
Bronlaak Journaal
mei 2017

Bronlaak

Thema:

Vitale

Voeding!

2

Voorwoord

foto op de voorzijde: xxxxxxxxxxxxxxx foto Jeroen Tersteeg.

Deze editie van het Bronlaak
Journaal gaat over het thema vitale
voeding. Voeding is een onderwerp
van belang. In de maatschappij
zien we dat er veel aandacht is voor
de productie van voeding maar ook
hoe we omgaan met tekorten en
met overschotten.

Op Bronlaak zijn we ook dagelijks
bezig met voeding samen met onze
cliënten. We verbouwen groenten,
melken onze koeien, maken kwark,
kaas enzovoort.
In de keuken koken we maaltijden
waarin we veel van de producten
die op Bronlaak worden verbouwd/
gemaakt verwerken. Het is mooi
om te zien dat in het hele proces
onze cliënten meehelpen. En
er door iedereen zorgvuldig
wordt omgegaan met alle
voedingsproducten.

Tijdens mijn eerste maand op
Bronlaak heb ik al met velen van
jullie kennis mogen maken. Ik
heb van dichtbij mogen ervaren
welke prachtige producten we

op Bronlaak maken. Ik koop
inmiddels ook veel etenswaren
in de winkel. Naar tevredenheid
van mijzelf, van mijn partner en
dochter!

Ik heb een ochtend meegeholpen
op de Kiem waarin ik heb kunnen
zien hoe er (h)eerlijke producten
worden gekweekt en hoe er voor
gezorgd wordt dat iedereen
hierin op zijn/haar manier kan
participeren.
Na een rondleiding in de keuken
door zeer bevlogen en enthousiaste
medewerkers heb ik ook mogen
genieten van een heerlijk bereide
maaltijd in de Foyer.
Kortom ik heb ervaren en
kunnen zien dat voeding een
belangrijk onderdeel is van het
antroposofische gedachtengoed.
Laten we dit met elkaar koesteren
en laat dit Journaal hiertoe
inspireren!

Susan van Wijchen
Locatiemanager Bronlaak

Bronlaak Journaal — mei 2017 3

Zijn eerste ontmoeting hier betrof Tijmen en

Nicolette Kelder, die een soort huisouder wa-

ren van de Schuttegang groep. De Schuttegang

bevond zich in het Grote Huis van Bronlaak

(ergens waar nu de winkel is) en de kantoor-

tjes daarom heen. Vervolgens de stap gemaakt

naar Sint Anthonis om circa 14 jaar in de Bron

te wonen waar de familie Krantz huisouders

waren. Na enige jaren boven Markant aan de

Brink gewoond te hebben had Jeroen het wel

gezien in het dorp en vroeg hij of hij weer op

het terrein kon ko-

men wonen. En dat

kon. Sinds septem-

ber 2016 woont en

werkt Jeroen weer op

Bronlaak en het is

in zijn eigen, ietwat

verscholen appar-

tement achter het

Mahler huis, waar ik

hem na het werk spreek.

Waarom ben je weer terug gegaan naar Bron-

laak? Mijn keuze hiervoor is vrij simpel: het is

hier op Bronlaak heerlijk rustig. Het is in het

dorp veel drukker en zeker als je aan de Brink

woont.

Kun je ons vertellen welke werkzaamheden je

hier op Bronlaak hebt gedaan in die 25 jaar? In

het begin werkte ik nog in de oude keuken van

het Grote Huis met Rinus Bienstman, Dennis

Hunnik en Piet Driessen. Je keek daar uit over

de oude Zwaan-Ekster, maar dat is nu ook alle-

maal kantoor. Onder de keuken had je een hele

grote kelder voor de opslag van de etenswaren.

Ik heb ook een paar jaar in de Weverij gewerkt,

eventjes in de Winkel met Gerard de Bruin,

Gonnie en Lucie en toen heb ik gekozen voor

de Tuinderij, omdat ik buiten wilde werken. In

de Tuinderij deed ik naast het wieden, schof-

felen en oogsten ook de winkel bevoorraden.

Zomers komen de meeste groenten uit de

Tuinderij de Kiem en het mooiste is om volle

kistjes met groenten af te leveren. In de late

herfst, de winter en het vroege voorjaar wor-

den de meeste groenten

besteld bij BD-Totaal,

deze verdeel ik dan over

de winkelkistjes en lever

ze af.

Is het voor jou belang-

rijk dat de groente bio-

logisch dynamisch ge-

teeld zijn? Nou, na enig

nadenken, biologische

groenten smaken veel beter, bevatten meer

vitaminen en zijn gezonder. Je weet wat je eet

en er zit niks op of in wat je niet weet. Soms

zijn deze groenten wel wat duurder, maar als

je kiest voor de seizoens gebonden groenten

dan is er niet veel prijsverschil. Boontjes willen

eten in de winter is nu eenmaal erg duur. Zelf

haalt Jeroen zijn groenten zoveel mogelijk op

Bronlaak, want dat is makkelijk: de winkel is

dicht bij huis; ik kijk er bijna op uit. Toch koop

ik ook wel etenswaren in Sint Anthonis het is

vaak goedkoper maar biologisch is er niet zo-

veel te vinden. Ook geen brood ofzo.

Op bezoek bij Jeroen Tersteeg
Als we iemand willen ontmoeten die al jarenlang met voeding en dan

specifiek met groenten, hier op Bronlaak bezig is dan is dat Jeroen.

Jeroen is 46 jaar en woont sinds 1992 op Bronlaak.

4

Jeroen, je bevoorraadt de Winkel maar hoe zit

het met de woonhuizen? Breng je daar ook wel

eens groenten naar toe? Nou, nee eigenlijk.

Mijn werkleider Michael mailt iedere week op

maandag alle woonhuizen en werkgebieden

een groente- en zuivel bestellijst toe, waarop

ingevuld kan worden hoeveel groenten, fruit,

aardappelen, yoghurt, kaas enzovoort je heb-

ben wilt. Op je bestelling krijg je dan ook nog

10 % winkel korting, maar ik heb niet het idee

dat er heel veel afgenomen wordt op deze ma-

nier. En dat vind ik wel jammer, want het liefst

breng ik iedere dag volle kisten met mooie

verse groenten naar de Winkel Bronlaak. Wat

ik wel weet is dat er steeds meer mensen van

buiten speciaal voor de biologische producten

naar Winkel Bronlaak komen. De winkel heeft

daarom ook een andere naam gekregen juist

om meer klanten te trekken: Winkel Bronlaak.

Meer bekendheid levert meer klanten op en

dat is goed voor ons, de Tuinderij, maar ook

voor Bronlaak… dat er dus meer bekendheid

is. Mijn streven is om iedere week meer groen-

ten en zuivel af te leveren. Het stijgt wel steeds

een beetje de laatste jaren, maar of dat altijd zo

blijft dat weet ik niet. Zelf koop ik geen kaas

in de winkel van Bronlaak, want een pakje met

plakjes kaas vind ik veel gemakkelijker.

Jeroen wat is jouw ideaal om hier op Bronlaak

te realiseren? Het liefste zou ik iedere dag lege

groenten kratten willen ophalen en ze de vol-

gende dag willen vullen met verse groenten

voor in de winkel. Dat zou ideaal zijn. Maar

tot nu toe is de realiteit anders. Ik wil ook wel

even vertellen dat ik ook nog, al jaren, twee

dagen in de week werk bij boomkwekerij

Balthussen in Wanroij. Wat doe je daar dan?

