

Wilde kruiden, bessen en planten Échte terroirproducten

Hunten, foerageren, plukken, struinen, stropen, het past allemaal in de huidige gastronomische trends. Ook wij zijn volop in de natuur op zoek naar bijzondere smaakjes. In de herfstuitgave openden we al de jacht op wilde paddestoelen, nu gaan we nog verder en laten ons onderdompelen in de wereld van wilde kruiden.

Frank en Monique Radder begonnen 25 jaar geleden met een kwekerij in sierplanten. Hun passie voor eetbare kruiden deed hen zes jaar geleden besluiten om hierop over te stappen. Frank: "Voor mij is het logisch dat iets wat je in je mond stopt ook biologisch moet zijn. Dat is puur mijn persoonlijke eigen mening, ik wil geen rotzooi in m'n mond." De toon is gezet, we hebben hier te maken met een kenner en een vakman waarbij het woord passie absoluut niet de lading dekt. Bij Frank gaat het veel verder, zijn lust en zijn leven bestaat uit eetbare kruiden en dan met name wilde zelfgeplukte. Frank vertelt verder over zijn overstap van de reguliere teelt naar biologisch. "Wij hebben altijd al kruiden in ons assortiment gehad, maar om een of andere reden werden die alleen tegen de feestdagen heel veel verkocht. De rest van het

jaar leken mensen ze niet te gebruiken in hun keuken. Op een gegeven moment kregen we een enorme bestelling, maar op voorwaarde dat alles voor de levering op spuitresiduen zou worden getest. Ik spoot al vrijwel niets, enkel spoten we de kruiden met toegestane middelen. Maar toch vonden ze nog wat. We schrokken daar enorm van en wisten vanaf toen dat we alleen nog maar biologisch wilden werken. Je bent er dan zeker van dat je de eventuele gifresten nooit kunt tegenkomen." Tijdens zijn herboristen opleidingen werd hij er verder in gesterkt. "In totaal ben ik vijf jaar aan het studeren geweest. Je kennis wordt zo enorm breed en die kan je ook écht toepassen. Daaruit is ons kruidenconcept Puur Aroma ontstaan. De kracht is ten eerste dat het assortiment biologisch is geteeld en daarnaast heel breed en diep is. We hebben

wel zeventig soorten eetbare kruiden in het concept die puur culinair bedoeld zijn, dus niet geneeskrachtig. We verbouwen zodanig veel dat we altijd voldoende kruiden op voorraad hebben. De combinatie van dat alles kom je nergens anders in Nederland tegen." Chefs kunnen de kruiden bestellen via Rungis of de Eysershalte. "Onze producten vragen om passie en beleving, dat moet op de juiste manier worden gedaan. Rungis weet precies hoe het moet en is een waardig verlengstuk van ons product." Het zal u al duidelijk zijn, voor Frank is biologisch heel logisch, maar waarom eigenlijk? "Het begint al met de voeding. Bij bio is kunstmest verboden, het moet organisch bemest zijn. Kunstmest is voor een plant als een infuus, hij hoeft nergens moeite voor te doen. Bij organische voeding moet de plant werken, de voeding zit tenslotte

opgesloten in een koolstofbinding. De plant groeit daardoor langzamer wat resulteert in een steviger product terwijl het kruid alle tijd heeft gehad om smaak aan te maken. Neem biologische knoflook, als je die droogt en vervolgens pelt, zijn de teentjes veel kleiner. Het vliesje is een écht schilletje geworden en het teentje zelf heeft groene aders. Daaraan zie je gewoon dat het leeft en kracht heeft. Bij gangbaar is het gewoon een opgeblazen product. Dit geldt voor alle planten."

