
The Flemish
Primitives

de nieuwste
technieken en

innovaties

grenzeloos:
olijven

! d e e

N
R

.
2

3

Cu l ina i r

ontdekkings
magazine

techniek
in woord en beeld
vacuümbereiden

Haute cuisine collectie
De smaak van het seizoen

De trend lijkt gezet en het kabinet kondigde het al aan:

bezuinigen lijkt het nieuwe ‘credo’ te worden. Maar wellicht

slaan we een beetje door. In de stormachtige economische

tijden is het goed om kritisch te blijven en daarmee is het ook

goed om bepaalde afwegingen te maken.

Ons credo luidt dan ook: ‘Houd het hart warm en het

hoofd koel!’ Durf te kiezen voor de kwaliteit van verse en

pure producten van het seizoen. Goedkoop kan duurkoop

betekenen. Doordat de kwaliteit te wensen over laat, leidt de

inkoop van deze ingrediënten vaak tot derving aan inkomsten.

Vooral in deze tijd, waarbij de consument extra kritisch is

en eist dat de prijs/kwaliteit van het aanbod verbetert moet

worden. Conclusie: een subliem gerecht valt of staat met de

kwaliteit van goede ingrediënten. Kwaliteit kent zijn prijs,

maar levert aan het eind van de streep rendement op in de

vorm van een uitmuntende smaak. Iets waarvoor gasten graag

terugkeren naar jouw restaurant.

Deze 23ste uitgave van !dee magazine bevat volop zonnige

inspiratie met Nederlandse seizoensingrediënten zoals

makreel, lam, zomerkoninkjes en asperges voor op de

menukaart. Plus een techniek waarmee je de kwaliteit van

ingrediënten kunt waarborgen, door ze met veel precisie te

bereiden. Verder een reportage van The Flemish Primitives.

Een culinair evenement, waar de nieuwste technieken en

innovaties voor de restaurantkeuken werden gepresenteerd

door toonaangevende chefs. Last but not least een 5-tal

toepassingen met olijven. Een product dat tevens zeer goed te

integreren valt in de zoete kant van de keuken.

Veel leesplezier

Het Hollandia team

Cover Vacuümbereiden (zie pagina 4 t/m 7)

De smaak
van het seizoen

02 | 03

column

04 	 Techniek in beeld
	 Koken onder vacuüm
	 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
	 The Flemish Primitives
	 Op maandag 8 februari was Brugge het gastronomische hart

van de wereld. Een evenement waarbij 50 top chefs en
wetenschappers uit heel de wereld acte de presence gaven.

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	 Makreel
	 16 	Geuldam lam
	 18 	Asperge
	  20	Rabarber

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 	Doperwtensoep
	 27	 New York Bagel
 	 28 	Eendenborst
	 29	 Doradefilet

30	 Vraag?Antwoord!

34 	 Grenzeloos: Olijven
	 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

Vacuümbereiden

The Flemish Primitives

Haute cuisine collectie

Prêt-à-manger collectie

Koken onder Vacuüm
Koken met precisie in de au bain Marie van de 21ste eeuw

Sous vide koken is onder de meeste koks een bekende techniek. Een aantal jaar

geleden kreeg sous vide koken een andere dimensie, dankzij de Roner. De Roner is

een warmwaterbad, waarmee men op nauwkeurige wijze ingrediënten kan bereiden.

De twee basisbeginselen, die vacuümbereidingen onderscheiden van andere

kooktechnieken zijn: we verpakken ingrediënten in een hittebestendige vacuümzak

en we koken het in water dat zelden boven een maximale temperatuur van 85°C

uitkomt. De techniek kan zeer goed toegepast worden op vis en vlees, maar ook

groenten, fruit, ijscomposities en chocolade kunnen worden bereid op deze manier.

techniek in beeld vacuümbereiden

04 | 05

Vacuümbereiden is geen ingewikkelde of mysterieuze materie.
Het is een open en eerlijke techniek, waarbij precisie vereist is.