Nou daar laad ik karren vol met buxus struik-

jes of buxus boompjes. En die gaan daarna

de vrachtwagen in en naar de veiling of een

klant. Eh, zijn die biologisch geteeld? Nee.

Biologisch dat is nog een lange weg te gaan

hier in de Peel. Goed Jeroen, zouden we alles

nu besproken hebben? Wat mij betreft wel het

is zes uur en ik wil gaan eten. Hartelijk dank

voor dit gesprek Jeroen en hopelijk breng je

nog vele jaren over heel Bronlaak je biologisch

dynamisch geteelde groenten, fruit en zuivel

in steeds grotere hoeveelheden rond, Succes!

Willem de Ridder

Salade met wortel en noten

Ingrediënten
• 1 bos bospeen (geschild en in stukken
van 4 cm) WB
• 200 g sugar snaps WB
• 1 avocado WB
• 1 citroen (geraspt en uitgeperst) WB
• 2 theelepels mosterd H
• 4 eetlepels walnootolie WB
• 1 krop sla (romaine) WB
• 75 g rucolasla WB
• 100 g walnoten WB

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
Kook de bospeen in ruim kokend water in 4-5
minuten en de sugarsnaps in 2-3 minuten beet-
gaar en giet ze af. Schil de avocado, verwijder
de pit en snijd het vruchtvlees in lange plakken.
Halveer de plakken. Klop in een ruime schaal
het citroensap met de citroenrasp, mosterd, olie
en peper naar smaak tot een dressing. Schep de
bospeen, sugarsnaps en avocado erdoor en laat
ze 5 minuten staan. Was en droog de romainesla
en snijd de bladeren in grove repen. Schep de sla
en rucola luchtig door de dressing met groenten.
Verdeel de salade over diepe borden. Rooster de
walnoten in een droge koekenpan goudbruin en
verdeel ze over de salade.

gezond

recept!

Bronlaak Journaal — mei 2017 5

Een pleidooi voor
rauwkost op Bronlaak
Groenten zijn hip en staan door

hun hoge voedingswaarde volop

in de belangstelling. De keuken

van Bronlaak weet dit al sinds

haar beginperiode want er werd

gekookt vanuit het kookboek

van Dr. Bircher Benner. Hij

was een groot voorstander van

het consumeren van groenten,

warm, of koud, als voorgerecht

aan het begin van de maaltijd.

Daarom serveert de keuken bij

de warme maaltijd vaak een por-

tie rauwkost.

Rauwkost zorgt voor een frisse

oppepper van onze spijsverte-

ring en stimuleert de eetlust.

Zo kunnen de daarop volgende

gerechten optimaal worden

verteerd, een weldaad voor onze

darmen en ons lichaam kan

zodoende alle waardevolle voe-

dingsstoffen uit ons eten halen.

Een bron van energie is het ca-

deau.

We kunnen kiezen uit veel varia-

ties, zoals wortel-, blad/stengel-

en bloem/vrucht gewassen, elk

met hun unieke voedingskwali-

teiten. De keuken van Bronlaak

probeert van alle plantendelen

iets in één maaltijd te verwerken,

voor een gebalanceerde voeding

(zie ook voeding en driegeleding

in dit thema nummer).

Rauwkost is een ideaal voorge-

recht dat uit groenten bestaat

die minimaal bewerkt zijn, puur

natuur!

Om het eten van de rauwkost

makkelijker te maken en mooi te

serveren worden de groenten op

verschillende manieren geraspt

of gesneden. Bijvoorbeeld grove

reepjes sla, fijne reepjes wortel,

plakjes komkommer, partjes

tomaat, geraspte stukjes rode of

witte kool, kleine roosjes bloem-

kool of broccoli enz. Sommige

groenten worden heel kort ge-

kookt en weer snel afgekoeld

voor een betere bite en verteer-

baarheid.

Met alle kleuren en verschillen-

de vormen wordt een schaaltje

rauwkost een lust voor het oog.

Want ook via de zintuigen, in

dit voorbeeld het oog, wordt de

spijsvertering al een beetje ge-

stimuleerd! Hier begint als het

ware de eerste fase van de spijs-

vertering. Met een eenvoudige

dressing en wat kruiden verho-

gen we de smaak en het water

loopt ons letterlijk en figuurlijk

in de mond. Want die rauwkost

verwacht wel wat kauwwerk…

en gelukkig hebben we daar

onze tanden voor. Door het

kauwen gaan er allerlei speek-

selklieren in onze mond aan het

werk, zo gaat de tweede stap

van de spijsvertering van start.

En de mooie bijwerking van al

dit kauwwerk is, dat we lekker

kunnen proeven. Zodat het tel-

kens weer een verrassing is, al

die verschillende smaken van de

diverse groenten. Dit vraagt na-

tuurlijk een aandachtig eten…

Eén tip: De rauwkost wordt vers

bereid. De restjes kun je in een

schone schaal goed afgedekt in

de koelkast bewaren en gebrui-

ken als fris vitaminerijk extraatje

bij de broodmaaltijd!

Veel groenten die we op Bron-

laak in de warme maaltijd ver-

werken worden geteeld in onze

tuinderij ‘De Kiem’ met hulp van

onze bewoners. In de keuken

‘De Aar’ worden de maaltijden

bereid, jawel… met hulp van

onze bewoners. Samen geteeld,

bereid en opgegeten: een extra

dimensie van onze antroposofi-

sche visie.

Veel genieten en gezondheid van

al die mooie biologisch dyna-

mische groenten en gerechten

wens ik jullie van harte toe.

Maria Klauwer, begeleider/kok,

keuken Bronlaak.

Enerzijds bevat onze voeding de bouwstoffen

die we nodig hebben zoals vitamines, miner-

alen, eiwitten, suikers, vetten enz. Hier spreken

we over materie. Hier gaat het over als we aan

de schijf van vijf denken. Allemaal belangrijk

om ons fysieke lichaam op te bouwen en te on-

derhouden. Maar we weten uit onderzoek dat

we van alléén minerale voeding niet kunnen

leven.

De mens is namelijk niet alleen een fysiek li-

chaam, opgebouwd uit waarneembare delen

zoals b.v. botten, huid en spieren. In de antro-

posofie gaat men er van uit dat materie en geest

als één geheel functioneren. De mens wordt

gezien als een geestelijk wezen dat zich in de

loop van de tijd ontwikkeld.

Doordat wij ons voeden met materiaal uit het

planten- en dierenrijk, moeten wij door verter-

ing deze stoffen afbreken tot een lichaamsei-

gen substantie. Maar voeding moet de gehele

mens in al zijn ‘geledingen’ voeden, willen we

vitaal blijven. Maar wat verteren we dan eigen-

lijk?

Het begint met het begrip etherlichaam, dat

we kennen vanuit de viergeleding van de mens.

Het etherlichaam houdt het fysieke lichaam

tijdens ons leven in stand. Het verzorgt lev-

ensfuncties zoals groei, opbouw en herstel,

ritme, afbraak en opname van voeding. Het

etherlichaam is niet zichtbaar of tastbaar maar

speelt zich af in de tijd en in processen. Alles

wat leeft in de natuur, in plant en dier, heeft net

als wij een etherlichaam.

