

DE GARNAAL KROKET

DE GARNAAL KROKET

Het verhaal van het lekkerste uit de Noordzee
in een krokant korstje


BORGERHOFF
& LAMBERIGTS


Inhoud

9	<i>Inleiding</i>
15	DEEL I Kleine garnaal... grote kroket
19	De Vistrap
43	Sterspeler in een korstje
49	Wat je (niet) moet weten over de (grijze) garnaal
57	Ode aan de Oostendse IJslandvaarders
63	We varen mee met de <i>Crangon</i>
69	Willy Versluys, bewogen leven vol grijze garnalen
77	Zelf garnalen vangen?
83	DEEL II Bisque, zweet en tranen
85	Aan de slag!
91	Het oudste familierecept van Oostende?
99	Basisrecept: efficiëntie, consistentie en eenvoud met de Thermomix
107	Enkele basics
113	Tips van Oostendse toppers
137	Masterclass: de <i>signature</i> garnaalkroket van Kobe Desramaults
149	Elk huisje zijn recept!
163	De krokantste adresjes
181	<i>Dankwoord</i>


Inleiding

In dit boek gaan we op zoek naar de geheimen achter een lekker gemaakte garnalkroket, in al zijn eenvoud uitgegroeid tot een op-en-top Belgische gastronomische klassieker en onze eigen steracteur in de wereld van *foodporn*. Geen stad leent zich beter voor dit onderzoek dan Oostende, een van de schaarse plekken op aarde waar met zoveel hartstocht over deze lekkernij wordt gesproken. Een eeuw nadat het gerecht in de Stad aan Zee werd geïntroduceerd, eist de Oostendse *gérnoaskrokkitte* een prominente plaats op in het culinaire leven.

Je zou voor minder. Met zijn knapperige korst en smeuge, heerlijk ziltige inhoud vormt deze feestelijke lekkernij het perfecte huwelijk tussen crunch en vulling. Althans, als je erin slaagt om een mooi gekruide bouillon, fumet of bisque te trekken uit de koppen, staarten en *carapaxen* van onze bekendste kleine bewoners uit de Noordzee. Daarnaast moet je nog enkele andere basisprincipes uit de keuken onder de knie hebben, zoals het maken van een perfecte roux die zorgt voor de ideale binding, structuur en balans: niet te zacht, niet te hard... een beetje lopend. En wat dan met die knapperige, robuuste goudbruine korst? Vakkundig gepaneerd en sterk genoeg om straks de absolute sterspeler in dit verhaal te omhullen...

De Oostendse grijze garnaal – ‘kaviaar’ van de Noordzee in een korstje – handgepeld en dominant in de vulling aanwezig. Krak!

Denk nooit nog zomaar ‘snack’ als je een vork doorheen de korst van een huisgemaakte Oostendse garnalkroket prikt. Het gerecht heeft in de Koningin der Badsteden een lange weg afgelegd en recepten werden gedurende tientallen jaren geperfectioneerd, zowel door topchefs als door hobbykoks, keukenprinsessen en grootmoeders thuis. Toch maakt zonder de nodige routine zelfs de meest gerenommeerde kok het gerecht klaar met enige terughoudendheid. Wie tijdens het ambitieuze bereidingsproces ook maar de kleinste fout maakt, kan volledig de mist ingaan. De smaak zit niet meer helemaal goed, de vulling is niet lopend genoeg, of erger... de korst barst open tijdens het bakken.

Toch gaan heel wat Oostendenaren elke dag opnieuw de uitdaging aan. In vele families circuleert een eigen recept en tientallen restaurants en brasseries serveren met veel trots hun huisgemaakte garnalkrokets. Niet zelden staat op de kaart ook vermeld met welk schip jouw garnalen aan land zijn gehaald, als kwaliteitsgarantie van zowel het restaurant als de reder. Nergens ter wereld vind je een aanbod (di)verser dan hier, waar menig *germoaze* vakkundig in een kroket wordt verwerkt amper enkele uren nadat de beestjes in de Noordzee werden gevangen.