Waarom
vacuümbereiden?

De voordelen van
lage temperaturen

06 | 07

Zie !dee 18 of kijk op www.hollandiaculinair.nl voor
de stap voor stap uitleg van het vacuümbereiden

Vacuümbereiden is een relatief nieuwe

techniek. Wanneer iets nieuw voor ons is,

roept dat veel vragen op. Het antwoord

is simpel: d.m.v. deze techniek kunnen

resultaten worden bereikt, die op geen

enkele andere manier worden bereikt.

Op deze pagina’s zullen we dieper ingaan

op de materie van het vacuümbereiden.

Hitte is het belangrijkste ingrediënt van het koken en het is dan ook van belang

om ingrediënten op een precieze wijze te verhitten. 1, 2 of 3 graden verschil

in temperatuur kan een ingrediënt maken van top tot flop. Bij bereiding van

bijvoorbeeld vlees op een traditionele wijze, zien we gradaties in gaarheid. Als het

ware wordt een soort dartbord gecreëerd, waarbij de buitenkant heel heet wordt

om een maillardreactie te creeëren. Aan de binnenkant krijg je een soort kringen van

well-done, medium-well, medium tot een kern (bullseye) die rare is.

Het voordeel van koken op een lagere temperatuur is, dat het product gelijkmatig

wordt gegaard. De temperatuur van de Roner wordt ingesteld op de gewenste

kerntemperatuur. Bovendien treedt er geen verlies van vleessappen op beneden

een temperatuur van 65°C. Zodoende blijft het vlees heerlijk sappig en kleurt niet

grijs, zoals we dat zien bij vlees dat voor langere tijd wordt gesmoord. Achteraf kan

altijd nog worden gekozen om het product te sauteren en zodoende het vlees zijn

geliefde roostersmaak te geven. Dit wordt ook wel maillardreactie genoemd.

Ananas in caramel van Sauvignon blanc en vanille
	 Kijk voor het recept op www.hollandiaculinair.nl

techniek in beeld vacuümbereiden

De voordelen van
lage temperaturen

De voordelen van
sous vide koken

Zie !dee 18 of kijk op www.hollandiaculinair.nl voor
de stap voor stap uitleg van het vacuümbereiden

Het gebruik van hittebestendige vacuümzakken biedt

een aantal voordelen. Er kan hygiënisch gewerkt

worden door gebruik te maken van afgesloten zakken.

Bovendien kan het product na bereiding snel worden

teruggekoeld. Naast de hygiënische aspecten zijn er

nog meer voordelen. Aroma’s kunnen niet vrijkomen in

de afgesloten zak en blijven op deze manier behouden

voor een optimale smaaksensatie. Daarnaast blijft

het voedsel er ook smaakvoller uit zien. Vlees en vis

behouden hun vorm. Groenten behouden hun intense

kleur en vallen niet uit elkaar. Fruit wordt transparant

en krijgt een compacte structuur door de vacuümdruk,

wat de smaak ten goede komt. Bovendien is het heel

eenvoudig om snel producten te marineren.

Kombubouillon (zeewier)
Infuseer 1 liter water met 10 gram kombu zeewier op 65°C

voor één uur. Kombu is een zeer goede bron van umami en

bevat 1200mg/100g glutamate.

	 Kombubouillon
Zie pagina 14
 voor een toepassing

Temperatuurtabel
voor vacuümbereidingen

Product	 Temperatuur	 Tijdsduur	

Aardappel	 85°C.	 60 mi
Ananas	 75°C.	 60 min.
Artisjokken	 85°C.	 75 min.
Asperges, wit 	 85°C.	 30 min.
Chocolade	 53°C.	 12 uur.
Inktvis	 64°C.	 10 uur.
Kombu	 65°C.	 60 min.
Kreeft	 59,5°C.	 15 min.
Lamsbuik	 65°C.	 48 uur.
Makreel	 61°C.	 12 min.
Paling	 59°C.	 10 min.
Rabarber	 60°C.	 15 min.
Sorbet	 65°C.	 30 min.
Vanille-ijs	 82°C.	 30 min.
Venkel	 85°C.	 40 min.
Wortel	 85°C.	 45 min.
Zeetong	 60°C.	 10 min.

