
! d e e

N
R

.
1

9

Cu l ina i r

ontdekkings
magazine

techniek
in woord en beeld

Essentiële
sauzen

Frambozen

SanSebastian
culinair congres

Om te weten waar je staat, is het wel eens goed

om achterom te kijken. Gewoon even kijken

welke weg je nu eigenlijk hebt afgelegd en

waar het je gebracht heeft. Zo kijkt Hollandia

terug op zijn 20 jarig bestaan. In die jaren zijn

we samen met de Nederlandse chefs getuige

geweest van een geweldige culinaire evolutie.

Van de tijden van doperwtjes en worteltjes uit

blik tot de huidige toepassingen van eerder

vergeten groenten. Invloeden uit de klassieke

Franse keuken, Aziatische smaken en de

nieuwste innovaties uit de Spaanse keuken,

hebben de gastronomie van de lage landen

mede gevormd. Nu ligt er een stevige fundering

voor verdere ontwikkeling van de Nederlandse

keukenidentiteit, met dank aan de grote chefs

van de Hollandse gastronomie!

Ook Hollandia !DEE bereikt een mijlpaal met zijn

5 jarig bestaan. Dat is een mooie reden om eens

flink te evalueren en waar nodig verbeteringen

door te voeren. We hebben besloten om dit

magazine twee maal per jaar uit te gaan geven.

Daarnaast brengen we een aantal specials uit.

Verder zul je een duidelijker onderscheid zien

tussen de verschillende thema’s en collecties

en gaan we voor elke uitgave op reportage bij

één van onze lezers. Ter inspiratie zijn we weer

naar San Sebastian gereisd om verslag te doen

van het culinaire congres wat daar jaarlijks

plaatsvindt. En natuurlijk weer een nieuwe

techniek, een hele eenvoudige weliswaar,

maar wel één met grote mogelijkheden! Een

techniek die draait om essentiële ingrediënten;

groentesap, boter en gezond verstand. De chef

als verlengstuk van moeder natuur.

Wij wensen je een heel inspirerend jaar toe!

Namens het Hollandia Team,

Jeroen van Oijen

Terugkijken
en vooruit zien

02 | 03

column

Essentiële sauzen

Haute cuisine collectie

San Sebastian

Prêt-à-manger collectie

04 	 Techniek in beeld
	 Essentiële sauzen
	 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 één
beeld zegt meer dan 1000 woorden. Vandaar dat we in deze
vaste rubriek telkens een techniek in tekst en beeld

uitwerken.

08	 !DEE in de keuken
	 Sofitel Cocagne
	 We zoeken onze lezers op om te kijken wat we uit !DEE

kunnen terugvinden in de keuken en op de menukaart.

12	 Haute cuisine collectie
	 Vergelijkbaar met de Haute couture die in de modewereld op

de catwalk wordt getoond, is de Haute cuisine collectie
vooral een bron van inspiratie in de keuken.

	 14	 Gestoofde paling
	 16 	Koraalrif
	 18 	Bounty inside out

20	 San Sebastian

26	 Assortiment

28	 Prêt-à-Manger collectie
	 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. De Prét-à-Manger collectie van !DEE
omvat dan ook toegankelijke recepten. We vergeten namelijk
niet, dat er door veel van onze lezers voor grotere groepen
en in hoog tempo gekookt moet worden.

	 30	 Canneloni van Waldorfsalade
	 31 	Avocadosoep
	 32 	Pasta
	 33	 Crepinette van lam

34	 Vraag?Antwoord!

36	 Innovatie
	 Nieuwe Hollandia spuitkop

38 	 Grenzeloos Frambozen
	 Veel ingrediënten die we dagelijks in onze keukens gebruiken

zijn min of meer onmisbaar. Daardoor worden ze ook vaak
wat gewoontjes gevonden. In deze rubriek duiken we dieper
in de materie en toepassingen van deze allemansvrienden.

in deze uitgave

Essentiële sauzen
de chef als verlengstuk van de natuur

De meeste sauzen in de klassieke keuken worden gemaakt op basis van een fond.

In wezen niets meer of minder dan een extract van diverse soorten aromatische

producten. Vlees, vis, schaaldieren, wild en gevogelte vormen de basis en naast een

bouquet van groenten en kruiden zijn ze de belangrijkste smaakgevers. Dit geeft

een heel uitgesproken resultaat, maar hebben we die basisfonds eigenlijk wel nodig?

Levert moeder natuur niet een aantal producten, die al zoveel smaak hebben dat ze

weinig ondersteuning nodig hebben?

Naast de trend van de innovatieve en wetenschappelijke keuken loopt er parallel een hele andere stroming; de eerlijke en

pure keuken. Beide stijlen zijn echter prima te verenigen in één keuken en dat bewijst deze manier van sauzen bereiden.

We gebruiken het pure sap van groenten en kruiden om een hele uitgesproken smaak te verkrijgen, maar we komen dan

echter binding tekort. Daar komt een stukje innovatie om de hoek kijken in de vorm van Xanthaangom, ook wel bekend als

Xantana. Deze zorgt voor een mooie viscositeit zonder in smaak te overheersen of een bloemig karakter achter te laten.

De roomboter zorgt voor het romige, rijke karakter.

techniek in beeld essentiële sauzen

04 | 05

Essentiële sauzen

	 De pure smaak
uit producten
 van moeder natuur

Essentiële saus

Deze manier van werken vraagt - nog meer dan
normaal - om de beste ingrediënten, omdat er vrijwel
niets is om afwijkingen te maskeren of op te halen.
Maak daarom nauwkeurig je keuze en kies enkel
seizoensproducten voor zover van toepassing. Let op
met het gebruik van Xanthaangom, omdat het een
enorme bindkracht heeft. Weeg nauwkeurig af en
leg de gewichten vast op papier om een constante
kwaliteit te verkrijgen.

Benodigd materiaal
•	 sapcentrifuge
•	 (thermo)blender of keukenmachine
•	 staafmixer

Stap 5 Stap 6Stap 3 Stap 5 Stap 6 Stap 2

Schuimsaus
op basis van essences
Ook de schuimige saus is helemaal van deze tijd. We zijn hier
uitgegaan van het principe van een goed cappucinoschuim. Het
vetgehalte in de melk zorgt in combinatie met de temperatuur
voor een perfecte schuimlaag, zelfs na 10 minuten! Voor dit
schuim maken we bijvoorbeeld gebruik voor het uitlekvocht van
paddenstoelen, die we warm opschuimen met roomboter. De
luchtbellen zijn allemaal gevuld met de aromamoleculen van de
gekozen groenten. Zo komen bij iedere hap alle smaken vrij. Een
bijzondere ervaring!

Benodigd materiaal
•	 bolzeef
•	 passend bekken
•	 étamine (passeerdoek) of theedoek
•	 staafmixer

06 | 07

techniek in beeld essentiële sauzen

Essentiële saus
op basis van groenten
Stap voor stap

Schuimige saus
op basis van essence
Stap voor stap

1.	Roer voor alle bereidingen eerst
Xanthaangom aan met 100 delen
water. Dus: 10 gram Xanthaangom en
1000 gram water volledig oplossen

	 met behulp van een staafmixer.
	 Bewaar in de koeling.

2.	Maak de groenten schoon,
	 zoals je dat normaal ook zou doen.
	 Dus: worteldelen schillen, asperges

schillen, peulvruchten afhalen, enz.

3.	Duw de groenten door een
sapcentrifuge en vang het vocht op.

4.	Kook direct en snel in tot de gewenste
smaakconcentratie.

5.	Roer er per 2 dl. ongeveer een eetlepel
opgeloste Xanthaangom door (dit is
ongeveer 10 gram en bevat 1 gram
Xanthaangom).

6.	Voeg de in blokjes gesneden
roomboter toe en kook even door.

7.	Proef en breng eventueel op smaak
met een beetje zout. Niet te veel, want
we willen de smaak van de essence
niet maskeren.

1.	Neem 1 kg. champignons en hak grof
in de keukenmachine.

2.	Meng met 50 gram keukenzout en
leg op een met de étamine beklede
bolzeef.

3.	Dek af met plasticfolie en plaats een
gewicht van ongeveer een kilo op het
plastic.

4.	Laat de champignons nu ongeveer
	 4 uur uitlekken.

5.	Verwarm het uitlekvocht in een pijpje
(of hoog pannetje) in een au bain marie
van maximaal 75°C en monteer met
roomboter.

6.	Schuim het oppervlak op met een
staafmixer, zodat een maximale
hoeveelheid schuim ontstaat.

De pure essentie
van ‘eerlijk’ op je bord
Uiteraard zijn we weer aan de slag gegaan met deze nieuwe mogelijkheden en hebben

een aantal mooie gerechten uitgewerkt, waar de techniek in verwerkt is.

Kijk voor de recepten op www.hollandiaculinair.nl

Gestoofde slakjes met een
essence van peterselie
en knoflookroom.
Gefrituurde peterselie.

