
! d e e

De smaak van

N
R

.
1

7

Cu l ina i r

ontdekkings
magazine

geur

4 de techniek in beeld De smaak van geur | 8 Madrid Fusion 2007 stilstaan en vooruitzien | 12 gerecht Pekelvlees van
lam | 14 gerecht Maatjesmakreel | 16 gerecht Minitosti | 18 assortiment Hartig & Zoet | 20 Vraag?Antwoord! |
22 Culinaire estafette | 24 Hollandia Slagroom uit spuitbus | 26 Prêt-à-Manger collectie | 30 grenzeloos Tomaat

Colofon

02 | 03

Uitgave van
Friesland Foods Professional
Postbus 137
5670 AC Nuenen
Tel. 040 - 299 0110
hollandia@frieslandfoods.com

Redactie Jeroen van Oijen,
Maurice Janssen, Peter Staes,
Tom van Meulebrouck

Fotografie Peter Staes

Recepten Jeroen van Oijen,
Tom van Meulebrouck

Ontwerp en realisatie
De Zaak Fortuin, Papendrecht

Copyright
Niets uit deze uitgave
mag zonder voorafgaande
toestemming van de uitgever
worden overgenomen

Cover Tartaar van coquilles
met houtskoololie
(zie ook pagina 6)

met geur
Verleid en

4 de techniek in beeld De smaak van geur | 8 Madrid Fusion 2007 stilstaan en vooruitzien | 12 gerecht Pekelvlees van
lam | 14 gerecht Maatjesmakreel | 16 gerecht Minitosti | 18 assortiment Hartig & Zoet | 20 Vraag?Antwoord! |
22 Culinaire estafette | 24 Hollandia Slagroom uit spuitbus | 26 Prêt-à-Manger collectie | 30 grenzeloos Tomaat

Onze zintuigen zijn gewend om samen te werken. En ze werken al zo

lang samen, dat ze zonder elkaar niet bijzonder veel voorstellen. Als

onze ogen afgedekt worden, hebben we al moeite om onderscheid te

maken tussen witte en rode wijn en de geur van rozemarijn wordt aan,

ik noem maar wat, basilicum toegeschreven. Hebben deze proevers

gewoon te weinig ervaring? Welnee, zelfs de meest ervaren gastronoom

gaat onderuit bij geblinddoekte proeverijen, dus we mogen alles aan het

zintuigenteam toeschrijven.

Dan kunnen smaken dus ook versterkt worden door geuren. Door ons reukvermogen

een belangrijkere rol te laten spelen, kunnen we een gerecht een grotere

aantrekkingskracht geven. Moeilijk, omslachtig? Welnee, en zeker niet met een goed

voorbeeld als uitgangspunt. Kijk maar eens op de pagina’s 4 tot en met 7 en laat je

verleiden!

Er zijn momenteel veel nieuwe technieken. We zijn vaak geneigd om ze eerst te

bestuderen en vervolgens te kijken wat we er mee kunnen. Maar kunnen we niet veel

beter eerst vaststellen welk doel we willen bereiken? En wat is het hoogste doel?

Dat de gast aan tafel een leuke avond heeft natuurlijk, een onvergetelijke beleving die

naar meer smaakt. Dat kan op allerlei manieren. Als eerste natuurlijk een uitmuntende

kwaliteit van de ingekochte ingrediënten, bereid op de best mogelijke manier. Maar

een beetje humor in een gerecht kan ook geen kwaad, een onverwachte structuur

of serveermethode en die laatste afwerking door de bediening aan tafel. Wij deden

al inspiratie op tijdens Madrid Fusion, waarvan in deze uitgave van !DEE een tweede

verslag met zeer uiteenlopende filosofieën van de aanwezige topchefs.

Alweer een nieuw magazine, waarin we onze ervaringen graag met jullie delen. En

het delen van kennis is de basis van vooruitgang, voor iedereen, van eenvoudige

eetgelegenheden tot topgastronomie. Om die vooruitgang mogelijk te maken bieden

we natuurlijk een doordacht assortiment met de beste basisproducten. En zoals

je van ons mag verwachten geven we inspirerende suggesties om jullie gasten te

verrassen en uiteindelijk meer omzet te genereren.

Veel leesplezier en succes,

Jeroen van Oijen

met geur
Verleid en

In alle uitgaven van Hollandia !DEE komen wel nieuwe technieken voor en met regelmaat komen daar vragen op. Vragen die vaak telefonisch te
beantwoorden zijn, maar een beeld zegt meer dan 1000 woorden. Vandaar dat we in deze vaste rubriek telkens een techniek uitwerken in tekst en beeld
en aan de hand van enkele recepten laten zien wat de toepassingen zijn.

Onze zintuigen zijn kanjers in teamwork. Ze vullen elkaar perfect aan en sommigen kunnen zelfs niet meer zonder elkaar. Met een verstopte

neus beleef je smaken totaal anders en verkoudheid is dan ook een nachtmerrie voor de fanatieke chef of fijnproever. Maar wat doen we

eigenlijk met deze wetenschap? In de meeste gevallen zijn we totaal niet bezig met geuren die gerechten dat stukje extra beleving geven,

terwijl er genoeg voorbeelden zijn van geuren die een positieve invloed op ons humeur hebben. Denk aan de geur van gebakken brood, of

aan de frisheid van etherische oliën uit citrusfruit en niet te vergeten de geuren van houtskoolbarbecues, die in de zomer de straten van

Nederland vullen. Tijd om eens serieuzer naar dit onderdeel van onze totaalbeleving te kijken.

De techniek:
bereiden van vis of vlees
in cederhout
Deze techniek wordt veel toegepast in

Japan, waar we er in eerste instantie

mee in aanraking zijn gekomen.

Het cederhout, wat gebruikt wordt

voor het aansteken van sigaren, geeft

een heel bijzondere smaak af en geurt

fantastisch als het smeult. Zonder

meer een spectaculaire bereiding!

Benodigd materiaal
•	 Vellen cederhout
•	 Slagerstouw

Stap voor stap

1.	 Zet de cederhoutvellen minimaal
	 2 uur in koud water.
2.	 Bereid het te bereiden product voor

en plaats het op het cederhout.
3.	 Voeg naar wens smaakgevers toe,

zoals verse kruiden, paddestoelen
	 of bijvoorbeeld pastinaak.
4.	 Wikkel strak in het cederhout en

maak dicht met slagerstouw.
5.	 Plaats in een oven van 170˚C en

laat in ongeveer 15 minuten garen
(afhankelijk van het te bereiden
product).

6.	 Plaats op de borden en verwijder
het touw. Werk af met de gewenste
garnituren.

7.	 Steek een hoekje van het cederhout
aan en blaas direct weer uit, zodat
het gaat roken.

Zeebaars in cederhout gegaard
met warme mayonaise en lotuswortel.
Zie voor het recept www.hollandiaculinair.nl

De sma  ak van geur
04 | 05

De techniek in beeld

Benodigd materiaal
•	 Mechanische wietpijp
•	 Gasbrander
•	 Rookmot
•	 Specerijen (facultatief)
•	 Glazen stolp

Stap voor stap

Voor deze techniek gebruik je traditioneel (fijn) rookmot. Je kunt er nog een extra dimensie aan geven, door specerijen als
steranijs en kruidnagel fijn te malen en vooraf te vermengen met de rookmot.

1.	Neem een elektrische wietpijp en stop de vulpijp vol met rookmot.
2.	Laat de rookmot gloeien met behulp van een gasbrander.
3.	Laat het ventilatortje draaien, waardoor er lucht aangezogen en rook uitgeblazen wordt.
4.	Neem een glazen stolp en plaats op een bord waarop een gerecht gedresseerd is.
5.	Blaas een flinke hoeveelheid rook onder de stolp en zorg dat de rook onder de stolp blijft.
6.	Breng het gerecht naar de gast en haal de stolp er aan tafel pas af. De heerlijke geuren zullen nu vrijkomen
	  en het gerecht heeft een zeer subtiele rooksmaak gekregen.

De techniek: Roken op het bord
m.b.v. een mechanische wietpijp
Een techniek die vorig jaar al in een aantal bereidingen

terugkwam, maar waar we nooit eerder diep op in zijn

gegaan. Met deze manier van werken kun je een heel

subtiele rooksmaak aan gerechten geven. Aan tafel wordt

de stolp verwijderd, waardoor de heerlijke geur vrijkomt.

De sma  ak van geur

Rokende Escabèche.
Zie voor het recept !DEE 16

De techniek in beeld
vervolg

Voor deze toepassing een zachte karamel aan
een lange kaneelstok prikken, door bierbeslag
halen en kort frituren in neutrale olie. De
karamel zal nu lekker zacht worden en het
beslag geeft een krokant contrast.
Doop de karamelbeignets in kaneelsuiker
en serveer direct. Steek het uiteinde van de
kaneelstok aan en blaas weer uit, zodat hij
zachtjes gaat smeulen. Dit geeft een heerlijke
geur die de beleving versterkt.