In onze culinaire zoektocht naar de perfecte garnalkroket gingen we te rade bij de specialisten ter zake, van topchefs en hobbykoks tot de garnaalvis-

sers zelf. We vroegen de oma’s thuis om tips en tricks en konden hier en daar een uniek recept loswrikken. Al bleek die zoektocht niet altijd even gemakkelijk. Wie dan toch een eigen formule voor ‘de beste garnalkroket’ heeft gevonden, doet daar het liefst ook nog een beetje geheimzinnig over. Maar de waarheid is: er bestaat geen ideaal recept. Geen twee garnalkrokets zijn dezelfde. *Les goûts et les couleurs...*

Toch is dit boek niet alleen een ‘kookboek’. Elke Oostendse garnalkroket heeft een verhaal en aan het maken ervan gaan heel wat schakels vooraf die compleet op elkaar zijn afgestemd. Dit is de korte keten, veel tijd is er niet. De *shelf life* van ongepoederde garnalen bedraagt nauwelijks enkele dagen. De garnalkrokettencultuur die zich doorheen de jaren in de stad ontwikkelde, hebben we zonder meer te danken aan de Oostendse vissersfamilies en hun dagelijkse aanvoer van verse garnalen aan de legendarische Vistrap. We brachten hen een bezoekje, deelden in hun vreugde en frustraties en ontdekten dat ook die families elk een eigen recept voor garnalkrokets hebben. Zullen ze het met ons delen?

We duiken ook in de geschiedenis van de Oostendse visserij en uiteraard kunnen we geen boek over garnalkrokets maken zonder in te zoomen op het diertje zelf: de *Crangon crangon*, grijze garnaal, camouflagemeester op de zeebodem en smaakbom in de mond. Foeragerend op de zeebodem, vaak om te eindigen in een krokant korstje. We wijzen je tot slot ook de weg waar je moet zijn om in Oostende de beste huisgemaakte garnalkrokets te eten: verborgen pareltjes, hippe adresjes en gastronomische restaurants.

Na dit boek weet je als geen ander hoe je de perfecte garnalkroket moet maken en – als het toch zou mislukken – waar je ze het lekkerst kan eten. Maar ook dat je de Oostendse garnalkroket moet respecteren. Want hoe makkelijk en snel we de lekkernij op ons bord weghappen, zo ambitieus en complex zijn het recept en de smaken. Geef er gerust je eigen draai aan!

Smakelijk!


1

Kleine garnaal... grote kroket

*'Uit verse garnalen schiep God de Oostendenaren,
uit het restant de rest van 't land.'*


De Oostendse garnaal, toproduct uit de Noordzee

De Oostendse grijze garnaal is een lokaal product om fier op te zijn! Anders dan de meeste grijze garnalen krijgen de exemplaren die onze lokale kustvissers in het Belgische deel van de Noordzee (BNZ) opvissen al meteen na vangst een heuse vipbehandeling. Ze worden traditioneel op smaak gebracht aan boord van het schip en zijn nauwelijks enkele uren later al verkrijgbaar op De Vistrap. Op deze unieke Oostendse markt voor verse vis wordt de grijze garnaal gerespecteerd en naar waarde geschat: de kaviaar van de Noordzee.

Het eerste grote verschil tussen 'onze' grijze garnalen en de 'andere' Noordzeegarnalen is de manier waarop ze aan boord worden gekookt. Op alle schepen gebeurt dat met zeewater. (Nee, geen 'vies' strandwater, verder in zee is het water al enorm verdund.) Onze kustvissers voegen aan het zeewater nog een welafgewogen hoeveelheid zout toe en dat geeft de typisch pittige smaak. De grote industriële rederijen die in de volledige Noordzee actief zijn doen dat niet, omdat een minder gezouten garnaal veel makkelijker pelt, en dat is nodig in de pelfabrieken in lageloonlanden waar duizenden vrouwen dagelijks vele kilo's garnalen pellen. Daarom kennen de Nederlanders, de wereldkampioen in garnalen opvissen, de flauwe garnaal, wij hebben de zoute garnaal.

Oostendse kustvissers scheppen de gekookte bestjes meteen daarna op netten om ze te laten afkoelen in de zilte zeelucht, in plaats van met zeewater zoals in de groothandel het geval is. Dat alleen al maakt de smaak en textuur van de Oostendse garnaal onevenaarbaar en uniek in de wereld. In onze rijke vaderlandse culinaire traditie krijg je garnaltjes dan wel vaak met boter, mayonaise of een roux voorgeschoteld, ze zijn minstens zo onweerstaanbaar lekker als je ze puur in je mond steekt. Koop maar eens een bakje aan De Vistrap en proef meteen hoe umami de Noordzee kan smaken.