Terug naar de voeding. Je zou kunnen zeggen

dat ons eigen etherlichaam flink in beweging

moet komen om de etherkrachten van de voed-

ingsstoffen die wij tot ons nemen te kunnen

verteren. Als mens ontmoeten we als het ware de

planten en ander voedsel dat we op ons bord

terugvinden.

Deze ontmoeting met de buitenwereld slaagt

als ons spijsverteringsstelsel (binnenwereld)

goed is ontwikkeld. Ons verteringssysteem

moet daarom elk nieuw voedingsmiddel leren

verteren. Dit begint al na de geboorte: alleen

(moeder)melk wordt door een pasgeboren

baby verteerd. Daarna moet het lichaam telkens

een passende verteringswijze ontwikkelen bij

nieuwe vormen van voeding.

Belangrijk daarbij is dat we eten met aandacht.

Dit betekent dat onze zintuigen al een stuk

voorwerk doen: een lekkere rode aardbei doet

het water in je mond lopen en daar begint het

verteringsproces al. Van de specifieke ‘aard-

beienvertering’ welteverstaan. Want elke plant

heeft namelijk zijn eigen wezenlijke kenmerk-

en met daarbij horende unieke kwaliteiten.

Bietjes hebben vanwege hun wortelachtige

7

Vitale voeding vanuit antropo-
sofisch perspectief
Voeding op basis van antroposofische uitgangspunten biedt elk mens

de mogelijkheid tot een gezonde ontwikkeling. Dit is een wezenlijk uit-

gangspunt in onze visie op voeding op Bronlaak. Dus ook onze bewoners

kunnen hun eigen krachten ontwikkelen met behulp van ‘levenskrach-

tige voeding’. Wat betekent dit?

Bronlaak Journaal — mei 2017 7

karakter een andere kwaliteit dan b.v. prei, sla

of spinazie (blad/steelgewas) of tomaten en

graangewassen (vruchtgewassen). Dit heeft

weer te maken met hun groeiwijze en de relatie

met de verschillende elementen die het lev-

en dragen en mogelijk maken: aarde, water,

lucht, licht en warmte. Zaden zijn bij uitstek

tot stand gekomen door de vuurprocessen. En

hebben dus andere voedingskwaliteiten.

Niet alleen deze specifieke kwaliteiten zijn bel-

angrijk, maar ook de vitaliteit van een voeding-

smiddel is wezenlijk voor onze gezondheid. En

hoe vitaler een levensmiddel is, hoe groter de

uitdaging aan onze vertering, en des te meer

wordt onze eigen vitaliteit bevorderd.

Dit begrip vitaliteit wordt geïllustreerd met een

foto uit het boek “Barstensvol leven, een pleidooi

voor vitale voeding”, zie de recensie elders in dit

Bronlaak Journaal. De foto’s zijn van Gerard

Kruijsen.

Een gangbare komkommer (bovenste) en een

biologisch dynamische komkommer (onder-

ste op de eerste foto) werden, na doorsnijden

in stukjes van 2 cm, 16 dagen bewaard bij een

temperatuur van 18° in een stuk vershoudfolie.

Dit was bedoeld tegen het uitdrogen. Behalve

dat de BD-komkommer na ruim twee weken

nog haar gehele oorspronkelijke vorm had,

waren de schijfjes van 2 cm ook weer aan elkaar

gegroeid. Zo kon deze komkommer horizon-

taal worden gehouden, zonder dat ze uiteen

viel! Hier wordt de veerkracht van deze vrucht

getoond, zelfs nadat deze van haar wortel is

afgesneden. Vitale of levenskrachtige voeding,

groeikracht, geestelijke kracht: geef het plantje

maar een naam!

Vitaler dan onze BD groenten van de Kiem

kunnen we het op Bronlaak niet krijgen.

Groenten die langzaam mochten groeien, met

organische bemesting die de aarde voedt (en

niet direct de plant), met ondersteuning van

het gebruik van preparaten. Er wordt rekening

gehouden met het natuurlijk verloop van de

groeiprocessen: verse spinazie in het voorjaar

bevat meer levenskrachten dan geteeld in het

najaar en gegeten in de winter. Maar ook de BD

kaas en het vlees vanuit de Lindelaar zijn van

een hoge voedingskwaliteit. Alleen al omdat er

aan het begin van de keten gewerkt wordt met

respect voor het wezen van de koe.

Natasha van Dijk/Maria Klauwer

7

8

‘Barstens vol Leven’... een pleidooi voor vitale voeding
Wanneer iemand nu iets meer wil weten over VITALE VOEDING en daar graag een boek over

wil lezen wat tenminste toegankelijk is, dan is ‘Barstens vol Leven’, in 2016 verschenen en ge-

schreven door Petra Essink, journaliste gespecialiseerd in voeding en gezondheid en Paul van

Doesburg, onderzoeker Crystal Lab, een echte aanrader.

De kracht van dit boek is dat voedingskwaliteit dit

keer niet vanuit het determineren en ontleden wordt

benaderd maar juist vanuit de totaliteit van het voe-

dingsproduct.

Paul van Doesburg toont dat aan middels de zoge-

naamde kristallisatie-methode. In schitterende foto’s

van de kristallisatiebeelden zie je de verschillen in

kwaliteit uitgedrukt. Maar ook komen er vele mensen

zoals landbouwers, zaadvermeerderaars, en onder-

zoekers aan het woord die ‘vitaliteit’, ‘levenskracht’,

‘lichtkracht’ een spectaculaire invulling geven.

Als je dit boek gelezen hebt dan wil je nooit meer

iets anders eten dan Vitale Voeding, want dat zit:

… gewoon barstensvol leven !

Pannenkoekjes
met aardbeien en rabarber
Ingrediënten
• 500 g rabarber WB
• 100 g suiker H
• 250 g aardbeien (gehalveerd) WB
• 150 ml melk H
• 1 ei WB
• 125 g zelfrijzend bakmeel (gezeefd)
• 50 g rozijnen H
• 1 kleine appel (gesnipperd) WB
• 3 eetlepels boter H
• lage ovenschaal

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
1. Oven voorverwarmen op 175 °C. Rabarber in
stukken van 5 cm snijden en in ovenschaal men-
gen met suiker. Schaal in midden van oven plaat-
sen en rabarber in ca. 45 min. gaar laten worden.
Rabarber laten afkoelen en aardbeien erdoor
scheppen.
2. In kom melk met ei loskloppen. Bakmeel er-
boven zeven en erdoor kloppen. Rozijnen, appel
en mespunt zout door dikke beslag roeren. In
ruime koekenpan met antiaanbaklaag 1 el boter
verhitten en op enige afstand van elkaar 2-3 keer
lepel beslag scheppen. Pannenkoekjes op matig
vuur aan beide kanten goudbruin en gaar bakken.
Pannenkoekjes warm houden en van rest van be-
slag op dezelfde wijze pannenkoekjes bakken.
Pannenkoekjes over vier borden verdelen en rabar-
ber-aardbeicompote ernaast scheppen. Lekker met
crème fraîche en bol vanille-ijs.

gezond &

lekker!