Karamel in luchtig beslag
met kaneelsuiker en
smeulende kaneelstokken.	

Voor deze toepassing wordt een ganache van pure
chocolade geparfumeerd met steranijs en citroengras en
ingevroren in flexipanvormen. A la minute deze bolletjes
aan een gedroogd stukje citroengras prikken en door een
bierbeslag halen waar cacao in verwerkt is. Kort frituren en
net voor het serveren het citroengras kort laten smeulen.

Gefrituurde truffel van pure chocolade
met steranijs en citroengras.

De techniek: Smeulen van producten
Bij deze techniek laten we een essentieel onderdeel van het gerecht smeulen, waardoor het zijn heerlijke geur

afgeeft. Mooie voorbeelden hiervan zijn rozemarijn en kaneel en natuurlijk de geur van een gloeiend stukje houtskool,

waar wat olie op valt. Maar hoe krijg je het beste resultaat? Doodsimpel, de fik erin! Helaas net iets te makkelijk.

Net als de keuze van de juiste houtsoort voor het roken van producten, bepaalt ook hier de samenstelling van het

materiaal de geur en dus de toegevoegde waarde voor de gast. We hebben enkele voorbeelden uitgewerkt.

06 | 07 Kijk voor de recepten op www.hollandiaculinair.nl

Tartaar van coquilles
met houtskoololie
op lauwwarme
salade van geprakte
Roseval-aardappels.

Recept voor 10 personen

Houtskoololie
500	 gram	 houtskool
5		 dl.	 arachideolie
			 zout

Tartaar
10	 	 Sint Jacobsschelpen,
				 vers		
				 houtskoololie (zie recept)
				 limoensap
				 Ichimi Togarashi
				 (Japans chilipoeder)

Aardappelsalade
500	 gram	 Roseval-aardappels,
				 in de schil
50	 gram	 Hollandia Roomboter,
				 ongezouten
50	 gram	 olijfolie (Hojablanca)
	 	 	 	 Hollandia Végétop, 	

			 ongezoet
				 zeezout en peper

Roomvinaigrette
1			 dl.	 basisdressing
1		 	 dl.	 Hollandia Végétop,
				 ongezoet

Werkwijze
-	Steek voor de houtskoololie de houtskool aan en laat gloeien tot ze volledig wit zijn. Laat

afkoelen tot ongeveer 100˚C en giet er de arachideolie op. Voeg een theelepel zout toe en laat
het geheel 2 dagen trekken. Giet door een koffiefilter of een Superbag.

-	Voor de tartaar de Sint Jakobsschelpen fijnsnijden en op smaak brengen met de houtskoololie,
limoensap en de Japanse chili. Zorg dat de barbecuesmaak heel subtiel aanwezig is. Zo ontstaat
een verrassend effect; een rauw product met de smaak van vis die op de barbecue bereid is.

-	Kook de aardappels gaar in water met zout en verwijder het velletje als ze nog warm zijn. Prak
de aardappel en vermeng met roomboter en de olie. Breng op de gewenste smeuïgheid met de
Végétop en breng op smaak met peper en zout.

Afwerking
-	Vorm de aardappelsalade op de borden met behulp van een steker.
-	Schep er een quenelle tartaar op en werk af met een dillebloem of een ander garnituur naar

keuze. Trek er een strak streepje roomdressing bij.
-	Zorg dat je een hoeveelheid gloeiende kooltjes stand-by hebt tijdens de doorgifte.
-	Plaats een klein kooltje op de borden of apart in een aardewerk schaaltje.
-	Laat er aan tafel een heel klein druppeltje olijfolie op vallen. Het kooltje zal nu gaan roken,
	 de heerlijke geur van barbecue verspreiden en een perfecte verdieping geven aan het gerecht,
	 waar de smaak van houtskool een rol in speelt.

Madrid Fusion 2007 stilstaan en vooruitzien

De aroma-volcano

De familie Arzak en consorten zijn vooral op zoek naar gezonde bereidingen die het product
optimaal tot zijn recht laten komen, maar wel met verrassende elementen. Want zo was daar de

zogenaamde aroma-volcano, een apparaat wat oorspronkelijk verkocht wordt aan mensen die
wel willen blowen, maar dan zonder de onvermijdelijke teer en nicotine. Het heeft de vorm van een
vulkaan en werkt heel eenvoudig. In een soort laatje gaat een aromatisch product, zeg maar even
koriander, wat met behulp van warme lucht door een opening aan de bovenkant geblazen wordt.
Op de opening zit een koppeling, waaraan een plastic zak bevestigd kan worden om de aroma’s

op te vangen. De labchef brengt tijdens de demonstratie de aroma’s over in een soort papilotte
van karta Fatah plastic, waarin een gerecht met kreeft en kruiden opgemaakt is. Op deze manier

wordt de kreeft gearomatiseerd met de koriander en aan tafel komen de heerlijke geuren vrij als de
papilotte geopend wordt, zeer spectaculair!

Juan Mari Arzak, Restaurant Arzak ***, San Sebastian
Deze Spaanse driesterren chef van het eerste uur behoort nog steeds tot de creatiefste van de wereld. In het restaurant bijgestaan door dochter Elena

en in een laboratorium door enkele chefs, timmeren ze keihard aan de weg. De gemoedelijk ogende chef staat met beide benen op de grond en citeert
Alexander de Grote om aan te geven dat hij alles aan de mensen om hem heen te danken heeft: “Ik ben zo groot, omdat ik de juiste mensen om me

heen verzameld heb die weten hoe het moet”. En dus vertelt en filosofeert Arzak en demonstreert de chef van het lab.

08 | 09

Seiji Yamamoto,
Nihonryoro Ryugin, Tokyo

Van chefs die in San Sebastian zijn geweest, hadden we al begrepen
dat Yamamoto voor spektakel zorgt en ze hebben niets teveel gezegd.

Nihonryoro is de naam van dit restaurant en betekent verrassend
genoeg Japanse keuken. En dat terwijl chef Seiji juist als een van de

weinige Japanners avantgardische invloeden uit de Europese keuken
geïntegreerd heeft in zijn kookstijl. Op zich al heel bijzonder, want

het topsegment waar hij toe behoort is over het algemeen bijzonder
conservatief en hangt aan elkaar van tradities en mystiek.

De Spaanse gastronomie is hot, zo hot dat er genoeg belangstelling is om 2 culinaire congressen succesvol te maken. Nadat we vorig jaar een reportage maakten over Lo mejor de la
gastronomia in San Sebastian, reisden we dit jaar af naar de Spaanse hoofdstad voor een bezoek aan Madrid Fusion. Rode draad door het programma was de aandacht voor aroma’s
en het ingrediënt. Maar er waren ook pittige contrasten tussen de filosofieën van de sprekende chefs. Er was zeker genoeg spektakel te melden maar er is inmiddels ruimte voor
bezinning na de afgelopen, zeg maar gerust turbulente jaren. In dit tweede deel van de reportage een verslag van de demonstraties van maar liefst drie driesterren chefs,
met allen zeer uiteenlopende meningen over de huidige en toekomstige gastronomie. Maar niet alleen Europa timmert aan de weg, ook in het Verre Oosten heeft de tijd
niet stilgestaan! Daarom een impressie van de demonstratie van één van de grootste Japanse chefs van dit moment.

Koldo Rodero Restaurante Rodero*, Pamplona | Pascal Barbot L’Astrance*, Parijs | Joan Roca El celler de can Roca **, Gerona | Dani Garcia Restaurante Calima*, Marbella | Andoni Luis Aduriz Restaurant Mugaritz **, Errenteria | Montse Estruch El Cingle*, Barcelona | Ferran Adria ElBulli ***, Rosas | Quique Dacosta El Poblet, Denia | Seiji Yamamoto Nihonryoro Ryugin, Tokyo

“Ik ben zo groot, omdat ik de juiste
mensen om me heen verzameld heb

die weten hoe het moet”

Madrid Fusion 2007 stilstaan en vooruitzien
Alles uit de kast om rigor mortis buiten te houden!
Aan de hand van foto’s van de befaamde vismarkt van Tokio, laat Yamamoto zien waar het om draait in zijn keuken; topkwaliteit vis.
En hoe verser hoe beter. En als je dan de beste kwaliteit vis hebt, is het de kunst om die op het beste moment te serveren. En dat
moment ligt volgens Seiji net nadat de vis gedood is en voordat de lijkstijfheid (rigor mortis) intreedt. En laat hij daarvoor nou een techniek
ontwikkeld hebben! Heel bizar, maar wel zeer doordacht. Hij laat de vis in eerste instantie in een shocktoestand komen door hem eerst in
water van 15°C en daarna direct in water van 6°C onder te dompelen. De vis is nu heel rustig, waardoor de chef hem in één keer ‘omlegt’
door een pin door zijn hersens te steken. Vervolgens slaat de verbazing in de zaal toe als de chef een pianosnaar van voor tot achter door
de ruggengraat steekt om alle zenuwen uit te schakelen. Volgens de meester blijft de vis nu 24 uur lang van een zelfde kwaliteit als net
gedode vis. Het vlees blijft superzacht, omdat de spieren niet samentrekken. Heel bijzonder en volgens Yamamoto de meest ethische
wijze om een beest te doden. Deze vis wordt uiteraard tot sashimi verwerkt, heel eenvoudig met sojasaus en verse wasabiwortel.

