
 Enkele smakelijke recepten26

GANZENBURGERS
recept van Johan Vanhooren, Vlaams-Brabantse jager

Benodigdheden

Enkele ganzenborsten en ganzenbillen
per kg ganzenvlees 1 kg buikspek van een varken
1 ei
1 ajuin
1 sjalot
burgerkruiden

Bereiding

Haal de pezen uit het ganzenvlees.

Meng alle ingrediënten door een vleesmolen en breng
op smaak met burgerkruiden.

Maak de burgers met een vormpje of vorm er met je
handen platte burgers van.

Bak ze in de pan of rooster ze op de barbecue.

Wist je dat ?

Een gemiddelde ganzenborst weegt ongeveer een
halve kilo. Dit is een portie voor 2 personen.

Maak je de gans op zijn geheel klaar, kan je er met
4 tot 6 personen van eten.

De Nijlgans is een uitzondering die door zijn rela-
tief kleine omvang eerder te vergelijken is met die
van een grote eend.

27

HACHEE
recept van Martin Dekker, ANV Groene Oogst, ZeeuwsVlaanderen

Hachee is een traditioneel recept in Nederland dat bereid wordt met stukjes vlees, uien en azijn of wijn. Kruidnagel
en laurier brengen het gerecht op smaak. Hachee wordt vooral geserveerd met frietjes of aardappelen, rode kool of
appelmoes. Bereid de hachee een dag op voorhand en verwarm deze vlak voor het opdienen.

Benodigdheden (4 personen)

2,5 kg ganzenborst (komt overeen
met ongeveer 5 filets)
8 uien
4 teentjes knoflook
8 kruidnagels
8 laurierblaadjes
azijn
8 plakken honingkoek
kippen- of kruidenbouillon
boter of olijfolie

Bereiding

Snijd de ganzenborst in blokjes en dep ze droog. Snijd ook de ui en de
knoflook in fijne stukjes.

Verhit de boter of de olijfolie, voeg de ganzenblokjes toe en braad ze aan.

Voeg daarna de gesneden ui, knoflook, kruidnagel, laurierblaadjes en
naar smaak een aantal bouillonblokjes met vocht (of wildbouillon*) toe.

Laat het geheel gedurende een 2,5 uur stoven.

Breng daarna op smaak met azijn, in stukjes gesneden honingkoek, peper
en zout.

Blijf dit geheel continu roeren tot de honingkoek opgelost is en de hachee
gebonden is.

 > Hoe je wildbouillon maakt, lees je op pagina 41.

28

GANZENPATÉ
recept van JB De Koster, chasseur d’Ardennes

Benodigdheden

750 gr ganzenvlees (ganzenbor-
sten, ganzenbillen)
750 gr varkenslever
750 gr varkensbuikspek
150 gr gestoofde sjalotten
15 gr zout
1 koffielepel venkelzaad
1 koffielepel jeneverbessen
1 koffielepel peperbollen
1 scheut cognac of porto

Bereiding

Meng het ganzenvlees en het varkensbuikspek door een vleesmolen.

Maak de varkenslever fijn tot ze bijna vloeibaar is.

Meng dit alles met de kruiden en de gestoofde sjalotten in een vuurvaste
ovenschotel. Voeg een scheutje cognac of porto toe.

Dek de schotel af en bak het vlees in een voorverwarmde oven gedurende
60 minuten op 170 °C.

Controleer of de paté voldoende gebakken is door met een saté prikker
tot in de kern te prikken : als de prikker droog blijft, is de paté klaar.

Laat de paté afkoelen.

29

CASSOULET MET CONFIT VAN GANS
recept van Hans Debruyne, West-Vlaamse jager

Cassoulet is een Franse regionale specialiteit met vlees en witte bonen als basisingrediënten. Vaak wordt dit in com-
binatie met ganzenvet sappiger gemaakt. Heerlijk om op te dienen met stokbrood en een rood wijntje.