Zet je op een terrasje en drink er een Rodenbach bij... Heerlijk!


De Vistrap

Het is een zonnige ochtend in Oostende en de Visserskaai krijgt haar eerste lichtbad. In haar kraam draagt Dini Bogaert een wit hemd met een patroon van blauwe ankertjes alsof ze haar connectie met de zee nog meer wil accentueren, maar dat is nergens voor nodig. Op dit vroege uur refereert zowat alles aan Dini naar de zee: de flair waarmee ze behendig de grote zakken met garnalen op de tafel uitgiet, de blozende wangen in de gezonde zeelucht en vooral... het schip dat achter haar aan de kade ligt en haar naam draagt: de *O.62 Dini*.

Een bordje met de kleur van de zee en opvallende gele letters aan de stand van de bekende Oostendse vissersfamilie Bogaert (tweede standje aan de rechterkant) geeft aan dat de *gernoazen* vandaag 12 euro per kilogram kosten. Verder zijn ze ‘nachtvers’, bevatten ze geen bewaarmiddelen en moet zelfs een beginneling in staat zijn om ze te pellen. We proberen het een paar keer, maar dat valt tegen. Aan de garnalen zal het niet hebben gelegen, er komt immers nog wel wat techniek bij kijken.

Unieke markt voor verse vis en garnalen

We staan op de Visserskaai aan De Vistrap, de unieke Oostendse markt voor verse vis en garnalen die ontstaan is in de 19e eeuw, toen de haven werd uitgebreid. Wie op zoek is naar verse, ongepelde garnalen – het basisproduct voor elke goede garnaalkroket – moet aan *de Trap* zijn. Dat weet elke Oostendenaar. Hier varen de weinige overgebleven Oostendse kustvissers nog dagelijks binnen met hun vangst, behalve als er storm is op zee. Hier staat menig topchef, hobbykok en huisvrouw aan te schuiven voor verse Oostendse garnalen om te verwerken in een heerlijke vulling met een krokant korstje. Hier begint onze zoektocht naar de perfecte garnaalkroket.


Luc Bogaert, Dini Bogaert en Kelvin Manderlier maken de bestellingen klaar.

‘De vangst is goed, maar het is nooit genoeg,’ zegt Dini terwijl ze met haar hand doorheen de berg garnalen gaat. ‘Als je de garnalen hoort “ritselen”, weet je dat ze vers zijn,’ verklapt ze ons glunderend. Hier


op de Trap is ze in haar sas, dit is haar plekje. Al van kinds af aan komt ze hier met haar moeder. ‘Ik ben als het ware tussen de *gernoazen* geboren,’ lacht ze. ‘Ik hielp mama met visjes kuisen terwijl papa op zee zat. Het was niets voor mij toen ik zo jong was en geef toe, hoeveel kinderen zouden dat wel leuk vinden?’ Om aan het harde werken aan de Trap te ontsnappen, ging Dini rechten studeren in Gent. ‘Maar mijn roots liggen in de visserij, het zit er gewoon in. Soms lijkt het wel alsof ik er niet aan kon ontsnappen. Ik zal altijd in de vis en de garnalen blijven werken, iets anders kan ik me niet voorstellen.’

Dini sorteert ook de rest van de vangst waarmee ze zo meteen aan de slag moet: wat tongen, pladijzen en roggen. De Oostendse kustvissers hebben een speciale manier van vissen omdat ze wettelijk niet heel ver uit de haven mogen. Zo mogen zij de vis niet *gutten* (ontdoen van ingewanden en proper maken) aan boord, als bewijs dat ze niet te ver geweest zijn, want vis die een week of langer aan boord blijft zonder te worden gegut, wordt slecht. Het gutten

gebeurt van zodra de schepen aan De Vistrap aankomen. Zo kan je op een vroege ochtend ook nog eens een zandhaai in volle glorie van dichtbij bewonderen.