Op de huid gebakken zeebaars
op romige venkel, met een
stroperige essence van wortel.

Gebakken kabeljauw
met notenboter en laurier,
twee bereidingen van pastinaak
(gebakken en essence).

Lamskoteletjes met risotto,
geparfumeerd met mint en een
essence van doperwtjes.

Sofitel Cocagne Eindhoven
De nieuwste Hollandia !DEE gaat van hand tot hand in de keuken,
waarna Hans ze veilig opbergt in zijn bewaarmappen.

08 | 09

In deze uitgave van !DEE brengen we een bezoek aan Sofitel Cocagne Eindhoven

(onderdeel van Accor Hotels Nederland), waar Chef Hans Melis ons een kijkje voor

én achter de schermen gunt. Hans is jong (31), maar nuchter over wat hij bereikt

heeft op zijn leeftijd. Hij heeft veel respect voor zijn brigade en geeft ruimte aan zijn

medewerkers om zich te ontwikkelen. Die tijd en ruimte krijgt hij op zijn beurt ook

weer van zijn leidinggevende, wat hij ten volle benut.

Zo ging Hans kort geleden op stage bij The Fat Duck, waar hij veel inspiratie opgedaan heeft. Maar je zult geen gerechten

van Heston Blumenthal op zijn kaart terugvinden, hoogstens een vernieuwende manier van vormgeven of een techniek om zijn

kookstijl te verfijnen. De brigade van dit hotel bestaat uit maar liefst 16 mensen, waarvan er gemiddeld 6 à la carte staan.

De 2 patissiers nemen de zoete kant van de restaurants en de banqueting voor hun rekening.

reportage !DEE in de keuken

1 | Chef Hans Melis voor het prestigieuze Sofitel Cocagne Eindhoven. 2 | Verrassende manier van presenteren; een dekseltje van ijs op een glas. 3 | Tom van Woerkum aan de

slag met één van zijn vernieuwende creaties. 4 | Een prachtige variant op een recept uit grenzeloos pistache (!DEE 18) In deze versie is de extreem luchtige spongecake gedroogd en

bestrooid met knettersuiker. 5 | Onder andere gezien in !DEE 1 uit 2003, maar nog steeds een geweldig subtiel garnituur; krokante yoghurt op basis van fondant, glucose, isomalt en

yoghurtpoeder. 6 | Zelfs het ontbijtconcept is helemaal van deze tijd.

Wat doen de lezers van dit culinair ontdekkingsmagazine !DEE met alle informatie? Wat zien we daar nu eigenlijk van terug in

de praktijk? De proef op de som; we zoeken onze lezers op en kijken wat we terug kunnen vinden op de menukaart en willen

weten wat de chefs daar zelf aan toegevoegd of veranderd hebben. Als we er toch zijn, kijken we meteen een dag mee achter

de schermen.

 “Hier krijgen mensen de ruimte om zich te ontwikkelen
		 en dat zie je overal terug”

1

2

4 5

6

3

In een internationaal georiënteerd
hotel als Sofitel Cocagne Eindhoven
komen gasten van over de hele
wereld. Dat uit zich in de hoge score
van enkele gerechten op de à la carte
kaart. Met name de Cannelloni met
Ragú Bolognese en de Australische
ossenhaas knallen eruit. In deze
gerechten zien we veel terug van het
streven naar perfectie in deze keuken.
Eén van de chefs in de keuken ging
bijvoorbeeld op stage bij één van de
beste Italianen in Nederland en samen
met de nieuwe inzichten die Hans
meenam uit Engeland, creëerden ze
de perfecte Ragù Bolognese. Ook
de Mixed Grill kan niet van de kaart,
maar met wat aanpassingen past deze
internationale favoriet helemaal in de
filosofie van deze gepassioneerde
brigade. Het item in !DEE 17 over
de smaak van geur inspireerde tot
een bereiding in cederhout, tot grote
tevredenheid van de gasten.

Speciaal voor ons wordt een exclusief
kijkje achter de schermen gegund.
We kijken over de schouders mee als
twee prachtige gerechten van de kaart
worden bereid; Frambozen & yoghurt
en Espresso van kwartel, bereidt in de
espressomachine (!) en geserveerd met
een marshmallow van kwartelbouillon,
zachtgegaard kwartelboutje en
kroepoek van kwartel. Zie de
beschrijvingen hiernaast.

“Het item over
de smaak van geur
in !DEE 17
inspireerde ons tot
een nieuwe variant
op één van onze
hardlopers!”

7 | Een gerecht met coquille, gegaard in cederhout en

geserveerd met walnotendressing en venkelschuim.

 8 | Ook het presenteren op leisteen komt regelmatig

terug in !DEE, een prachtige wijze van presenteren die

voor veel contrast in de opmaak zorgt. 9 | Frambozen

& yoghurt. 10 | Vooral voor zo’n groot hotel, is de

keuken erg sfeervol en compact. 11 | Chef Hans Melis

aan de slag met kwartelkroepoek. 12 | Marshmallow

van kwartel. 13 | Bereiding van de kwartelespresso.

14 | Concept en opmaak zijn hier perfect op elkaar

afgestemd.

10 | 11

reportage !DEE in de keuken

7 8

9

10

Espresso van
kwartel, bereidt in de
espressomachine (!)
en geserveerd met
een marshmallow van
kwartelbouillon,
zachtgegaard
kwartelboutje en
kroepoek van kwartel.
(afb 14)

Schitterend innovatief gerecht, waarbij
de smaak van kwartel centraal staat.
Voor de espresso worden de karkassen
fijngemaakt in de keukenmachine
en gedroogd in de oven. Daarna
nogmaals fijnmalen in de (thermo)
blender, waardoor een fijn poeder
ontstaat. Dit poeder gaat samen met
een hoeveelheid rondkorrelrijst in de
piston van een espressomachine (enkel
voor dit doel gebruikt). In plaats van met
water, wordt deze espresso gezet met
kwartelbouillon, die koud in het reservoir
van de machine gaat. Als de espresso
gezet wordt, ontstaat er een mooie
crèmelaag gelijk aan die van een goed
gezette espresso.
De marshmallow wordt gemaakt
van kwartelbouillon, volle melk en
gelatine, waarna ze samen opgeklopt
worden. Storten op een passend
plaatje, koelen en vervolgens
uitsteken. De marshmallow wordt door
Parmezaanpoeder gehaald en op het
bord gevuld met het kwartelpootje.
De kroepoek is gemaakt van kwartel en
tapiocameel.

Frambozen & yoghurt
(afb 9)

In het glaasje heeft patissier Tom
van Woerkum een frambozensorbet
gespoten en het glaasje vervolgens
afgedekt met een gedroogde
amandelsponge met knettersuiker.
Het kubusje bestaat uit frambozen-
parfait, afgespoten met roze gekleurde
chocolade. Op de parfait ligt een
bolletje frambozencremeux, die door
een gelei met plantaardige gelatine of
Gellan wordt gehaald. Daarop ligt weer
een stukje krokante yoghurt.

De salade is mooi strak opgebouwd
door alle snijkanten van het fruit
naar buiten te richten, waarna hij
afgegarneerd is met limoencress.

Het dessert is afgewerkt met
een yoghurtsabayon en yoghurt-
kokospoeder.

11 12

13

14

haute cuisine collectie

Dit voor- of tussengerecht bevat een aantal hele mooie
contrasten in smaak en structuur. De vettige, zoute
smaak van de paling combineert perfect met het zoete
en gekruide karakter van het flinterdunne suikerwerk. De
preimousseline is een echte aanrader, de smaak van de
prei blijft mooi intact en de structuur is superzacht en
romig. Met kippenbouillon, Hollandia Végétop en paling
maak je heel eenvoudig gerookt palingijs, dat naast een
smaakcontrast ook wat tegenwicht in temperatuur geeft.
Het appeltje tenslotte, geeft een heerlijk fris karakter en is
een perfecte tegenhanger van het vette van de paling.

met specerijenkaramel, preimousseline
en gerookt palingijs.

Gestoofde paling

Kijk voor nog meer inspiratie en recepten op www.hollandiaculinair.nl

Zomer-inspiratie
Veel van wat er in de modewereld op de

catwalk getoond wordt, zien we nooit

terug in de winkel. Toch vormen de

creaties uit de haute couture collecties

vaak de inspiratiebron voor latere

trends in de mode. De confectiemode,

zoals we hem kennen, wordt ook wel

Pret-à-Porter genoemd, ofwel draagbare

kleding. Zo maken we voor dit magazine

elk jaar een Haute cuisine collectie en

een Prét-à-Manger collectie.

In deze uitgave van !DEE vind je drie van de zes creaties

uit de Haute cuisine collectie. Deze gerechten zijn bedoeld

om te inspireren op het gebied van smaakcombinaties,

structuren en vormgeving. Is het hele gerecht te

ingewikkeld voor jouw stijl van werken? Neem er dan

vooral kleine onderdelen uit en laat de rest voor wat het is.