30

Benodigdheden (4 personen)

4 ganzenbillen
500 gr droge witte bonen
500 gr Toulouse worstjes
1 in schijfjes gesneden wortel
2 uien
2 teentjes knoflook
1 laurierblad
tijm
3 soeplepels ganzen- of
eendenvet
1 eetlepel tomatenpuree
paneermeel
peper en zout

Bereiding

Voor de confit gebruik je 4 licht gepekelde ganzenbillen. Hoe je ganzen-
vlees pekelt, lees je op pagina ... Gebruik voor dit gerecht echter minder
zout (het zout moet onmiddellijk in het vlees trekken) en laat het vlees
slechts 1 à 2 uur pekelen. Dompel de ganzenbillen onder in ganzen- of
eendenvet en laat het geheel een paar uur op een licht vuur zacht koken.
Na het opstijven van het vet, kan je met een mes het vet doorsnijden en de
bouillon afgieten. Laat een dag rusten en warm nog eens op tot het vlees
zacht is. Als alles onder het vet zit, kan men dit in de koelkast een paar
dagen bewaren.

Week de witte bonen gedurende één nacht (minimum 8 uur) in water.

Doe de bonen, de wortel, een hele ui, tijm, laurier en 2 eetlepels ganzen-
vet in een kookpot.

Voeg water toe en laat het geheel 40 minuten zachtjes koken zonder dek-
sel. Na 20 minuten wordt het zout toegevoegd.

Versnipper de andere ui, pers de look, voeg 1 eetlepel ganzenvet toe en
laat even sudderen.

Bak de worstjes en voeg de ganzenconfit toe.

Voeg de bonen en de eetlepel tomatenpuree toe, verwijder de niet versne-
den ui en vul aan met 30 cl van het bonenvocht.

Laat het geheel ongeveer 30 minuten sudderen tot de bonen zacht zijn.

Plaats alles in een ovenschotel, strooi er het paneermeel over en ver-
warm de cassoulet in een voorverwarmde oven op 180°C.

31

GEVULDE (GEVILDE) JONGE GANS IN DE OVEN MET MOSTERD VAN WOSTIJN
recept van Hans Debruyne, West-Vlaamse jager

Een heerlijk ovengerecht voor 4 - 6 personen dat geserveerd kan worden volgens eigen smaak met frietjes of kroketjes,
spruitjes of rode kool en appelcompote. Ideaal als verrassend alternatief voor de traditionele kalkoen op kerstmis.

Benodigdheden

1 jonge gans
mosterd van Wostijn
3 sneetjes in melk geweekt wit brood
1 ei
1 gesnipperde sjalot
150 gr fijn gesneden gekookte ham
2 eetlepels amandelschilfers
fijn gehakte peterselie

Bereiding

Maak de gans schoon en wrijf deze in met peper,
zout en mosterd. Doorprik het vel op verschil-
lende plaatsen.

De vulling maak je van de ham, het brood, het ei,
het sjalotje, de amandelen en de peterselie.

Vul de gans met het mengsel en steek de openingen eventueel dicht met
cocktailprikkers.

Plaats de gevulde gans in een ingeboterde ovenschaal of braadslede en
dek af met aluminiumfolie.

Braad en gaar de gans in een voorverwarmde oven op 200°C gedurende
2 tot 4 uur. Overgiet de gans regelmatig met het bakvet.

Je kan de vulling ook apart mee serveren.

32

33

Bewaring
Droog pekelen
Als je het ganzenvlees niet onmiddellijk kunt bereiden, wordt aangeraden het vlees te pekelen en daarna te
roken. Gepekeld ganzenvlees kan je immers langer bewaren. Bovendien bevordert het pekelen de opname van
rook tijdens het rookproces. Pekelen gaat snel en is eenvoudig :

• Leg het rauwe vlees in een schotel.

• Bestrooi met zout aan beide kanten
 tot het vlees wit ziet. De hoeveel-
 heid zout zal de smaak bepalen
 en is dus naar ieders eigen
 voorkeur.

• Laat het vlees gedurende
 1 nacht in de koelkast
 liggen.

• Verwijder het zout.
 Gebruik bij voor-
 keur zo weinig
 mogelijk water.

