
! d e e

N
R

.
2

1

Cu l ina i r

ontdekkings
magazine

techniek
in woord en beeld

Haal meer rendement
uit je keuken!

haute cuisine
collectie

2009

grenzeloos: ui

Rendement uit creativiteit is 21 magazines ons motto.

Uiteraard gaan we daar in tijden, dat het economisch

wat minder is, mee door. Een bekend spreekwoord

luidt: “Men moet eten wat men lust en lijden wat men

kan”. Oftewel men moet zich aan kunnen passen aan

de (huidige) situatie. Zodoende kan creativiteit een

uitkomst bieden. Creativiteit zit namelijk in iedereen

en met een beetje druk op de schouders zal men het

beste in zichzelf naar boven halen.

Kennis blijft natuurlijk de basis van het koken en

zonder deze kennis zullen we er nooit in slagen om te

groeien. In deze uitgave van !dee zullen we inhaken

op een stukje rendement door gebruik te maken van

een techniek, waarbij we letterlijk de eindjes aan

elkaar knopen; met het enzym transglutaminase. In de

collectiegerechten zijn we weer op zoek gegaan naar

verrassende smaakcombinaties. Er zullen een aantal

recepten de revue passeren die een lage kostprijs

hebben, maar zeker niet onderdoen voor exclusievere

ingrediënten (Varken op drie manieren).

Een tweede belangrijk punt is de behoefte naar

veiligheid en nostalgie van de consument in

economisch zware tijden. In dit magazine dus veel

echte klassiekers uit grootmoeders keuken, die we

aangepast hebben aan de moderne tijd.

In de reportage komt deze behoefte ook naar voren.

Deze inspirerende locatie weet klassiek en modern tot

in de perfectie te combineren.

Met de strenge winter achter ons kunnen we uitkijken

naar een mooie lange zomer, waar weer genoeg

gegeten zal worden!

Veel leesplezier en succes,

Het Hollandia Team

Cover Zoute zee, zilte Kust (zie pagina 14 en 15)

Rendement
uit creativiteit

02 | 03

column

04 	 Techniek in beeld
	 Haal meer rendement
	 uit je keuken!
	 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
	 Kruisheren hotel
	 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	 Zoute zee, zilte kust
	 16 	Tomaat!
	 18 	Varken op drie manieren
	  20	Marrakech ‘09

22	 Assortiment

24	 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.

	 26	 Zalm ‘Hotdog’
	 27 	Aspergesoep
	 28 	Lamsstoof
	 29	 Griesmeelpudding

30	 Vraag?Antwoord!

32	 activiteit
	 Sparen met Hollandia

34 	 Grenzeloos Ui
	 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

Haal meer rendement
uit je keuken!

Kruisheren hotel

Haute cuisine collectie

Prêt-à-manger collectie

Transglutaminase
Heel eenvoudig: knippen en plakken!

Haal meer rendement uit je keuken met

Je zult deze techniek en zijn toepassingen waarschijnlijk niet meteen herkennen.

Toch heeft bijna iedereen wel producten in de keuken liggen, die bewerkt zijn met

transglutaminase. De alom bekende carpacciorol is een goed voorbeeld van deze

techniek. Hierbij worden twee losse ossenhazen aan elkaar geplakt en ingerold

tot een worst. Op deze manier ontstaat er minder afval en haalt men dus meer

rendement uit het product. Bovendien krijgen de plakjes carpaccio een mooie

ronde vorm, wat weer smakelijk oogt op het bord. In deze Techniek in beeld willen

we laten zien dat er veel meer mogelijkheden zijn met transglutaminase.

Transglutaminase! Een ingewikkelde en onbekende naam, die misschien veel vragen oproept. Toch is het een

eenvoudige techniek, die goed valt te integreren in de moderne restaurantkeuken. Transglutaminase is een enzym

dat eiwitten aan elkaar bindt. Een enzym is een levend organisme, vandaar de naam Activa, de naam waaronder het

verkrijgbaar is in de handel. Enzymen lijken niet echt thuis te horen in de keuken, maar we hebben er toch dagelijks mee

te maken. Zo komen enzymen voor in vers fruit, maar bijvoorbeeld ook in onze maag. Het verkleuren van gesneden fruit

en het verteren van eten in de maag zijn allebei enzymatische reacties. In het geval van transglutaminase is het echter

precies andersom. Het breekt niets af, maar plakt losse delen weer aan elkaar.

Zoals eerder vermeld, is het toepassen van deze techniek vrij eenvoudig. Het kent echter wel een aantal kritische punten,

die we op de volgende pagina’s stap voor stap in beeld en tekst voor je uitgewerkt hebben.

techniek in beeld Haal meer rendement uit je keuken!

04 | 05

 Moeilijke naam,
eenvoudige techniek,
 inspirerende toepassingen!

Kritische
aandachtpunten

Bewaren
Zoals eerder vermeld, is
transglutaminase een levend
organisme. Het voedt zich met
zuurstof, waardoor de kwaliteit op
keukentemperatuur snel achteruit
zal gaan. De transglutaminase wordt
hierom altijd luchtdicht verpakt
geleverd. Je kunt het poeder
verdelen in verschillende kleine
vacuümzakken en bewaren in de
diepvries. Onder het vriespunt zullen
de enzymen in het product namelijk
inactief zijn en blijft de kwaliteit
gewaarborgd.

Technische informatie
Het enzym wordt gedood bij een
temperatuur boven de 65°C of bij
een pH onder de 5. Het enzym
zal dan ook onder geen enkele
omstandigheid de maag overleven.
Je hoeft dus niet bang te zijn
voor schadelijke gevolgen. Ook
citroensap (pH2), azijn (pH3) en
zelfs tomatensap (pH4,5) doden de
werking van het enzym.

Gare producten, zoals gekookte
gamba’s of gegaard vlees, kunnen
ook goed geplakt worden met
transglutaminase. In de Haute cuisine
collectie verderop in dit magazine
vind je hier een voorbeeld van bij het
gerecht ‘Varken op drie manieren
bereid’. In gelatine en zuivel zitten
ook eiwitten die goed verknopen
met de transglutaminase. Zie het
recept hiernaast van Canneloni van
langoustine.

Veiligheidsvoorschriften
Werk altijd met handschoenen en
vermijdt contact met ogen of mond.
De huid kan geïrriteerd raken door de
transglutaminase. Spoel direct af met
koud water.

Wees zuinig met de hoeveelheid
transglutaminase en gebruik een fijne
zeef om het poeder te verdelen over
het product. Teveel kan namelijk de
textuur van het product veranderen,
waardoor het uiteindelijk taai wordt.
Het transglutaminasepoeder kan ook
aangemaakt worden met water en
vervolgens worden aangebracht op
het product.

Basisbereiding Transglutaminase
voor filets (vis, vlees, gevogelte) en schaaldieren

06 | 07

Stap 4 Stap 5 Stap 6Stap 3

Stap voor stap
1	 Draag handschoenen tijdens de verwerking.
2	 Maak het betreffende product schoon.
3	 Strooi de transglutaminase m.b.v. een fijn zeefje op het product
	 en voeg evt. smaakstoffen toe. (zoals bijvoorbeeld basilicum
	 en citroen bij langoustines.)
4	 Leg de delen van het product op elkaar of tegen elkaar.
5	 Rol strak op in drie lagen folie.
6	 Bewaar de rollen in de vriezer.
7	 Verwerk verder zoals aangegeven in de recepturen.

techniek in beeld Haal meer rendement uit je keuken!

Benodigd materiaal
• Vershoudfolie
• Latex handschoenen

(zonder talk)
• Fijne bolzeef

Verbluffend eenvoudig
Uiteraard zijn we weer aan de slag gegaan met deze nieuwe mogelijkheden en hebben

een aantal mooie gerechten uitgewerkt, waarin deze techniek is verwerkt.

Noordzeetong met een farce van
lavas, haringkaviaar, radijsjes en
langoustinesiroop.

