5

Wat is je favoriete Limburgse recept of gerecht?

“Stoofvlees met Loonse stroop en een schuimende Ter Dolen blond ernaast.”

“Bij alles wat ik hier eet, proef ik de kunde en de liefde.”

Wist je dat?

Het verschil tussen de blauwe bes en de bosbes? Snij ze open: de blauwe bes heeft kleurloos vruchtvlees, de bosbes heeft rood vruchtvlees.

Wist je dat?

Je zou het op het eerste gezicht niet zeggen, maar aardbeien, frambozen en braambessen behoren tot de rozenfamilie in het plantenrijk.

Forel, spartelend van plezier

Wist je dat?

Zalmforellen zijn forellen waarvan het vlees roze is geworden door het eten van garnaalachtigen.

Een heerlijke zoetwatervis, die spartelt van plezier in de rivieren. De forel wordt in Voeren op ambachtelijke wijze gekweekt, zodat de vissen rustig de tijd hebben om gezond groot te worden.

De forel is een vissoort die behoort tot de familie van de zalmen ('Salmoniformes'). Er bestaan verschillende soorten forellen. Niet alle soorten behoren tot dezelfde subklasse van de zalmachtigen. Forellen komen in bijna alle werelddelen voor. Bij ons gedijt deze zoetwatervis nog steeds in de riviertjes en beken van de Voerstreek. Bovendien worden in de ringvijvers van de voormalige Commanderie van de Duitse Orde in Sint-Pieters-Voeren jaar-

lijks tienduizenden regenboog-, beek- en bronforellen gekweekt. Door de kweek van forellen wordt er ingegaan op de grote vraag waar het visbestand van wilde forellen niet aan kan voldoen. De inlandse beekforel staat op de 'rode lijst'. Vissen uit de riviertjes en beken van de Voerstreek. Bovendien worden in de ringvijvers van de voormalige Commanderie van de Duitse Orde in Sint-Pieters-Voeren jaar-

Optimaal water uit de Voer

De kweek van forellen gebeurt op bronwater uit de Voerrivier. De rivier heeft de juiste watersamenstelling en een groot genoeg verval om de forellen zich optimaal te laten ontwikkelen. De forel is namelijk te gevoelig aan waterkwaliteit om overal gekweekt te kunnen worden.

Wist je dat?

Wist je dat het langer dan een jaar duurt om een forel te kweken in de kwekerij in de Voerstreek?

ma's worden beekforellen gekweekt en uitgezet in geschikte waterlopen waaronder verschillende beken in Limburg. Met deze uitzet wordt de natuurlijke balans in deze beken hersteld.

AMBACHTELIJK EN TRADITIONEEL

In Limburg wordt forel gekweekt in de Voerstreek op een traditionele methode waarbij de vissen langer de tijd hebben om zich te ontwikkelen dan bij andere kweekprogramma's. De eitjes worden langzaam bevrucht door met een ganzenveer kuit (viseitjes) en kom (vissperma) van forellen te vermengen. De vissen zwemmen in de vijvers bij de Commanderie, waar het bronwater van de Voer rechtstreeks in deze

vijvers stroomt. Het is één van de weinige plaatsen in België waar de waterkwaliteit en het verval van het water optimaal zijn voor de gezonde kweek van forellen.

VISSERS AHOY!

Veel hobbyvissers gaan in visvijvers en rivieren forellen vangen. Zo krijgen forellen ook een andere economische meerwaarde en bevorderen ze het toerisme in de Voerstreek. Maar de forel is natuurlijk op z'n best in de keuken: gerookt, als een mousse, in rillettes of in zijn geheel in lekkere boter. Zelf geen keukenprins of -prinses? Laat je dan verwennen met een forelgerecht in één van de vele restaurants in Limburg. ■

Recept

Salade van Voerense gerookte forel, rode biet, aardpeer en yoghurt

Ingrediënten voor 4 personen:

- 400 g warm gerookte forelfilets • 2 grote rode bieten • 200 g aardpeer • 80 g rode bietenscheuten • 1 bieslookplantje • 250 g verse yoghurt • frambozenazijn • 1 theelepel mosterd • 1 eetlepel honing • 2 sneden zuurdesembrood • foreleitjes • olijfolie

1. Kook de rode bieten gaar in een pot gevuld met water. Schil ze en snij ze in plakjes.
2. Schil de aardperen, snij ze in blokjes en kook ze beetgaar in zout water. Koel af met koud water.
3. Snij het zuurdesembrood in blokjes en bak ze mooi goudbruin in een pan met wat boter. Kruid met peper en zout.
4. Maak een dressing met de yoghurt, de frambozenazijn, de mosterd en de honing.
5. Schik de schijfjes rode biet op een bord. Leg de aardpeerblokjes eroverheen. Kruid met peper, zout en olijfolie.
6. Leg de in stukken gebroken warm gerookte forelfilets op de schijfjes rode biet, en breng ze op smaak met de vinaigrette. Werk af met gesnipperde bieslook, rode bietscheuten, foreleitjes en croutons van zuurdesembrood.