De toekomst

Frank stapt nu over op het onderwerp gezondheid, het blijkt voor hem een gevoelig onderwerp te zijn. "Het is wetenschappelijk bewezen dat bio of wilde kruiden veel meer verdedigings- of bioactieve stoffen bevatten dan regulier gekweekte varianten. Ze kunnen zich veel beter verdedigen in de natuur, dus als wij er van eten, hebben we er ook profijt van. Hoeveel mensen slikken er geen voedingssupplementen? Dat is niet nodig als je het uit de natuur haalt. Sterker nog, vitamine C bijvoorbeeld staat nooit op zichzelf maar gaat altijd samen met flavonoïd(en) in de natuur. Het is de combinatie van die twee die gezondheid geeft. Daarom kun je beter een sinaasappel eten dan een vitaminepilletje pakken." Onze gids haalt er boeken en onderzoeken bij om zijn verhalen te onderstrepen. We zullen niet het volledige wetenschappelijk verhaal met u delen,

Zaailing van de wilde bospeen (Daucus carota)

Wortel van de wilde bospeen (Daucus carota)

Bloem van de wilde bospeen (Daucus carota)

maar zijn het wel met Frank eens dat het in de toekomstige gastronomie niet meer alleen om smaak zal gaan. Gezondheid, carbon footprint en CO2-uitstoot zullen zeker zo belangrijk gaan worden. We krijgen er geen speld tussen als Frank vertelt en schrijven snel verder. Is de chef al bezig met gezondheid? Nog niet echt, maar toch speelt het wel degelijk. "Je kunt je hier juist mee onderscheiden. De natuur is de nieuwe vijver voor bijzondere grondstoffen.

iets te eten kunt vinden, ook al zijn de winkels dicht. Het herten doe ik iedere dag, zelfs in de diepe winter. Alleen als er teveel sneeuw ligt, is het wat lastiger.”

Let op de gevaren

We hebben onze wandelschoenen aan, de mandjes staan klaar en ook de snoeischaar is ingepakt. Frank wil echter nog niet vertrekken, want zomaar plukken in de vrije natuur is absoluut not done. Volgens onze leermeester dienen we allereerst respect te hebben voor de natuur, dus niet zomaar alles wegplukken. Sterker nog, verschillende kruiden zijn sowieso beschermd, plukken levert dan een fikse boete op. Daarnaast zijn er de gevaren, zonder een gedegen opleiding mag je nooit kruiden plukken. Zoveel eetbare varianten als er zijn, zoveel giftige zijn er ook. “Hetgeen in het wild groeit is veel krachtiger dan de gekweekte versies. De planten zijn gewapend met verdedigingsstoffen, die zich voor ons als mens vertalen in voedingsstoffen of gifstoffen en zijn dus extra gezond of juist extra giftig! Voor eetbare wilde kruiden geldt dat je veel minder nodig hebt dan bij gekweekte soorten. De structuur is steviger, je bent dus sneller verzadigd. Het is geen waterig blaadje sla, je dient minimaal dertig keer te kauwen.” Een vijfjarige HBO-opleiding en vijfentwintig jaar praktijkervaring zijn slechts de basis voor Frank om in het wild te plukken. “Als je gaat plukken, moet je kunnen determineren en dat gaat om de kleinste details. Je begint bij het schiften op families en gaat zo steeds dieper met behulp van een flora. Alleen bij honderd procent zekerheid pluk ik iets, bij de minste twijfel blijft het staan.” Wij drukken u nogmaals op het hart om niet zelf het veld in te gaan en herboristje te gaan spelen. Laat dit over aan kenners zoals Frank. Wie toch uit de wilde natuur wil plukken, kan zijn kennis perfect gebruiken. Hiervoor staan er in 2012 diverse workshops op de planning. Via Rungis levert Frank een assortiment aan versgeplukte wilde kruiden met een duidelijke uitleg, de Latijnse naam en zelfs toepassingsmogelijkheden. Juist als we denken dat we nu echt aan onze pluk gaan beginnen, duikt Frank nog dieper in de materie van gezondheid en natuur. Het gaat zo enorm diep en ver dat we het voor nu even laten voor wat het is. Maar we kunnen u verzekeren dat de term functional foods zelfs in de gastronomie een belangrijke rol zal gaan spelen. Om verwarring te voorkomen hebben we alle namen van hetgeen we vandaag plukken, voorzien van de Latijnse naam. De Nederlandse namen willen in de loop der tijd nog wel eens veranderen of bepaalde

kruiden hebben een fantasienaam gekregen, waardoor het alleen maar onduidelijker wordt. Neem de **akkerpaardenstaart (Equisetum arvense)** ofwel heermoes. Deze is culinair gezien perfect toepasbaar, terwijl de **moeraspaardenstaart (Equisetum palustre)** zeer giftig is. De namen lijken op het eerste gezicht veel op elkaar, maar we hebben het over totaal iets anders. Vandaar overal de Latijnse naam, die bovendien ook nog eens internationaal te gebruiken is.