Bronlaak Journaal — mei 2017 9

Driegeleding Mens

Bovenpool. Het hoofd waar rust en koelte nodig

zijn. Hier zijn we ‘wakker’ en denken we. Hier

zetelt het centrum van onze zenuwen en zintui-

gen.

Onderpool. Het gebied van de buik, ook wel de

stofwisselingspool genoemd. Hier vinden we

warmte en activiteit, en verteren we onbewust

ons voedsel. Hier ‘slapen’ we. Ook onze voort-

planting en beweging zetelen er.

Middenpool. De romp met de ritmisch werken-

de organen het hart en de longen. Het ritmisch

systeem werkt verbindend tussen de boven- en

onderpool.

Driegeleding Plant

Bovenpool van de plant. De wortels van de plant

staan in de koele grond, waar het donker is. Er

vindt weinig beweging plaats.

Onderpool. Het bloem/vruchtgebied is de tegen-

pool van de wortels. Hier vindt de meeste bewe-

ging plaats (naar het licht).

Middenpool. Het blad- en stengelgebied uit zich

in ritmisch gerangschikte bladeren aan de sten-

gel en het feit dat via de bladeren de ademhaling

plaats vindt.

Zowel Paracelsus (16de eeuw) als Rudolf Steiner

gingen uit van de omgekeerde evenredigheid

tussen het wezen van mensen en planten.

Een mens is gezond als de polaire processen

in evenwicht zijn, en dit evenwicht kan onder-

steund of hersteld worden door voeding. Dit kan

door alle delen van planten in één maaltijd te

verwerken.

Concreet komt het er op neer dat worteldelen

van planten van invloed zijn op het zenuwgestel

van de mens, en dat zetelt in het hoofd. Denk

aan knolselderij, bietjes, wortelen. Van wortelen

wisten we bijvoorbeeld al dat ze goed zijn voor

het denken en voor onze ogen. Dat komt ook

weer door de stoffen als caroteen en kalium…

Blad- en stengelgewassen hebben een gunstige

invloed op de ritmische organen (longen, hart)

in het middengebied van de mens. Bijvoorbeeld

andijvie, kool en prei en uien waarvan bekend is

dat ze een goed hulpmiddel zijn bij verkoud-heid

en andere luchtweginfecties.

En de bloemen en zaden van de plant, met hun

warmte/vuur kwaliteiten beïnvloeden met name

de stofwisselingsprocessen. Belangrijk zijn

bijvoorbeeld de peulvruchten, maar ook kom-

kommer, fruit en bloemkool zijn vruchtgewas-

sen. Deze laatste met haar zwavel bestanddelen

(vuur!) kun je maar beter kort koken, anders ligt

het wat zwaar op de maag.

Er is hierover nog veel meer te vertellen, en wie

meer wil weten wordt uitgenodigd om eens met

de koks van de keuken te gaan praten. Want in

de keuken van Bronlaak, probeert men waar en

wanneer mogelijk, om met deze driegeleding

te werken. Natuurlijk lukt dat niet altijd, en dat

wordt ook geaccepteerd door het team, het moet

geen dogma worden. Met zoveel factoren om

rekening te houden, is een zeker pragmatisme

heel belangrijk!

Natasha van Dijk/Maria Klauwer

Voeding en de driegeleding
Volgens de antroposofische visie bevat een goede evenwichtige maaltijd gerechten waarin wat

betreft groenten alle drie de plantendelen als ingrediënten verwerkt zijn: wortel, blad/stengel en

bloem/vrucht. Dit heeft te maken met de driegeleding van mens en plant. Dat zit zo:

10

Dag allemaal!
Graag stel ik mij even voor. Mijn naam is

Hedwig van Dijk, ik woon in Gemert met mijn

man Peter. Onze dochter Fleur van 21 woont op

kamers in Eindhoven. Bij ons in Gemert woont

nog wel Rinus! De poes!

Sinds februari 2016 werk ik als vrijwilligster op

Bronlaak en mag ik een halve dag in de week

werken met de cliënten. Ik ben elke dinsdag-

ochtend te vinden in de afwaskeuken van de

Foyer.

Nooit gedacht dat het zo goed zou bevallen.

’s Ochtends bij de spreuk sta ik al te genieten

van de verschillende cliënten die ik mag be-

groeten. Het worden er steeds meer die mijn

gezicht inmiddels herkennen. Heel bijzonder.

Ook het werken met mensen met verschillende

achtergronden vind ik heel bijzonder. Ik leer

elke week weer iets bij.

Op mijn reguliere werk, waar ik maandag en

woensdag ben, gaat het vooral om omzet draai-

en en commercieel denken. Natuurlijk in com-

binatie met dienstverlening en gastgerichtheid.

Hier op Bronlaak is het voor mij al voldoende

om er gewoon te ‘zijn’.

Om te luisteren naar de cliënten en hen aan-

dacht te geven. Ik vind het dan ook heel bij-

zonder dat ik op deze manier iets, mag en kan,

toevoegen voor de ander. Ik hoop dan ook dat

ik nog lang mijn steentje bij mag dragen.

Graag tot hoors en tot ziens in de Foyer.

Hartegroet,

Hedwig

Gegratineerde bloemkool
met paprika en ui

Ingrediënten
• 800 g aardappelpuree (2 x 400 g) WB
• 1 bloemkool WB
• 1 el olie H
• 1 ui WB
• 1 rode paprika WB
• 100 ml kookroom
• 2 eieren WB
• 150 g geraspte kaas (belegen) WB
• ovenschaal (ca. 1.5 liter)
• aluminiumfolie

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
Verwarm de ovengrill voor op 220 graden. Schep
de puree in de ovenschaal en dek deze af met
aluminiumfolie. Verwarm de puree in de oven
terwijl deze voorverwarmt. Snijd ondertussen de
roosjes van de bloemkool. Kook de bloemkool-
roosjes in ruim kokend water 3 minuten. Snip-
per de ui en snijd de paprika in dunne reepjes.
Fruit de ui in de olie goudbruin. Giet de bloem-
koolroosjes af, meng ze met de ui en de paprika.

Haal de puree uit de oven en verdeel het mengsel
met de bloemkoolroosjes over de puree. Klop de
kookroom los met de eieren en twee derde van
de kaas en schenk dit mengsel over de bloem-
koolroosjes, ui en paprika. Strooi de rest van de
kaas erover. Schuif de schaal in het midden van
de oven onder de grill en laat het gerecht in ca.
10 minuten goudbruin kleuren. Serveer de ge-
gratineerde bloemkoolschotel warm.

Aan

tafel!

Vrijwilliger aan
het woord

Bronlaak Journaal — mei 2017 11

De mens heeft voeding
nodig om te kunnen werken,
ontwikkelen en leven. Maar

moet die voeding ook voldoen
aan een kwaliteitsstandaard?

Dat de voedingswaarde die voeding heeft

wordt bepaald door de manier waarop deze

voeding tot stand komt, is niet altijd vanzelf-

sprekend voor mensen.

Voeding is meer dan het vullen van de buik,

het stillen van de honger. Voeding is nodig

voor de opbouw van ons lichaam, voor het

functioneren van ons denken. Op Bronlaak

wordt met veel overtuiging biologisch-dyna-

mische groenten verbouwd en melk, kaas,

kwark en yoghurt geproduceerd. Omdat we

weten dat biologische voeding veel voeding-

stoffen/voedingswaarden heeft en dus veel

vitaliteit geeft. Een vitale plant geeft vitale

voeding.