‘In Oostende zeggen we daar een *zeiker* tegen,’ weet de vader van Dini die er ondertussen is komen bij staan. Reder Luc Bogaert is al de vijfde generatie in een familie van Oostendse vissers. De zee kent haast geen geheimen meer voor hem. ‘Omdat een zandhaai naar pis stinkt,’ verklaart hij met een lichte grijns op het gezicht. ‘Na vangst moet je het beest meteen afmaken en kuisen, anders zet hij een geurstof af. Heel lekker hoor, zo’n *zeiker*, maar je moet hem wel heel vers eten, maximaal een dag of twee na de vangst. Een rog heeft dat ook, maar minder erg. Als je die niet op dezelfde manier behandelt en heel vers klaarmaakt, kan hij bij het bakken naar ammoniak beginnen ruiken.’

CHRISTELLE

‘Het zijn zeer lekkere dieren, maar weinig mensen beseffen dat,’ klinkt het bevestigend vanuit het viskraam ernaast, waar Christelle Dewaele de vangst sorteert van de *O.191 Romy*, de garnalenkotter van reder Rudy Barbaix. Ook zij etaleert niet zonder enige trots een zandhaai en een doornhaai in het kraampje. ‘Het volstaat om ze in heel fijne plakjes te snijden en die gewoon nog heel even te bakken. Enkel nog wat peper en zout erop... Heerlijk!’

Christelle is net als Dini een kind van de zee. Als dochter van een IJslandvaarder kreeg ze de visserij met de paplepel ingegeven. ‘Je kan zoveel doen met de vruchten uit de zee,’ zegt ze met veel overtuiging. ‘Zo haal ik de wullocks altijd uit de schelp om ze te bakken als scampi’s, met wat look en andere kruiden erbij.’ Aan De Vistrap kan je voor pakweg 50 euro heel wat lekkere én bijzondere verse vis kopen. Ziltige tips en gezouten advies over hoe je die het best kan bereiden, krijg je er gratis bij.


Kind van de zee Christelle Dewaele verkoopt dagelijks erg verse en bijzondere vis.


Delicaat product

De grijze garnaal heeft de nogal kwalijke reputatie een zeer delicaat product te zijn, onderhevig aan weersomstandigheden en seizoenen en met een *shelf life* van amper enkele dagen. Geen probleem voor de dagverse garnalen die je aan De Vistrap koopt, maar voor de meeste andere heeft dat zo zijn gevolgen. Er wordt wel eens beweerd dat er vroeger op de garnalen soms borax (natriumtetraboraat) werd gedaan om de houdbaarheid te verlengen. Bovendien liet het goedje de grijze garnalen heel mooi blinken. Tegenwoordig wordt het grootste deel van de wereldwijde vangst meteen gepoederd met een verdachte mix van chemische bewaarmiddelen, bestaande uit vitamine C of citroenzuur en benzoëzuur. Die combinatie is niet alleen ongezond, maar verandert ook de textuur en smaak van de garnaal compleet. Het zilte verdwijnt en moet plaatsmaken voor een meer citroenachtige smaak.

De Nederlandse schepen hebben poedermachines aan boord, de Belgische kustvissers niet. Maar de garnalen die eenmaal aangeland in de veiling terechtkomen, worden daar allemaal (bij)gepoederd. Die bewaarmiddelen zijn nodig omdat de meeste garnalen per vrachtwagen vertrekken op een driedaagse trip richting (vooral) Marokko, waar ze in grote pelstations voor een laag prijsje van hun jasje worden ontdaan. Vervolgens krijgen ze opnieuw een laagje poeder toegediend voor hun terugreis naar onze supermarkten, waar ze verpakt nog eens enkele dagen kunnen bewaren. Garnalen zijn het enige product waarin het goedje in een danig hoge concentratie wordt toegestaan. Heel wat mensen zijn al zo gewoon aan die verpakte garnalen dat het even wennen is als ze eens een verse garnaal proeven. Zoek het vooral niet te ver. Verser dan in Oostende vind je ze niet.