12 | 13

Vormgeven in de keuken is al lang niets nieuws
meer. Chefs zijn altijd al bezig om de onderdelen
van een gerecht op een zo mooi mogelijke manier
te rangschikken op het bord. Maar er spelen wat
nieuwe stijlen die we niet eerder kenden, maar die
veel mogelijkheden geven. Zo hebben we eerder al
eens een dessert vormgegeven als een sneeuwbal
in een sneeuwlandschap (nostalgie) en maakten we
een verrassingsei met slagroom en vloeibare stikstof.
Uitgangspunt voor dìt gerecht is de klassieke Fruits
de Mer, die we opgemaakt hebben als een soort
koraalrif. In plaats van de klassieke cocktailsaus
hebben we een vloeibare schaaldierenpaté gemaakt
van verse gamba’s en Koksroom. Een geweldig
innovatieve bereiding die echt wat toevoegt aan de
beleving.

Een geweldige knipoog naar één van de meest
populaire chocoladerepen aller tijden; de Bounty.
Kokos en chocolade vormen een fantastische
combinatie en het is in het verleden al vaker een
uitgangspunt voor nieuwe desserts geweest. Door wat
logisch denkwerk en toepassing van enkele nieuwe
inzichten, kunnen we met vrijwel dezelfde ingrediënten
een binnenstebuiten gekeerde Bounty maken die de
liefhebber op het puntje van zijn stoel zal krijgen. Om
de beleving compleet te maken, creëren we nog wat
contrast door de toevoeging van twee verrassende
bereidingen van ananas en de kokoslikeur Malibu.

Fruits de Mer en
vloeibare schaaldierenpaté.

Koraalrif Bounty inside out

Kijk voor nog meer inspiratie en recepten op www.hollandiaculinair.nl

Receptuur voor 10 personen

Paling

1000	 gram	 bakpalingen	

500	 gram	 Hollandia Roomboter,

		 ongezouten

3	 dl.	 witte wijn

Specerijenkaramel

150	 gram	 fondant

75	 gram	 isomaltsuiker

75	 gram	 glucose

10	 gram	 specerijen (steranijs,

		 koriander en kruidnagel)

Preimousseline

3	 stronken	 prei

30	 gram	 Hollandia Roomboter,

		 ongezouten

300	 gram	 gevogeltebouillon

400	 gram	 volle melk

200	 gram	 Hollandia Koksroom,

		 plantaardig

5	 gram	 Gellan (Texturas ElBulli)

Gerookt palingijs

6	 dl.	 gevogeltebouillon

600	 gram	 gerookte paling

6	 dl.	 Hollandia Végétop,

		 ongezoet

200	 gram	 Malto (Texturas ElBulli)

200	 gram	 glucose

6	 blaadjes	 gelatine

Garnituur

3		 appels (Granny Smith)	

2	 bossen	 lenteui

		 Hollandia Beur culinair,

		 vloeibaar

-	 Fileer de palingen en verwijder de huid.

-	 Snijd de paling in 3 gelijke stukken en rol de paling strak op in plasticfolie. Vries even

aan, zodat een stevig rolletje ontstaat en prik enkele gaatjes in het plastic.

-	 Stoof de palingrolletjes in het mengsel van de witte wijn en roomboter, 20 minuten op

50°C op de rand van de kachel of in een au bain marie.

-	 Kook de fondant, isomaltsuiker en glucose tot 155°C. Haal van het vuur en laat

doortrekken tot 160°C. Maal de specerijen fijn. Laat de suiker terugkoelen tot 120°C,

roer de specerijen er snel en krachtig door en stort op een siliconenmatje.

-	 Breek het suikerwerk en maal tot een fijn poeder in de (thermo)blender.

-	 Bewaar het suikerwerk in een goed afgesloten bakje met siliconenkorrels.

-	 Was de prei en verwijder het groen. Snijd de prei in dunne ringen en zweet aan in de

roomboter.

-	 Doe met de overige ingrediënten in de (thermo)blender en blender op volle snelheid

	 10 minuten op 90°C. Passeer het mengsel door een zeef en koel terug op ijswater

	 (af en toe goed doorroeren).

-	 Wel voor het ijs de gelatine in koud water. Breng de gevogeltebouillon aan de kook en

laat de paling 10 minuten van het vuur meetrekken.

-	 Passeer door een zeef en voeg de rest van de ingrediënten toe aan de hete bouillon.

-	 Schep deze basis in Pacojet bekers en vries minimaal 12 uur in. Draai het ijs à la

minute op.

-	 Schil de appel en snijd in fijne brunoise.

-	 Maak de lenteui schoon en verwijder het groen. Vacumeer ze per 10 stuks en gaar per

zakje 1 minuut in de magnetron en koel direct terug.

Afwerking

-	 Verwarm de paling in de roomboter, dep droog en breng op smaak met peper en zout.

-	 Druk de bovenkant van de paling in de gemalen specerijensuiker en smelt om de paling

heen m.b.v. een gasbrander.

-	 Verwarm de preimousseline en dresseer op het bord.

-	 Snijd de lenteuien in de lengte doormidden en dep droog. Bak in een hete koekenpan

met Beur culinair, zodat ze mooi krokant worden.

-	 Dresseer de brunoise van appel op het bord en leg hierop een quenelle palingijs.

Gestoofde paling

haute cuisine voor- of tussengerecht

specerijenkaramel, preimousseline
en gerookt palingijs.

14 | 15

Verrassend gerecht met mooie contrasten
	 in smaak en structuur

Gestoofde paling

-	 Pel de gamba’s en verwijder het darmkanaal. Blender de gambastaarten

samen met het zout en de Koksroom 30 minuten op 60°C in de

	 (thermo)blender. Passeer door een fijne bolzeef en bewaar in de koeling.

-	 Kook de aardappels een half uur op 60°C. Koel terug op ijswater.

-	 Zet een pan op het vuur en kook de aardappels gaar.

-	 Passeer de aardappels en wrijf door een passe vite. Voeg de melk toe en als

laatste de olijfolie. Breng op smaak met peper en zout.

-	 Kook de mosselen gaar in de witte wijn en saffraan en koel de mosselen en

het vocht samen terug.

-	 Meng het mosselvocht met de Kappa en breng aan de kook. Haal de

mosseltjes uit de schelp en haal door het saffraan-Kappa mengsel. De gelei

zal direct stollen. Bewaar ze in een afgesloten bakje in de koeling.

-	 Pel de staartjes van de Hollandse garnalen, maar laat de koppen intact.

-	 Pel de staarten van de tijgergarnalen.

Afwerking

-	 Breng het water met de rozemarijn en de kruidnagel aan de

kook en stoom hierboven de tijgergarnalen net gaar. Snijd de

garnalenstaarten in stukjes.

-	 Bak de inktvistentakels kort in de Beur culinair en breng op

smaak met peper en zout.

-	 Verhit de Beur culinair, fruit de knoflook even mee en voeg

de kokkels toe. Bak tot alle schelpen openstaan en breng op

smaak met enkele draaien met de pepermolen.

-	 Doe de schaaldierenpaté en de aardappelcrème in

spuitzakken en spuit dopjes op de borden.

-	 Maak de borden op, zodat het idee ontstaat van een koraalrif

met de schaal- en schelpdieren, zeekraal en zeesla.

Fruits de Mer en
vloeibare schaaldierenpaté.

Koraalrif

haute cuisine hoofdgerecht

Receptuur voor 10 personen

Vloeibare schaaldierenpâté

400	 gram	 gamba’s	

500	 gram	 Hollandia Koksroom,

		 original

4	 gram	 zout

Aardappelcrème

400	 gram	 aardappels

100	 gram	 volle melk

200	 gram	 olijfolie, Hojablanca

Saffraanmosselen

500	 gram	 mosselen

2	 dl.	 witte wijn

3	 gram	 Kappa (Texturas ElBulli)

3	 gram	 saffraan

Kokkels

40		 kokkels

1	 teentje	 knoflook, gesnipperd

		 Hollandia Beur culinair,

		 vloeibaar

Gestoomde gamba’s

10		 tijgergarnalen

1	 liter	 water	

6	 takjes	 rozemarijn

10		 kruidnagels

Inktvis

30		 inktvistentakels

		 Hollandia Beur culinair,

		 vloeibaar

Overige

3		 kleine kingcrab poten,

		 gekookt

30		 Hollandse garnalen,

		 ongepeld

		 zalmkaviaar

Garnituur

		 zeesla, zeekraal

16 | 17

 Een geweldig innovatieve bereiding
met klassieke ‘Fruits de Mer’ als uitgangpunt

-	 Klop de Parfait op en vermeng met de kokosmelk, geraspte kokos en Malibu.