 Het zout kan je eventueel afschrapen met een in
water gedrenkt velletje huishoudpapier.

• Droog het vlees goed af met keukenpapier.

• Wikkel het vlees in keukenpapier en leg het in de
koelkast of hang het buiten in open lucht op aan een
rek, in de wind zodat het goed kan drogen.

• Controleer dagelijks het vlees en ververs iedere dag
het keukenpapier.

 Als er geen vocht meer uit het vlees komt (droog
keukenpapier) is het vlees gepekeld (ongeveer 2 da-
gen in open lucht).

• Het vlees kan je nu gedurende enkele maanden in de
koelkast bewaren.

34

Pekelen gaat snel
en is eenvoudig‘‘

35

Roken
Eenmaal het gepekelde vlees gedroogd is, kan je het
beginnen roken. Roken kan je een beetje vergelijken
met een barbecue : het duurt een aantal uur, ruikt
heerlijk en je hebt er uiteraard een rooktoestel voor
nodig. Je kan verschillende soorten rookovens kopen.
Het onderscheid zit meestal in de soort warmtebron
die gebruikt wordt. Sommige jagers werken gewoon
met hout, anderen met gas of speciale houtschijven.
Een handige jager kan ook zelf een rookoven maken.
Met wat beeldmateriaal, inoxplaten en eventueel de
hulp van een collega jager met ervaring, kan je zelf je
eigen rookinstallatie bouwen. Let er bij de bouw wel
op dat er zowel van boven als van onder een regelbare
luchttoevoer en –afvoer mogelijk is. Soms worden ook
oude metalen bureaukasten gebruikt. Al is dit niet on-
middellijk aan te raden omwille van kankerverwek-
kende stoffen die tijdens het rookproces vrijkomen.
Geverfd of gegalvaniseerd materiaal kan je om die
reden sowieso niet gebruiken.

Het roken zelf vraagt wat tijd maar heeft ongetwij-
feld de nodige charme om zelf eens uit te proberen.
Ganzenvlees wordt bij voorkeur koud gerookt, maar
ook warm gerookt ganzenvlees valt best te smaken.
Naargelang de gewenste rooksmaak, kan gebruik ge-
maakt worden van hout (snippers of zaagsel), turf of
hooi. Meestal wordt gebruik gemaakt van hard hout
van eik, beuk, kastanje of els maar ook hout van aca-
cia, appel en kers komt in aanmerking.

Koud roken verloopt ideaal bij een zo laag mogelijke
temperatuur (maximum ongeveer 30°C). De tempera-
tuur kan je onder controle houden door de luchttoe-
voer te regelen (hoe minder zuurstof, hoe kouder) en
de grootte van het materiaal dat je gebruikt als brand-
stof (hoe groter, hoe kouder). In principe geldt : hoe
hoger de rooktoren, dus hoe verder het vlees boven
de rook hangt, hoe kouder men kan roken. Modernere
rookovens zijn tegenwoordig uitgerust met een instel-
bare thermostaat die zelf de temperatuur regelt.

36

Met hout Met houtschijven Met gas

37

Hoe ga je nu praktisch te werk ?

• Voorzie een vuurtje onderaan de rookoven. Laat dit
een tijdje branden, zodat de rookoven voorverwarmt
en het brandhout voldoende heet wordt.

• Laat het vuur vervolgens langzaam uitgaan, maar
zorg ervoor dat het hout blijft nagloeien. Voeg even-
tueel wat houtskool toe om de warmte langer vast te
houden.

• Om rook te maken wordt boven de hittebron een
niet-brandbare pot of plaat met zaagsel, kruiden, …
geplaatst. Op die manier zullen de snippers of het
zaagsel beginnen smeulen waardoor rook ontstaat.

• Hang het gepekelde en gedroogde vlees aan haken
in de rookoven op, bij voorkeur zo hoog mogelijk bo-
ven de warmtebron en het smeulende zaagsel, om
de temperatuur zo laag mogelijk te houden.