Specifiek verhaal

Het is overduidelijk dat garnalen de absolute publiekstrekking van De Vistrap zijn. De momenten waarop het aan de kraampjes wat rustiger wordt, grijpen de verkoopsters aan om garnalen te pellen en in kleine bakjes te doen voor de toeristen. 'Wie hier zijn garnalen koopt, weet dat je ze geen dagen meer in de koelkast moet laten liggen,' verzekert Dini Bogaert ons. 'Je moet ze meteen eten of bereiden, want ze worden niet gepoederd met bewaarmiddelen zoals de meeste garnalen.' Op weinig plekken kan je ze verser verkrijgen dan op de Trap.

Afhankelijk van het schip waarmee ze gevangen zijn, smaakt elke garnaal anders. 'De typische smaak komt doordat op elk schip de kok een eigen manier, een eigen recept heeft om garnalen aan boord te koken. Zo doen wij slechts een klein beetje extra zout in het zeewater,' verklapt Dini. 'Perfect gedoseerd zodat de smaak helemaal goed zit en de garnalen nog makkelijk

te pellen zijn. Het zout zorgt er ook voor dat je ze iets langer kan bewaren. Maar pas op, hoe meer zout je toevoegt bij het koken, hoe moeilijker je ze kan pellen.'

Terwijl Dini de eerste klanten bedient, troont reder Luc Bogaert ons mee naar het schip met de naam van zijn dochter, dat even daarvoor is aange-meerd aan de kaai. Hij kocht de *O.62 Dini* in 1985, maar de boot werd al in 1963 voor het eerst te water gelaten. Niet zo lang geleden werd de boomkorkotter nog van een nieuwe motor voorzien, dus het beestje kan nog wel een tijdje mee. Elke dag rond 17 uur kiest de *O.62 Dini* het ruime sop om pas de volgende ochtend rond 6 à 7 uur de havengeul weer binnen te varen, behalve op de dagen dat het stormt. Al die tijd is het alle hens aan dek en na een lange en zware nacht op zee moeten de twee matrozen en de schipper de boot meteen lossen, de vangst aan land brengen, kuisen en de netten spoelen.


Een deel van de bemanning van de *O.62 Dini*: Danny Deramoudt, Kelvin Manderlier en Serge Vercocke.

Wie dicht bij de Belgische kust vist, moet kiezen op wat hij vaart: ofwel is dat tong – een heerlijke platvis en die andere trots van de Belgische kustvissers – ofwel op garnalen. De *O.62 Dini* bevaart de volledige Belgische kust, richting Nederland voor de garnalen, langs de Franse kant eerder op tong. 'Het zijn twee verschillende vistechnieken,' zegt Luc. 'Als je op tong vist, vang je geen garnalen, daarvoor zijn de mazen van de netten te groot. Omgekeerd heb je wel een klein beetje bijvangst als je voor garnalen gaat.' Het is voor de vissers altijd een beetje afwegen wat ze die dag gaan doen.

Vroeger had Luc Bogaert nog een tweede schip, de *O.599 Zeevogel*, maar die bleek te groot voor de kustvisserij. 'We hebben er wel goed onze kost mee verdiend,' blik hij terug. 'Er zat toen veel meer tong in de zee dan vandaag het geval is. Ik wil niet zeggen dat onze kustwateren zijn leeggevist, maar tegenwoordig worden ze toch minstens te druk bevist.' Volgens de reder hebben de kleine vissers het lastig. Waar ze nog niet eens zo lang geleden met tientallen schepen de zee in gingen, blijft er nu nauwelijks een handvol 'kustertjes' overeind. Gelukkig is er De Vistrap, die in Oostende voor een specifiek verhaal zorgt. 'Het is dankzij de Trap dat we kunnen overleven. Hier zijn we niet onderhevig aan de wetten van de veiling en kunnen we zelf onze prijs maken,' aldus Bogaert.

Garnaal (inter)nationaal

Grijze garnalen vind je in principe overal in de ondiepe kustwateren in en rond Europa. Van de Golf van Venetië langsheen de kusten van de Middellandse Zee tot zelfs in Marokko en zo weer noordwaarts via de Atlantische kust. Het wordt pas echt de moeite om er een dagje op uit te varen en er een commerciële visserij op te laten rusten zodra je in het zuidelijke deel van de Noordzee komt, vanaf Noord-Frankrijk langsheen onze kust en die van Nederland, met de Waddenzee en de Duitse Bocht richting Denemarken als absolute topplekken.