De demonstratie zit vol met nieuwe technieken en uitzonderlijke presentatiemethoden. Een van de opvallendste is het hiernaast
afgebeelde gerecht van inktvis, waarbij de saus van ingekookte bouillon, sojasaus en inkt met een zeefdruk op het bord “geprint” wordt.
De print is een gedeelte uit een krantenartikel over de chef en zijn restaurant.

Koldo Rodero Restaurante Rodero*, Pamplona | Pascal Barbot L’Astrance*, Parijs | Joan Roca El celler de can Roca **, Gerona | Dani Garcia Restaurante Calima*, Marbella | Andoni Luis Aduriz Restaurant Mugaritz **, Errenteria | Montse Estruch El Cingle*, Barcelona | Ferran Adria ElBulli ***, Rosas | Quique Dacosta El Poblet, Denia | Seiji Yamamoto Nihonryoro Ryugin, Tokyo

Warme chocoladedruiven

Erg leuke techniek die je eerder van Adria dan van Arzak zou
verwachten, maar hiermee bewijst deze chef maar weer dat hij
nog lekker meedraait. Voor deze creatie worden bevroren bolletjes
chocoladeganache ondergedompeld in water met metilcellulose.
Daarna worden ze op een zeer dunne prikker gestoken en
opgewarmd in water van 80°C. De chocolade wordt nu warm en
vloeibaar en de metilgelei wordt krokant. De “chocoladedruiven”
worden geserveerd in aardbeienwater.

De kastanjetrommel

Een beetje vreemde techniek is de garing van verse gamba’s in een soort
wastrommel, waarin normaal kastanjes gegaard worden. Het apparaat ter
grootte van een frituur bestaat uit een trommeltje, waarin kooltjes samen met
het te garen product al draaiende gegaard worden. Arzak stopt er gamba’s,
ananas en uiteraard hete kooltjes in, waarna ze samen in de draaimolen mogen.
Na het garen worden ze geserveerd met een reductie van rozijnen en ui. Een
beetje vreemd maar het zag er bijzonder smakelijk uit.

| Juan Mari Arzak Restaurant Arzak ***, San Sebastian | Dan Barber Bleu Hill at Stone Barns, New York | Heston Blumenthal The Fat Duck, Bray, Engeland *** | Santi Santamaria Can Fabes***, Santceloni | Grant Achatz Alinea restaurant, Chicago | Charlie Trotter Charlie Trotter’s, Chicago | Montse Estruch El Cingle*, Barcelona

Santi Santamaria,
Can Fabes***, Santceloni

10 | 11

Heston Blumenthal,
The Fat Duck, Bray, Engeland ***

Diegenen die het boek van Heston Blumenthal gelezen hebben, weten dat deze driesterren chef niet zomaar een
demonstratie met nieuwe recepten en technieken zal geven. In zijn boek ‘In search for perfection’ worden keukenklassiekers

herontwikkeld, geperfectioneerd en van de nodige spanning voorzien. In het voorwoord van zijn boek lees je tussen de zinnen
door dat het niet het zoveelste boek met recepten is, maar een andere manier van denken en een andere kijk op koken. En

dus krijgen we tijdens deze Madrid Fusion een uur lang een kijkje in het brein van deze autodidactische genie.

Deze, volgens eigen zeggen, gevoelige chef is altijd op zoek naar iets nieuws, maar hij werkt met zijn hoofd. Machines zijn
louter hulpmiddelen om zijn doel te bereiken. Zijn verhaal gaat ook helemaal niet over koken, maar over beleving. Met een

bellenblaasmachine op de achtergrond begint zijn verhaal over de filosofie van the Fat Duck. “Like a kid in a sweetshop”, zo
moeten zijn gasten zich voelen en dat begint al direct na de reservering. “De reservering is de eerste kennismaking met de
gast. Dan start de beleving.” Normaal moet je enkele maanden van tevoren reserveren en dus wordt er tussentijds contact

gehouden met de gast. Na enkele weken ontvangt de gast een envelop met een kaart, waarop een webadres en een code
vermeld staan. De gast kan inloggen op een speciale site die een driedimensionale voorstelling geeft van een snoepwinkel.

Her en der in de winkel worden al enkele hints gegeven van wat men kan gaan verwachten. Er wordt dus ook een
3D brilletje meegestuurd en verder zit er een heel klein spuitbusje met de geur van een snoepwinkel in de envelop. Om de
congresgangers een idee te geven van deze teaser, krijgt de hele zaal een soort snoepzak uitgereikt, waarin onder andere

het bekende rood-blauwe brilletje zit. En er wordt een korte impressie getoond van de website. Ook het spuitbusje zit in
de zak en binnen een minuut of wat hangt er een nostalgisch zoete geur in de gigantische congreszaal. Op zich al erg

indrukwekkend, 1500 snoepzakken maken en uitdelen om je verhaal kracht bij te zetten! Maar de kern van zijn verhaal is, dat
hij vindt dat zijn gasten naar een avond in zijn restaurant moeten toeleven, zoals een kind uitkijkt naar kerst.

“Koken is geen catwalk,
de waarheid ligt op het bord!”

Zo erg we ons verheugd hadden op de demonstraties van Blumenthal, Adria en Grant Achatz, zo weinig
konden we ons voorstellen van wat we van Santi Santamaria moesten verwachten. We hadden ook geen

enkele referentie van iemand die hem al eerder had horen spreken, want deze bescheiden chef heeft in
het verleden alle uitnodigingen voor deelname aan de Spaanse congressen afgeslagen. En dan gebeurt

er ineens iets heel bijzonders. De met Spanjaarden afgeladen zaal gaat volledig uit z’n dak en is zichtbaar
ontroert door de filosofische woordenstroom van dit kokende oermens. We zijn in de war, vinden het

een stelletje huichelaars, want alles waar ze de afgelopen dagen voor gejuicht en geklapt hebben, wordt
hier weerlegd. Maar de man zet ons aan het denken en nadat de woorden van Santamaria bezonken

zijn, kunnen we de conclusie trekken, dat in dit land van culinaire revolutie beide keukens bestaansrecht
hebben. Misschien wel de beste les van dit geweldige congres, het één sluit het ander niet uit.

| Juan Mari Arzak Restaurant Arzak ***, San Sebastian | Dan Barber Bleu Hill at Stone Barns, New York | Heston Blumenthal The Fat Duck, Bray, Engeland *** | Santi Santamaria Can Fabes***, Santceloni | Grant Achatz Alinea restaurant, Chicago | Charlie Trotter Charlie Trotter’s, Chicago | Montse Estruch El Cingle*, Barcelona

“Waarom mag een restaurant
geen plaats van entertainment zijn?”

Santamaria heeft de demonstratie goed voorbereid en enkele van zijn chefs, de sommelier en de maître zijn
meegereisd om mee te helpen. Er wordt wel gedemonstreerd, maar het grootste deel van de tijd gebruikt
hij om zijn visie met het publiek te delen. En deze visie is heel helder; eenvoud en eerlijkheid, daar draait het
om in de keuken. En de gedemonstreerde gerechten zijn inderdaad eenvoudig, maar wel zeer bijzonder
bereid. Zo zien we een truffel die in het spekvet van Iberisch varken is gegaard en geserveerd wordt met
een aardappelgarnituur, waar het vet weer in verwerkt is. Een Chinese techniek voor het bereiden van
gevogelte in klei wordt toegepast op varken en truffel. Verder zien we een in zout gegaarde foie gras.
“Verwacht geen achterliggende gedachte”, zegt Santamaria. “Wat je ziet, is wat je krijgt. Koken is geen
catwalk, de waarheid ligt op het bord.” Zo begrijpt deze bescheiden man ook niet dat de grote koks van
tegenwoordig bijna nooit in hun keuken zijn. Er is eens een gast geweest, die verbaasd was dat Santamaria
in de keuken stond, waarop hij zei; “waar had u me anders verwacht dan?” Al met al een indrukwekkend
contrast met de andere chefs en een staande ovatie van een minuut of 10 is de beloning van het publiek.