Op pad

Vooraleer we het wild in gaan, lopen we rond op de kwekerij om alvast wat warenkennis op te doen. “Voor een herborist bestaat er geen onkruid. Neem de **kleine veldkers (Cardamine hirsuta)**, dat groeit rustig tussen de tijn. Het is een kruisbloemige die mosterdachtig smaakt en in de winter voorkomt. De smaak is zeer pittig, maar gaat net als bij radijs achteruit vanaf het moment dat het geplukt wordt. Het moet dus heel vers worden gebruikt.” Onze les gaat direct door als we de **wilde rucola (Diptotaxis tenuifolia)** te proeven krijgen. Wat direct opvalt, is het gele bloemetje dat bij de gekweekte soort juist wit is. “Iedereen kent rucola, dus met dit kruid kun je een mooie vertaalslag maken.” Frank komt aanzetten met een pot **bieslook (Allium schoenoprasum)** en net als we willen zeggen dat we dat natuurlijk wel kennen, is hij ons voor. “Proef eens een keer de wortels in plaats van de steeltjes. De smaak is veel pittiger dan de steeltjes zelf.” Onze herborist is vertrokken en we kunnen het schrijven en fotograferen bijna niet meer combineren met het proeven en verwerken van de informatie. “Van **Kaapse knoflook (Tulbaghia violacea)** is juist de bloem top om in de keuken te gebruiken, de smaak is milder dan normale knoflook, maar toch pittig. Je moet zeker eens proberen om die à la minute in een saus te verwerken. En wat

Oogsten in het wild is oneindig en je kunt als chef hiermee uniek zijn. De groothandel biedt uiteindelijk een assortiment wat voor iedereen toegankelijk is, de natuur is daarop de uitzondering. Daarin ga je naar de bron en laat je je leiden door wat zij voorschrijft. Voor mij is dat de ultieme basis, de natuur biedt alles en is iedere dag anders. Het geeft een enorm gevoel van vrijheid waarbij je altijd

Kleine veldkers (*Cardamine hirsuta*)

Bieslook (*Allium schoenoprasum*)

Kaapse knoflook (*Tulbaghia violacea*)

Kaapse knoflook (*Tulbaghia violacea*)

Wilde rucola (*Diptotaxis tenuifolia*)

Anijs afrikaantjes (*Tagetes lucidus*)

Rode klaver (*Trifolium pratense*)

Bronzen venkel (*Foeniculum vulgare Purpureum*)

dacht je van **anij's afrikaantjes (Tagetes lucidus)**? Het heeft dat pittige van mosterd met een hint van anijs. Bovendien is het decoratief en dat geldt ook voor de **bronzvenkel (Foeniculum vulgare Purpureum)**. De kleur is anders, maar vooral is het een bladvenkel die geen knol vormt en daarom zo decoratief is." Het is winter en dan zou je verwachten dat veel kruiden helemaal niet meer groeien. "Al is het niet boven de grond, dan gaat het eronder wel verder. Zo heeft **daslook (Allium ursinum)** ook teentjes die in de winter perfect eetbaar zijn." Hoewel Frank zich uitsluitend beperkt tot kruiden met

een culinaire functie bieden sommige ook geneeskrachtige eigenschappen. Dat geldt bijvoorbeeld voor de zeer pittige **peperoregano (Origanum vulgare hirtum)** ofwel Griekse oregano die hij omschrijft als een natuurlijk antibioticum.