Ballotine van pekingeend met
crunchy skin, pompoennoedels en
zoetzuur van komkommer.

Canneloni van langoustine,
basilicum en yoghurt met een
emulsie en poeder van Groninger
droogworst.

Ceviche van makreel,
crème van avocado en tartaar
van tomaat en koriander.

Kijk voor de recepten op www.hollandiaculinair.nl

Kruisheren hotel
Camille Oostwegel Château Hotels & Restaurants

08 | 09

In deze uitgave van !dee brengen we een bezoek aan het Kruisheren

hotel in Maastricht, waar chef Eric Arts ons een kijkje voor en achter

de schermen gunt. Eric is sinds acht maanden chef van één van de

meest vooruitstrevende hotels van Nederland. Het Kruisheren hotel is

de jongste telg van het Camille Oostwegel imperium. Een 15de eeuws

gotisch klooster, getransformeerd tot een 21ste eeuws designhotel.

Het hotel telt 50 modern ingerichte kamers die in het klooster gevestigd zijn. Daarnaast biedt het hotel een

11-tal kamers in de voormalige poortwachterswoning en Casa Nova. Het restaurant bevindt zich in het

schip van de kerk. In de kerk bevinden zich tevens 3 loungecorners, diverse hypermoderne boardrooms

waar vergaderd kan worden en de wijnbar met bijzondere bovengrondse wijnkelder. Een hotel, waarin

de contrasten tussen klassiek en modern tot in de perfectie verweven zijn. Eric laat weten zich helemaal

thuis te voelen in deze inspirerende omgeving. Zijn kookstijl toont dan ook vele gelijkenissen met de

uitstraling van het hotel. De chef kookt klassiek en past subtiel moderne technieken toe, wat resulteert in

harmonieuze creaties met regionale invloeden.

reportage !DEE in de keuken

1 | impressie van het hotel 2 | chef Eric Arts 3 | genieten van amusehapjes in combinatie met diverse wijnen 4 | indrukwekkende entourage

met authentieke elementen van het klooster binnen het designhotel 5 | de chef legt de laatste hand aan één van zijn gerechten 6 | wijnbar met

loungegedeelte 7 | Bij het Kruisheren hotel is er geen scheiding tussen de bediening en de keuken

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.

Kruisheren hotel

1 2

4

5

76

3

 	 “Een 15de eeuws klooster,
getransformeerd tot een 21ste eeuws
 designhotel.”

reportage !DEE in de keuken

Ondanks de recessie groeit de
bezetting van het hotel en het restaurant
nog steeds gestaag door. “We hebben
net een heel drukke periode achter de
rug en volgende week staat er alweer
een banquetingpartij van 500 personen
op de agenda”, aldus chef Arts. De
keuken groeit langzaam uit zijn jasje
en is eigenlijk al te klein. Tijdens de
doorgifte van de lunch zien we dan ook
hoe de brigade beweegt als Michael
Jackson in zijn beste jaren, om elkaar
zo min mogelijk in de weg te lopen.

Sinds zijn aanstelling als chef is Eric
stap voor stap aan het herstructureren.
De keuken wordt gelukkig binnenkort
al uitgebreid en langzaamaan wordt
de culinaire kant van het totaalconcept
aangepast. Zo draaien ze weer met
een à la carte kaart en wordt er in
samenwerking met de Maître een
nieuw concept opgezet. Hierbij
kunnen gasten genieten van kleine
amusehapjes in combinatie met diverse
wijnen. Deze worden geserveerd in de
wijnbar, waarin de prachtige glazen
klimaatkast centraal staat. Het concept
is een voortvloeisel uit de aangename
samenwerking tussen bediening en
keuken. Volgens de chef moeten
bediening en keuken functioneren als
één team. Geen scheiding tussen een
zwarte en witte brigade, want daar
wordt alleen de gast de dupe van.
”Om het team te motiveren en de
kwaliteit te verbeteren, vraag ik altijd
naar input voor de menukaart. Zo blijf ik
zelf scherp en creëren we meteen een
stukje teambuilding.”

 8 | restaurant tussen hemel en aarde 9 | de sous-

chef legt de laatste hand aan het dagelijks wisselende

lunchmenu 10 | gerecht: semi freddo van ganzenlever

11 | gele bieten crème, inspiratie uit !dee 18

12 +13 | signature dish van de chef; zachtgegaarde

griet met gele bietencrème en ravioli van Limburgse

grotchampignons & slakjes. 14 | chef Eric Arts in zijn

keuken

10 | 11

8 9

13 14

10

 Ondanks de recessie
groeit de bezetting van het
 hotel en restaurant
 gestaag door.

	 “Een klassieke keuken,
 waarin subtiel moderne technieken verwerkt zijn.”

Semi freddo van
ganzenlever, luchtige
ganzenlevermousse,
gelei en schuim van
appel, vijgencompote
en krokantje van
oudewijvenkoek.
(afb 10)

Ganzenlever en appel. Een klassieke
smaakcombinatie, waarbij de spanning zit
in het spel met verschillende structuren.

Werkwijze
Voor de mousse 200 gram slagroom
lobbig kloppen in de planeetmenger.
Week 8 gram gelatine in koud water.
Klop ondertussen 50 gram eiwit luchtig.
Kook 60 gram suiker en 25 gram water
tot 127°C. Voeg de geweekte gelatine
toe aan de suikersiroop en meng met het
geslagen eiwit in de planeetmenger. Snijd
500 gram ganzenlever in kleine stukjes
en voeg toe aan het eiwitschuim. Meng
het eiwit met de geslagen room. Vul de
mousse af m.b.v. een spuitzak in pvc
ringen en vries in gedurende 15 minuten.
Voor de appelgelei 8 gram gelatine
weken in koud water. Verwarm 250 gram
appelcoulis en 60 gram glucose. Voeg de
geweekte gelatine toe en koel terug tot de
gelei hangend is. Steek een lollystokje in
de bevroren ganzenlevermousse en haal
door de appelgelei. Snijd voor de semi
freddo 500 gram ganzenleverparures in
kleine blokjes. Rol de parures tot worsten
in plasticfolie. Rol in aluminiumfolie om
oxidatie te voorkomen en zet koud weg.
Los 1 gram lecithine op in 3 dl. appelsap.
Snijd een vanillepeul verticaal doormidden
en schraap het zaad eruit. Kook 250 gram
vijgen in 3 dl. rode wijn met 200 gram
suiker, 1 vanillepeul en 1 steranijs.
Verwijder de specerijen en cutter de
massa fijn. Snijd de oudewijvenkoek in
dunne plakken. Leg in een pvc ring en bak
10 minuten op 160°C. Dresseer de lolly
van ganzenlevermousse en appelgelei op
het bord. Snijd dikke plakken semi freddo
en leg er vijgencompote tussen. Leg het
oudewijvenkoek-krokantje op de semi
freddo. Schuim appelsap op en dresseer
op het bord. Garneer af met verse kruiden
en een quenelle vijgencompote.

Zachtgegaarde griet met
mousseline van gele
biet, ravioli van slakjes
en grotchampignons,
groene asperges, aceto
vinaigrette, krokante
sesamstengel en schuim
van vanille.
(afb 12)

De ‘signature dish’ van de chef. Een
gerecht dat zijn kookstijl typeert. Klassiek,
met subtiel gebruik van moderne
technieken en regionale invloeden.
De stevige structuur van de witvis,
gecombineerd met de smeuïge gele
bietencrème, slakjes en grotchampignons
uit het Maastrichtse. Een uitgebalanceerd
gerecht met aardse smaken, dat een
vaste plaats heeft op de menukaart.