Momenteel wordt er bij The Fat Duck geëxperimenteerd met de combinatie van geluiden en gerechten. Zo heeft onderzoek al
aangetoond dat strandgeluiden de smaakbeleving van oesters versterken. Geluiden van een boerderij benadeelden deze beleving. En
zo wordt alles gedaan, om de gasten een onvergetelijke avond te bezorgen. Want volgens Blumenthal zijn restaurants altijd een plaats
geweest waar je je honger stilt, al dan niet op een mooie manier. Maar mag het restaurant ook een plaats van entertainment zijn?

“Koken is het leven begrijpen”

12 | 13

Pekelvlees van lam
met marshmallow van geit en aspergesalade.

-	 Meng het colorozozout en citras met het water.

-	 Pareer de lamsnekken, vacumeer ze met het

pekelwater en laat 8 uur intrekken.

-	 Snijd alle overige ingrediënten, behalve de verse

koriander in grove stukken.

-	 Leg 2-3 lagen plastic folie op de werkbank en rol de

lamsnekken per 2 stuks in de folie tot strakke worsten.

Prik her en der gaatjes in de folie.

-	 Doe de ingerolde lamsnekken samen met de gesneden

groenten in een vacuümzak, trek vacuüm en gaar

	 6-7 uur op 55°C in de Roner.

-	 Koel snel en volledig terug, haal uit de zakken en rol

door de fijngesneden koriander. Snijd in dunne plakken

op de snijmachine.

-	 Verwarm voor de marshmallows 150 gram van de

Koksroom plantaardig en los er de in koud water

geweekte gelatine in op.

-	 Meng met de geitenmelk, koel terug tot 3°C en klop

het in de planeetmenger tot een schuimige massa.

-	 Verwarm de resterende Koksroom plantaardig en los er

de geitenkaas in op.

-	 Breng op smaak met zout en meng door de schuimige

massa van de geitenmelk. Spatel in een vorm en laat

opstijven in de koeling.

-	 Schil de asperges, blancheer 2 minuten in kokend

water, koel terug en snijd dun op de snijmachine.

Afwerking

-	 Maak de borden op met de bereide onderdelen en

werk af met aceto balsamico.

Receptuur voor 10 personen

Pekelvlees van lam

4		 lamsnekken

1	 liter 	 water

6	 gram	 colorozozout

3	 gram	 citras (ElBulli texturas)

1	 	 bleekselderij

1	 bol	 knoflook

5	 gram	 korianderzaad		

5	 gram	 grof zeezout

15	 gram	 melassesuiker

10	 stengels 	 lavas

1	 bos	 koriander

Marshmallow van geit

400	 gram	 geitenmelk

250	 gram	 Hollandia Koksroom,

		 plantaardig

18	 gram	 gelatine

250	 gram	 verse geitenkaas

Aspergesalade

15		 asperges AA

Aceto balsamico vinaigrette

lamspekel   vlees

lamspekel   vlees

Maatjesmakreel met ravioli van scampi,
gerookt knoflookschuim en voorjaarsgroenten.

maatjesm akreel

-	 Verwijder de ingewanden en koppen van de makrelen en spoel onder koud water schoon.

-	 Fileer de makrelen van binnenuit, zodat beide filets aan elkaar blijven zitten.

-	 Verwijder de graten.

-	 Zout de filets op de vleeskant en smeer in met olie.

-	 Grill de filets op de vleeskant.

-	 Vacumeer de makrelen en de olie in een zak.

-	 Gaar de vis 10 minuten op 70˚C.

-	 Meng de bloem met de eidooier in de planeetmenger met deeghaak.

-	 Voeg als laatste zout en olijfolie toe en meng tot een soepel deeg.

-	 Vacumeer het deeg en laat een uur rusten in de koeling.

-	 Laat de zoetwatergarnalen half ontdooien en cutter samen met het eiwit in de

keukenmachine tot een smeuïge massa.

-	 Voeg schaaldierenfond en Végétop toe en breng eventueel

	 op smaak met zout en peper.

-	 Spatel de massa in een spuitzak en leg in de koeling tot gebruik.

-	 Rol de pasta uit tot de gewenste dikte.

-	 Spuit de scampivulling op de pasta en smeer de randen in met eiwit.

-	 Dek af met een vel pasta en steek uit in de gewenste vorm en grootte.

-	 Pel de tenen knoflook en blancheer 2-3 maal in kokend water.

-	 Vervang het water telkens en rook de tenen knoflook gedurende een half uur

	 in de oven of rookpan.

-	 Verwarm de Koksroom plantaardig samen met de tenen knoflook

	 en laat 15 minuten trekken.

-	 Voeg lecithine en gevogeltefond toe en breng eventueel op smaak.

-	 Schil de bospenen en verwijder de kontjes van de asperges.

-	 Blancheer de bospeen en asperges en koel terug op ijswater.

-	 Tourneer de courgette en stoof de groenten warm in de roomboter en breng op smaak.

-	 Dresseer het gerecht op speelse wijze.

Receptuur voor 10 personen

Maatjes makreel

10		 kleine makrelen

3	 dl.	 olijfolie (Hojablanca)	

Ravioli van scampi

600	 gram	 pastabloem 00	

400	 gram	 eidooier

1	 dl.	 olijfolie

		 zout

200	 gram	 zoetwatergarnalen

20	 gram	 eiwit

50	 gram	 schaaldierenfond

200	 gram	 Hollandia Végétop, 	

		 ongezoet

Gerookt knoflookschuim

5	 tenen	 knoflook

		 rookmot

3	 dl.	 Hollandia Koksroom,

		 plantaardig

2	 dl.	 gevogeltefond

2	 gram	 lecithine

Voorjaarsgroenten

40		 mini-bospeen

40		 aspergetips

3		 courgettes

50	 gram	 Hollandia Roomboter, 	

		 ongezouten

14 | 15

maatjesm akreel

Mini-tosti’s van chocolade en citroentijm met een schuimige dip van
yoghurt en limoen. Mango-rode pepersorbet en chocoladekadaiff.

-	 Voor de ganache de Végétop samen met de citroentijm

verwarmen tot ongeveer 60°C en laten infuseren. Zeef de tijm

eruit en breng de Végétop aan de kook. Voeg de couverture

toe en los op. In een afruimbakje storten en af laten koelen.

-	 Snijd de biscuitplakken in strakke vierkantjes van 5x5 cm,

	 4 stuks per persoon.

-	 Breng een laagje chocoladeganache aan op de helft van de

biscuitplakjes en dek af met het 2e plakje. Dek goed af met

plasticfolie en bewaar tot gebruik in de koeling.

-	 Smelt voor de mango-rode pepersorbet de Panna Cotta

en vermeng met de rest van de ingrediënten. Giet in een

Pacojetbeker en vries in.

-	 Voor de yoghurt-limoendip de Panna Cotta smelten en

vermengen met de Griekse yoghurt en de limoen. Giet in een

siphon en belucht direct. Plaats in de koeling, zodat de gelatine

van de Panna Cotta kan geleren.

-	 Smelt chocoladecouverture samen met de roomboter en meng

dit heel voorzichtig met het kadaiffdeeg, zodat alle slierten

gecoat zijn met een dunne laag. Maak er zeer luchtige bolletjes

van en bak in 5 minuten krokant in een oven van 200°C.

-	 Weeg de cacao, glucose en het suikerwater af en draai

	 5 minuten op 60°C.

-	 Doe deze massa in een spuitzakje en laat 8 uur rusten

	 in de koeling.

-	 Spuit zeer dunne banen van de cacaomassa op

siliconenmatten en bak 6 minuten op 160°C. Bewaar tot

gebruik in een goed afgesloten bak met siliconenkorrels.

Afwerking

-	 Bak de chocoladetosti’s kort in een schone grillpan met een

beetje Beur culinair en zorg dat de vulling lauwwarm is. Snijd

diagonaal doormidden en plaats op de borden.

-	 Draai de sorbet op in de Pacojet en schep er een quenelle van.

Plaats op een lepel en serveer met de tosti’s.

-	 Spuit een glaasje vol met de yoghurt-limoendip.

-	 Plaats er een bolletje krokante chocoladekadaiff en een

cacaokrokantje bij.