De Eyserheide

We hebben de kwekerij verlaten en klimmen de Zuid-Limburgse heuvels van de Eyserheide op. Met zijn kennis kan Frank vrijwel overal in onze gematigde klimaatzone in het wild plukken, maar dit is zijn échte thuishaven en weet hij letterlijk

ieder plantje te groeien. "Ik kan nu al voorspellen waar ik volgende week volgroeide kruiden, besjes en plantjes tegenkom." Wat we een uur geleden nog achteloos zouden hebben vertrap, blijkt nu ineens allemaal gastronomisch inzetbaar. Het avontuur is écht begonnen als we nog geen drie stappen hebben gezet en hij een takje met wortel en al uit de grond trekt. Het blijkt om de wortel te gaan. "Dit **nagelkruid (Geum urbanum)** werd al gebruikt voordat de specerijen bij ons aan land kwamen. Een typisch inheemse smaakmaker dus." Het eldorado voor Frank is het enorme veld

dat als waterwingebied wordt gebruikt. Het wordt slechts éénmaal per jaar gemaaid, waardoor alles heerlijk kan groeien. "Dit is nu **wilde oregano (Origanum vulgare)**, of zoals we in Nederland zeggen, wilde marjolein. Dat moeten we laten staan, want het is beschermd. Waar ik lyrisch van word, zijn planten die helemaal te gebruiken zijn, zoals de wilde bospeen. De bloemen, het rijpe zaad, het loof en natuurlijk de wortels kunnen allemaal een bestemming krijgen in de keuken. De bloem van de **wilde bospeen (Daucus carota)** moet bevrucht worden, omdat te versnellen heeft de natuur een trucje ingebouwd. De bloem is namelijk voorzien van een lokstip, waardoor insecten denken dat er al een soortgenoot op zit en ze dus worden aangetrokken. Je mag deze zaailingen niet te jong oogsten. Ten eerste is het worteltje dan nog te klein, maar nog veel belangrijker, je vernietigt de natuur door iets te oogsten wat nog niet volwassen is." Het valt ons op dat Frank een voorkeur heeft voor bittere smaken, een tendens die ook in de gastronomie merkbaar is. Het bewijs zijn de **distels (Cirsium arvense)** die we tegenkomen. "Distels zijn vrijwel altijd eetbaar, het blad is misschien wat meer bitter, het bloempje is mooi neutraal. Voor mij gaat de associatie op met kardoem en artisjok, wat indirect ook familie is. Het oerbittertje kom je tegen in de **rode kornoelje (Cornus sanguinea)**, dat besje is extreem bitter, maar bevat zoveel goede stoffen. Toch raad ik mensen aan om er niet meer dan één of twee van te eten. De zeldzame **gele kornoelje (Cornus mas)** is een ander paar mouwen. Het besje heeft een klein pitje en een mooi zuurtje. Dit is het allergezondste fruit dat in de lage landen groeit." Een kruid dat je werkelijk overal tegenkomt, zelfs langs de weg en tussen stoeptegels, is de **weegbree (Plantago species)** die zowel onder andere **smal P. (lanceolata)**, **breed (P. major)** als **ruig (P. media)** kan zijn. "Ik zal nooit langs de kant van een openbare weg plukken. Hier kunnen honden hebben geplast en bovendien hebben er auto's in de buurt gereden. Hetzelfde geldt voor akkerranden waar boeren in de buurt gesproeid zouden kunnen hebben, die moet je uit de weg gaan. Hoe verder van de bewoonde wereld, hoe beter de kwaliteit. Weet je wat zo leuk is? Je weet nooit wat je gaat tegenkomen, ik kan pas ongeveer een week op voorhand bepalen wat de oogst zal zijn. Stel dat je een wildsalade op de kaart zet, dan is deze telkens weer anders. We hebben het zo vaak over gevarieerd eten, als je uit de natuur eet en je dus laat leiden door de seizoenen, dan eet je altijd gevarieerd."

Nagelkruid (*Geum urbanum*)

Meidoornbes (*Crataegus monogyna*)

Meerjarige korenbloem (*Centaurea jacea*)

Brede weegbree (*Plantago major*)

Sleedoorn (*Prunus spinosa*)

Jonge loof van de hazelnoot (*Corylus avellana*)

Wilde oregano (*Origanum vulgare*)

“Wat we een uur geleden nog achteloos zouden hebben vertrapt, blijkt nu ineens allemaal gastronomisch inzetbaar.”