-	 Vul Flexipanmatten (nr. 7267) met de kokosparfait en plaats enkele uren in de vriezer.

-	 Smelt de couverture en de cacaoboter au bain marie. Los de kokosparfait en haal ze door

de chocolade met behulp van een bonbonvorkje of prikker. Plaats terug in de vriezer.

-	 Breng voor de ganache de slagroom en het suikerwater aan de kook en giet op de

chocoladecouverture. Roer glad en koel snel terug.

-	 Vul Flexipanmatten (nr. 7267) met de ganache en strijk glad af. Vries enkele uren in.

-	 Smelt de cacaoboter en houd vloeibaar op een temperatuur van ongeveer 50°C. Los de

bevroren ganache en haal ze door de cacaoboter, met behulp van een dunne prikker of

bonbonvorkje. Laat uitharden, haal nogmaals door de cacaoboter en duw direct in de

geraspte kokos, zodat de nog niet uitgeharde cacaoboter de kokos vastzet. Plaats in een

goed afgesloten bak en bewaar op een niet te warme plaats in de keuken.

-	 Meng voor de granitée de Malibu met het water en vries samen in. Roer ieder half uur

stevig door met een vork, zodat een mooie granitée ontstaat.

-	 Voor de chocoladesaus de melk, slagroom en suikerwater aan de kook brengen en goed

vermengen met de couverture.

-	 Maak de krokante ananas, zoals het frambozenpapier op pagina 38/39 van dit magazine.

Afwerking

-	 Neem een stevige keukenkwast en strijk de chocoladesaus op de borden.

-	 Plaats de kokosparfait en de omgekeerde Bounty op de chocoladesaus en werk de

borden af met de krokante ananas, kleine puntjes ananassaus en een glaasje met

Malibugranitée.

Bounty
inside out

haute cuisine dessert

Receptuur voor 10 personen

Kokosparfait in pure chocolade

500	 gram	 Debic Parfait

50	 gram	 geraspte kokos

		 (klapper)

150	 gram	 kokosmelk

50	 gram	 Malibu

200	 gram	 pure chocolade couverture

100	 gram	 cacaoboter

Omgekeerde “Bounty”

200	 gram	 Hollandia Slagroom,

		 ongezoet

200	 gram	 suikerwater (1:1)

200	 gram	 pure chocoladecouverture

300	 gram	 cacaoboter

100	 gram	 geraspte kokos

		 (klapper)

Chocoladesaus

100	 gram	 Hollandia Slagroom,

		 ongezoet

100	 gram	 melk

100	 gram	 suikerwater (1:1)

200	 gram	 pure chocoladecouverture

Malibugranitée

250	 gram	 Malibu

250	 gram	 water

Ananaskrokant

200	 gram	 ananascoulis

		 (maximaal 10% suiker)

Ananassaus

200	 gram	 ananascoulis

18 | 19

	 Een grote knipoog naar
één van de meest populaire chocoladerepen aller tijden

Lo Mejor de la
gastronomia
Het beste van de gastronomie, daar

staat de titel van dit culinaire congres

voor. Van ons had het ook ‘Lo mejor de la

gastronomia del mundo’ mogen heten,

want de top uit heel de wereld gaf acte

de presence op dit Spaanse culinaire

spektakel.

Zoals we al eerder mochten ervaren tijdens

congressen in Madrid en San Sebastian, zijn de

Spanjaarden niet bang om hun kennis te delen. Als

geen ander volk beheersen ze de kunst van het delen

en misschien is dat wel het belangrijkste leermoment

voor de aanwezige Nederlandse chefs. Ook is er

ongelooflijk veel aandacht en respect voor chefs uit

de rest van de wereld. Nog meer dan voorheen heeft

de organisatie haar pijlen gericht op de landen die wat

minder in de internationale culinaire spotlights staan,

zoals Nederland, België, Amerika en Rusland. Wel

jammer dat door allerlei omstandigheden en blessures

de Nederlandse top en de Amerikaanse Grant Achatz

moesten afzeggen, want dat gaf toch wat gaten in

het verder schitterende programma. In totaal waren er

maar liefst 60 demonstraties gepland, verdeeld over

4 dagen. Om het overzichtelijk te houden, zullen we

de belangrijkste nieuwe technieken en filosofieën hier

kort uitwerken.

20 | 21

reportage SanSebastian

De kunst van het delen

3

6

9

1

7

10

11

 Misschien wel de meest tot de verbeelding
sprekende creatie was ‘De Postduif’.

1 | Pedro Subijani. 2 | Kurkentrekkers om fusili te maken.

3 | Rode mul met de transparante fusili. 4 | Denis Martin. 5 | Poeder van

bloedworst met aardappelschuim. 6 | De appelbolletjes van Denis Martin.

7 | De Postduif. 8 | Het thema van 2007: technologie. 9 | De populaire

Berasategui. 10 | Kristallen van Rode poon! 11 | Willy Dufrense.

12 | Macarons van garnaal. 13 | Knoop van ganzenlever.

Pedro Subijani,
Akelare ***

Transparante fusilli
Deze altijd innovatieve topchef weet keer op keer te verrassen
en demonstreerde dit jaar weer een drietal creaties. Eén
van de opvallendste technieken zijn de fusilli (normaal van
pastadeeg) die hij van een neutrale gelei maakt, waarna ze
gevuld worden met de begeleidende sauzen. Subijani maakt
een gelei van een halve liter water, 50 gram plantaardige
gelatine en brengt die aan de kook. De gelei wordt
vervolgens hangend gemaakt op koud water. Daarna wordt
een kurkentrekker ondergedompeld in vloeibare stikstof en
vervolgens door de gelei gehaald. Nu kunnen de fusilli’s van
de kurkentrekker gehaald worden, waarna ze gevuld worden
met diverse groentenpurees, die een bereiding van rode mul
begeleiden. Voor de bereiding van rode mul wordt alles van
het visje gebruikt. Van de graten wordt een poeder gemaakt,
waarmee de vis gekruid wordt en de levertjes worden
gebakken en als onderdeel van het gerecht geserveerd.

Denis Martin,
Denis Martin **

Originele invalshoeken
Eén van de onverwachte hoogtepunten, deze Zwitserse chef.
Zijn stijl is volledig gebaseerd op de keukens van ElBulli en
The Fat Duck, maar toch met hele originele invalshoeken.
Zo demonstreerde hij een gerecht met een warm
aardappelschuim en een poeder van bloedworst, wat
gemaakt wordt met vloeibare stikstof.
Hij maakt een warm schuim met eiwit en spek en spuit die op
een in vloeibare stikstof bevroren eidooier. Leuke knipoog naar
het gebakken ei met spek.
Met groene appels maakt hij de bekende eidooiers met
alginaat en calciumchloride, waarna hij ze met een speciale
spuitbus met vloeibare stikstof (niet die spuitbussen met
chocolade cooler) van buiten heel snel bevriest.

Luchtpost
Zijn meest tot de verbeelding sprekende creatie was
zonder twijfel de “Postduif”. Qua smaak of combinatie
niet erg verrassend, maar de bereiding en presentatie
riepen een enorm ‘wow-gevoel’ op bij het publiek. De
borstfilet wordt aangebraden en met rozemarijn en een
stroop vacuümverpakt. Dit vacuümzakje gaat weer in een
luchtpostenvelop, waarna het geheel kort en op hoog
vermogen in de magnetron gaat. De ‘brieven’ gaan in een
mand, waarna ze aan tafel uitgeserveerd worden. De timing is
hier de essentie voor een perfecte cuisson.

2

4

12

5

8

13

 Misschien wel de meest tot de verbeelding
sprekende creatie was ‘De Postduif’.

Martin Berasategui,
Restaurante Martin Berasategui ***

Kristallen van rode poon
Misschien wel de populairste chef van Spanje, met zijn
bijzonder vriendelijke uitstraling een zeer toegankelijk
persoon. Het gejuich en geroep van de tribune
onderstrepen zijn sterrenstatus. Zijn gerechten kenmerken
zich door een enorme verfijning en een zeer zuivere
opmaak. Als hij in totaal maarliefst 10 gerechten laat
zien, gaan de Spanjaarden echt compleet uit hun dak.
Bij één van die gerechten krijgt hij het voor elkaar om
de schubben van een poonfilet als kristallen overeind te
krijgen - schitterend! Hiervoor wordt de huidzijde van de
rode poonfilet overgoten met olijfolie van 200°C, waardoor
de vis gaart, de kristallen omhoog komen en tevens
krokant worden. De poon wordt begeleid door een gelei
van komkommerschil en geklaard mosselvocht, tartaar
van Bonito, rauwe bloemkool en een emulsie van tomaat
en appelcider.