• De hoeveelheid rook kan je regelen via de regelbare

openingen voor luchttoevoer en –afvoer : hoe minder
zuurstof, hoe meer rook.

• De temperatuur kan je controleren met een thermo-
meter die je een tijdje ter hoogte van het vlees in de
rookoven houdt.

• Het roken zelf duurt ongeveer een viertal uur. Voeg
eventueel extra zaagsel of snippers toe.

• Als het vuur gedoofd is, laat je het vlees in de oven
hangen tot het volledig afgekoeld is. Het hele rook-
proces duurt zo’n 12 uur.

• Warm roken gebeurt op dezelfde manier, alleen zorg
je voor een hogere temperatuur door meer zuurstof te
voorzien en het vlees dichter tegen de rook te houden.
Bij een temperatuur van 90°C verloopt het rookpro-
ces van warm roken in 45 minuten.

Eenmaal het vlees gerookt en afgekoeld is, kan je het in schuine, dunne filets snijden (trancheren) en koud ser-
veren met wat salade en een vinaigrette of dressing naar keuze.

38

DRESSING VOOR SALADE VAN GEROOKTE GANZENBORST
recept van Hans Debruyne, West-Vlaamse jager

Heerlijk als voorgerecht waar je je gasten ongetwijfeld mee zal verrassen.

Benodigdheden

6 ontpitte dadels
1 glas porto
1 eetlepel mosterd
mengsel van balsamicoazijn en
olijfolie (verhouding 1:3)
peper en zout

Bereiding

De dressing bereid je door de dadels in dunne schijfjes te snijden. Voeg
het glas porto toe en meng dit met de mosterd en het mengsel van balsa-
micoazijn en olijfolie. Voeg naar smaak wat peper en zout toe.

39

Een gans is meer dan vlees alleen
Aan een gans zit heel wat meer dan enkel de borstfilets
en de billen. In het verleden waren ganzen gegeerd
voor onder meer hun veren en dons. De slagpennen
zorgden voor stabilisatie van de pijlen waarmee vroe-
ger gejaagd werd, maar werden later ook gebruikt om
mee te schrijven. Het ganzenvet werd onder meer ge-
bruikt voor het invetten van paardenzadels.

Het dons kan gebruikt worden als opvulmateriaal
voor donsdekens, hoofdkussens, slaapzakken… Om-
dat ganzen vroeger vaak levend gepluimd werden
(en dit zeer dieronvriendelijk is), wordt tegenwoordig

eerder synthetisch materiaal gebruikt. Een geschoten
gans biedt je dus de kans om te voorzien in een eigen
‘natuurlijk’ donsdeken of hoofdkussen.

De slagpennen van de vleugels (vanaf de handwortel)
worden door sommige imkers gebruikt om bijen van
de honingraten af te strijken.

Tot slot kan je het karkas en de nek ook gebruiken om
bouillon van te trekken of soep te maken. Met volgend
recept kan je een zelf getrokken ganzenbouillon ma-
ken :40

GANZENBOUILLON

Benodigdheden

Voor bouillon gebruik je het
karkas en de nek van één gans
1 grote ui
1 prei
1 wortel
1 stengel selder
2 teentjes look
1 blaadje laurier
1 takje rozemarijn
enkele takjes tijm
peterselie
1 glas witte wijn
peper en zout

Bereiding

Snijd het vlees en de groenten in stukken.

Braad het vlees samen met de groenten in een pan. Blus het geheel met
een glas witte wijn.

Voeg water en kruiden toe en breng het geheel aan de kook.

Laat de bouillon 3 tot 4 uur op een zacht vuur pruttelen en schep het bo-
vendrijvende schuim af. Roer niet door de bouillon om het geheel niet te
vertroebelen.

Giet de bouillon door een zeef, laat afkoelen en verwijder het resterende
vet.

De bouillon kan je gedurende enkele dagen in de koelkast bewaren.

Eventueel kan je de restjes ganzenvlees nog verwerken in vol au vent.

41

	Untitled-4.pdf
	GansEnFrietje_VL_BINNENPAGINAs DEFINITIEF
	Untitled-3