Zoveel mogelijkheden

Gelukkig hebben we een leeg schrijfblok en voldoende geheugen op onze camera, want wat is dit een les die we krijgen. Frank raakt door ons enthousiasme zelf nog enthousiaster en we moeten hem echt stoppen om alles bij te kunnen houden. “Wat dacht je van de bloem van de **rode klaver (Trifolium pratense)**? Die kun je helemaal ontrafelen en als garnering over een salade strooien. Of het **jonge loof van de hazelnoot (Corylus avellana)** of de **beuk (Fagus sylvatica)**. Zelfs in de late herfst en vroege winter zijn er als je goed kijkt nog jonge twijgjes te vinden. Die nootachtige smaak met dat kleine bittertje is het perfecte wildgarnituur. Ook weer net wat anders is de uitgedroogde bloembolster van de **meerjarige korenbloem (Centaurea jacea)**. Die kan dienen als een natuurlijk cupje voor bijvoorbeeld een amuse. Als winters garnituur kun je zeker ook denken aan de **meidoornbes (Crataegus monogyna)**. Deze heeft de structuur en zelfs een beetje de smaak van een melige appel. Dat is een typisch hartig garnituur, want het heeft helemaal geen zoete smaak. Zelfs de jonge twijgjes zijn culinair toepasbaar.” We komen aan bij een boompje dat gebukt gaat onder het fruit. Het blijkt de **sleedoorn (Prunus spinosa)** te zijn, volgens onze leermeester de oerpruim. “De vrucht bevat een mooi waslaagje dat naarmate het rijper wordt zal verdwijnen. Je ziet dit bijna alleen maar verwerkt in likeur. Dat is jammer, want als de eerste vorst erover is geweest, verdwijnen de bitters en heb je een heerlijk besje.” Frank kan nog uren doorgaan en hoe meer interesse we tonen, hoe meer hij ons laat proeven en zien. Telkens worden we opnieuw op de gevaren gewezen van het zomaar lukraak plukken. Een zeer duidelijk voorbeeld daarvan is het **leeuwentandje (Leontodon saxatilis)** met zijn gele bloempje en getande blad. We zouden zo zeggen dat het de eetbare paardenbloem is. Niets is minder waar, beide planten zijn zeer gemakkelijk verwisselbaar. Het bewijst maar weer eens dat zelf de natuur ingaan niet voor iedereen is weggelegd en een gedegen opleiding en zeer veel praktijkervaring onontbeerlijk zijn. Gelukkig is er door de unieke samenwerking tussen Rungis en

Frank en Monique Radder voor iedere chef de mogelijkheid om versgeplukte wilde kruiden in huis te hebben. Verrassend, helemaal volgens het seizoen en zeer inspirerend.

Eyserhalte

We verlaten de heuvels en hebben hoofdpijn van de indrukken die we zojuist hebben opgedaan. “Daar heb ik wel een oplossing voor!” Frank trekt een jong twijgje van een wilg en vraagt ons om op de bast te kauwen. “Wat proef je? Lijkt het niet op aspirine? Alle **smalbladige wilgen (Salix alba)** bevatten salicylzuur, dat is de natuurlijke aspirine. Het is een niet-geïsoleerde stof en in dit geval niet gevaarlijk.” Letterlijk op een steenworp afstand van ons plukgebied ligt de Eyserhalte. Deze fruitboerderij is uitgegroeid tot een gastronomische pleisterplaats waar veel chefs hun inkopen komen doen, zowel voor het verse fruit en de groenten als voor de huisgemaakte delicatessen. Achter het open fornuis staat chef Marc Creusen ons al op te wachten om het zojuist geplukte te verwerken. We zijn lyrisch over de simpele wildsalade met zijn eigen sap. En wat te denken van de gevulde smalle weegbree of de krokant gefrituurde bloem van de wilde peen? Gelukkig is het nog een heel stuk rijden voordat we thuis zijn, want deze indrukken heb je niet een twee drie verwerkt.

Rungis

Rungis

Handelscentrum ZHZ 48, Barendrecht
tel 0031 180 61 78 99
www.rungis.nl

PUUR Aroma

Pasveld 4, Margraten
tel. 0031 43 458 26 14
www.puur-aroma.com

Eyserhalte

Wittemerweg 1, Eys
tel. 0031 43 451 22 90
www.eyserhalte.nl