Toch hebben we op Bronlaak nooit een kwa-

liteitsstandaard bepaald met elkaar. Omdat

hierin richting gevraagd wordt is de Voeding

advies werkgroep in het leven geroepen.

Dit is een groep mensen die allen werkzaam

zijn op Bronlaak. De samenstelling van de

werkgroep is breed, uit elke laag van de orga-

nisatie hebben zich enthousiaste en kritische

mensen aangemeld om zich hiermee te ver-

binden.

Er zijn hierin een aantal vragen gesteld:

• Kwaliteit – wat is dat nou?

• Hoe gaat het met de voeding in de

woonhuizen?

• Wat is er nodig?

• Wat willen we?

Door goed te spreken met elkaar over deze

vragen kwamen we uitdagingen tegen. Wer-

den er knelpunten zichtbaar en werd duidelijk

wat er nodig is om een standaard te kunnen

stellen.

Mooi was het om te zien dat er kritisch geke-

ken werd, dat men voor zijn of haar mening

durfde uit te komen, ook als deze echt anders

was. Er is hard gewerkt en al heel snel werd

men het steeds meer eens, kwam er richting

en kon er een helder en eensgezind advies

geformuleerd worden. Dit advies heeft de

Voeding advies werkgroep vervolgens gegeven

aan het management van Bronlaak en de di-

rectie van DeSeizoenen. Zij zullen deze notitie

binnenkort bespreken met de Lokale Cliën-

tenraad van Bronlaak.

Namens de Voedingsadvieswerkgroep,

Adrie Boot / Erica Krantz

12

Het begint bij het sappige gras in de weide, die door de koeien van

de Lindelaar worden omgezet in mest en melk. De koe is de mees-

teres van de omzettingen, met haar 4 magen! De mest wordt samen

met plantenresten in de tuinderij de Kiem vercomposteerd, 60 ton

op jaarbasis! Uit compost ontstaat een nieuwe stof dankzij de regen-

worm. Deze maakt een dierlijk product: humus en dit is de grondslag

voor BD plantengroei. De compost verrijkt met humus wordt door

de tuinders in de aarde teruggebracht. Als er geen composthoop is,

vindt het proces ook plaats in de bovengrond: ook daar zetten regen-

wormen de organische stof om tot humus. Dan verschijnen die kleine

zwarte korreltje/pareltjes, die vanaf april zo mooi zichtbaar zijn als

je s’ morgens vroeg over het land loopt. De humus komt ten goede

aan de planten. Die groeien onder invloed van licht, water, warmte

en aardse materie en de invloeden van de planeten tot de waardevolle

ingrediënten die vervolgens door de keuken weer met liefde worden

bereid tot ons vitale voedsel. Tot zover een samenvatting van de om-

zettingen.

Terug naar de tuin.

Om vruchtbare grond te creëren waarin onze dagelijkse groenten,

kruiden en fruit kunnen groeien gaat zoals gezegd iets fundamen-

teels vooraf. Heel belangrijk is het maken van compost. Compost

is een verzameling van plantenresten, eventueel in combinatie met

dierlijke mest. Dit afval dient weer omgezet te worden om uiteindelijk

bruikbaar te kunnen zijn voor die plantenwereld. Dit gebeurt voorna-

melijk door ongewervelde dieren, ringwormen en regenwormen. In

compost zelf, in de bovenste strooisellaag, leeft de mestpier Eisenia fe-

tida, en is 6 tot 13 cm lang en rood van kleur. De humus die zij maken

is rijk aan mineralen. Deze mineralen zijn belangrijke bouwstenen

voor de plantengroei en een disbalans van de mineralen kan allerlei

ziekten en plagen veroorzaken die de groei van de planten negatief

beïnvloeden.

Van compost tot gezonde voeding ook
dankzij… de regenworm!
Voordat op Bronlaak de maaltijden op ons bord liggen, ondergaan ma-

terie en geest nog heel wat omzettingen. En bij elke stap in het proces

wordt er aan kwaliteit gewonnen.

Bronlaak Journaal — mei 2017 13

Compost > Humus

En hoe meer pieren je ziet, hoe beter de kwaliteit van de compost-

hoop wordt. Als de composthoop er aan toe is, komen de pieren van-

zelf ! De worm vreet de compost en zet dit samen met schimmels en

bacteriën volledig om in een soort zwarte grond. De regenworm is in

feite niets anders dan een kruipende darm, een en al spijsvertering!

Deze humus kun je als mens eenvoudigweg niet maken door het me-

chanisch te verkleinen. De regenworm is dus onmisbaar. Ook zorgt

de regenworm voor een minder zure bodem en brengt het lucht in de

bodem, en ook hier profiteren de planten van.

Samengevat: humus, de basis voor onze vruchtbare, levende aarde is

dus het traag afbreekbare deel van de organische stof in de bodem,

een product van regenwormen. In de tuin wordt niet de plant gevoed,

maar de aarde, en die voedt op haar beurt weer de plant. Want via de

wortel maakt de plant contact met die enorm verrijkte zwarte aarde

en onttrekt aan deze minerale wereld de benodigde zouten. Een plant

bouwt haar lichaam op uit deze anorganische stoffen. En hoe harmo-

nieuzer de groei, en hoe beter de kwaliteit van de aarde, hoe beter het

eindproduct: vitale groenten vol met vitaminen en mineralen hetgeen

een belangrijke bijdrage is voor onze dagelijkse voeding.

Erwin Janssen

http://nl.wikipedia.org/wiki/Organische_stof
http://nl.wikipedia.org/wiki/Bodem

14

Omdat we het belangrijk vin-

den dat deze groenten en zui-

vel voor iedereen op Bronlaak

betaalbaar is worden de prij-

zen in Winkel Bronlaak van

deze producten relatief laag

gehouden. Toch hebben we

gemerkt dat woonhuizen lang

niet altijd hun groenten ko-

pen bij Winkel Bronlaak. Dit

vonden we jammer en daarom

zijn we ruim een jaar geleden

begonnen met het aanbieden

van een korting voor de woon-

huizen.

De spelregels zijn als volgt:

• Het woonhuis krijgt 10%

korting op groenten, de thee-

ën en kruiden van de Kiem en

de yoghurt, kwark en kaas van

de Lindelaar.

• Voorwaarden voor het ver-

krijgen van deze korting is dat

het woonhuis betaalt met haar

pinpas.

• Mocht het zo zijn dat het

de taak van een bewoner gaat

worden om de groenten/zuivel

op te

halen

dan

kan dat – mits dit van te voren

besproken is met de winkel

– natuurlijk ook en we zullen

dan ook de korting berekenen.

• Vooraf bespreken met winkel

is belangrijk omdat we van het

winkelpersoneel niet kunnen

verwachten dat zij alle bewo-

ners kennen.

Om het nog wat makkelijker

te maken.

Op maandag verstuurt de

Kiem de groenten-bestellijst

naar al haar klanten. Ook

de woonhuizen zijn in deze

mailing meegenomen (mocht

dit niet zo zijn laat het dan

weten want dan voegen we

het mailadres alsnog toe).