Inktvispasta
Maak de inktvis schoon en gaar de inktvis 10 uur op 64°C. Snijd de inktvis in lange

repen en verwerk verder als een Italiaanse pasta.

The Flemish Primitives
Delen, creëren & innoveren

08 | 09

Dit culinaire evenement is een verwijzing naar een generatie Vlaamse

schilders van de vijftiende- en zestiende-eeuw, die werkzaam waren

en elkaar inspireerden in Brugge. Toentertijd één van de belangrijkste

handelscentra van Europa. De schilders ontwikkelden een vernieuwende

stijl in de schilderkunst. De kunstwerken zijn herkenbaar aan de zeer

realistische manier van schilderen met veel oog voor detail. Zó is in een

handomdraai de link gelegd met het gelijknamige culinaire evenement,

dat plaatsvond op 8 februari jl. Gerenommeerde chefs presenteerden

tijdens The Flemish Primitives in samenwerking met wetenschappers

de meest uiteenlopende concepten op het gebied van de gastronomie.

reportage !DEE in de keuken

1 | Impressie van het podium met kookeiland 2 | Moderne versie van Kimchi 3 | Zwevende discoballen van chocolade 4 | Sang Hoon in opperste

concentratie 5 | Een aandachtig luisterend publiek 6 | Chocolade emulsies als cosmetica gepresenteerd 7 | De geur van patatten 8 | De elektronische

chip met computergestuurde druppels vloeistof 9 | Sergio Herman

Op maandag 8 februari was Brugge het gastronomische hart van de wereld. Een evenement waarbij

50 top chefs en wetenschappers uit heel de wereld acte de presence gaven. Om een idee te geven

wat er allemaal op het programma stond tijdens dit culinaire evenement, vind je in deze reportage een

impressie van deze innoverende dag, waarbij we een aantal presentaties van diverse chefs onder de

loep hebben genomen.

Op maandag 8 februari was Brugge
 het gastronomische hart van de wereld.

The Flemish Primitives

1 2

4

5 6

7 8 9

3

 Zwevende
 discoballen
van chocolade

reportage !DEE in de keuken

Dancing droplets
of bergamot on a plate
Sergio Herman,
Restaurant Oud Sluis***

Sergio Herman lijkt te verkeren in
de bloei van zijn carrière. Een nieuw
boek in samenwerking met fotograaf
Tony le Duc is in volle ontwikkeling
en zijn tweede zaak ‘Pure C’ in de
duinen van Cadzand werd in maart
geopend. Sergio Herman is volgens
velen op weg om één van de meest
vooruitstrevende chefs van Europa te
worden. Samenwerking met één van
Nederlands meest talentvolle designers,
Job Smeets is daar slechts een
voorbeeld van. Als klap op de vuurpijl
presenteerde de driesterrenchef tijdens
dit evenement een revolutionair bord in
samenwerking met Jeroen Lammerteyn
van de K.U. in Leuven.
Het nieuwe bord met ingebouwde
chip maakt een dynamische
smaakcombinatie mogelijk. Rond
het voedsel worden aromatische
druppels bergamot aangebracht op
de elektroden. Tijdens het opdienen
kunnen de druppels richting het
gerecht worden gestuurd. Druppels
pure bergamotcitroen, die vanzelf gaan
bewegen en dansen op je bord. Tot de
dag van vandaag moet een druppel
vloeistof altijd gebonden worden met
een verdikkingsmiddel, anders loopt het
immers van het bord af. Bovendien zal
de smaak van een verdikkingsmiddel te
allen tijde de smaak van de bergamot
beïnvloeden. De kracht van dit concept
zit juist in de zuivere smaak van
een product en de verfijning van de
gastronomie anno 2010.