Willy Dufresne,
WD-50 *, New York

Macarons van garnaal
Deze afgestudeerde filosoof is de Willy Wortel van
de Amerikaanse gastronomie en zijn kookstijl wordt
geroemd door Adria en Blumenthal. Hij staat al voor de
5e keer op dit congres en niet zonder reden. Hij heeft
een zeer verrassende kijk op koken, is een ster in het
herbewerken van klassiekers en beheerst een aantal
zeer vooruitstrevende technieken. Zo demonstreert hij
Macarons van garnalen met een vulling van dragon.
Hiervoor wordt garnalenbouillon vermengd met
metilcellulose, maltodextrine en xanthaangom en in een
planeetmenger tot een merengue geklopt. Daarna wordt
de merengue opgespoten en 24 uur gedroogd in de
Ezidry. De beiden helften worden op elkaar gezet met een
puree van geblancheerde dragon en een eitje.

Ganzenlever in de knoop
Ganzenlever wordt door Dufresne verwerkt tot een soort
marshmallow met behulp van Xanthaan en een andere
gomsoort. Dit wordt opgewarmd tot 80°C en vermengd
met eidooier, waarna het in banen gesneden wordt en
verwerkt tot een knoop. Een wel heel vernieuwende
manier om ganzenlever te verwerken, vindt ook het
uitzinnige publiek.

22 | 23

14 | Quique Dacosta. 15 | Papier van eekhoorntjesbrood.

16 | De uiterste precisie van Dacosta. 17 | Het bos als inspiratie voor

de vormgeving. 18 | Joan Roca. 19 | De rand van het glas wordt

gegarneerd met gambapoeder. 20 | De geur van het bos komt uit de

‘atmosfeer’. 21 | Herfst 2007 op het bord. 22 | The Dry Gambini.

23 | Dani Garcia. 24 | Het Koraalrif.

reportage SanSebastian

14

17

21

23

15

18

Quique Dacosta,
El poblet **

Namaakbos
Volgens Ferran Adria het grootste talent van Spanje en
dat blijkt vooral uit zijn bijzondere smaakcombinaties
en manier van vormgeven op het bord. Hij geeft dit jaar
twee uitgebreide demonstraties, één omdat hij voor de
zoveelste keer een prijs gewonnen heeft en één om zijn
nieuwste creaties te tonen.
Dacosta haalt veel inspiratie uit kunst, natuur en
architectuur en vooral zijn landschappen beginnen een
begrip te worden. Zijn winnende creatie was dan ook
een gerecht genaamd ‘El bosque animado’ wat zoiets
betekent als ‘geanimeerd bos’. Een zeer omvangrijke
receptuur, maar wel zeer doordacht en vol met
interessante technieken. Eén van die technieken is een
soort papier van mineraalwater, tapiocameel en poeder
van gedroogde eekhoorntjesbrood. Hiervoor worden de
ingrediënten uitgestreken op siliconenpapier en gedroogd
op 110°C.

Joan Roca,
El Celler de Can Roca **

Herfst 2007,
gevat in een gerecht
Roca is net als Berasategui mateloos populair en weet het
publiek keer op keer te verrassen met nieuwe technieken.
De gebroeders Roca kennen we al van het vacuümgaren,
aromatherapie en natuurlijk de wietpijp, dus de
verwachtingen liggen ongekend hoog. Dit jaar staat het
destilleerapparaat de Rotaval centraal en gaat het vooral
over het versterken en ondersteunen van natuurlijke
aroma’s. Zo wordt er een creatie genaamd ‘herfst ‘07’
gedemonstreerd, waarin alle onderdelen begeleid worden
door hun eigen essence. Gekonfijt eekhoorntjesbrood
met een essence van eekhoorntjesbrood, rode biet met
essence van rode biet en haasfilet met essence van
hazenfond. Verder komt er een puree bij van maniok
en wordt het gerecht afgewerkt met truffel, bietblad
en mosterdcress. Als extra dimensie verschijnt er een
apparaatje op tafel met de geur van een bos in het najaar.

The Dry Gambini
De Dry Gambini, de tweede creatie van Roca is een sterk
conceptuele knipoog naar de Dry Martini. De Gambini
verwijst naar de gebruikte gamba’s die op vier manieren
verwerkt worden. Als eerste een destillaat van de
koppen, vermengt met wijnalcohol en xanthaangom. De
cocktailprikker bestaat uit het staartvlees en de uiteinden
van de staart. Op de rand zit wat poeder van gedroogde
gambakoppen. En als laatste een soort tablet van
gambaolie en maltodextrine (Malto).

24

16

19 20

22

24 | 25

Dani Garcia,
Restaurante Calima, Marbella

Koraal duiken
Deze zeer bescheiden kok is vooral bekend om zijn
vernieuwende kookstijl, waaronder veel technieken
met vloeibare stikstof. Dit jonge talent weet telkens
weer te verbazen met eenvoudige, maar spectaculaire
creaties. Net als Quique Dacosta laat ook Garcia zich
inspireren door de natuur en specifiek door de zee. Hij
presenteert een soort koraalrif met truffelaardappelpuree,
zeegroenten en kokkels. Bijzonder knap vormgegeven,
met elkaar versterkende smaken.

Carme Rasculeda,
Sant Pau ***

Eetbaar glas
Uitzonderlijk getalenteerde cheffin en naast Anne
Sophie Pic de enige vrouwelijke driesterrenchef ter
wereld. Ze laat een bijzondere creatie zien, waarbij het
gerecht geserveerd wordt in een eetbaar glas. Het glas
is gemaakt van een gelei van witte wijn en gevuld met
een escabeche, een creme van langoustines, wolken
basilicum en ijs van Sherryazijn.

Anatoly Komm,
Anatoly Komm, Moskou

Gastronomisch barbarisme ontkracht
Deze Rus lijkt vooral gestuurd te zijn om ons te vertellen
dat de Russen al lang geen barbaren meer zijn. Dit aan
de hand van een prachtige film met zwart wit beelden
van het oude Rusland, afgewisseld met opnamen uit zijn
keuken. Hij vertaalt de echte Russische smaak in een
aantal ultramoderne gerechten, die op hun beurt weer
geïnspireerd zijn op de Spaanse innovatieve keuken. Ook
laat hij zien dat technieken, zoals de kaviaar en eidooiers
met alginaat, al in de zestiger jaren in de Russische
ruimtevaart zijn ontwikkeld. Verder laat hij een leuke
variant zien op de klassieke Bortsch, opgebouwd met ijs,
schuim, gedroogde rode biet en een eidooier van zure
room.

 Emotie gaat altijd boven techniek,
techniek is een weg en geen doel op zich!

reportage SanSebastian

25

35

34

37

26

29

31

35

38

 Emotie gaat altijd boven techniek,
techniek is een weg en geen doel op zich!

Ferran Adria,
ElBulli ***

Hoe krijg je 2500 koks stil?
Onvoorstelbaar, iedere keer als je denkt dat de grens van
de vernieuwing bereikt is, komt er weer wat nieuws uit de
koker van de Adria’s. Hun restaurant ElBulli is en blijft de
grote vernieuwer en de zaal ging wederom uit z’n dak,
althans, tussen de muisstille momenten door. Veel nieuwe
technieken dus en sommige zijn weer briljant in hun
eenvoud. Met Trisol (nieuw in texturaslijn), bloem en water
maken ze een soort tempurabeslag, waar eidooiers van
diverse vloeistoffen gefrituurd kunnen worden. De Trisol
geeft de tempura een structuur van brood en zorgt dat de
vloeistof binnen blijft.

Kaassoufflé
Dit wordt een hit! Met puree van rijst, parmezaan, zout
en eiwit maken ze een beslag wat uitgestreken wordt
op siliconenpapier. Na drie uur drogen, bestrooien met
sesamzaad en in smalle rechthoeken snijden.
55 minuten in een oven van 160°C en je hebt geweldige,
volledig holle soufflés, die nog het meest doen denken
aan Pommes soufflés.

Met een speciale mal en suikerwerk van yoghurt worden
orchideeën nagemaakt, die bijna niet van echt te
onderscheiden zijn en, in tegenstelling tot veel suikerwerk,
ook nog ergens naar smaken.
Met cacaoboter worden bevroren vloeistoffen flinterdun
gecoat, waarna ze in de koeling op temperatuur komen
en van binnen weer vloeibaar worden.
Maar het allermooiste zijn de bevroren fruitsoorten.
Hiervoor wordt een gelei van aardbei in siliconenvormen
met de exacte afdruk van aardbeien gegoten. Net
als vormbonbons, de overtollige gelei weggieten en
enkele uren koelen. Daarna wordt de gelei gevuld
met aardbeiensorbetijs. Na het lossen zien ze eruit als
kraakverse aardbeien! Echt geweldig en ook toegepast op
andere soorten fruit.

27

30

32

36

28

33

39
25 | Carme Rasculeda. 26 | Garnalenbouillon van Rasculeda.

