

VERSMAN

Maart 2011

SNIJBIET EN AANVERWANTEN

VELE E-MAILABONNEES GAVEN OP ONS VERZOEK HUN MENING OVER GEWOON GOED NIEUWS VIA EEN ENQUÊTE (DANK NOGMAALS!). OP HET MOMENT DAT ALLES VERWERKT IS, VERTELLEN WE MÉÉR, MAAR EEN SNELLE BLIK LEERDE ONS AL DAT ER VEEL BELANGSTELLING BESTAAT VOOR MINDER BEKENDE GROENTES. DAAROM RICHTEN WE DE SCHIJNWERPER EENS OP SNIJBIET EN FAMILIE. SNIJBIET ZELF IS EEN BLADGROENTE, MAAR VAN DIVERSE 'FAMILIELEDEN' IS JUIST DE STEEL OOK LEKKER. BIJ DE HELE FAMILIE IS HET BLAD DONKERGROEN GEKLEURD; DE NERVEN EN BLADSTELLEN VAN DE VERSCHILLENDE RASSEN VARIËREN VAN WIT TOT GROEN EN VAN GEEL VIA ORANJE TOT DIEPROOD. HET BLAD ZELF KAN GLAD ZIJN OF GEMORFELD, VERGELIJKBAAR MET SOORTEN SPINAZIE. PRETTIG IS, DAT SNIJBIET GEWOON DOORGROEIT ALS HET BLAD GEOOGST IS. MET EEN BEETJE GELUK KUN JE WEL 3 KEER SNIJDEN VOORDAT DE PLANT GAAT 'SCHieten' EN DE BLADJES NIET MEER LEKKER ZIJN. OP ONZE EIGEN TUIN OOGST ILSE AAN HET EINDE VAN HET VOORJAAR DIVERSE KLEUREN SNIJBIET IN KLEINE HOEVEELHEDEN.

FAMILIEPORTRET

De naam snijbiet gebruiken wij voor de rassen waarvan het blad gegeten wordt. De dunne, korte bladsteeltjes zijn groen, wit of rood; soms wordt een mengsel van rassen geoogst zodat u alle kleuren op uw bord krijgt!

Het ras met de grote witte, platte bladsteel noemen we **zilverstelen**. Daarvan is zowel het blad als de steel heel smakelijk. Onze zuiderburen gebruiken de naam **warmoes** en

Warmoesstraat

aten vroeger juist alléén de bladstengels. Enig speurwerk leerde dat de naam van de Warmoesstraat in Amsterdam "...is afgeleid van warmoezerijen, de handel in groenten." Daaruit is op te maken dat warmoes/snijbiet al erg lang als groente bekend is. Snijbiet, maar ook rode biet en zelfs suikerbiet, zijn gekweekte nakomelingen van dezelfde wilde voorouder, de strandbiet. Die

kwam voor op de kusten van Europa, Noord-Afrika en Zuid-Azië en zou nu nog in het wild op enkele kusten van Groot-Brittannië te vinden zijn. Het hele 'gezin' heet officieel *Beta vulgaris*. Elke variëteit krijgt er een extra naam bij, zo heet snijbiet *Beta vulgaris var. cicla*. De smaak van rode biet (*Beta vulgaris var. rubra*) is zeker te herkennen als je snijbiet proeft. Rode bieten, 'kroten' zeggen veel Rotterdammers en Leidenaren, zijn in Nederland populair gebleven.

's Winters koopt u bieten die langer te bewaren zijn, 's zomers ziet u jonge bietjes in een bos. Daarvan zijn de bladeren best als snijbiet

te gebruiken. De suikerbiet (*Beta vulgaris subsp. vulgaris*) is te hard om te eten en wordt gebruikt voor suikerwinning.

Het *Beta vulgaris*-gezin is lid van de grote familie van de Amaranten. Tot die familie behoren verder o.a. spinazie, zee kraal en quinoa. Paksoi lijkt uiterlijk wat op zilversteel, maar heeft niks met de familie te maken: het is een koolsoort.