10 | 11

10 11

17

15

18

12 13
 Een trotse
 Roger van Damme

10 | Jordi Roca 11 | Volledig uitverkochte zaal

12 | Het gerecht van Sergio Herman 13 | De Emulsionfire

werd groots gepresenteerd 14 | Een trotse Roger van

Damme 15 | Sfeerimpressie 16 | De Emulsionfire

17 | Poncho’s ter bescherming tegen de ejaculerende

bombe 18 | Sang Hoon Degeimbre 19 | Getting ready

for lift-off, chocolade raketjes!

14

16

19

Emulsionfire
Roger van Damme,
Restaurant het Gebaar

Roger van Damme, chef van het jaar in
België, creëerde in samenwerking met
onze Belgische collega’s van Debic en de
Universiteit van Leuven een aantal emulsies
op basis van chocolade. Onder een emulsie
verstaan we een mengsel van vet en water.
Daarin onderscheiden we een water in olie
(w/o) en een olie in water emulsie (o/w).
Voorbeelden van een w/o en een o/w zijn
respectievelijk roomboter en slagroom.Voor
het bereiden van de emulsies werd gebruik
gemaakt van innovatieve apparatuur: de
Emulsionfire. Door een emulsie te bereiden
in de Emulsionfire wordt een zodanig
sublieme substantie verkregen, die op geen
enkele andere manier kan worden bereid.
Het grote voordeel van Emulsionfire is de
stabiliteit van de emulsie ná 10 uur. En dat
is ook de definitieve stabiliteit gedurende
5 à 6 dagen! Door gebruik te maken
van magneten, ontstaat een zeer fijne
verdeling van de oliebolletjes in de continue
waterfase.
Op het moment dat de met chocolade-
ganache gevulde cosmeticapotjes aan het
publiek werden uitgedeeld, verscheen er
een brede glimlach op het gezicht van een
trotse Roger van Damme. Het resultaat
van de diverse crèmes was verbluffend.
Een fluwelen mondgevoel, een perfecte
‘flavour release’ met de stabiliteit van een
niveacrème.

Chocolate to the extreme
Dominique Persoon,
chocolate line
en James ‘Jocky’ Petrie,
The Fat Duck***

Als twee belhamels presenteerden deze
toppatissiers diverse chocoladeconcepten.
Van Willy Wonka’s chocoladerivier tot een
ejaculerende bombe van witte chocolade,
waarbij het publiek gehuld werd in plastic
poncho’s. Volgens Jocky is het doel van
de demonstratie dan ook om de gasten
een andere beleving van chocolade te
geven. Chocolade kan namelijk geserveerd
worden op diverse manieren. Niet alleen
warm en koud, maar zelfs ook in een
hartige toepassing. Alle zintuigen werden
geprikkeld met een bonbon van witte
chocolade gevuld met een crème van
komkommer en gerookte paling in de vorm
van Belgische patattekes met de geur van
rokend frituurvet uit een spuitbusje.

Kimchi
Sang Hoon,
Degeimbre-L’air du Temps**

Sang Hoon Degeimbre bracht inspiratie die
teruggaat naar zijn Zuid-Koreaanse roots.
(Hij werd op 5-jarige leeftijd geadopteerd
uit Zuid-Korea en groeide op in België.)
De van huis uit geschoolde sommelier
heeft een gedurfde stijl van koken,
waarin hij wetenschappelijke technieken
toepast met niet voor de hand liggende
smaakcombinaties.
De chef demonstreert een moderne versie
van Kimchi. Kimchi is gefermenteerde
chinese kool op smaak gebracht
met chilipepers en knoflook. Het
nr. 1 volksvoedsel van Zuid-Korea. Het
productieproces van Kimchi kan vergeleken
worden met andere gefermenteerde
producten als yoghurt en zuurkool. Diverse
groenten als rapen, kolen en knolgewassen
worden omgetoverd tot een moderne vorm
van Kimchi, die als volgt tot stand komt.
De groenten worden vooraf kort
geblancheerd. Zodoende komen er suikers
vrij, die nodig zijn voor de fermentatie. Er
wordt 1 - 8% zout en een starterscultuur
toegevoegd aan de geblancheerde
groenten. De starterscultuur produceert
melkzuur (lactose) en koolstofdioxide (CO2),
die een karakteristieke smaak geven aan de
Kimchi. De groenten worden gevacumeerd
in een vacuümzak en moeten circa 1 week
fermenteren op kamertemperatuur. Om de
smaak te bevorderen worden gistextract en
zetmeel toegevoegd aan de gefermenteerde
groenten. De parfumkeuken