27 | Speciale vorm om ‘glazen’ te maken. 28 | Het bijzondere gerecht

van Carme. 29 | Anatoly Komm uit Rusland. 30 | Bortsch nieuwe

stijl. 31 | Zwart-witbeeld uit de film van Komm. 32 | De grootste van

allemaal: Ferran Adria. 33 | Holle kaassouflé. 34 | Vloeistoffen worden

gepaneerd met Trisol. 35 | Krokante buitenkant, vloeibaar van binnen.

36 | Praliné, gecoat met cacaoboter. 37 | Speciale mallen voor de

bereiding van orchideeën. 38 | Orchideeën van krokante yoghurt.

39 | De ijs-aardbei.

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)

Debic Panna Cotta
•	Basis voor Panna Cotta
• Eenvoudige bereiding
• Vers van smaak
• Uitstekende structuur
• Makkelijk te combineren	
	 met andere smaken
• Goede stand en stevigheid

Debic Crème Anglaise
Bourbon
•	Makkelijk te gebruiken
• Een snel te bereiden,
	 smaakvolle garnituur
	 voor chocoladegebak,
	 Tarte Tatin en ijsdesserts.
• Diverse verwerkingsmethoden
• Ideale verse begeleider
	 van desserts
• Makkelijk te doseren

Debic Crème Brûlée
•	Vloeibare basis
• Ambachtelijk en vers
• Bourbon vanille
• Perfecte structuur
• Talloze combinaties mogelijk

Debic Parfait
•	Basis voor Parfait
• Eenvoudige bereiding
• Vers van smaak
• Perfecte luchtigheid
	 en structuur
• Bestand tegen zure
	 fruitsoorten en alcohol
• Makkelijk te snijden

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).

Hollandia
en Debic

Hollandia staat al jaren zij aan zij met de chef in de keuken, dit jaar 20 jaar om precies te zijn.
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.

assortiment Hollandia en Debic

26 | 27

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)

Debic Panna Cotta
•	Basis voor Panna Cotta
• Eenvoudige bereiding
• Vers van smaak
• Uitstekende structuur
• Makkelijk te combineren	
	 met andere smaken
• Goede stand en stevigheid

Debic Crème Anglaise
Bourbon
•	Makkelijk te gebruiken
• Een snel te bereiden,
	 smaakvolle garnituur
	 voor chocoladegebak,
	 Tarte Tatin en ijsdesserts.
• Diverse verwerkingsmethoden
• Ideale verse begeleider
	 van desserts
• Makkelijk te doseren

Debic Crème Brûlée
•	Vloeibare basis
• Ambachtelijk en vers
• Bourbon vanille
• Perfecte structuur
• Talloze combinaties mogelijk

Debic Parfait
•	Basis voor Parfait
• Eenvoudige bereiding
• Vers van smaak
• Perfecte luchtigheid
	 en structuur
• Bestand tegen zure
	 fruitsoorten en alcohol
• Makkelijk te snijden

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

Fotografie Peter Staes

Recepten Jeroen van Oijen

Ontwerp en realisatie
De Zaak Fortuin, Papendrecht

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

Cover Essentiële saus
(zie pagina 4 t/m 7)

Colofon

Wilt u ook een
perfecte presentatie
van uw gerecht?

Vindt u een professionele
slagroomtoef belangrijk?

Op zoek naar de oplossing?
	
Probeer dan nu eens de nieuwe
spuitbus slagroom van Hollandia
met de innovatieve spuitkop,
die zorgt voor een prachtig volle
slagroomtoef met fraaie, scherpe
randen.

Kijk voor meer inspiratie op
www.hollandiaculinair.nl

prêt-à-manger collectie

à la Guacamole.

 Slimme toepassing
van een essentiële saus!

Avocadosoep

Prêt-à-Manger zomercollectie
De Prêt-à-Manger collectie bestaat uit gerechten die creatief en verrassend

zijn, maar wel rationeel te bereiden. Een praktische inspiratiebron voor

iedereen die in hoog tempo en voor grotere groepen moet koken.

Combinatie van soep en cocktail.
De avocadosoep en de tomatensalsa
vullen elkaar perfect aan en de
krokante tortilla zorgt voor een hartige
toevoeging.

Moderne variant van een klassieke
Waldorfsalade, in dit geval met
gerookte kip. Heel stijlvol en toch
rationeel voor te bereiden.

28 | 29

van Waldorfsalade.

Canneloni
met hummus
en zoet-zuur van ui.

Steaksandwich

De ultieme sandwich met
krokant brood, geschroeid vlees
en Noord-Afrikaanse smaken.

onder warm vanilleschuim.

Champagnedruiven

De recepten en uitwerkingen van Steaksandwich en Champagnedruiven
vind je op www.hollandiaculinair.nl

Prêt-à-Manger zomercollectie

Dit dessert bevat alle contrasten die een
goed dessert tot een succes maken. En
dat voor een zeer lage kostprijs.

met mozzarella, gegrilde paprika
en basilicum. Aardappelsalade
met hangop.

Crepinette van lam

Leuke gimmick op de crepinette,
ofwel de gehaktbal. Het garnituur blijft
door het varkensnet mooi op
z’n plaats.

met hummus
en zoet-zuur van ui.

Steaksandwich
met in saffraansaus gebakken
gamba, grapefruit en
peterseliestucturen.

Pasta

Gewoon heel erg lekker, eenvoudig
te maken en subtiel afgewerkt met
grapefruit voor een fris karakter.

Canneloni
Receptuur voor 10 personen

Canneloni

2		 knolselderij	

2		 groene appels	

500	 gram	 gerookte kalkoenborst

knolselderijroom

100	 gram	 Hollandia Koksroom,

		 original

200	 gram	 knolselderij (afsnijdsels)

3	 gram	 selderijzout

Mayonaise

40	 gram	 eidooier

5	 gram	 zout

5	 gram	 suiker

2		 sinaasappels

5	 dl.	 zonnebloemolie

Garnituur

		 veldsla, roodlof, walnoten

		 sinaasappelpartjes

-	 Snijd de knolselderij in fijne brunoise en blancheer 2 minuten in kokend water.

-	 Doe de afsnijdsels van de knolselderij in een vacuümzak en meng met de Koksroom en het

selderijzout. Trek vacuüm en gaar in een stoomoven of Roner.

-	 Snijd de appels in fijne brunoise en meng met de geblancheerde knolselderij.

-	 Snijd de kalkoenborst in dunne plakken op de snijmachine.

-	 Meng voor de mayonaise de eidooier met het zout, de suiker en het sap van de sinaasappels.

Voeg druppelsgewijs de zonnebloemolie toe tot een dikke mayonaise ontstaat.

-	 Meng de helft van de mayonaise met de brunoise van appel en knolselderij.

-	 Passeer de knolselderijroom door een fijne zeef en meng met de rest van de mayonaise,

zodat een mooie dressing ontstaat.

-	 Leg de plakjes kalkoenborst overlappend over elkaar op een stuk plasticfolie.

-	 Leg de Waldorfsalade op de kalkoenborst en rol de salade op tot een canneloni.

	 Snijd à la minute in porties.

-	 Was de veldsla in ijswater en laat goed uitlekken.

Afwerking

-	 Dresseer de canneloni op het bord en nappeer de dressing eromheen.

-	 Garneer met walnoten, sinaasappelpartjes, veldsla en roodlof.

van Waldorfsalade.

prêt-à-manger salade en voorgerecht

30 | 31

Receptuur voor 10 personen

Avocadosoep

5		 zeer rijpe avocado’s

5	 dl.	 gevogeltebouillon

4	 dl.	 Hollandia Koksroom,

		 soepen & sauzen

1	 bos	 verse koriander

Tomatensalsa

10		 tomaten

1		 rode ui

10	 gram	 knoflook

1		 kleine rode peper

1		 limoen

50	 gram	 olijfolie

3	 gram	 zout

Garnituur

1	 	 bloemtortilla

30	 blaadjes 	 verse koriander

2		 limoenen

-	 Snijd de avocado’s in de lengte rondom tot de pit in en verwijder de pit. Lepel het vruchtvlees eruit.

-	 Blender het vruchtvlees, de bouillon, Koksroom soepen & sauzen en koriander.

-	 Passeer door een fijne zeef en breng op smaak met zout.

-	 Mondeer (ontvel) de tomaten, snijd in kwarten en verwijder de zaadlijsten. Snijd het

	 vruchtvlees in fijne brunoise.

-	 Snipper de ui, hak de knoflook fijn en snijd de rode peper in fijne ringen.

-	 Zweet de ui aan in de olijfolie en fruit de knoflook en rode peper even kort mee. Voeg de tomaten,

het limoensap en zout toe, breng aan de kook en koel direct terug.

-	 Pluk de korianderblaadjes en snijd de limoenen in achten.

-	 Snijd de tortilla in lange repen en frituur rondom een stalen buisje of steker op 180°C. Bewaar in

een goed afgesloten bakje.