Werkwijze
Portioneer en vacumeer de griet en
gaar 20 tot 25 minuten op 53°C in de
Röner. Schil 500 gram gele bieten en
kook in water met 5 saffraandraadjes.
Cutter de bieten tot een gladde massa
en monteer met boter. Voeg daarna 3 dl.
ongezoete slagroom toe en breng op
smaak met zout. Snijd voor de ravioli de
grotchampignons in fijne brunoise en stoof
in de boter. Voeg oregano, zout en slakjes
toe. Blus af met 1 dl. ongezoete slagroom,
reduceer tot de helft en koel terug.
Bestrijk de wontonvellen met eiwit en
vul met de raviolimassa. Dek af met een
wontonvel en steek de ravioli uit. Kook
2 minuten in water met zout. Snijd de
vanillepeulen verticaal doormidden en
schraap het zaad eruit.
Breng de melk, 1dl. gevogeltebouillon
en 1 dl. ongezoete slagroom tot aan
het kookpunt en laat de vanille erin
meetrekken. Los de lecithine hierin op.
Spiegel de gele bietencrème op het bord.
Dresseer de vis en vervolgens de ravioli en
groene asperges. Schuim de vanillesaus
op met de staafmixer en werk af met
enkele druppels aceto vinaigrette en een
krokante bladerdeegstengel met sesam.

11

12

Inspiratie haalt Eric onder andere uit de verre reizen die hij graag maakt. Zo verschijnt
er binnenkort een gerecht op de kaart van kreeft met exotische invloeden van groene
curry en kokos. Hiervoor raakte hij geïnspireerd op de Dominicaanse Republiek. Ook
gaat hij regelmatig eten bij restaurant Boreas in Heeze. “De passie en creativiteit die
Nico en zijn team in de gerechten stopt, verbazen mij elke keer weer en geven mij
weer nieuwe invalshoeken die ik in mijn eigen keuken kan integreren.”

	 “Een klassieke keuken,
 waarin subtiel moderne technieken verwerkt zijn.”

haute cuisine collectie

Een parel uit de zee, gecombineerd met
de zilte smaak van zeewier. De friszure
cassis past perfect bij de hartige smaak
van de sojasaus en de witte miso. De
sneeuw van mierikswortel geeft pit
aan het gerecht, waardoor het hele
smaakpalet in de mond tot beweging
komt bij het wegslurpen van deze
verrassende oester. Om het gerecht
aan tafel nog meer cachet te geven,
hebben we een spray gemaakt waarin
de vijfde smaak, umami, verwerkt is. Dit
zorgt voor extra beleving en maakt dit
relatief eenvoudige gerecht tot een ware
sensatie!

Een oester die alle zintuigen
aan het werk zet.

Zoute zee, zilte kust

Extra beleving door toevoeging
 van de vijfde smaak ‘umami’

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

Haute cuisine ‘09
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 iedere

uitgave een Haute cuisine collectie en een

Prét-à-Manger collectie.

In deze uitgave van !DEE vind je de vier 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

Op drie manieren.Drie mediterrane
klassiekers.

Dessert met Marokkaanse
invloeden.

Zoute zee, zilte kust

Drie delen van het varken die
spotgoedkoop zijn, maar dankzij een
zorgvuldige bereiding de smaak van
gerijpt rundvlees, of van een lammetje in
de lente, overtreffen. De varkenswang is
met behulp van de techniek verwerkt tot
een Frankfurter knakworst.
We zitten weer midden in het asperge-
seizoen en deze primeurgroente mag
natuurlijk niet ontbreken. Kimchi, de
bereiding van paksoy in dit gerecht, is een
product uit de Koreaanse keuken. Het
origineel bestaat uit gefermenteerde kool
met rode pepers, gember en knoflook.
In deze versie is er een Hollandse draai
aan gegeven door laatstgenoemde
ingrediënten te vervangen door grove
mosterd. Tezamen met een krachtige
kerveljus vormt dit gerecht een prachtige
compositie van smaken, met een laag
inslagpercentage.

In de Marokkaanse keuken wordt gebruik
gemaakt van bijzondere smaken. Harissa,
rozenwater en prachtige specerijenmengsels
zijn daar voorbeelden van. In dit dessert
hebben we enkele van die invloeden verwerkt.
In tegenstelling tot de vaak extreem zoete
nagerechten van Marokko hebben we een
heerlijke frisse en zomerse creatie gemaakt.
De geitenyoghurt is, lekker Hollands, verwerkt
tot hangop en later tot een canneloni, waarin
het uitlekvocht van de yoghurt ook weer een
rol speelt. Heel bijzonder is het ijs van harissa,
een mengsel van diverse specerijen, rode
pepers en knoflook, dat je niet zo snel in een
zoete toepassing zou verwachten. In Marokko
zul je niet veel aardbeien vinden, maar in
combinatie met de rozengelei vormen ze een
perfect gemengd huwelijk.

Verrassende
 smaakcombinatie

VarkenTomaat! Marakesh 2009

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

In de landen rond de Middellandse Zee
bereidt men de heerlijkste gerechten
met tomaat en daar is deze creatie een
ode aan. Uit Italië komt de befaamde
salade Caprese met tomaat, mozzarella
en basilicum. Uit Griekenland een
salade met tomaat, komkommer en
Feta. En wie ooit met Spanjaarden heeft
gegeten, kent zeker Pan con tomato;
geroosterd brood met knoflook en
tomaat, ingesmeerd en afgewerkt met
olijfolie en zwarte peper.
De creatie bevat een aantal nieuwe
technieken, zoals hartige crumble van
tomaat, tomaatkroepoek en mozzarella
van tomaat. Let vooral op de twee
trostomaatjes. De ene is gevuld met
een crème met alle smaken van
Griekse salade. De andere heeft wel
de uitstraling van tomaat, maar is een
gegeleerd balletje tomatenmousse.

Receptuur voor 10 personen

Oester

30	 stuks	 Gillardeau oesters

		 (creuses)

Sneeuw van mierikswortel

250	 gram	 Hollandia Roomboter,

		 ongezouten

250	 gram	 Hollandia Slagroom,

		 ongezoet

90	 ml.	 melk

15	 gram	 maïszetmeel

75	 gram	 mierikswortel,

		 vers geraspt

100	 gram	 citroensap

100 	 gram	 zout

Cassisgelei

12	 dl.	 cassiscoulis

3	 dl.	 oestervocht

30	 gram	 sojasaus, zoutarm

30	 gram	 witte miso

8	 stuks	 oesterblaadjes

10	 gram	 bladgelatine

Gekristaliseerd zeewier

100	 gram	 eiwit

75	 gram	 malto

3	 bladen	 zeesla

Umamispray

1	 zakje	 instant dashi

		 (japanse bouillon)

2	 dl.	 water

	

-	 Open de oesters. Vang het oestervocht op en maak de oester los van de schelp.

-	 Zeef het oestervocht en verwijder de baard van de oester, zodat alleen de vrucht

overblijft.

-	 Was de schelpen schoon, dep ze droog en leg de oester terug in de schelp.

-	 Zet de oesterschelpen koud weg.

-	 Meng voor het gekristaliseerde zeewier het eiwit met de malto.

-	 Spoel de zeesla schoon en vermeng met het eiwitmengsel. Laat dertig minuten weken.

-	 Verwijder met de vingers het overtollige eiwit en droog op 60°C.

-	 Verwarm voor de cassisgelei de cassiscoulis en voeg de rest van de ingrediënten toe.

Laat even intrekken.

-	 Passeer door een zeef en voeg de geweekte gelatine toe. Plaats 15 minuten in de

koeling, zodat de gelei gaat hangen.

-	 Voor de sneeuw van mierikswortel de melk verwarmen met het zetmeel en tot het

kookpunt brengen. Voeg geraspte mierikswortel, slagroom en roomboter toe. Laat het

mengsel een half uur infuseren op laag vuur.

-	 Haal de pan van het vuur en breng op smaak met citroensap en zout.

-	 Laat het mengsel een nacht rijpen in de koeling.

-	 Zeef het mierikswortelmengsel en bevries in vloeibare stikstof.

-	 Maal fijn tot een poeder in de blender en laat minimaal 2 uur op een eetbare

temperatuur komen in de vriezer. Nooit direct serveren in verband met de extreme

koude!