Op deze lijst vind je het ge-

hele assortiment dat vanaf

die donderdag verkrijgbaar

is. Om het jullie makkelijk te

maken is het mogelijk deze

lijst in te vullen en te mailen

naar de winkel. Daar zullen de

medewerkers van de winkel je

bestelling zorgvuldig klaarma-

ken, het hoeft dan alleen nog

maar opgehaald te worden.

Yoghurt, kwark en kaas kan

ook op deze manier besteld

worden. De prijzen en het aan-

bod die op de bestellijst staan

gaan dus altijd in op donder-

dag en gelden t/m woensdag.

Gezonde korting :)
Op Bronlaak verbouwen

we biologisch-dynamische

groenten en maken we biolo-

gisch-dynamische kwark,

yoghurt en kaas. En daar zijn

we heel erg trots op.

Bronlaak Journaal — mei 2017 15

En hoe zit het dan met bewo-

ners die hun eigen maaltijden

bereiden en dus een eigen voe-

dingsbudget hebben, is een

vraag die al een aantal keer

terecht heeft geklonken.

Winkel Bronlaak is bezig met

het maken van een kortings-

kaart voor deze mensen zodat

ook zij gebruik kunnen maken

van de 10% korting. Zodra

deze pas klaar is zullen de

desbetreffende bewoners dit

horen via hun OPV-er.

Bij deze nodigen we dan ook

iedereen uit vooral zijn/haar

voeding te kopen bij Winkel

Bronlaak. Waarom? Omdat

deze producten van eigen

grond komen en met eigen

hand verbouwd/gemaakt zijn.

Verser en lekkerder kan dus

bijna niet…

geboortedatum

naam

10% Korting op
groente, zuivel en

Kiem-thee

Couscous met wortel
en koolrabi

Ingrediënten
• 350 gr couscous
• 1 liter groentebouillon H
• 2 uien gesneden WB
• kaneelstokje
• 1 theelepel Gemberpoeder
• 1 theelepel paprikapoeder
• Zwarte peper WB
• Zout H
• 200 gr wortel WB
• 2 koolrabi’s WB
• 10 gedroogde pruimen
• 1 potje kikkererwten
• Olijfolie H

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
Couscous met 2 eetl olijfolie en 1 dl lauwwarm
water in een kom mengen en 30 min laten wel-
len. De bouillon in een (couscous pan) aan de
kook brengen met de uien en de kruiden en op
een laag vuur laten pruttelen. Couscous boven
in de couscous pan doen of in een zeef boven de
pan hangen en 10 min stomen met het deksel op
de pan. Intussen de wortel schappen en in plak-
jes snijden en de koolrabi’s schillen en in blokjes
snijden. Met de pruimen in de bouillon doen.
De korrels van de couscous los wrijven tussen de
vingers en met water besprenkelen. 15 min ver-
der stomen. 5 min voor opdienen de uitgelekte
kikkererwten erbij doen. Couscous op een platte
schaal leggen en een kuiltje in het midden ma-
ken. Hierin de groente met wat bouillon schep-
pen. Rest van de bouillon met turks brood erbij
serveren.

gezond

lekker.

16

En waar ben je dan het meest trots op? “… eh…

elke dag écht mogen koken, met verse produc-

ten. Zo puur mogelijk. Wat wij doen gaat rich-

ting Slow Cooking. Dat is eigenlijk heel ambach-

telijk werken, maar de maaltijd moet wel in 3

uur klaar zijn. Als voorbeeld worden de melk-

nagerechten zoals chocoladevla, citroenvla en

alle andere nagerechten genoemd: “die maken

wij hier nog helemaal zelf !” Als je het basis-di-

eet zo onbewerkt mogelijk houdt, zonder veel

toevoegingen, kun je ook makkelijker aan de

dieetvereisten voldoen. Bijvoorbeeld: als er lac-

tose ingrediënten in het basis menu zitten, dan

heb je al problemen met de lactose vrije diëten.

Hetzelfde geldt voor allergenen die in veel half

fabricaten zitten, daarom worden deze zo min

mogelijk gebruikt in onze keuken.

Vanuit de tuin is alles Biologisch-dynamisch,

en veel van de groothandel soms ook, maar

niet altijd. Huub moet met een beperkt budget

heel scherp zijn op de prijskwaliteit verhou-

ding. En soms is biologisch (dynamisch) dom-

weg niet lekker, bv de biologische augurken

of een enkele keer het fruit uit blik. En ook al

streef je er wel naar, het gaat tenslotte ook om

de smaak.

Verder heeft Huub er plezier in om zoveel als

mogelijk met streekproducten te gaan wer-

ken. “Ik koop lokaal biologische varkens, die

groeien op de boerderij op, daarna worden ze

geslacht door de lokale slager in Elsendorp.

Ook het rundvlees van de boerderij is heerlijk

en veel beter dan het biologische vlees van de

groothandel. Het is gewoon niet altijd lekker

en vaak een stuk duurder”. Met streekproduc-

ten worden alle lijnen korter, je weet wat je eet,

en je bouwt een mooi lokaal netwerk van pro-

ducenten op. Je hebt meer invloed op de kwali-

teit van je eten.

Waarom zijn we op Bronlaak zo uniek als in-

stellingskeuken? IK vraag naar de voorwaar-

den, want in veel van de andere instellingen

wordt het eten veelal kant en klaar aangevoerd

en geregenereerd (opgewarmd). “Het is de vi-

sie van Bronlaak, en daar houden wij ons aan

vast. Daar willen wij niet te veel van afwijken.

Daar hebben we in het verleden tenslotte toch

ook voor getekend en de ouders van de bewo-

ners willen dit natuurlijk ook”. De uitdaging

is wel dat deze visie ook breed gedragen wordt

en dat alle medewerkers een bewustzijn heb-

ben over het waarom achter de aanpak van de

keuken. En uiteraard zijn ook de middelen van

belang: een te krap budget zoals nu, zet het

ambachtelijke proces wel onder druk.

De basis ingrediënten zijn, als het uit de tuin

komt zo vers als maar kan. “20 kisten spina-

zie uit de tuin, in de ochtend gesneden en om

12.00 wordt het geserveerd, verser kun je niet

krijgen”. Dit is een belangrijke voorwaarde,

Interview met Huub Deckers
We zitten in de kantine van de keuken. Het is pauze. Terwijl Maria

aan tafel nog haar nasi van gierst zit te eten, begin ik met Huub over

de bijzondere kanten van het koken op Bronlaak. “Ja, we werken in de

mooie keuken van Bronlaak, met prachtig uitzicht op de weilanden!”

Bronlaak Journaal — mei 2017 17

want dan hebben we het ook over vitale voe-

ding. Slow geteeld en niet kapot gekookt. Alles

zit er nog in aan voedingsstoffen. Beetgaar,

dan ziet het er nog lekker uit en dan smaakt het

goed. Als je basis goed is, ben je al op de helft.

Wat er daarentegen van de groothandel komt,

soms al verlept in de kist, daar ben ik niet zo

tevreden over. Een voorbeeld; een radijsje van

onze tuin proeft in mijn mond nog naar echte

radijs. Maar die van de groothandel?...”