Afwerking

-	 Strijk een klein stukje van de rand van de glazen in met eiwit en duw in een

	 bakje met Japanse peper.

-	 Snijd de schil in van de limoen en garneer op de rand van het glas.

-	 Schep de tomatensalsa in een cocktailglas en leg er wat blaadjes verse koriander op.

-	 Giet of schenk de koude avocadosoep er in de keuken of aan tafel op.

-	 Plaats de tortillakrul op de rand en garneer met de blaadjes koriander.

Avocadosoep
à la Guacamole.

Receptuur voor 10 personen

Gamba’s

10		 gamba’s		

		 Hollandia Beur culinair,

		 vloeibaar

Grapefruit

2 		 rode grapefruits

Saffraansaus

1	 dl.	 witte wijnazijn

2	 liter	 Hollandia Koksroom,

		 plantaardig

50	 gram	 sjalot (grof gehakt)

20	 gram	 knoflook (grof gehakt)	

		 olijfolie, saffraandraadjes

		 zout en peper	

Peterselie

30	 takjes	 verse peterselie	(frituren)

1	 dl.	 peterselie essence

-	 Pel de staarten van de gamba’s, maar laat de koppen intact.

-	 Verwijder het darmkanaal en dep de gamba’s droog. Bak à la minute in de Beur culinair.

-	 Kook de pasta al dente in kokend water met zout.

-	 Maak de knoflook en sjalotten schoon en snijd in grove stukken.

-	 Zweet de knoflook en sjalotten aan in de olijfolie en blus af met witte wijnazijn en saffraan.

-	 Voeg de Hollandia Koksroom plantaardig toe en laat de saus een half uur trekken op laag vuur.

-	 Passeer door een zeef en meng met de pasta.

-	 Snijd de schil van de grapefruit en snijd de partjes uit.

-	 Snijd de grapefruit voorzichtig klein met een scherp mes. (Dit kan ook met behulp van stikstof.

Bevries de partjes in vloeibare stikstof. Haal uit de stikstof en leg tussen twee vellen vetvrij papier.

Neem een rolstok en maal de partjes fijn tot individuele sapzakjes).

Afwerking

-	 Bak de gamba’s kort in de Beur culinair en breng op smaak met peper en zout.

-	 Dresseer de pasta met de saffraansaus op het bord en leg de gamba erop.

-	 Bestrooi met de sapzakjes van de grapefruit en garneer met gefrituurde peterselie

	 en het essence van peterselie.

Gamba-Pasta
met saffraansaus, grapefruit en peterseliestucturen.

Kijk voor de techniek van deze
peterselie essence op pagina 4 t/m 7

prêt-à-manger lunch en hoofdgerecht

32 | 33

Receptuur voor 10 personen

Lam

7		 lamsracks		

1		 varkensnet,

		 in water geweekt	

5	 bollen	 mozzarella

7		 gegrilde rode paprika’s

		 verse basilicum

		 Hollandia Beur culinair,

		 vloeibaar

Parmezaanschuim

200	 gram	 geraspte

		 Parmezaanse kaas

225	 gram	 halfvolle melk

225	 gram	 Hollandia Végétop,

		 ongezoet

-	 Maak de lamsracks schoon, kruid ze met peper en zout en bak rondom aan in de Beur

culinair. Laat enkele uren zachtjes garen in een warmtekast of oven tot een kerntemperatuur

van 62°C.

-	 Breng voor het Parmezaanschuim de melk aan de kook en voeg van het vuur af de

parmezaanse kaas toe. Dek af met plasticfolie en laat een half uurtje infuseren. Zeef de

geïnfuseerde melk en meng met de room. Breng op smaak met zout en giet door een doek.

Doe in een halve liter siphon, belucht met 1 patroon en leg minimaal 2 uur in de koelkast.

-	 Snijd de lamsracks los en beleg met uitgestoken gegrilde paprika en mozzarella en verse

basilicum.

-	 Rol de lamsracks in het varkensnet en bak goudbruin in de Beur culinair.

Afwerking

-	 Maak de borden op met de aardappelsalade, het lamsvlees en het Parmezaanschuim.

-	 Geef er eventueel gegrilde aubergine bij.

Crepinette van lam
met mozzarella, gegrilde paprika en basilicum.

Aardappelsalade met hangop.
Kijk voor het recept en de uitwerking op www.hollandiaculinair.nl

Veel kennis wordt over-

gedragen 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. 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!
Wat is chlorofyl
en hoe maak je het?
Chlorofyl is de groene bladkleurstof van

planten. Chlorofyl kun je in principe uit

alle groene bladgroenten en kruiden

halen, bijvoorbeeld uit brandnetel, rucola,

boerenkool, spinazie, bladselderij enz.

Hieronder geven we de werkwijze met

peterselie.

Pluk peterselie en maal fijn in de

keukenmachine. Pers het vocht eruit

met behulp van een theedoek en zeef

het in een pannetje. Verwarm het vocht

tot ongeveer 45°C. Het water gaat

nu scheiden van de groene kleurstof,

de chlorofyl. Giet dit op een bolzeef

met theedoek, laat uitlekken tot al het

vocht eruit is en krab het chlorofyl

van de theedoek. Deze chlorofyl kan

gebruikt worden in sauzen, risotto,

aardappelmousseline en natuurlijk in

pure vorm als onderdeel van een creatie.

Bijkomend voordeel; chlorofyl

is supergezond!

Wat is Malto
eigenlijk?
Malto is de naam waaronder ElBulli

het product maltodextrine op de markt

brengt. Het is een zogenaamd ‘vulmiddel’

of ‘bulkproduct’ en wordt in de industrie

onder andere gebruikt om droge

stofgehaltes te verhogen. Het is hier

een ideaal middel voor, omdat het bijna

smaakloos is en geen extra calorieën

toevoegt. Het heeft een heel laag

zoetgehalte, omdat het gewonnen wordt

uit zetmeel. Ook neemt het heel goed olie

op, waardoor je olie een vaste vorm kunt

geven.

Kan ik ook infusies maken
van Hollandia Beur culinair?
Een infusie is niets anders dan een

vloeistof waar je smaakstoffen in mee laat

trekken, zodat ze hun aroma afgeven. Het

beste voorbeeld is thee, wat in Frankrijk

ook wel infusion wordt genoemd. Als je

aromaten laat meetrekken in een open

pan, verlies je erg veel van de essentiële

smaken en geuren. Doe je het in een

vacuüm, dan kunnen deze waardevolle

stoffen geen kant op en blijft al het goede

behouden.

Nog een belangrijk punt is de

temperatuur. Om de oorspronkelijke

smaak van de roomboter in Beur culinair

te behouden, infuseren we op lage

temperatuur. In de praktijk trekken we

een hoeveelheid Beur culinair vloeibaar

en smaakgevers samen vacuüm in

een vacuümzak en laten die in een

warmwaterbad onder de 75°C trekken.

Voorbeelden van infusies

-	Kruidnagelboter om zeetong in te

bakken.

-	Houtskoolboter om vlees in te bakken.

-	Citroentijmboter om zalm in te konfijten.

-	Gerookte knoflookboter om in te

konfijten of te bakken.

Voor recepten zie de !DEE Boterspecial op

www.hollandiaculinair.nl

vraag?antwoord!

34 | 35

De volgende personen staan klaar

om jullie vragen te bestuderen

en bevredigend te beantwoorden

Eric Driessen

levensmiddelentechnoloog,

specialist emulsies en

bindmiddelen

Jeroen van Oijen

Creative chef Hollandia

Co van Tilburg

culinair adviseur

Paul Kools

groenten en fruit

Overige bronnen

Harold McGee on food & cooking

(chemie)

Larousse gastronomique (klassiek)

Weet wie je eet. Marcel Grauls

Ken je klassiekers
Veel voorkomende namen
op de Nederlandse menukaart.
Maar wat is het origineel?

Omelette siberienne
De kracht van dit ijsdessert is het
contrast van de ijskoude inhoud en
de vaak warme, nog brandende
buitenkant. De originele bereiding
bestaat uit een laag met likeur
getrempeerd kapsel, vanille-ijs
en sorbetijs onder een dikke laag
Italiaans schuim. De verassing zit
hem in het feit dat dit dessert aan tafel
of aan het buffet afgebrand wordt.
Het eiwit zorgt voor een isolerende
werking waardoor het eiwit zelfs
in de oven afgebrand kan worden.
Het origineel stamt waarschijnlijk al
uit 1866, maar is weer in de mode
gekomen in 1895 door toedoen van
de chef-kok Jean Giroi van Hotel de
Paris in Monte carlo.

Vraag?A ntwoord!
Heb je een vraag? 	
Stuur even een mailtje naar

Hollandia@frieslandfoods.com

t.a.v. Jeroen van Oijen

Het innovatiecentrum Link! te Nuenen

Kun je Debic Crème Anglaise
Bourbon ook warm
serveren?
Dit dessertproduct is gemaakt om

zowel warm als koud te serveren. Door

zijn samenstelling zal de saus bij het

verwarmen iets dunner worden.