-	 Voor de umamispray (‘umami’ is de vijfde smaak en komt onder andere voor in

sojasaus, kombu, gistextract en Parmezaanse kaas) de dashi oplossen in het water

door het geheel licht te verwarmen. Laat afkoelen en giet in een verstuifpompje.

Afwerking

-	 Blender de cassisgelei kort tot deze weer volledig vloeibaar is.

-	 Nappeer de koude oesters met de gelei en zet twee minuten koud weg.

-	 Maak sokkels van zeezout en eiwit en plaats de oesters hierop.

-	 Schep een royale hoeveelheid mierikswortelsneeuw op de oesters en garneer af met

het gekristaliseerde zeewier.

-	 De beleving aan tafel wordt versterkt door de umamispray te vernevelen in de lucht.

Zoute zee,
zilte kust

haute cuisine voor- of tussengerecht

14 | 15

 Umami, de vijfde smaak
als ingrediënt

Zoute zee,
zilte kust

-	 Voor de griekse salade de trostomaatjes rondom insnijden met een scherp mesje. Kort

onderdompelen in kokend water, terugkoelen op ijs en het onderste velletje verwijderen.

-	 Verwijder de onderkant en boor uit. Kruid met peper en zout en zet op papier weg.

-	 Maak de fetamousse door de feta op te lossen in de warme Koksroom. Los hier de

gelatine in op en voeg het komkommersap toe. Laat tot hangend geleren en vermeng

met de halfgeslagen Slagroom. Vul de tomaatjes met de mousse en laat stevig worden.

-	 Voor de tomatenmousse van de Pan con tomato het tomatensap verwarmen en de

voorgeweekte gelatine erin oplossen. Hangend laten worden en vermengen met de

halfgeslagen Slagroom. Vul kleine flexipanmatjes af met de mousse en vries in.

-	 Breng het tomatensap samen met de plantaardige gelatine aan de kook en breng op

smaak met de smaakstoffen. Haal hier de bolletjes tomatenmousse doorheen. Werk af

met kroontjes van trostomaatjes.

-	 Voor de bereiding van tomatenaarde zie het recept van de ‘aarde’ in het recept van de

Boswandeling (!DEE 20). Vermeng de aarde met knoflookcroutons.

-	 Maak ‘mozzarella’ van tomaat voor de Caprese. Hiervoor een klein deel van de pure

tomatenbouillon verwarmen en vermengen met de geweekte gelatine. Voeg de rest van

de bouillon toe en meng met de slagroom. Giet in een halve liter siphon en belucht met

1 patroon. Even schudden en minimaal 2 uur in de koeling plaatsen.

Afwerking

-	 Plaats wat tomatenaarde op de borden met behulp van een stekertje

	 en leg er een ‘trostomaatje’ van tomatenmousse op.

-	 Voor de Caprese een bolletje minimozzarella inrollen in basilicum en op de

	 borden plaatsen. Zet er een kleine steker op en vul af met de tomaatmozzarella

	 uit de siphon. Zorg dat de echte mozzarella bedekt is. Verwijder de ring.

-	 Plaats de griekse tomaatjes op de borden, eventueel op een ondergrond

	 van tomaattartaar.

-	 Werk het gerecht af met gefrituurde mozzarella, gemarineerde feta

	 en geraspte parmezaan.

haute cuisine voorgerecht

16 | 17

Drie mediterrane klassiekers.

Tomaat!
Receptuur voor 10 personen

Griekse salade

10		 trostomaatjes

200	 gram	 Hollandia Koksroom,

		 plantaardig

150	 gram	 fetakaas, in blokjes

200	 gram 	 komkommersap

600	 gram	 Hollandia Slagroom,

		 ongezoet

15	 gram	 bladgelatine

Italiaanse salade Caprese

300	 gram	 pure tomatenbouillon

		 (Grenzeloos !DEE 17)

200	 gram	 Hollandia Slagroom,

		 ongezoet

10	 gram	 bladgelatine

10		 minibolletjes mozzarella

10		 basilicumblaadjes

Pan con tomato

200	 gram	 tomatensap

10	 gram	 bladgelatine

400	 gram	 Hollandia Slagroom,

		 ongezoet

Tomatengelei

250	 gram	 tomatensap

		 zout, peper en tabasco

8	 gram	 plantaardige gelatine

Tomatenaarde

90	 gram	 Hollandia Roomboter,

		 ongezouten

100	 gram	 bloem

50	 gram	 moscovadosuiker

80	 gram	 tomatenpoeder

		 zout

		 minicroutons met knoflook

Garnering

20		 kleine blokjes mozzarella

20		 kleine blokjes feta

		 olijfolie, zeezout, peper,

		 parmezaanse kaas

Tomaat!

-	 Pareer de verschillende delen van het varken en pekel 12 uur in het pekelbad.

-	 Maak de kool schoon en pekel de bladeren eveneens onder druk 12 uur in het pekelbad.

-	 Spoel het vlees 30 minuten en de kool 15 minuten onder koud stromend water.

-	 Dep alles droog met een doek. Vacumeer het buikspek met de zwarte peper.

-	 Vacumeer de wangen met het ganzenvet en vacumeer de spareribs met de gemengde

specerijen.

-	 Doe de kool met de mosterd in een vacuümzak en laat een week fermenteren.

-	 Gaar het vlees 36 uur op 60°C in een warmwaterbad (Röner) en koel terug.

-	 Wel de schapendarm in lauwwarm water.

-	 Snijd 100 gram varkenswang in fijne brunoise. Pluk de rest van de varkenswang en cutter

het vlees fijn met de transglutaminase.

-	 Snijd het vetspek in fijne brunoise en meng met de rest van de ingrediënten.

-	 Vul een spuitzak met het worstdeeg en rol de darm over het spuitmondje.

-	 Maak worstjes van 10 cm. lang en knoop af met slagerstouw.

-	 Rook de worst 20 minuten op 65°C (liefst in de combisteamer met 40% vocht).

-	 Weeg alle ingrediënten voor de aspergecrème af en draai in de thermomix

	 12 minuten op 90°C.

-	 Wrijf door een zeef en koel terug. Blender af en toe met de staafmixer door de gelerende

crème, zodat een gladde massa ontstaat, maar de structuur wel behouden blijft.

-	 Verhit de varkensfond en voeg van het vuur een bosje fijngesneden kervel toe. Laat infuseren

en passeer door een fijne zeef.

Afwerking

-	 Verwarm het vlees onder de salamander en lak de spareribs, het buikspek en de worst met

de varkensfond.

-	 Rangschik dungesneden asperges op het bord met de aspergecrème.

-	 Dresseer het vlees en kimchi op speelse wijze.

haute cuisine hoofdgerecht

Receptuur voor 10 personen

Zacht gegaard buikspek
500	 gram	 vers Livar buikspek

20	 gram	 zwarte peper

		 pekelbad van colorozozout

		 varkensfond

Sparerib
2		 spareribs

		 pekelbad van colorozozout

		 varkensfond

10	 gram	 specerijenmengsel

		 (2 delen peper, 1 deel 	

		 foelie, 1 deel kruidnagel

		 en 1 deel steranijs)

Frankfurter van varkenswang
500	 gram	 varkenswang

		 pekelbad van colorozozout

350	 gram	 ganzenvet

100	 gram	 vetspek, gezouten

2	 gram	 transglutaminase

2	 meter	 schapendarm

		 rookmot

Aspergecrème
250	 gram	 asperge

150	 gram	 Hollandia Roomboter,

		 ongezouten

200	 gram	 volle melk

100	 gram	 Hollandia Koksroom, 	

		 plantaardig

150	 gram	 aspergevocht

3	 gram	 gellan

3	 gram	 zout

Hollandse kimchi
1	 dl.	 paksoy

		 pekelbad van colorozozout

100	 gram	 grove mosterd

Kerveljus
2	 dl.	 varkensfond

1	 bos	 kervel

Zie ‘Vraag?Antwoord!’ op pagina 30 en 31
voor de juiste bereiding van het pekelbad.