Receptuur voor 10 personen

Ganache

250	 gram	 bittere chocolade-

		 couverture

300	 gram	 Hollandia Végétop,

		 gezoet

4	 takjes	 citroentijm

Chocoladetosti’s

		 Ganache (zie boven)

		 blanke biscuitplakken

		 Hollandia Beur culinair,

		 vloeibaar

Mango-rode pepersorbet

200	 gram	 Debic Panna Cotta

400	 gram	 mangopuree (Boiron)

1	 theel.	 fijngesneden rode peper

1		 limoen, uitgeperst

1	 theel.	 fijngesneden

		 verse gember

1	 eetl.	 honing

Yoghurt-limoendip

250	 gram	 Debic Panna Cotta

250	 gram	 Griekse yoghurt

		 (10% melkvet)

1		 limoen

1 		 N2O patroon

Chocoladekadaiff

		 kadaiffdeeg (diepvries)

100	 gram	 chocoladecouverture

100	 gram	 Hollandia Roomboter,

		 ongezouten

Cacaokrokantje

60	 gram	 cacaopoeder

20	 gram	 glucose

120	 gram	 suikersiroop (1:1)

16 | 17

minitosti
va n c h o c o l a d e

18 | 19

Echte Slagroom uit een spuitbus van Hollandia. Een slagroom met een volle,
romige smaak en een mooie structuur. Een goede stand en stevigheid, die
zelfs z’n topvorm blijft behouden op warme dranken. Makkelijk in gebruik,
lang houdbaar en hygiënisch zeer verantwoord. Met Hollandia Slagroom uit
spuitbus heb je daardoor altijd een ‘lekkere’ margebrenger bij de hand. Want
dat toefje slagroom op de ijscoupe en de koffie of die garnering op het gebak
gaat voortaan net even smakelijker en makkelijker. Dus mogen wij jou ook
aan een ‘lekkere’ margebrenger helpen?

Kijk voor meer inspiratie op: www.hollandiaculinair.nl
				 www.debic.nl

Verkrijgbaar
bij uw grossier!

Friesland Foods Professional hanteert de strengste normen, met als doel voedselveilige producten van uitzonderlijke kwaliteit op de markt te
brengen; HACCP, BRC (voedselveiligheid), ISO 9001 (kwaliteit) en KKM (traceerbaarheid).

Debic

Debic Crème Brûlée

•	Vloeibare basis voor

	 Crème Brûlée

•	Ambachtelijk

•	Bourbon vanille

•	Perfecte structuur

•	Talloze combinaties

Debic Parfait

•	Basis voor Parfait

•	Eenvoudige bereiding

•	Perfecte luchtigheid

	 en structuur

•	Bestand tegen zure

	 fruitsoorten en alcohol

•	Makkelijk te snijden

Debic Panna Cotta

•	Basis voor Panna Cotta

•	Eenvoudige bereiding

•	Uitstekend van smaak

	 en structuur

•	Makkelijk te combineren

	 met andere smaken

•	Goede stand en stevigheid

Debic Crème Anglaise

Bourbon

•	Direct te gebruiken

•	Diverse

verwerkingsmethoden

•	Dessertsaus met Bourbon

	 vanille aroma

•	Ideale begeleider van

desserts

•	Makkelijk te doseren

Hollandia
Hollandia Koksroomlijn
(Original, alternatief Soepen & Sauzen

en alternatief Plantaardig)

Hollandia Slagroom in spuitbussen
(alleen met suiker)

Hollandia Slagroom
(met en zonder suiker)

Hollandia Volume +
(alleen met suiker)

Hollandia Végétop
(met en zonder suiker)

Hollandia Beur culinair lijn
(vloeibaar, bakken en smeren)

Hollandia Echte Boter
(ongezouten en lichtgezouten)

Hollandia staat al jaren zij aan zij met de chef in de keuken. Met het merk Debic
wordt het laatste gat in de vraag naar topkwaliteit basisproducten voor de gastronomie gedicht.

Met de Debic dessertcollectie kan naar hartelust worden gevarieerd en gecreëerd. De vier
basisproducten bieden door hun gebruiksgemak 1001 mogelijkheden.

Hollandia & Debic bieden zo samen een meer dan compleet assortiment voor de hartige en
zoete keuken. Ze vormen dé smaakvolle en zekere basis om in alle vrijheid te kunnen creëren.
Mespuntje talent erbij en succes is verzekerd.

Veel kennis wordt overgedragen van de ene generatie koks op de andere. Veel zaken nemen we daarbij graag voor waarheid
aan, maar soms vragen we ons af waarom we bepaalde dingen doen en of het beter kan.

Gellangom is beter bekend

onder de naam Gellan. Het

is een in water oplosbare

polysacharide, oftewel een

keten van suikers. Een keten

van suiker noemen we ook wel

zetmeel. Het zetmeel is bewerkt

met de bacterie Sphingomonas

elodea. Dit verschijnsel noemen

we ook wel fermenteren.

Gellan geeft een stevige gel,

die makkelijk te snijden is. Los

het poeder op in warm water

en verwarm tot 85˚C. Laat

afkoelen. De gel behoudt zijn

structuur tot 70˚C.

Wat is Gellangom?

20 | 21

De volgende personen staan klaar

om jullie vragen te bestuderen

en bevredigend te beantwoorden

Overige bronnen

Ken je klassiekers
Veel voorkomende namen

op de Nederlandse menukaart.
Maar wat is het origineel?

Er zijn een paar goede boeken over de wetenschappelijke benadering van
koken, maar vaak hebben koks geen tijd om ze te lezen. En dan zijn er nog de
voedseltechnologen; ze weten alles van de chemie van het koken. Zo ligt er een
schat aan kennis in onze kenniskluis die we graag met jullie delen.

Vraag?A ntwoord!
Heb je een vraag? 	 Stuur even een mailtje naar Hollandia@frieslandfoods.com

We weten allemaal wel hoe we de versheid van vis kunnen bepalen. Ook weten we ‘hoe verser de vis is,

des te heerlijker hij zal smaken’. Omdat niet elk hotel en restaurant het voordeel heeft dat ze direct aan

zee liggen, zullen we wat dieper ingaan op waarom en hoe een vis bederft.

Het ontbinden of bederven wordt in gang gezet door bacteriën en enzymen. In sommige gevallen kunnen

deze organismen de smaak van het product verbeteren. Denk bijvoorbeeld aan de uitgesproken smaak

van kazen, veroorzaakt door bacteriën en het malser worden van vlees door enzymen.

Dit is niet het geval bij vis. De bacteriën en enzymen bevinden zich vooral op de huid en de ingewanden

van de vis. Het is dan ook van groot belang om bij binnenkomst de vis meteen schoon te spoelen onder

koud stromend water en de kieuwen, schubben, ingewanden in de buikholte direct te verwijderen.

Dompel de vis vervolgens in een licht gezouten waterbad en spoel wederom af onder koud stromend

water. Het grootste deel van de bederfveroorzakers zal nu afgedood zijn, maar het probleem is dat de

bacteriën en enzymen gewend zijn aan het leven in koud water. Dit is de reden, waarom we de vis op

crushed ijs leggen op een temperatuur tussen de 0-2˚C. Een aparte viskoeling of koelkast is een mooie

uitkomst. Ook zal op deze manier geen smaakoverdracht met bijvoorbeeld zuivelproducten plaatsvinden.

De vis zal op deze manier minimaal een week goed blijven.

Hoe houd ik mijn vis het langste vers?

Eric Driessen, levensmiddelentechnoloog, specialist emulsies en bindmiddelen

Jeroen van Oijen, Creative chef Hollandia

Tom van Meulebrouck, stagiair Food design

Paul Kools, groenten en fruit

Harold McGee on food & cooking (chemie)

Larousse gastronomique (klassiek)

Caesar Salad Deze bekende salade heeft een lange historie. Tegenwoordig worden vaak concepten bedacht om een totaalbeleving te creëren.
Een gerecht kan hierdoor meer toegevoegde waarde krijgen door het verhaal dat erachter zit. Wat dacht u van de volgende conceptmatige
benadering van de Caesar Salad? De salade is bedacht door een Italiaanse chef in Mexico, genaamd Caesar Cardini. Op de avond van 4 juli
(Independence day) 1924 werd hij overrompeld door de drukke bezetting in zijn restaurant. Uit nood, omdat Caesar al ver door zijn mise & place
heen was, creërde hij een salade met ingrediënten die nog voorradig waren. Deze salade bestond uit: Romeinse sla, olijfolie, citroensap, mosterd,
knoflook, Parmezaanse kaas, rauwe en gekookte eidooiers, Worcestershire sauce en ansjovis. Niks bijzonders eigenlijk.
Gaan we verder terug in de historie dan zien we dat het hoofdingrediënt “Romeinse sla” vroeger al veelvuldig gegeten werd door Cleopatra, de
koningin van Egypte en minnares van Julius Caesar. De Egyptenaren waren eveneens uitvinders van het maken van olie, het maken van kaas
en het conserveren van vis in olie of zout . Verder waren ze dol op knoflook, waren ze de eersten die graan verbouwden en eieren als voedsel
gebruikten. Zo zijn alle ingrediënten van een salade, die per ongeluk werd uitgevonden door ene Chef Caesar ook terug te herleiden naar een
roemruchte periode, waarin onze culinaire beschaving tot stand kwam. Welk verhaal vertel jij aan je gasten?

Vraag?A ntwoord!
Heb je een vraag? 	 Stuur even een mailtje naar Hollandia@frieslandfoods.com

Wat zijn sugarpearls?