Aardbeien en kersen: zomers gevoel, pure smaak

Die mooie kleur, die heerlijke textuur en vooral die zoete, sappige smaak die herinnert aan mooie dagen. Kersen en aardbeien dragen bij tot een zomers geluksgevoel. Maar wist je dat het aardbeiseizoen veel langer duurt?

Wist je dat?

Als je aardbeien invriest, dan kun je deze alleen nog verwerken tot coulis, confituur of siroop. Eens ontdooid zijn ze hun mooie kleur en uitzicht kwijt.

De aardbeiplant is een plant uit de rozenfamilie. Botanisch gezien is de aardbei een schijnvrucht: het rode gedeelte groeit vanuit de bloembodem, de echte vruchten zijn de zaadjes aan de buitenkant van de aardbei.

Verse aardbeien zijn glanzend rood, gaaf en stevig, met een frisgroene kelk. Eet ze zo snel mogelijk na aankoop: rijpe aardbeien zijn maar enkele dagen in de koelkast houdbaar. Gooi gekneusde exemplaren niet weg. Je kan ze gebruiken om confituur of coulis te maken. Was je aardbeien pas voor het gebruik even grondig met water. Zo voorkom je dat de vrucht te veel water opneemt en aroma verliest. Bewaar aardbeien droog en koel en met de kroontjes nog aan de vrucht.

LEKKER LANG AARDBEIEN PROEVEN

Aardbeien zijn rijk aan vezels en zijn caloriearm. Ze bevatten koolhydraten, calcium, ijzer, natrium en vitamine B1 en B2. Maar ze zijn vooral een bron van vitamine C: 100 g aard-

DANY BYLEMANS, ALGEMEEN DIRECTEUR J PCFRUIT:

“Lokaal geteeld zacht fruit is verkrijgbaar van maart/april tot november/december. En aardbeien telen we zelfs bijna het hele jaar rond.”

beien (ongeveer 7 stuks) levert bijna de helft van de aanbevolen dagelijkse dosis vitamine C.

Aardbeien uit de verwarmde serres zijn verkrijgbaar vanaf eind maart. Vanaf mei komen de aardbeien die geteeld worden onder plastic tunnels op de markt en in juni volgen de aardbeien uit de

volle grond. Juni is het topseizoen voor aardbeien. Vroeger waren verse aardbeien alleen in de lente te koop. Dankzij het vakmanschap en de innovatieve geniet je nu tot diep in het najaar van heerlijke aardbeien van bij ons.

KERS OF KRIEK? ZUUR OF ZOET?

Ook de kers of kriek, een steenvrucht, is lid van de rozenfamilie. De kleur van de kersen varieert van geelrood tot donkerbruin. 100 gram kersen bevat maar liefst 43% van de aanbe-

volen dagelijkse dosis aan vitamine A, een sterk antioxidant. Plus 20 à 30 % van de aanbevolen vitamine C en verschillende mineralen waaronder kalium.

In België wordt de zoete kers gewoon ‘kers’ genoemd, en de zure kers ‘kriek’. De zoete kers wordt voornamelijk vers gegeten en de zure kers wordt voor de industriële verwerking gebruikt. Kersen rijpen niet meer zodra ze geplukt zijn, maar zijn natuurlijk niet onbepaald houdbaar. Koop ze rijp en bewaar ze op een koele plaats. Door ze op een bord te uit te spreiden, vermijd je dat ze gekneusd raken.

RIJK HASPENGOUW

Kersen worden vooral geteeld in de fruitstreek, in vochtig Haspengouw, een rijke grond voor de groei van fruitbomen. Daar ligt de overgang tussen zandgrond (Kempen) en leemgrond (droog Haspengouw) met ondoordringbare lagen in de ondergrond waardoor er vocht blijft zitten. In Limburg werd in 2016 op 275 hectare aardbeien geteeld, wat ongeveer 28% van het totale areaal van aardbeien in België was, en 31% van het Vlaamse. Bij kersen was dat nog meer: 882 hectare, goed voor maar liefst 77,08% van de Belgische oppervlakte voor kersen-teelt, en 84,81% van de Vlaamse. ■

Limburgse streekproducten voor uw feestmaaltijd.
Vanaf 27 november 2017 in box bestelbaar.

Volg ons op www.facebook.com/LimburgSmaaktNaarMeer

Limburg
Smaakt naar meer!

provincie
Limburg

Een initiatief van de
provincie Limburg

Provincie Limburg
Universiteitslaan 1
B-3500 HASSELT

tel. 011 23 74 46
landbouwenplatteland@limburg.be