18 | 19

Op drie manieren.

Varken

 Techniek in beeld:
Frankfurter van varkenswang

Varken

-	 Snijd de kroontjes van de aardbeien en hol voorzichtig uit met een

	 pommes parisienneboor.

-	 Wel de gelatine in ijskoud water, verwarm het water en los er de gelatine in op.

-	 Haal van het vuur, voeg de rozensiroop toe en koel de gelei terug, totdat deze hangend is.

-	 Vul de aardbeien met de gelei en zet rechtop weg in de koeling.

-	 Hang de geitenyoghurt een nacht in een doek om uit te lekken. Vang het vocht op.

-	 Weeg 3 dl. uitlekvocht af en meng met de agar-agar. Verwarm tot tegen het kookpunt.

Voeg de in koud water geweekte gelatine toe en schep het schuim eraf met een lepel.

-	 Giet de gelei op een plaatje, zodat een laagje ontstaat van ongeveer 3 mm. en koel terug.

-	 Smelt de Panna Cotta op laag vuur en wel de couscous hier 10 minuten in.

-	 Meng met 500 gram hangop van geitenyoghurt.

-	 Bekleed pvc buisjes (2 cm. doorsnede en 10 cm. lengte) met acetaatfolie en vul met de

geitenyoghurtmousse.

-	 Laat in ongeveer 1 uur stevig worden in de koeling en los de mousse.

-	 Leg de geitenyoghurtmousse op de gelei van uitlekvocht en rol op als een canneloni.

-	 Breng voor de gekonfijte venkel limoensap, water, suiker en zestes aan de kook.

-	 Maak de venkel schoon en snijd dun op de Japanse mandoline. Konfijt 30 minuten op

laag vuur en koel terug.

-	 Breng voor het ijs melk, slagroom, melkpoeder, glucose en harissa tot net onder het

kookpunt.

-	 Meng de eidooiers met de suiker en klop deze schuimig.

-	 Giet in meerdere delen, onder voortdurend roeren het roommengsel bij de eidooiers en

pasteuriseer de compositie 15 min. op een temperatuur van 65°C.

-	 Passeer door een zeef en laat een nacht in de koeling rijpen.

-	 Meng het rozenwater met de xanthaangom en meng er het eiwit door.

-	 Bestrijk de rozen met dit mengsel en dep in de kristalsuiker.

-	 Droog ca. vier uur in een oven of droogmachine (Ezidry) op 60°C.

Afwerking

-	 Laat de venkel uitlekken op een zeef en dresseer op het bord.

-	 Snijd de aardbeien verticaal doormidden en plaats op de venkel.

-	 Turbineer de ijscompositie 12 minuten in de ijsmachine of bevries in paco-jet bekers.

-	 Leg de cannelloni en een quenelle harissa ijs op het bord en werk af met een rozenblaadje

en frambozenpoeder.

haute cuisine dessert

Receptuur voor 10 personen

Gevulde aardbei

15	 stuks	 aardbeien

		 poedersuiker

300	 gram	 rozensiroop, Monin

200	 gram	 water

16	 gram	 gelatine

Canneloni van geitenyoghurt

1	 liter	 geitenyoghurt

500	 gram	 Debic Panna Cotta

100	 gram	 couscous

3	 dl.	 uitlekvocht

		 van geitenyoghurt

3,5	 gram	 bladgelatine

2,6	 gram	 agar-agar

Gekonfijte venkel

2		 venkelknollen

1	 dl.	 limoensap

1	 dl.	 water

200	 gram	 suiker

1		 steranijs

10	 gram	 limoenzestes

Harissa ijs

1	 liter	 volle melk	

100	 gram	 Hollandia

		 Slagroom alternatief,

		 ongezoet

75	 gram	 mager melkpoeder

200	 gram	 eidooier

150	 gram	 rietsuiker

50	 gram	 glucose

30	 gram	 harissa

Gesuikerde rozenblaadjes

10	 stuks	 rozenblaadjes

		 (onbespoten)		

50	 gram	 rozensiroop, Monin

50	 gram	 eiwit, gepasteuriseerd

50	 gram	 kristalsuiker

1	 gram	 xanthaangom

20 | 21

Dessert met Marokkaanse invloeden.

Marrakech ‘09

Marrakech ‘09 Verrassende
 smaakcombinatie

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

Redactie Maurice Janssen,
André van Dongen,
Tom van Meulebrouck
en Culiversum

Recepten André van Dongen,
Tom van Meulebrouck
en Culiversum

Fotografie Photo 2B bvba

Ontwerp en realisatie
De Zaak Fortuin, Papendrecht

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

Colofon

Hollandia
assortiment

assortiment Hollandia

22 | 23

Hollandia Koksroomlijn
(drie varianten: Original,
alternatief Soepen & Sauzen en
alternatief Plantaardig)

Hollandia Slagroom
in spuitbussen
met unieke spuitkop
(alleen met suiker)

Hollandia Slagroom
(met en zonder suiker)

Hollandia Volume +
(alleen met suiker)

Hollandia Slagroom alternatief
(plantaardig alternatief
met en zonder suiker)

Hollandia Beur culinair lijn
(twee varianten: vloeibaar en smeerbaar)

Hollandia Echte Boter
(ongezouten en lichtgezouten)

Hollandia staat al jaren zij aan zij

met de chef in de keuken en biedt

topkwaliteit basisproducten voor

de horeca-professional. Met een

meer dan compleet assortiment

voor de hartige en zoete keuken

biedt Hollandia de smaakvolle en

zekere basis om in alle vrijheid te

kunnen creëren. Mespuntje talent

erbij en succes is verzekerd.

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).

Op zoek naar een neutrale
basis voor je bavarois of
mousse?

Je wilt toch ook een
goede stand en stevigheid
zonder nastijven?

	
Kies dan voor de zekerheid van
Hollandia Slagroom alternatief en
je klanten zullen optimaal genieten
van je creaties!

Kijk voor meer inspiratie op
www.hollandiaculinair.nl

NIEUW!
Vraag ernaar bij

je grossier

prêt-à-manger collectie

Gevuld met gekonfijte zuurkool.

Zalm ‘Hotdog’

Prêt-à-Manger voorjaarscollectie
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.

Een grote knipoog naar het broodje
hotdog. Hier is hij echter gemaakt van
gerookte zalm, die gevuld is met een
heerlijke zuurkoolsalade. Het broodje is
ingesmeerd met een spread op basis
van Hollandia Beur culinair en griekse
yoghurt. Deze zorgt voor een frisse
ondertoon en combineert zeer goed
met de zalm en zuurkool.

De techniek die hier gebruikt wordt
om het stoofgerecht te bereiden, is
zeer gemakkelijk en erg functioneel.
Doordat alle ingrediënten samen
gevacumeerd gegaard worden, blijven
de smaakstoffen behouden en zullen
de smaken goed in het vlees trekken.
Let ook op de techniek, die toegepast
wordt op de frieten. Op deze manier
worden ze superkrokant van buiten en
zacht van binnen.

24 | 25

Met echte frieten.

Lamsstoof
Met een vogelnestje à la Flamande.

Aspergesoep

‘A la flamande’ is de vakterm voor een
garnituur bij asperges en bestaat uit
eieren en boter. Later is hier ook ham
en peterselie aan toegevoegd, wat
geen verkeerde keus is geweest. Deze
uitstekende combinatie is doorgevoerd
bij deze soep. Om het voorjaar nog extra
te benadrukken, wordt een deel van het
garnituur geserveerd in een vogelnestje
van superkrokant kaitaffi deeg.

Met bessencoulis
en chocoladespaghetti.