Jordi Roca,
El Cellar de can Roca***

De gebroeders Roca waren misschien
wel de grootste publiekstrekkers van
het evenement. Wegens een technisch
mankement ging er helaas het één
en ander mis. De presentatie over de
applicaties met de nieuwste versie van
de Rotaval viel daardoor een beetje in het
water. Jordi, de jongste telg en patissier
van de familie presenteerde daarentegen
een aantal innovatieve desserts. Zijn
jeugdige enthousiasme en passie voor het
patisserievak doen hem tot grote hoogtes
stijgen. Jordi analyseert bijvoorbeeld
parfums en transformeert deze geuren tot
goed doordachte dessertconcepten.
Eternity - Calvin Klein bestaat uit een
vanillecrème, basilicumsaus, granité van
mandarijnen en ijs van bergamotcitroen.
Trèsor – Lancôme bestaat uit een crème
van perziken, honinggelatine, rozen en
mispels in een vanillestroop.

 Een trotse
 Roger van Damme

haute cuisine collectie

ceviche, furikake, ijs en bapao van
makreel met komkommer,
koriander, soda en krokante room.

Makreel

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

Haute cuisine
voorjaarscollectie 2010

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

Makreel is goed verkrijgbaar in de
zomerperiode en tevens laag in
kostprijs. Een vette vis, die zeer vers
bereid moet worden. Dit voorgerecht
bestaat uit diverse bereidingen van
dit oer-Hollandse visje. Een ceviche,
hartig ijs en populaire bapao zorgen
voor een verrassend spel in structuren.
Heel speciaal is de bereiding van de
furikake van makreel. Een gedroogd
Japans condiment, dat gebruikt wordt
om de rijst mee op smaak te brengen.
In combinatie met komkommer,
sinaasappel, koriander en gember
een heerlijk frisse combinatie voor de
zomer.

 	 Zie tec hniek in beeld
 voor de bereidingen onder vacuüm.

diverse bereidingen van het
Geuldallam met Noord-Afrikaanse
invloeden.

à la flamande 2010. met gemarineerde aardbeien
in vlierbloesem en geitenyoghurt-
aardbeiensorbet.

Twee bereidingen van lamsvlees
die beiden op lage temperatuur
sous vide zijn bereid. De filet wordt
in eerste instantie onder vacuüm
gemarineerd in olijfolie en verse tijm.
Dit geeft een subtiele smaak aan het
delicate lamsvlees, dat vervolgens
op een lage temperatuur gelijkmatig
wordt gegaard. De filet krijgt
zodoende een perfecte cuisson.
De tweede bereiding is minder
toegankelijk en behoeft iets meer
voorbereiding. Een bereiding van het
buikspek van lam zien we te weinig
terug op de menukaart.

Wie denkt aan de zomer, denkt aan aardbeien.
Aardbeien van de koude grond zijn dan ook
een echte delicatesse. In dit dessert zijn de
aardbeien onder vacuüm geïnfuseerd met
vlierbloesemsiroop. Ze vormen zo een perfect
huwelijk met de friszure rabarber en vino Tinto.
Een fris dessert met zomerse invloeden.

De smaak
	 van het seizoen.

Lam Rabarber

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

‘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. De
smaakcombinatie is intact gebleven.
De ingrediënten zijn alleen in een iets
andere vorm gegoten en er is gebruik
gemaakt van de techniek van het
vacuümbereiden.