De grijze garnaal wordt dan ook vooral in Noordwest-Europa intensief bevestigd, met vele tonnen tegelijk, en behoort tot de top tien van de commercieel belangrijkste garnaalsoorten. Deze soort is van oudsher ook onder de naam noordzeegarnaal bekend. In het Verenigd Koninkrijk spreekt men van de bruine garnaal. Merkwaardig genoeg zijn grijze garnalen niet echt heel populair in de landen waar de meeste exemplaren te vinden zijn. Duitsland en Denemarken nemen slechts een heel klein deel af van de totale vangst. De Nederlanders lusten ze ook nog wel, maar wij Belgen zijn de echte garnalenvreters op deze planeet.

In Europa wordt elk jaar ongeveer 25 tot 35.000 ton garnalen gevestigd, waarvan meer dan de helft (!) op het bord van de Belgische consument eindigt. Hoewel de nationale belangstelling voor grijze garnalen wel wat vragen kan oproepen, is het historisch gegroeid en eigenlijk ook heel eenvoudig te verklaren: ze zijn gewoon verdraaid lekker!

De familie von Trap

Aan het eerste viskraam aan de linkerkant rookt Lorenzo Desmit met een ijzige kalmte een sigaret. Lorenzo is de oudste zoon van reder Lucien Desmit die in 2007 overleed en daarmee de activiteiten overliet aan zijn drie zonen. 'Ik ben de reder van de *O.152 Aran* en mijn broers huren de *O.190 Renilde* van moeder. Zelf ga ik al veertien jaar de zee niet meer op. Toen mijn vader stierf, ben ik gestopt met varen.' Rederij Desmit is het meest gekende Oostendse voorbeeld van generatievisserij met bijna allemaal familieleden die actief zijn in de visserij. 'Samen met mijn twee broers en zus hebben we geen ander leven gekend. De visserij is er ingestampt door mijn ouders,' aldus Lorenzo.

Echt tevreden over de vangst is Lorenzo vandaag niet. 'De voorraad die onze Noordzee biedt is misschien wel onbeperkt, maar de tijden veranderen. Vroeger was september een echte garnalenmaand, maar nu loopt dat soms uit. Komt het door het


Lorenzo Desmit, telg van de 'Smitjes'.

klimaat? Geen mens die het weet.' Van de Oostendse kustvisserij zijn de 'Smitjes' de enigen die dagelijks met twee boten uitvaren: de *O.190 Renilde* op tong en de *O.152 Aran* op garnalen. De vissersfamilie heeft met de *O.29 Broodwinner* nog een derde schip, dat als opleidingsschip aan het ministerie van Onderwijs is verhuurd.

Niet eens zo heel lang geleden lagen de schepen in twee of drie rijen aan de kaai en waren er zestien viskramen in het vorige gebouw aan de Trap. 'Je moest wachten op een plaatsje om er bij te kunnen komen,' klinkt het. Stuk voor stuk verdwenen de standjes en nadat De Vistrap volledig werd vernieuwd en in 2016 feestelijk werd geopend, bleven er maar vijf over. Naast Bogaert, Barbaix en Desmit is er nog één vissersfamilie actief: Deleye. Helaas kampte de *O.116 Caroline* tijdens het maken van dit boek met een lang-

durige panne en is het wachten tot het schip terug in zee gaat.

'Desmit, Bogaert en Barbaix zijn de drie families die hier al het langst zitten,' verduidelijkt Christelle Dewaele de nogal complexe structuur van de Oostendse kustvisserij. 'Het loopt allemaal een beetje door elkaar en eigenlijk is het één grote vissersfamilie.' Tussen de families onderling hangt een zekere concurrentie, zeker omdat ze in wezen allemaal ongeveer hetzelfde in de aanbidding hebben, dat merk je aan de Trap waar de vissersvrouwen luidkeels hun waar aanprijzen. Maar als het er echt op aankomt, is de visserij één grote familie die als mossels aan elkaar hangen en waar iedereen door het vuur gaat om de anderen te helpen. Dit zijn de laatste 'hofleveranciers' van de Oostendse garnaal.


Raymond Beernaert, Lorenzo Desmit en Mike Mille van het schip *O.152 Aran*.