Griesmeelpudding

De recepten en uitwerkingen van Caesar salad en Linguini
vind je op www.hollandiaculinair.nl

Prêt-à-Manger voorjaarscollectie

‘Griesmeel’ is niets anders dan grof
gemalen tarwe en heeft enorm veel
toepassingen. Helaas zie je het de
laatste jaren niet veel meer terug op
de Nederlandse menukaarten, terwijl
het echt bij onze eetcultuur hoort.
Vaak wordt er te veel griesmeel in de
pudding verwerkt, waardoor deze een
droog mondgevoel geeft. In dit recept
werken we met minder griesmeel en
een infusie van melk en smaakgevers.
De chocolade, en natuurlijk het fruit
zorgen voor een mooi evenwicht en
een moderne toets.

Met vongole en mosselen.

Linguini

Een traditioneel Italiaans gerecht dat als
lunch of als onderdeel van een menu
geserveerd kan worden. De combinatie
is supersimpel en juist daarom is
de kwaliteit van de ingrediënten van
essentieel belang! De saus is bereid
op basis van Koksroom plantaardig
en hecht zich heel goed aan de pasta,
waardoor een heerlijk smeuïg gerecht
ontstaat.

Met bacon en gegrilde kipfilet.

Caesar salad

Deze bekende salade heeft een lange
historie. De salade is bedacht door een
Italiaanse chef in Mexico, genaamd Caesar
Cardini. Uit nood, omdat Caesar al ver
door zijn mise & place heen was, creëerde
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, maar
wel heel smakelijk.

(Lees meer in !DEE 17, vraag?antwoord!)

Receptuur voor 10 personen

Zalm hotdog

10 	 plakken	 gerookte zalm

10 	 stuks	 pistoletjes

Zuurkoolsalade

200	 gram	 zuurkool

50	 gram	 Hollandia Roomboter,

		 ongezouten

40	 gram	 gerookt spek

20	 gram	 dijon mosterd

5	 gram	 gemengde specerijen

		 (kruidnagel, peper,

		 laurier, foelie)

3	 gram	 knoflook, gekneusd

2	 gram	 kurkuma

Griekse yoghurtspread

500	 gram	 Hollandia Beur culinair,

		 smeerbaar

300	 gram	 griekse yoghurt

		 peper, zout

-	 Laat de zuurkool uitlekken op een zeef.

-	 Weeg alle overige ingrediënten af en konfijt de zuurkool hierin gedurende

twee uur op een laag vuur. Koel daarna terug.

-	 Klop de Beur culinair smeerbaar luchtig in de planeetmenger, voeg hier de

griekse yoghurt aan toe en breng op smaak met peper en zout.

-	 Voor de hotdog de plakken zalm op slagersfolie leggen. Leg de

zuurkoolsalade op de zalm en rol strak op. Dit kan in de mise en place

gebeuren tot maximaal 2 dagen van tevoren.

-	 Bak de pistoletjes af in de oven en snijd doormidden.

Afwerking

-	 Besmeer het pistoletje met de yoghurtspread en leg de hotdog hier op.

-	 Garneer af met dille en zoetzure komkommer-spaghetti.

Zalm ‘Hotdog’
Gevuld met gekonfijte zuurkool.

prêt-à-manger voorgerecht en soep

26 | 27

Zalm ‘Hotdog’
Receptuur voor 10 personen

Soep

1		 ui en bleekselderij

1		 wit van prei

1	 liter	 Hollandia Koksroom,

		 soepen & sauzen

1 	 liter	 aspergebouillon

		 nootmuskaat, witte peper

Eitjes

10		 eieren

		 zout

		 Hollandia Beur culinair,

		 vloeibaar

Kaitaffi krokant

100	 gram	 kaitaffi deeg

		 Hollandia Beur culinair,

		 vloeibaar

	

-	 Voor de soep de asperges schillen, opzetten met koud water en zout en aan de kook brengen.

Laat 2 minuten van het vuur af staan en haal de asperges uit het vocht. Zeef het vocht.

-	 Fruit de uien, prei en bleekselderij en voeg de aspergebouillon toe.

-	 Voeg de Koksroom toe en laat de groenten gaar koken.

-	 Pureren met de staafmixer en zeven.

-	 Maak het kataiffi deeg aan met Beur culinair en vorm in een flexipan savarinvorm.

-	 Bak 5 minuten af in een oven van 220°C en draai ze tussentijds een keer om.

-	 Dompel de peterselie kort in kokend water en koel direct terug op ijswater.

-	 Maal samen met de olie fijn in een blender en laat uitlekken op een bolzeefje. Voeg wat zout toe

	 en giet in een spuitflesje.

-	 Scheid het eiwit van de dooiers en roer het eiwit en de eidooier apart van elkaar los met wat zout.

-	 Vul siliconenmatten met eiwit en eigeel en gaar in de oven op 90°C.

-	 Los de halve bolletjes met eiwit en -geel en plak tegen elkaar.

Afwerking

-	 Verwarm de soep en schuim op met de staafmixer.

-	 Dresseer het vogelnestje met de eitjes op een garnituur van asperges en gesneden ham.

-	 Schep de soep in het bord en druppel er wat peterselie-olie op.

Asperge soep
Met een vogelnestje à la Flamande.

Receptuur voor 10 personen

Lamsstoof

2000	 gram	 lamspoulet

5	 dl.	 Hollandia Slagroom,

		 ongezoet

5	 dl.	 gevogeltebouillon

200	 gram	 zongedroogde tomaat

		 dragon

500	 gram	 witte bonen, geweld	

Frieten

2	 kilo	 frietaardappelen

		

Mosterdmayonaise

1	 dl.	 mayonaise

2	 eetl.	 grove mosterd

-	 Snijd de lamspoulet in gelijke delen.

-	 Hak de tomaatjes fijn en doe samen met het vlees, slagroom, bouillon,

	 gewelde bonen en een takje dragon in een vacuümzak.

-	 Laat dit minimaal 12 uur in de combisteamer of Röner garen

	 op 65°C en bewaar tot gebruik in de koeling.

-	 Snijd de aardappels in gelijke frieten.

-	 Was de frieten goed in ruim water en dep deze droog.

-	 Blancheer de frieten in ruim kokend water, net niet gaar, en koel terug in de koeling.

-	 Frituur deze daarna 15 minuten op 130°C, laat uitlekken op een rekje en koel terug.

-	 Meng de mosterd met de mayonaise.

Afwerking

-	 Knip de vacuümzak open, breng aan de kook in een pan

	 en breng op smaak met peper, zout en vers gesneden dragon.

-	 Bak de frieten nu af op 180°C en laat goed uitlekken op keukenpapier.

-	 Serveer de stoof in een klein pannetje en de frieten in een puntzak

	 met een bakje mosterdmayonaise.

Lamsstoof
Met echte frieten.

prêt-à-manger lunch- of hoofdgerecht en dessert

28 | 29

Receptuur voor 10 personen

Griesmeelpudding

80	 gram	 griesmeel

Infusie van room 			

2 	 dl.	 Hollandia Slagroom,

		 gezoet

8 	 dl.	 melk

2	 stuks	 vanillepeul

		 rasp van 1 citroen

Bessensaus

2	 dl.	 bessencoulis

20	 gram	 suiker		

	

Garnering

		 witte chocolade

0,5	 liter	 pure alcohol (96%)

		 rood fruit

		 atsinacress

	

-	 Maak een infusie door de melk aan de kook te brengen met de Slagroom, vanille en

citroenrasp. Haal van het vuur, dek af met plasticfolie en laat een half uur infuseren.

-	 Voor de griesmeelpudding de infusie aan de kook brengen en hier de griesmeel in gaar koken.

-	 Stort in siliconenmatten, koel terug en vries aan om te lossen.

-	 Kook voor de bessensaus de couilis samen met de suiker in tot gewenste dikte.

-	 Voor de chocoladespaghetti de alcohol in een maatbeker minimaal 4 uur in de vriezer plaatsen,

zodat deze ijskoud is.

-	 Smelt de chocolade, breng op temperatuur en breng over in een cornetje.

-	 Spuit de chocolade in de alcohol, waardoor deze direct zal stollen. Bewaar in de vriezer.