BEKEND IN HET BUITENLAND

Warmoes was in Vlaanderen oorspronkelijk een snijbietsoort waarvan alleen de bladsteel werd gegeten. Tegenwoordig worden de namen warmoes en snijbiet door elkaar gebruikt voor de groente die veel moestuinbezitters in België graag telen. In Frankrijk is het zeer gebruikelijk om "**blettes**" op tafel te zetten, ook in de beste restaurants. Op de markt herkennen Duitssprekende mensen onze zilverstelen als "**mangold**". Ook als we de Engelse naam **chard** of **swiss**

chard gebruiken, gaat er bij klanten wel eens een lichtje op. De zeer jonge blaadjes met de rode nerf worden -ook in Nederland- meestal red chard genoemd. Ze zijn lekker fris in salade. We hebben dat in het voorjaar soms van BiJo, een bedrijf in het Westland dat biologisch teelt in energiezuinige, CO₂-vriendelijke kassen.

NITRAAT EN NITRIET

Bladgroenten bevatten van nature stikstof om eiwitten te kunnen maken. De plant neemt dat op uit de bodem in de vorm van nitraat. Bij overvloedige bemesting, weinig licht en lage temperatuur kan de plant het nitraat moeilijker omzetten en stapelt het zich op. Bij biologisch geteelde groente komt dat dus veel minder voor, zeker als seizoensgroente wordt gebruikt. Nitraat zelf kan weinig kwaad, maar bij verwarming tussen 10 en 60 graden vormt zich het schadelijker nitriet: snel aan de kook brengen dus. Boven de 60 graden stopt dit proces, omdat de bacteriën die daar verantwoordelijk voor zijn, dan doodgaan. Opwarmen van groene bladgroente en familie (dus ook rode biet!) is af te raden, omdat dan nog een keer die temperatuurszone wordt doorlopen. Nitriet maakt dat het bloed minder zuurstof kan bevatten. Daardoor lopen met name jonge kinderen of zwakkere volwassenen risico bij het vaker eten van gekookte nitratrijke groente, zeker als die opgewarmd is.

KOOKIDEËN

Om te beginnen: alles wat met spinazie kan, kan met snijbiet ook. Jong geoogst kan snijbiet goed als salade worden gebruikt, maar vaak is het lekkerder om snijbiet zachter te maken. Dat kan door het blad en/of de stengels -al of niet kleingesneden- te stomen,

roerbakken, koken of stoven. De groente laat zich gemakkelijk combineren met ui en knoflook, maar ook met gember en/of rode peper of ouderwets met een bechamelsaus.

Iets arbeidsintensiever, maar erg lekker, zijn gevulde snijbietrolletjes. Daarvoor gebruikt u grotere snijbietbladeren die u eerst blancheert. U legt dan een hoopje vulling (bijvoorbeeld een gehakt- of linzenmengsel) op elk blad, vouwt de zijkanten over de vulling heen en maakt een rolletje, beginnend vanaf de nerf. Steek evt. vast met een cocktailprikker. Lekker om de rolletjes met de naad naar beneden in een ovenschaal te leggen en dan te gratineren of na te stoven in de oven.

WARMOESTAART

Dit recept is ontleend aan het *Handboek ecologische voeding* van Diana Lauwers. Bekleed eerst een grote springvorm met korstdeeg, zelfgemaakt of van kant-en-klare plakjes.

750 gram warmoes/snijbiet, 250 g aardappels, 1 eetl. olie, 2 uien, 2 eieren, 2 dl crème fraîche, zout, peper, 100 g gemalen gruyère

Verwarm de oven voor op 200°. Kook of stoom de aardappelen in de schil en snijd de ui klein. Was en snijd de snijbiet (de stengels kleiner dan het blad). Verhit de olie, fruit de ui daarin en voeg de snijbiet toe. Laat een minuut of 10 stoven. Schil de aardappels, snijd ze in schijfjes en leg die op het deeg in de springvorm. Klop de eieren los met de crème fraîche, zout en peper. Schep de snijbiet door het eimengsel en schep dat op de aardappel. Bestrooi met de gruyère en bak de taart gaar in 30 minuten.