Sugarpearls danken hun naam

aan de grote ronde korrels, die

op parels lijken. Sugarpearls

of Isomaltsuiker wordt bewerkt

met een enzym, waardoor deze

goed bestand is tegen ph en

hitte. Het voordeel van de parels

is, dat ze minder vocht bevatten

en daardoor sneller smelten

en op de juiste temperatuur

komen. Ook zal de suiker door

het weinige vochtgehalte minder

snel gaan plakken en heeft het

een derde van de zoetkracht van

kristalsuiker oftewel sacharose.

Het innovatiecentrum Link! te Nuenen

Vlees komt voor in verschillende kleuren. Zo is de kleur van rundvlees roder dan dat van een varken. Zijn

kistkalveren bijna wit van vleeskleur en heeft het vlees van kippenpoten een donkerdere kleur dan het

borstvlees. Diersoort, ras, leeftijd, geslacht en spierfunctie hebben dus wel degelijk invloed op de kleur van

het vlees, maar er is een factor die een grote rol speelt: het gehalte myoglobine.

Het myoglobinegehalte neemt toe bij het ouder worden van dieren of bij spieren die harder moeten werken.

Myoglobine komt voor in de spieren en is verantwoordelijk voor de spiersamentrekking. Myosine bestaat

uit een eiwitdeel en een heemdeel. Het heemdeel, waarin veel ijzer aanwezig is, zorgt voor de kleur van het

vlees en het eiwitdeel zorgt voor de stabiliteit van deze kleur. Zuurstof en enzymen zijn verantwoordelijk

voor de verkleuring van het vlees. De zuurstof zal het ijzer in de heemgroep laten oxideren, waardoor het

vlees van purperrood uiteindelijk bruinrood zal worden. Het eiwit zal langzaam afgebroken worden door de

enzymen. Dit zorgt ervoor dat de heemgroep minder stabiliteit zal hebben om de kleur vast te houden. Is

dit negatief? Nou nee, want diezelfde enzymen zullen uiteindelijk zorgen voor een mals en smakelijk stukje

vlees. Met andere woorden, dit noemen we ook wel het besterven van vlees. Besterven is niks anders dan

een rottingsproces, maar proef eens het verschil van een stukje vlees dat bijna zwart is door het besterven

en een stukje vlees mooi rood van kleur dat hier de kans niet voor heeft gehad. Het beste vlees verkrijgen

we immers van dieren, die de tijd hebben gehad om te leven en te sterven.

Wat bepaalt de kleur van vlees?

Hollandia gaat weer een jaar lang met dezelfde ingrediënten door het land.
Per uitgave van !DEE maken 2 chefs een creatie met de voorgeschreven ingrediënten en voorwaarden.
Vanuit het zuiden van Limburg, klimmen we langzaam omhoog naar het noorden. De vriendschap tussen deze twee chefs
ontstond in de italiaanse keuken van Restaurant Pirandello in Landgraaf.

Babykreeft met Limburgse kleiasperges, gebakken polenta,
doperwtenmousseline, citroengras-aspergeschuim en kreeftencoulis.
Maurice Rutten, Patron cuisinier van Kasteel Eyckholt in Roosteren

Receptuur voor 10 personen

Babykreeft
10		 babykreeften

		 (canner)

200	 gram	 Hollandia Roomboter,

		 ongezouten

1 		 limoen

Limburgse kleiasperges
30		 asperges AA

3 	 liter	 water

30	 gram	 zout

300	 gram	 Hollandia Roomboter,

		 ongezouten

Polenta
300	 gram	 polenta

		 (maïsgriesmeel)

500	 gram	 gevogeltebouillon

200	 gram	 Hollandia Roomboter,

		 ongezouten

110	 gram	 bloem

4		 eieren

4	 gram	 zout

		 Hollandia Beur culinair,

		 vloeibaar

Doperwtenmousseline
500	 gram	 doperwten (diepvries)

1,5	 dl.	 Hollandia Koksroom,

		 plantaardig

Citroengras-asperge schuim
5		 asperges

2		 stengels		

		 citroengras

2	 dl.	 visfumet

2	 gram	 lecithine

Overig
		 kreeftencoulis

		 truffelaardappelchips

De voorwaarden
Maak een warm tussengerecht en houd rekening met het seizoen.
Ingrediënten: Hollandia Beur culinair, Hollandia Koksroom plantaardig,
1 seizoensgroente, 1 vis-, schaal- of schelpdier van het seizoen.
Invulling met regioproducten geniet de voorkeur. Maximaal
3 hoofdingrediënten, maximaal 15 ingrediënten totaal. culinai  re estafette
Maurice is Patron cuisinier op Kasteel
Eyckholt, het één na kleinste kasteel van
Nederland. “Het kasteel heeft in al die
jaren mijn hart gestolen.” Verbouwingen
aan het restaurantgedeelte geven het
kasteel een huiselijke sfeer. Dat is ook wat
we willen bereiken, waarom we hier zijn.
Om de behoeften en wensen van de gast
te vervullen. Producten uit de streek en
uit het seizoen geef ik de voorkeur op de
menukaart, zoals de asperges van de boer
hier om de hoek. Ze worden geteeld op de
voedingrijke Lössgrond en komen iets later
in het seizoen, maar zijn de moeite waard
om even te wachten met het ingaan van de
aspergekaart. Kwaliteit gaat immers boven
alles. Producten zijn tegenwoordig het hele
jaar door verkrijgbaar. “Niet te betalen en nog
maar te zwijgen over de smaak.”
Dit gerecht geeft een goed beeld van
producten uit het seizoen. Onder het motto
van ‘eerlijk eten is heerlijk eten’, bedacht
Maurice dit tussengerecht van kreeft en
asperges met een frisse twist.

22 | 23 Kijk voor de uitwerkingen op www.hollandiaculinair.nl

Krokante langoustines op gekonfijte varkensnek met een bospeen vinaigrette
en tomaat-langoustinesoepje met colombo curry schuim.
Rogér Rassin, Chef kok van Restaurant Cordial in Oss

Receptuur voor 10 personen

Langoustines
20		 langoustines (8/12)

1	 pak	 kataifi deeg

1	 dl.	 eiwit

1	 dl.	 Hollandia Beur culinair,

		 vloeibaar

Gekonfijte varkensnek
11 	 kg.	 varkensnek (Livar)

2 	 liter	 ganzenvet

10	 takjes	 verse koriander

10	 takjes	 verse dragon

4	 takjes	 verse laurier

140	 gram	 grof zeezout

30	 gram	 zwarte peper

30	 gram	 korianderkorrels

		

Bospeenvinaigrette
3	 dl.	 bospeensap

3	 dl.	 verse jus d’orange	

3	 dl.	 olijfolie

Auberginekaviaar	 	

2		 aubergines

2	 dl.	 olijfolie

		 verse laurier

		 verse tijm

Soepje van langoustine
300 	 gram	 karkasjes

		 van de langoustines

100 	 gram	 blank bouquet

50 	 gram	 verse tomaat

50 	 gram	 tomatenpuree

3	 dl.	 gevogeltebouillon

Colombo curry schuim	 	

30	 gram	 sjalot (gesnipperd)

10 	 gram	 colombo curry

2	 dl.	 Hollandia Koksroom,

		 plantaardig

culinai  re estafette
Sinds de opening van het Restaurant
Cordial geeft Rogér Rassin leiding aan de
keukenbrigade, die in 2002 bekroond werd
met een Michelinster. De geboren Limburger
geeft aan dat hij na wat omzwervingen
in Oss zijn plek heeft gevonden. “De
vrijheid die ik krijg en daarmee het streven
naar perfectionisme en het leveren van
topkwaliteit is de reden dat ik hier al 8,5
jaar werkzaam ben. Binnenkort wordt het
restaurant grondig verbouwd en zijn we
hongerig naar meer.” Rogér creëerde voor
de estafette een gerecht met mooie grote
langoustines in een krokant jasje van kataifi
deeg in combinatie met zachtgegaard
varkensvlees. “Een gerecht moet naar
mijn mening in balans zijn. Niet alleen
qua smaak tussen bijvoorbeeld zoet en
zuur, maar ook het contrast tussen het
knapperige korstje van de langoustines en
de smeuïge consistentie van varkensvlees
zijn elementen, waarmee ik in elk gerecht
rekening houdt. Mijn kookstijl is redelijk
klassiek te noemen, maar ik probeer altijd
op zoek te gaan naar nieuwe ingrediënten
of smaakcombinaties, die ervoor zorgen dat
mijn keuken spannend blijft en de gasten
blijven terugkeren.”

Kijk voor de uitwerkingen op www.hollandiaculinair.nl

Hollandia gesuikerde Slagroom, voor iedereen de juiste variant.
Versder uitgelicht in deze uitgave: Slagroom uit spuitbus.

24 | 25

Slagroom uit spuitbus
Hollandia

Verkrijgbaar
bij uw grossier!