Afwerking

-	 Presenteer op het bord en werk af met de bessensaus, rood fruit, chocoladespaghetti

	 en enkele blaadjes atsinacress.

Griesmeelpudding
Met bessencoulis en chocoladespaghetti.

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 wakamé?
Wakamé is een zeewiersoort, dat de

zijdezachte smaak van oesters heeft. De

textuur is soepel met een krokante nerf.

De bekendste uitvoering hiervan is de

wakamésalade, die in de groothandel te

koop is. Deze salade is aangemaakt met

sesamolie, sesamzaadjes en een scheutje

rijstazijn. Maar elk Japans restaurant heeft

zijn eigen receptuur op basis van verse of

gedroogde Wakamé.

Dit zeewier groeit op de rotsen aan

de kust van de Atlantische oceaan in

Bretagne en Normandië. Verse Wakamé is

in de koelkast 3 maanden houdbaar. Voor

gebruik hoef je het zeewier alleen maar

even af te spoelen.

Hoe maak ik
de ultieme patat?
De ultieme patat heeft van binnen een

mooie zachte puree en is van buiten

super krokant. Om deze textuur te

krijgen, moet je iets anders te werk gaan

dan normaal. Het kost slechts 1 extra

handeling, maar je gasten komen er

voor terug. Koop als eerste een aantal

aardappelsoorten en bepaal aan de hand

van een test welke jij het best vindt. Wij

zijn uitgegaan van een lichtbloemige

soort, zoals Bintje of Santé. Snijd de

frieten allemaal in dezelfde vorm en dikte.

Deze opzetten in een pan met koud water

en net niet helemaal gaar koken.

Met een schuimspaan uit het water

halen en op een rekje laten afkoelen.

Vervolgens 15 minuten frituren op 130°C

en direct terugkoelen. Dit kan natuurlijk

prima in de mise en place gedaan

worden.

De patat à la minute krokant frituren

op 180°C en uit laten lekken op

keukenpapier. Nazouten en direct

serveren.

Wat is colorozozout
en wat kan ik ermee?
Colorozozout is zout, waaraan een

kleine hoeveelheid natriumnitriet (E250)

is toegevoegd. Het natriumnitriet

in colorozozout heeft als doel om

kleurverlies van het vlees tegen te gaan.

Colorozozout wordt zowel gebruikt

in ambachtelijke slagerijen die worst

produceren als in de vleesindustrie.

Colorozozout wordt meestal gebruikt

in een pekelbad en heeft twee functies;

smaak geven en het conserveren.

Er zijn 2 methoden om vlees te pekelen,

namelijk nat en droog. Nat pekelen is de

beste manier. Hierbij komt het pekelbad

geheel om het vlees te zitten, waardoor

het zout goed zijn werk kan doen.

Om een pekelbad te maken, koken we

het water met 8% colorozozout, kruiden

en specerijen. Vervolgens terugkoelen

en het vlees hier minimaal 12 uur in laten

liggen. Goed droog maken en verder

verwerken.

vraag?antwoord!

30 | 31

De volgende personen staan klaar

om jullie vragen te bestuderen

en bevredigend te beantwoorden

Eric Driessen

levensmiddelentechnoloog,

specialist emulsies en

bindmiddelen

André van Dongen

Culinair adviseur

Friesland Foods Professional

Tom van Meulebrouck

Culinair adviseur

Friesland Foods Professional

Jeroen van Oijen

Culinair adviseur

Paul Kools

groenten en fruit specialist

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?

Tonijn Niçoise
‘A la Niçoise’ is een klassieke
garnituurbenaming voor onder
andere vis en salades. Het garnituur
is een ode aan de Franse stad
Nice. De salade wordt aan de
hele Côte d’Azur en eigenlijk
over de hele wereld gegeten. Het
garnituur bestaat uit: tomaat,
knoflook, citroen, kappertjes, zwarte
olijven, haricots verts, ansjovis en
château-aardappelen. Er zijn veel
verschillende recepten en veel chefs
claimen dat hun versie de enige
echte Salade Niçoise is. Salade
Niçoise is geen beschermde naam,
dus iedere kok mag zelf weten hoe
de salade wordt klaargemaakt. Zo
hebben wij ook een versie gemaakt
op basis van tonijn.

Kijk voor het recept
van de tonijn à la Niçoise op
www.hollandiaculinair.nl

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

Hollandia@frieslandfoods.com

t.a.v. André van Dongen.

Het innovatiecentrum L!NK te Nuenen

Ik wil graag een witte koffie-
espuma maken. Kan dat?
Dit gaat prima op basis van een

zogenaamde infusie, als je de temperatuur

goed in de gaten houdt. Het geeft een heel

verrassend effect in een dessert, omdat de

gast een witte massa ziet en vervolgens

koffie proeft. De smaaksensatie is daarna

alleen maar groter, omdat mensen

bewuster gaan proeven.

Voor de infusie 1 liter melk samen met

100 gram koffiebonen vacumeren en een

half uur in water van 45°C laten trekken.

Doe dit in een Röner of in een pan die je

goed controleert met een thermometer.

Zeef de melk en verwerk verder in

bijvoorbeeld koffieijs, koffiemousse of

de hieronder vermelde receptuur voor

espuma, ofwel schuim.

600	 gram	 met koffiebonen

		 geïnfuseerde melk

300	 gram	 Hollandia Slagroom, gezoet

10	 gram	 bladgelatine

Werkwijze:

-	Verwarm 1 dl. van de melk en voeg de in

koud water geweekte gelatine toe.

-	Meng met de rest van de melk en de

slagroom.

-	Giet in een liter siphon en belucht met

twee gaspatronen.

-	Plaats minimaal 2 uur in de koeling.

-	Spuit à la minute op.

sparen met Hollandia

32 | 33

Voor  welk cadeau
ben j ij aan het sparen?
Pepermolen

130 PUNTEN

Het is de Rolls Royce onder de
pepermolens. Vaak geïmiteerd,
nooit geëvenaard. Als de
professionele keuken érgens
aan te herkennen is, dan is het
wel aan de pepermolen van
Peugeot. Met z’n kenmerkende
vormgeving een klassieker in
de keuken!

Vanaf week 6 tot en met week

31 in 2009 vind je spaarpunten

op de volgende verpakkingen

van Hollandia: Hollandia

Slagroom (1, 2 en 5 liter),

Hollandia Spuitbus Slagroom*,

Hollandia Koksroom Original

(1 en 5 liter), Hollandia

Koksroom Soepen &

Sauzen, Hollandia Koksroom

Plantaardig, Hollandia

Slagroom alternatief, Hollandia

Beur culinair*, Hollandia

Volume+ (1,75 en 5 liter).

Plak het benodigde aantal

punten op de spaarkaart

en geef het aantal cadeau’s

aan op de antwoordcoupon.

Vul deze volledig in en stuur

deze uiterlijk 28 augustus

2009 terug in een voldoende

gefrankeerde envelop. Kaarten

die we na 31 augustus binnen

krijgen, kunnen we helaas niet

meer honoreren.

*Let op: deze producten

leveren extra punten op.

Voor  welk cadeau
ben j ij aan het sparen?

Lacor messen

160 PUNTEN1

110 PUNTEN2

100 PUNTEN3

Vraag een chef-kok naar een
kwaliteitsmes en de resultaten
zijn opvallend unaniem: Lacor. Je
hebt nú de kans om in één keer
je verzameling met maar liefst drie
messen uit te breiden: een koks-,
een brood- en een keukenmes!

1 Lacor Koksmes
2 Lacor Broodmes
3 Lacor Keukenmes

Mengkommen

200 PUNTEN

Strak. Glimmend. Anti-slip
onderzijde. En berekend op
veelvuldig gebruik. Deze set van
drie RVS-mengkommen geeft je
culinaire verrichtingen extra glans.
Met hun professionele uitstraling komt
de inspiratie voor nieuwe creaties
bijna vanzelf...