“Met roeren in een braadslee of een ketel ge-

bruiken we de lemniscaatvorm. Het mengt

beter, je houdt de hele voeding in beweging,

het mengen gaat vlot. Maar ook voor de be-

woners kan het soms heilzaam zijn: je kunt er

rustig van worden, of minder depressief. Het

verbindt.” Het eten moet met liefde bereid wor-

den, met aandacht, dat hoor ik het team ook

zeggen, zo verbind je je op een andere manier

met het eten.

“We gaan uit van het aanbod van ingrediënten

vanuit de seizoenen. Wij hebben een jaarcyclus,

geen maandcyclus, zoals bv in veel andere in-

stellingen. En we variëren waar mogelijk, bij-

voorbeeld nasi van gierst of nasi van rijst, zo is

het menu dus elke keer anders. En de tomaten

soep smaakt ook steeds anders. Iedere kok kan

zijn eigen smaak inbrengen. Dit om smaakver-

vlakking tegen te gaan.

We hebben dus een basismenu-plan, maar de

tuin bepaalt uiteindelijk wat er komt en wan-

neer. Dus hun jaarlijkse teeltplan bepaalt ons

eigen plan. En komen de raapstelen een week

later, dan passen wij het menu daar op aan. Dat

is pas dynamisch koken! Je kunt dus ook niet

zo makkelijk een automatiseringssysteem voor

de menucyclus invoeren.

Vanuit de driegeleding combineer ik spinazie

niet met sla, geen blad op blad. Knol of bloem

komt er dan bij. Dat kan nog wel beter. Maar

dat kan niet altijd, er zijn zoveel factoren!”. Zie

ook het artikel over de driegeleding en voeding

in dit thema nummer.

“Zoals eerder gezegd, proberen wij smaakver-

vlakking tegen te gaan, door bijvoorbeeld min-

der bouillonpoeder te gebruiken en door de

jaren heen steeds minder suiker te verwerken

in de nagerechten. En we houden ook weinig

afval over , doordat we aan restverwerking

doen. Efficiënter kan dus niet”.

Ik vraag nog naar de vereisten van het zorgkan-

toor: meer regie van bewoners, en hebben zij

ook keuzevrijheid wat betreft de menu’s? Het

team antwoordt dat onderzoek laat zien dat

men hier van terug komt, omdat er behalve veel

meer afval, nog iets anders gebeurd bij eigen

keuze: veel cliënten hebben de neiging om dan

altijd hetzelfde te gaan kiezen, en dus eenzijdig

te gaan eten. Dat staat in geen verhouding tot

het veelzijdige levenskrachtige en gevarieerde

voedsel wat op Bronlaak aangeboden wordt

aan de bewoners.

Het is ook bijzonder dat onze bewoners mee

werken in de keuken: het werken met bewo-

ners is van groot belang voor de keuken. Het

is een werkgebied waar bewoners zich kunnen

ontplooien, maar er is wel een werkdruk en

daar moet je wel een beetje tegen op gewassen

zijn. Iedere bewoner heeft zijn eigen kwalitei-

ten en die worden dan ook ingezet! Zo hebben

we elke dag de deadline dat we op tijd klaar

moeten zijn; we zijn echt een productiegericht

werkgebied.

18

Ik vraag Huub naar zijn ‘wortels’ op kookge-

bied. “Vanaf mijn 18e sta ik al in de voeding en

heb vele studies mogen doen op het gebied van

voeding en management. Van restaurantkok

tot gespecialiseerd dieetkok enzovoort. Ik heb

geen antroposofische achtergrond, maar ik

had het boek van Vreny de Jong, de kookbijbel

van de ‘sofen’, bij de Kleine Aarde in Boxtel

gekocht. Ik was 22 en daar zo door verrast en

ik dacht: daar wil ik later iets mee. Ongeveer

16 jaar later kon ik solliciteren om als eerste

werkleider in de keuken van Bronlaak te komen

werken. Ik werd aangenomen en ik mocht de

3-jarige SPW opleiding op Bronlaak gaan doen.

Ik vond het in het begin allemaal een beetje

vreemd, maar vooral heel inspirerend. Het trok

me enorm. Verder heb ik van mijn collega’s zo-

als Maria veel geleerd, of Wouter van der Lek”.

De keuken van Bronlaak loopt voorop in haar

keuze voor vers eten, streekproducten, bio-

logisch eten, slow food. Ze is binnen de in-

stellingskeukens een trendsetter geworden in

deze tijd waarin voedsel hoog op de lijst van

maatschappelijke thema’s staat… maar binnen

de eigen organisatie is er nog veel werk te ver-

zetten, zodat meer medewerkers de visie van

Bronlaak op voeding kunnen delen.

Natasha van Dijk

Dit gehele Bronlaak Journaal-nummer gaat over

de voeding, in al haar facetten. Dus de smaak

mag niet ontbreken. Op je tong zitten tal van

smaakpapillen waarmee verschillende smaken

herkend en geproefd kunnen worden. Denk aan

zout, zoet, bitter en zuur.

Nu zou hier een heel epistel

geschreven kunnen worden

over de smaak, en hoe het

een en ander in elkaar zit,

maar een uitnodiging om je

smaakpapillen aan het werk zetten leek een uit-

dagender en leuker plan.

In de maand juni zal er elke donderdag in Win-

kel Bronlaak een product te proeven zijn. Het

kan dan bijvoorbeeld gaan om yoghurt. Er zal

dan Bronlaak-yoghurt te proeven zijn en yoghurt

van de supermarkt. Aan de proever is het dan

om te bepalen welke men het lekkerst vindt. Dit

gebeurt uiteraard zonder dat je van te voren weet

waar welk product vandaan komt.

Op donderdag 8, 15, 22 en 29 juni ben je van

harte welkom om te komen proeven en je me-

ning kenbaar te maken. Aan het einde van elke

proef-dag zal de uitslag bekend gemaakt wor-

den in de winkel.

Ben je benieuwd wat er allemaal te proeven

valt kom dan vooral langs en laat je stem of

liever gezegd je smaakpapillen klinken. Wij van

Winkel Bronlaak zijn erg benieuwd naar jullie

ervaringen.

De uitslag van de gehele maand vinden jullie op

termijn terug in de nieuwsbrief.

Over smaak valt niet te twisten, of toch wel?
Juni is de Maand van de Smaak in Winkel Bronlaak

Bronlaak Journaal — mei 2017 19

De Zevensprong bestaat uit twee huizen on-

der één kap. In het ene huis wonen Denise en

Wilfried en in het andere huis wonen Rini, Jan,

Maarten en Gerrit.

In het weekend koken zij voor beide huizen

samen de warme maaltijden. Ontbijten en lun-

chen doen zij in hun afzonderlijke huizen.

Op dinsdagavond wordt door Gerrit gesport

en door Rini gezongen en daarom waren zij er

niet bij.

Medewerkster Anna Janssen had deze avond

dienst en nodigde iedereen uit om rond de

eettafel te komen zitten. Daar legde zij, samen

met de bewoners, uit hoe zij de maaltijden voor

het weekend voorbereiden.

Binnen de kortste keren lagen er allerlei recep-

ten en lijsten op tafel en wat mij vooral opviel

was dat de bewoners zo enthousiast waren!

Zij vertelden dat ze het belangrijk vinden om

gezond te eten, liefst biologisch dynamisch en

dat zij daarom verreweg de meeste boodschap-

pen bestellen bij de Winkel Bronlaak en winkel

de Halm.