Suggesties

De Slagroom van Hollandia doet het niet
alleen goed in de winter op warme chocomel
en appeltaart. Haal de zomer uit je spuitbus
en garneer je gerechten af met de vol romige
smaak van Hollandia Slagroom uit spuitbus,
die garant staat voor extra veel toefen, goede
stand, mooie structuur en goede stevigheid.
Een echte margebrenger dus!

Geef ijscoupes bijvoorbeeld een finishing touch met

Hollandia Slagroom uit spuitbus. Serveer de ijscoupe in

een luxueus cocktailglas en geef er een eigen creatieve

draai aan door te variëren met vers fruit of alcoholische

drank. En bijvoorbeeld door er nog een extra lekker

geniet-moment voor uw gasten van te maken met de

Debic dessertcollectie.

Verras je gasten in eigen land met de overheerlijke

versnaperingen uit mooie vakantielanden, afgewerkt

met de eigen Hollandse Slagroom uit spuitbus van

Hollandia.

Geen gardes of mixer meer nodig. De lekkerste

Slagroom uit spuitbus komt van Hollandia. Zo haal je

meer marge uit de zomer, wie wil dat niet!

Slagroom uit spuitbus
Hollandia

Een overheerlijke Franse versnapering: Créme Brûlée met appeltjes en slagroom
Een overheerlijke Italiaanse versnapering: Panna Cotta met aardbeien en slagroom

Suggesties

Prêt-à-Ma  n  ger collectie

Iedere uitgave van Hollandia !dee zit vol met nieuwe technieken en spannende smaakcombinaties. Maar tijdens onze zoektocht naar vernieuwing vergeten
we niet, dat er door veel van onze lezers voor grotere groepen en in hoog tempo gekookt moet worden. Vandaar dat we de Prêt-à-Manger collectie in het
leven hebben geroepen. De term Prêt-à-Manger komt van Prêt-à-Porter, wat in de modewereld staat voor draagbare kleding die direct afgeleid is van de
haute couture. In iedere uitgave van dit magazine geven we 4 gerechten die creatief en verrassend zijn, maar wel rationeel te bereiden.

26 | 27

Sandwich met pastrami en tonijnspread.

-	Snijd 10 dikke plakken zuurdesembrood en gril
aan beide kanten.

-	Snijd de pastrami op de snijmachine in dunne
plakjes.

-	Was de sla in ijswater, zodat deze mooi
knapperig wordt en gaat krullen.

-	Hak de knoflook, de helft van de sjalot en
kappertjes fijn en zweet aan in de Beur culinair.

-	Voeg de tonijn en Koksroom soepen & sauzen
toe en laat op laag vuur de smaak erin trekken.

-	Meng de eidooier met het citroensap.
-	Blender de saus en voeg eidooier en citroen

toe.
-	Passeer de saus door een fijne zeef en breng

op smaak met zout.
-	Koel terug en voeg op het laatste fijngesneden

brunoise van komkommer en sjalot toe aan de
saus.

-	Beleg het brood met de pastrami.
-	Serveer de spread erover en garneer met

salade, kapperappeltjes en grof gemalen
zwarte peper.

Receptuur voor 10 personen
	
Sandwich met pastrami
1		 zuurdesembrood
40		 plakken pastrami
20		 kapperappeltjes
		 rucola of Mizuna babyleaf sla
		 zout en peper

Tonijnspread
1	 liter	 Hollandia Koksroom, soepen & sauzen
100	 gram	 eidooier
1		 citroen
200	 gram	 olijfolie (Hojablanca)
10	 gram	 kappertjes
10	 gram	 knoflook
20	 gram	 sjalot
2 	 blikjes	 tonijn op olie
0,5		 komkommer
		 Hollandia Beur culinair, vloeibaar

Prêt-à-Ma  n  ger collectie
Key lime cheesecake
met “Champagne” kersen.

- Weeg de ingrediënten voor de cheesecake af.
- Kruimel de koekjes en meng met de suiker.
- Smelt de roomboter en meng met de koekkruimels en suiker.
- Leg tussen 2 vellen bakpapier en rol uit tot de gewenste dikte.
- Koel terug en snijd of steek uit in de gewenste vorm.
- Bak de bodem 5 minuten op 170˚C.
- Verwarm de Panna Cotta met zestes van de limoen.
- Passeer door een zeef en meng met de verse kaas.
- Stort de massa op de chocoladekoekjes bodem en bewaar
	 in de koeling.
- Verwijder de steeltjes van de kersen en ontpit deze eventueel.
- Verwarm de Crème Anglaise met de slagroom en smelt de

chocolade in het mengsel, plaats tot gebruik in de koeling.
- Doe de kersen in een siphon met een laagje water tot ze net

onderstaan.
- Zet 2 patronen op de siphon en laat een nacht staan in de

koeling.
- Haal de druk van de siphon en serveer de kersen.
- De kersen behouden circa 15 minuten het koolzuur.
- Dresseer het gerecht op het bord.

Recept voor 10 personen
	
Cheesecake
300	 gram	 chocolate chip cookies
30	 gram	 kristalsuiker
120	 gram	 Hollandia Roomboter, ongezouten
500	 gram	 Debic Panna Cotta
200	 gram	 verse kaas
1		 limoen

Witte chocoladesaus
400	 gram 	 Debic Crème Anglaise Bourbon
200	 gram 	 witte chocolade
1	 dl.	 Hollandia Slagroom, ongezoet

Kersen met koolzuur
500	 gram	 kersen
2		 patronen

Garnalen-dragonkroketjes
met chorizomayonaise.

28 | 29

- Weeg alle ingrediënten voor de kroketjes af.
- Smelt de roomboter en voeg de bloem toe.
- Gaar de roux circa 10 minuten op laag vuur.
- Voeg witte wijn, Koksroom original en fond toe.
- Voeg als laatste de fijngehakte dragon en de in koud

water geweekte gelatine toe. Koel de massa terug.
- Draai kroketjes van 50 gram per stuk.
- Haal door de bloem, eiwit en Panko.
- Vervolgens nog een keer door het eiwit en de Panko.
- Frituur circa 4-5 min op 180°C en laat uitlekken op

keukenpapier.
- Snijd voor de mayonaise de chorizo in kleine stukjes,

voeg de olie toe en laat op lage temperatuur trekken.
- Cutter fijn, passeer door een zeef en koel de olie terug.
- Roer eidooier, sap van citroen, mosterd, zout en suiker

door elkaar en voeg druppelsgewijs de olie toe tot een
dikke mayonaise ontstaat.

Receptuur voor 10 personen
	
Garnalen-dragonkroketjes
200	 gram	 Hollandia Roomboter, ongezouten
250	 gram 	 bloem
200	 gram	 witte wijn
300	 gram	 Hollandia Koksroom, original
300	 gram	 schaaldierenfond
4 	 takjes	 dragon
20	 gram	 bladgelatine
3	 dl.	 eiwit
1	 zak	 Panko (Japans Broodkruim)
		 bloem

Chorizomayonaise
5	 dl.	 arachideolie
100	 gram	 chorizo
1		 citroen
5	 gram	 mosterd
40	 gram	 eidooier
5	 gram	 zout
5	 gram	 suiker

Prêt-à-Manger collectie vervolg

Prêt-à-Ma  n  ger collectie

- Snijd de citroen in kwarten.
- Breng 1 liter water, citroen, lavendel, suiker en glucose aan de kook.
- Passeer door een zeef en reserveer in een spuitflesje.
- Meng een 0,5 liter Crème Brûlée met 50 gram lavendelsiroop.
- Verwarm op laag vuur tot 80˚C en vul een vormpje.
- Brand de Crème Brûlée op het laatst af met suiker.
- Snijd de gedroogde abrikozen fijn.
- Kook water, citroen, suiker, kardemompeulen en abrikozen tot een pulp.
- Verwijder de kardemompeulen en passeer eventueel door een zeef.
- Maak een spiegeltje van de pulp op een velletje slagersfolie.
- Halveer de abrikozen en snijd dunne plakjes op de mandoline of

snijmachine.
- Dresseer de plakjes abrikoos op het spiegeltje abrikozenpulp.
- Klop de Parfait op in een planeetmenger.
- Schraap het zaad uit de vanillepeul en voeg toe.
- Gebruik een spuitzak om de siliconenmatjes te vullen.
- 	Vries de halve bollen in en plak op elkaar.
- Garneer af met chocolade.

Crème Brûlée van lavendel, carpaccio van
abrikoos en bol van vanilleparfait.