Maar je kunt er ook een warm schuim van

maken met behulp van de siphon en een

beetje eiwit. Neem 350 gram Debic Crème

Anglaise Bourbon en meng die met

150 gram gepasteuriseerd eiwit. Giet dit in

een halve liter siphon en belucht met

1 patroon. Zet minimaal een half uur in een

au bain marie van maximaal 70°C.

Serveer bij vers fruit of bijvoorbeeld

sodadruiven.

(onderdeel van de Prêt-à-Manger collectie,

zie www.hollandiaculinair.nl).

innnovatie Nieuwe Hollandia spuitkop

36 | 37

Een perfecte slagroomtoef
met de nieuwe spuitkop van Hollandia
Bij Hollandia zijn we niet snel tevreden. Dus aangezien onze gesuikerde

slagroom al de beste stand en stevigheid had, zijn we aan de slag gegaan met

de presentatie. Met een volledig nieuwe spuitkop als gevolg. Dat lijkt klein

nieuws, maar de gevolgen zijn indrukwekkend. De spuitkop zorgt voor een

prachtig volle slagroomtoef met fraaie, scherpe randen. Kortom, over smaak

valt niet te twisten, maar voor vakmanschap kun je gelukkig kiezen!

Bredere drukknop
Voor het makkelijker

hanteren van de spuitbus.

Verstevigd scharnier
Makkelijker schoon te maken

en dus hygiënischer.

Nieuw, innovatief design
Zorgt voor scherpe randen

en een mooiere vorm van

de slagroomtoef.

	 Onze nieuwste innovatie
schuilt achter de dop van onze spuitbus

Verkrijgbaar
bij uw grossier!

Ondersteboven werkt het best!
Voor het allerbeste resultaat met onze vernieuwde spuitkop, is het
belangrijk dat je de spuitbus loodrecht ondersteboven houdt. Hieronder
zie je hoe je in drie stappen tot een perfecte presentatie komt.

Een perfecte presentatie
	 van uw slagroomtoef!

De slagroom gekoeld bewaren
en net voor consumptie opspuiten.

Spuitmond
regelmatig
reinigen.

Tijdens het spuiten
de bus loodrecht
op zijn kop houden.

3x

3x

Voor gebruik
2 á 3 keer
goed schudden.

3x

100	 gram	 Frambozenpuree

		 (Boiron)

20	 gram	 glucose

60	 gram	 Hollandia Roomboter,

		 ongezouten

60	 gram	 bloem

40	 gram	 poedersuiker

60	 gram	 gepasteuriseerd eiwit

-	Kook de frambozenpuree samen
met de glucose in tot een pasta.
Voeg eventueel nog wat rode
levensmiddelenkleurstof toe voor
een uitgesprokenere kleur.

-	Laat de roomboter zacht
worden en vermeng met de
frambozenpasta.

-	Voeg de bloem, het eiwit en de
poedersuiker toe en vermeng het
geheel tot een gladde massa.

-	Smeer de massa met behulp van
het gewenste sjabloon uit over
siliconenmatjes.

-	Bak 5 minuten af in een oven
	 van 160°C.
-	Bewaar in een goed afgesloten

bak met siliconenkorrels.

FrambozentuillesFrambozenpapier

500	 gram	 frambozenpuree

		 (max. 10% suiker)

-	Kook de frambozenpuree
zachtjes in tot de helft.

-	Laat afkoelen tot ongeveer
40°C en strijk met behulp van
een paletmes zeer dun uit op
siliconenmatjes.

-	Laat 3 uur drogen in een oven
van 50 à 60°C.

-	Haal uit de oven en trek de vellen
direct van de siliconenmatjes.

-	Laat uitharden en bewaar in
een goed afgesloten bak met
siliconenkorrels.

Fra  mbozen

grenzeloos

Frambozen behoren tot het

meest luxe fruit dat in de keuken

gebruikt wordt. Deze kwetsbare

vrucht heeft een prachtige

uitstraling en combineert heel

goed met andere ingrediënten

uit de patisserie, maar ook in

de hartige keuken heeft ze haar

plaats verworven.

Bovendien zijn frambozen enorm gezond.

De vruchtjes bevatten veel meer gezonde

stoffen dan bijvoorbeeld tomaten, kiwi’s en

broccoli, die bij de meeste mensen veel beter

bekend zijn als gezonde voedingsmiddelen.

Dit fruit wordt dan ook op vele manieren

dankbaar gebruikt in de keuken en patisserie,

maar wat weten we er nu eigenlijk van?

38 | 39

Frambozentuilles

Feiten
over frambozen
door Paul Kools

•	 De framboos behoort tot
de verzamelsteenvruchten.
Ieder ‘blaasje’ is namelijk
een aparte vrucht op zich.

•	 Frambozen zijn
supergezond! Het hoge
gehalte anti-oxidanten
en vitaminen maken van
deze vrucht een bron van
ziekteremmers.

•	 Frambozen worden
op diverse manieren
gekweekt waardoor ze
over een lange periode
geoogst kunnen worden.

•	 De periode loopt van april
tot eind december en
dan zijn er natuurlijk nog
buitenlandse frambozen.

•	 De meest verkochte
framboos is roze/rood
maar er zijn ook gele
verkrijgbaar. Deze is wat
minder krachtig van smaak
maar heeft een mooie
vanillegeur.

•	 Frambozen versterken
de smaak van aardbeien.
Als je een mousse of
bavaroise van aardbeien
maakt voeg dan ook een
deel frambozenpuree toe.

•	 Frambozen zijn naast vers
ook bevroren en zelfs
in partjes te koop. Voor
laatstgenoemde worden
de frambozen met behulp
van vloeibare stikstof uit
elkaar gehaald.

•	 Tegenwoordig zijn er zelfs
gevriesdroogde frambozen
en is er frambozenpoeder
te koop. Dit geeft veel
nieuwe toepassingen in
patisserie en in desserts.

•	 Frambozen combineren
heel goed met yoghurt,
witte en pure chocolade
maar ook koffie en
zoethout combineren
geweldig.

Frambozenbonbon

20		 frambozen

150	 gram	 witte

		 chocoladecouverture

90	 gram	 yoghurt

100	 gram	 pistache

		 suikerwater (1:1)

-	Verwarm de Griekse yoghurt
en de witte chocolade samen
tot 35°C en giet in een
passend bakje. Laat stevig
worden in de koeling en doe
later over in een spuitzak met
een dunne gladde spuitmond.

-	Maak de pistache ijskoud in
de vriezer of met behulp van
vloeibare stikstof en maal fijn in
blender of keukenmachine (als
de pistache ijskoud is, vormt
zich tijdens het malen minder
snel een pasta).

-	Neem mooie stevige
frambozen en vul ze
voorzichtig met de yoghurt-
chocoladeganache.

-	Haal door het suikerwater en
rol direct door de gemalen
pistache.

-	Serveer direct als friandise of
onderdeel van een dessert.

Frambozensegmenten

frambozen

vloeibare stikstof

siliconenpapier

-	Laat de gewenste hoeveelheid
frambozen voorzichtig in de stikstof
zakken. Als ze naar de bodem
zakken, zijn ze door en door
bevroren.

-	Schep ze uit de stikstof en leg ze
tussen twee vellen vetvrij papier.
Rol er met een rolstok over totdat
alle sapzakjes los van elkaar zijn.

-	Breng over in een afruimbakje en
laat op temperatuur komen in de
vriezer.

NOOIT direct serveren in verband
met de extreme koude van het
product!

Frambozentoffee

300	 gram	 frambozenpuree

300	 gram	 Hollandia Slagroom,

		 ongezoet

250	 gram	 suiker

75	 gram	 honing

25	 gram	 limoensap

3	 gram	 zout

-	Breng alle ingrediënten
	 samen aan de kook en
	 roer regelmatig door.
-	Laat afkoelen en giet in
	 een spuitflesje.

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

Bij Hollandia zijn we niet snel tevreden. Dus aangezien onze gesuikerde

slagroom al de beste stand en stevigheid had, zijn we aan de slag

gegaan met de presentatie. Met een volledig nieuwe spuitkop als gevolg.

De vernieuwde spuitkop zorgt voor een prachtig volle toef met fraaie,

scherpe randen. Kortom, over smaak valt niet te twisten, maar voor

vakmanschap kun je gelukkig kiezen!

Wil je de vernieuwde spuitbus in actie zien? Kijk op www.hollandiaculinair.nl

De nieuwe spuitkop
 van Hollandia...

...voor een professionele toef!

HOLLANDIA
INNOVATION
PROGRAMME

Nieuw
innovatief

design
+

Makkelijker
hanteerbaar

+
Hygiënischer

AdvertNewSpout !D A4.indd 1 04-04-2008 15:27:03