Turquoise

250 PUNTEN

Turkije is een populaire vakantie-
bestemming. Ook door het heerlijke
eten. Met ‘Turquoise’ maak je je
eigen culinaire ontdekkingsreis door
Turkije, 356 pagina’s lang. Met als
ingrediënten recepten, reisverhalen én
prachtige foto’s om je alvast in Turkse
sferen te brengen.

De actie loopt van week 6 tot week 31 in 2009.

•	 Aan de hand van de foto’s kunnen geen rechten worden ontleend. Hollandia is te allen tijde vrij om een alternatief aan te bieden. Op is op.
•	 Alleen volledig ingevulde spaarkaarten met het aantal benodigde spaarpunten worden in behandeling genomen. Onvolledige kaarten worden retour gezonden.

Correspondentie over in- of teruggestuurde kaarten is niet mogelijk.
•	 Je hebt je cadeau uiterlijk 31 oktober 2009 in huis.
•	 Hollandia is niet verantwoordelijk voor spaarpunten die onrechtmatig van de verpakkingen zijn verwijderd.
•	 Cadeaus worden alleen verzonden naar de bedrijfsadressen.

Spaarkaart vol? Nieuwe spaarkaarten kun je downloaden op www.hollandiaculinair.nl

Snelle
zilveruitjes

Galettes
van zilverui

Ui

grenzeloos

Uien, maar ook sjalotten, zijn onmisbaar

geworden als smaakgever in de hartige

keuken. Vele recepten van sauzen en soepen

beginnen met het fruiten van ui en geven

hierdoor een prachtige en subtiele smaak.

Maar ook rauw heeft de ui een belangrijke

rol; in dressings, natuurlijk bij haring en als

ingrediënt voor tartaar en zijn vele varianten.

Tijd om eens te kijken wat er vandaag de

dag allemaal mogelijk is met dit wereldwijd

gebruikte bolgewas.

34 | 35

De meeste van de 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.

15		 meloeskes

		 (of verse zilveruitjes)

50	 gram	 Hollandia Roomboter,

		 ongezouten

		 peper en zout

-	Maak de meloeskes schoon
	 en vacumeer ze met de boter en

een beetje zout.
-	Gaar 90 seconden in een

magnetron op vol vermogen.
-	Op deze wijze verlies je

geen smaak en bereik je de
perfecte gaarheid. Bovendien
karameliseren de uitjes heel mooi
tijdens het bakken.

10		 zilveruitjes,

		 schoongemaakt

100	 gram	 water

100	 gram	 maltodextrine (Malto)

-	Snijd de zilveruitjes in ringen van
2 mm. dikte en zorg dat ze heel
blijven. Blancheer 10 seconden
en koel terug op ijswater.

-	Verwarm het water met de
maltodextrine en breng aan de
kook onder voortdurend roeren.
Koel terug tot 5°C.

-	Haal de zilverui-ringen door deze
siroop en leg ze overlappend op
een siliconenmatje. Maak zo de
gewenste vorm galettes.

-	Droog 24 uur in een warmkast of
oven van 60°C.

-	Bewaar in een goed afgesloten
bakje met siliconenkorrels.

Snelle
zilveruitjes

Feiten over ui
door Paul Kools

•	 De ui is een bolgewas
en familie van de prei,
bieslook en knoflook. Ze
slaan veel suiker op, zodat
ze zonder veel voedsel
kunnen overwinteren en
niet snel bevriezen.

•	 Uien behoren tot
de belangrijkste
groenteteeltproducten.

•	 Er zijn 3 teeltwijzen:
Plantuien, winteruien en
zaaiuien.

•	 Plantuien worden eerst als
plant geteeld, waarna ze
het jaar daarop geoogst
worden als voorjaarsui of
‘nieuwe uien’. Ze hebben
een lichtere kleur en zijn
minder sterk van smaak.

•	 Winteruien worden
gezaaid rond het einde van
augustus. Ze overwinteren
gewoon in het zaaiveld en
groeien het jaar erop uit
tot oogstbare uien. Deze
hebben een dikkere en
donkere schil die kleur
geven aan bijvoorbeeld
bouillon.

•	 Zaaiuien zijn de meest
voorkomende. Deze
soort is het langst te
bewaren. Ze worden op
een zorgvuldige manier
gedroogd om ze te
bewaren. Pickles worden
zeer dicht op elkaar
gezaaid voor de industrie.
Door ruimtegebrek tijdens
de groei blijven ze klein,
waardoor ze geschikt zijn
om in te maken.

•	 De cellen van de
ui bestaan uit twee
gedeelten. Het ene bevat
een enzym en de andere
een zwavelverbinding. Bij
het snijden van ui vormen
die twee een gas, dat
irriterend is voor je ogen.

	 Je kunt dit voorkomen
door de uien te snijden
met een zeer scherp mes,
en de uien koel te bewaren
of onder stromend water
te snijden.

Gekarameliseerde
ui

500	 gram	 spaanse ui

100	 gram	 Hollandia Roomboter, 	

		 ongezouten

1		 steranijs

-	Zweet de uien op laag vuur aan
in de boter met de steranijs.

-	Speel met het vuur en laat
de uien gedurende 30 min.
karameliseren.

-	Voeg de gekarameliseerde
uien toe aan een fond of
vleesstoofschotel om een
stevige vleessmaak aan de
saus te krijgen.

Sjalot
kroepoek

3		 rijstvellen

		 eiwit,

		 gepasteuriseerd

		 sjalotten,

		 gevriesdroogd

		 zout en peper

-	Maal de gevriesdroogde
sjalotten fijn in een
keukenmachine of
koffiemalertje.

-	Bestrijk de rijstvellen aan twee
kanten met eiwit en bestrooi
met de gemalen sjalot, peper
en zout. Laat de vellen nu
weer volledig droog worden.

-	Verhit neutrale olie tot 190°C
en laat de rijstvellen er één
voor één in zakken.

-	Wacht tot ze volledig uitgezet
zijn (net als kroepoek) en
haal ze dan direct uit de olie.
Frituur de vellen zo één voor
één en laat ze uitlekken op
keukenpapier.

-	Gebruik ze als garnituur bij
een gerecht of geef ze als
aperitiefsnack.

Uien-
kruidnagelcrème

500	 gram	 witte uien

150	 gram	 Hollandia Roomboter,

		 ongezouten

75	 gram	 water

15		 kruidnagels

		 zout

-	Maak de uien fijn en snijd ze grof.
-	Breng het water met de boter aan

de kook en homogeniseer met een
staafmixer.

-	Voeg de gesneden ui, een beetje zout en
de kruidnagel toe en dek af met vetvrij
papier.

-	Laat 20 min. op zacht vuur garen
en maak vervolgens fijn in de
keukenmachine of thermoblender.

-	Breng op smaak met zout en duw door
een fijne zeef.

-	Af laten koelen en serveren met
gebakken ganzenlever of als begeleider
van vleesgerechten.

Als het erop aan komt
kiest u voor zekerheid

Met Koksroom Plantaardig uit de Koksroomlijn van Hollandia houdt u
meer dan alleen de smaaksensatie van uw gerechten onder controle.
Hij laat meer ruimte over aan de puurheid van smaken die in lichte
gerechten, als soepen, voorop moeten staan. Daarnaast biedt hij
uiteraard dezelfde voordelen als de originele Koksroom. U kunt,

naar gelang uw behoefte of rendementskeuze, ook kiezen uit een
Koksroomalternatief op basis van melkvetten of voor de enige echte; de Koksroom
Original. De Koksroomlijn komt zo volledig tegemoet aan uiteenlopende behoeften.
Ongeacht uw toepassing of doel. Met de Koksroomlijn van Hollandia bent u zeker
dat uw klanten optimaal genieten van uw creativiteit.

www.hollandiaculinair.nl

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

Verkrijgbaar
bij uw grossier!

	01
	02-03
	04-07
	08-11
	12-21
	22-23
	24-29
	30-31
	32-33
	34-35
	36