Receptuur voor 10 personen
	
Crème Brûlée van lavendel
0,5	 liter	 Debic Crème Brûlée
20	 gram	 lavendel
1 		 citroen
1	 liter	 water
20	 gram	 glucose
250	 gram	 suiker

Carpaccio van Abrikoos
10		 abrikozen
1 		 citroenen
3 		 kardemompeulen
3 	 dl.	 water
100	 gram	 suiker
100	 gram	 gedroogde abrikozen

Vanilleparfait
100	 gram	 Debic Parfait
1		 vanillestokje

In dezelfde Prêt-à-Manger collectie:

Deze gerechten zijn uitgewerkt in !DEE 16.

Prêt-à-Ma  n  ger collectie

Veel ingrediënten die we dagelijks in onze keukens gebruiken zijn min of meer onmisbaar. Daardoor worden ze ook vaak wat
gewoontjes gevonden, kortom, we staan er niet echt meer bij stil terwijl we van een nieuw product alles willen weten. In deze rubriek
duiken we dieper in de materie en toepassingen van deze allemansvrienden.

Tomaten zijn niet weg te denken uit de Nederlandse

keuken. De seizoensgedachte ten spijt, verwacht

de consument inmiddels dat ze heel het jaar

verkrijgbaar zijn en het is één van de belangrijkste

tuinbouwproducten van ons land. Omdat het echte

seizoen er weer aan zit te komen, is dit het moment

om de tomaat eens letterlijk en figuurlijk in het

zonnetje te zetten.

Waarom is deze zoetzure vrucht eigenlijk zo

aantrekkelijk voor ons en waarom wordt hij als

groente gezien en verwerkt? Het antwoord zit vooral

in het feit dat de tomaat een unieke smaak heeft en

maar 3% suiker bevat. Dat is net zoveel als in veel

koolsoorten! Daarentegen bevat de tomaat weer

relatief veel glutaminezuur en zwavelverbindingen.

Iets wat normaal in vlees voorkomt en dat is de

reden dat het hier zo goed mee combineert. Er zijn

ontelbare bereidingen met tomaat en zoals je van ons

gewend bent, hebben we een aantal verrassende of

verbeterde recepten en technieken uitgewerkt. En

natuurlijk ook een zoete variant om in desserts te

verwerken.

Feiten over tomaat
door Paul Kools

Pure tomatenbouillon
2	 kg	 rijpe vleestomaten

		 zout

-	Snijd voor de tomatenbouillon
de vleestomaten in stukken en
vermeng met zout. Leg een
bolzeef op een passend bekken
of pan en bekleed met een natte
theedoek. Doe de tomaten in de
zeef en zet onder lichte druk. Laat
minimaal 12 uur uitlekken.

Dit kan bijvoorbeeld als basis
gebruikt worden voor witte
tomatenmousse. Zie !DEE 2 of
www.hollandiaculinair.nl

Tomatenketchup
Recept voor 2 liter

2	 kilo	 trostomaten

2 	 blikken	 gepelde tomaten uit blik

150	 gram	 Verjus

200	 gram	 melassesuiker

1		 ui

2		 Spaanse pepers

4	 takken	 basilicum

5	 gram	 five-spice

5	 gram	 zout

-	Was de tomaten en snijd in grove stukken.
-	Pel de ui en snijd in halve ringen.
-	Verwijder het zaad en vruchtvlees uit de

spaanse pepers en snijd in ringetjes.
-	Karameliseer de uienringen in een pan
	 en voeg de five-spice toe.
-	Voeg de pepers, suiker en zout toe.
-	Blus af met de verjus en voeg de verse

tomaten en gepelde tomaten toe.
-	Laat de ketchup op laag vuur garen,
	 zodat het meeste vocht is verdampt.
-	Voeg als laatste de basilicum toe en
	 pureer de ketchup in de keukenmachine.
-	Wrijf de ketchup door een fijne zeef
	 en koel terug.
-	Serveer de saus in een rood spuitflesje of

serveer ze zoals op de foto in een
	 vulbare tube, waardoor de gimmick
	 nog sterker wordt.

30 | 31

-	 Plantkundig hoort de tomaat tot de vruchten, maar hij

wordt in de keuken vaak verwerkt als groenten. Tomaat is

echter ook heel mooi te verwerken in desserts.

-	 Tomaat combineert heel goed met bijvoorbeeld kaneel

en basilicum. In !DEE 4 kun je een recept vinden van

een soepje van tomaat, basilicum en kaneel. Lijkt een

gewaagde combinatie, maar iedereen die het proeft is er

gek op.

-	 Tomatenplanten zijn familie van de nachtschade. Net als

de aardappel en de aubergine. De plant is giftig, maar de

rijpe vrucht niet. Het is dus niet verstandig om de stelen in

je saus of dergelijke te verwerken. En dat is jammer, want

de stelen geuren op en top naar tomaat.

-	 Groene tomaten worden verwerkt als chutney. Als je er

grote hoeveelheden van eet, kun je er ziek van worden.

De ziekteverwekkende stof heet tomatine en dient als

afweerstof tegen ziektes, als bescherming voor de plant.

Bij het rijpen van de plant verdwijnt deze stof, waardoor de

vrucht kwetsbaarder en eetbaar wordt.

-	 Tomaten bevatten veel vitaminen en antioxidanten.

-	 De smaak van een tomaat hangt van veel factoren af.

Zoals grondsoort, land van herkomst en ras. Uiteraard

heeft de manier van telen ook grote invloed. Bijvoorbeeld

het bestuiven met behulp van hommels en bestrijden van

ongedierte met natuurlijke middelen speelt hierbij een rol.

Grenze   loos

Tomaatgranitée
8		 vleestomaten, zeer rijp

		 (ongeveer 1 kg)

1	 blaadje	 gelatine van 2 gram

		 (in koud water geweekt)

		 witte peper en zout

- Was de tomaten en verwijder het
kroontje. Snijd in stukken en pureer in
keukenmachine of blender. Giet door
een fijne zeef.

- Weeg 400 gram tomatensap af en
verwarm hier een vierde deel van.

- Los de voorgeweekte en uitgeknepen
gelatine hierin op en vermeng met de
rest van het sap. Breng op smaak met
peper en zout en plaats in de vriezer.

- Roer elk half uur door met een vork,
zodat een mooie structuur ontstaat.

Gekonfijte tomaat met vanille
200	 gram	 tomaat

1		 vanillepeul

80	 gram	 kristalsuiker

- Mondeer (ontvel) de tomaten en snijd
het vruchtvlees in brunoise.

- Splijt de vanillepeul en vermeng de
zaadjes met de tomaatbrunoise.

- Laat de suiker karameliseren in een
droge pan en voeg de tomaatbrunoise
toe.

- Laat konfijten, maar zorg dat de tomaat
nog enigszins zijn vorm houdt.

- Serveer als ravioli met dunne plakjes
mango die even door het suikerwater
zijn gehaald. Heerlijk met een sorbet van
yoghurt en zoete gelatine van basilicum.

Popcorn van tomaat en olijfolie
450	 gram	 pure tomatenbouillon

75	 gram	 olijfolie

1	 gram	 lecithine

-	Vermeng de tomatenbouillon met
de olijfolie en emulgeer met de
lecithine. Giet in een halve liter
siphon en belucht met 1 patroon.

-	Spuit de emulsie in vloeibare
stikstof en schep in een
afruimbakje. Laat op temperatuur
komen in de vriezer.

-	Deze pure smaken doen het heel
goed bij voorgerechten met vis-,
schaal- en schelpdieren, zoals
tartaar van Sint Jakobsschelpen
(!DEE 14) en sardines (!DEE 13).

Grenze   loostomaat

V r i j h e i d v a n s m a a k

De Koksroomlijn van Hollandia:
voor elk doel de juiste Koksroom
Hollandia is op het gebied van kookroom niet voor niets marktleider met Koksroom. En dat blijven we.

Want met onze nieuwe Koksroomlijn zetten we de standaard wat betreft smaakbeleving, kwaliteit

en prijs. Met deze lijn komen we volledig tegemoet aan uiteenlopende behoeften. Met topkwaliteit

als uitgangspunt kunt u als kok voortaan perfect inspelen op de noodzakelijke keuzes die u in de

praktijk van alle dag maakt. Voor elke toepassing en elk doel de juiste Koksroom!

HOLLANDIA
INNOVATION
PROGRAMME

Verkrijgbaar
bij uw grossier!

www.hollandiaculinair.nl

7122-Teaser Adv koksroom Idee 211 1 24-04-2007 12:11:19

	idee17 - 01 cover DEF
	idee17 - 02-03 intro
	idee17 - 04-07 techniek DEF
	idee17 - 08-11 madrid
	idee17 - 12-13 lamspekelvlees
	idee17 - 14-15 makreel
	idee17 - 16-17 mini tosties
	idee17 - 18-19 assortiment
	idee17 - 20-21 vraagantwoord 2
	idee17 - 22-23 estafette
	idee17 - 24-25 slagroom
	idee17 - 26-29 PAM DEF
	idee17 - 30-31 grenzeloos tomaat
	IDEE17 - 32 advertentie