En hoe doen zij dit?

Op een (willekeurige) avond in het begin van

de week, natuurlijk wél voor vrijdag, gaan zij

met elkaar overleggen. Er wordt eerst afge-

sproken wie van de bewoners kookbeurt heeft,

welke bewoners er dat weekend aanwezig zijn

en of er een gast is uitgenodigd.

Dan wordt een recept uitgezocht in de folders

van een supermarkt of in een kookboek. Daar-

Eten bij De Zevensprong
Voor deze speciale editie over gezonde voeding, ben ik op een dinsdaga-

vond op bezoek geweest bij De Zevensprong, twee van de buitenhuizen

in Sint Anthonis.

20

bij wordt natuurlijk rekening gehouden met

allergieën/ dieetwensen maar ook met wat be-

woners wel of niet lekker vinden.

Verder wordt er in de koelkast, diepvries en

voorraadkast gekeken wat er nog aan eten aan-

wezig is. Dit keer waren er nog kippenpootjes

in de diepvries en o.a. daarmee zou één van de

menu’s samengesteld worden.

Anna vertelde dat zij eens in de zoveel tijd bio-

logisch vlees besteld bij De Halm. Dit wordt

bewaard in de diepvries zodat zij altijd een voor-

raadje vlees hebben. De ene weekenddag eten

zij vlees en de andere dag vegetarisch. Dit is niet

alleen gezond maar het drukt ook de kosten.

Dan gaan zij beginnen aan het samenstellen van

een gezond menu voor acht personen: zeven be-

woners, één medewerker en een gast.

De lijst met leverbare producten van De Kiem en

de boerderij plus de boodschappenlijst van De

Halm en een boodschappenlijst voor het week-

end liggen binnen handbereik. Waar nodig

wordt het recept aangepast aan wat er geleverd

kan worden en aan wensen van de bewoners.

De ingrediënten worden aangekruist op de lijs-

ten. Deze lijst kan digitaal bij de Winkel Bron-

laak aangeleverd worden. De bestellijst voor De

Halm gaat met de boodschappentas ’s morgens

mee naar De Halm.

De groenten worden woensdag of donderdag-

morgen per mail besteld bij Winkel Bronlaak.

De krat met de gevraagde boodschappen staat

op de afgesproken tijd voor hen klaar. Makkelij-

ker kan het eigenlijk niet! Voor de levensmidde-

len die niet op de lijsten staan, wordt een apart

lijstje gemaakt. Deze boodschappen worden in

het weekend bij de supermarkt gedaan maar,

dat lijstje is maar héél kort!

Wat werd er verder nog verteld?

Gerrit houdt van gebakken aardappeltjes maar

ook van gemakkelijk.

Dus eigenlijk niet zo van aardappelen schillen.

Daarom zou hij het liefste voorverpakte krieltjes

willen kopen als hij kookbeurt heeft, maar dat

is niet zo gezond. Jan en Denise vinden het he-

lemaal geen probleem om aardappelen te schil-

len en dus doen zij dit voor Gerrit.

De bewoners houden van rauwkost maar het

is best veel werk om dit mooi fijn te raspen.

En dus is er een handig apparaat aangeschaft,

een soort molentje waarmee je kunt raspen

en schijfjes snijden. Jan demonstreert hoe dit

werkt.

Denise vertelt dat zij vroeger meegedaan heeft

met de cursus ‘Beweeg je licht’ en dat zij daar

met het uitzoeken van het menu nog steeds re-

kening mee houdt.

Zij houdt de voorraadkast bij en zorgt ervoor dat

deze pas aangevuld wordt als er minder dan één

van de vaste levensmiddelen staat.

Nou was het toevallig zo, dat er zo’n vijf potjes

met tomatensaus in de kast stonden. Afgespro-

ken werd dat het menu volgende week bestaat

uit pasta met tomatensaus! Daar eten we dan

een salade bij of doen groenten in de saus.

Jan gaf me een rondleiding door hun tuin en liet

trots zijn aardbeienplantjes en kruiden én de

kippen van Gerrit zien. Maarten tenslotte zorg-

de voor een lekker kopje koffie en van Wilfried

waren daar lekkere koeken bij.

Zevensprong, hartelijk bedankt!

Fransje Aarts

Bronlaak Journaal — mei 2017 21

Andijvie stamppot met
Fenegriekkaas (4 personen)

Ingrediënten
• 500 gr fijngesneden andijvie WB
• 600 gr aardappelen WB
• 200 gr fenegriekkaas in blokjes gesneden WB
• Zout H
• Peper WB
• Melk H
• Boter H

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
Was de andijvie en laat ze goed uitlekken. Schil
de aardappels en maak er met melk en boter pu-
ree van. Voeg de in kleine blokjes gesneden kaas
toe tot ze net begint te smelten. Schep de rauwe
andijvie erdoor en laat de stamppot goed heet
worden. Zout en peper naar smaak toevoegen.

Chinese kool met Gember

Ingrediënten
• 5 el olijfolie H
• 25 g boter H
• 1 bakje kastanjechampignons (250 g), in
plakjes WB
• 3 cm verse gember (zakje 150 g), geschild) WB
• 1 sinaasappel (schoongeboend) WB
• 1 el wittewijnazijn
• 1 tl suiker H
• 1/2 Chinese kool (in dunne reepjes) WB

WB = verkrijgbaar in Winkel Bronlaak
H = verkrijgbaar in de Halm

Bereiden
1. Verhit 2 el olie met de boter in een koekenpan.
Voeg de champignons toe en bak ze in ca. 5 min.
gaar. Breng op smaak met peper en zout. Laat
afkoelen op een bord.
2. Snijd de gember zo fijn mogelijk. Rasp de
oranje schil van de sinaasappel en pers de vrucht
uit. Klop in een kom een dressing van de rest van
de olie, de gember, het sinaasappelrasp en -sap,
de azijn en de suiker. Breng op smaak met peper
en zout. Schep de kool en de champignons er-
door. Lekker met karbonade.

Tip Voor een oosters bijgerecht: roerbak de rest
van de kool met wat knoflook en sojasaus.

mmm!

Jammie.

Vitaal

Oosters!

22

Bronlaak Journaal — mei 2017 23

Tycho van der Ben

24

Redactie Bronlaak Journaal

Fransje Aarts-Haagsma, coach bewonersraad

en coördinator bewonersconferentie

Willem de Ridder, vakinhoudelijk Werkleider

Natasha van Dijk, projectleider leer- werktrajecten

Yolande Eeren-Zanders, managementassistente

Gastredactie

Erica Krantz, vakinhoudelijk werkleider.

Marjon Minten, communicatieadviseur.

Merlijn Trouw, algemeen directeur.

Erwin Janssen, vakinhoudelijk werkleider

Deze editie werd mede mogelijk gemaakt door:

Jeroen Tersteeg, Maria Klauwer, Huub Deckers, Adrie Boot,

Rob de Wit (de recepten), Hedwig van Dijk, bewoners/begeleiding

Zevensprong, Susan van Wijchen, Tycho van der Ben.

In overleg met Yolande Eeren kun je een bijdrage

voor het Bronlaak Journaal aanleveren.

Neem daarvoor contact op met Yolande via:

YEeren-Zanders@DeSeizoenen.org

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