Asperge

 	 Zie tec hniek in beeld
 voor de bereidingen onder vacuüm.

-	 Fileer de vijf verse makrelen en bedek met een mengeling van zout, suiker, korianderzaad,

sap en zestes van 1 sinaasappel. Bedek de makrelen een uur met dit mengsel.

-	 Spoel de makrelen voorzichtig af en dep droog.

-	 Verwijder het doorzichtige leerachtige velletje van de makrelen.

-	 Poeder transglutaminase op de vleeskant van 4 filets.

-	 Leg 2 filets op elkaar en rol strak op in 2 à 3 lagen plasticfolie en vries in.

-	 Gaar de resterende filets in de kombubouillon gedurende 8 minuten.

-	 Giet het water weg, dep de vis droog en hak in fijne stukken. Meng de makreel met de

sojasaus en de mirin en verwarm op laag vuur totdat de stukjes makreel licht en droog zijn.

De vis zal eruit zien als een soort vezeltjes. Koel terug en bewaar in een afgesloten bak in

de koelkast.

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

de gerookte makreel 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.

-	 Week de gelatine in koud water.

-	 Verwarm een deel van het komkommersap en los hierin de geweekte gelatine, het zout en

suiker in op. Verdeel over een rechthoekige vorm.

-	 Koel terug en snijd in gewenste vorm.

-	 Voor de krokante room, het water aan de kook brengen en het zout en de methylcellulose

erin oplossen. Haal van het vuur, voeg de slagroom en de roomkaas toe en laat afkoelen tot

kamertemperatuur.

-	 Strijk het mengsel uit op siliconenpapier en laat een nacht drogen op kamertemperatuur.

-	 Breek de roomkrokant in stukjes en bewaar in een afgesloten doos met siliconenkorrels.

-	 Meng 200 ml. suikerwater (1/1) met een bosje koriander en 10 gram korianderzaad. Vries

minimaal 12 uur in en cutter fijn in de Pacojet. Passeer door een fijne zeef en reserveer in

een spuitflesje.

-	 Voor de soda, 300 ml. water, 180 gram suiker en 20 gram fijn geraspte gember aan de

kook brengen. Terugkoelen en samen met 1 liter vers sinaasappelsap mengen.

-	 Passeer door een fijne zeef en giet in een liter siphon en belucht met een

koolzuurgaspatroon.

Afwerking

-	 Spuit de soda in een flesje.

-	 Dresseer de komkommergelei en furikake van makreel op het bord. Werk af met de

ceviche, ijs, komkommer, koriandergel, bloemen en roomkrokant.

haute cuisine voor- of tussengerecht

14 | 15

ceviche, furikake, ijs en bapao van makreel met
komkommer, koriander, soda en krokante room.

Makreel
Receptuur voor 10 personen

Ceviche van makreel

2	 stuks	 makreel

20	 gram	 korianderzaad

1	 stuks	 sinaasappel

100	 gram	 zout

100	 gram	 suiker

2	 gram	 transglutaminase

Furikake van makreel

3	 stuks	 makreel

1	 liter	 kombubouillon

		 (zie techniek pag 4 t/m 7)

20	 gram	 mirin

20	 gram	 sojasaus

IJs van gerookte makreel

600	 gram	 gerookte makreel

600	 ml.	 gevogeltebouillon

600	 ml.	 Hollandia Slagroom,

		 ongezoet

200	 gram	 glucose

200	 gram	 Malto

6	 blaadjes	 gelatine

Komkommergelei

600	 ml.	 komkommersap

3	 blaadjes	 gelatine

10	 gram	 poedersuiker

3	 gram	 zout	

Krokante room

100	 gram	 Hollandia Slagroom,

		 ongezoet

100	 gram	 verse roomkaas

50	 gram	 water

6	 gram	 methylcellulose

1,5	 gram	 zout

Garnering

10	 gram	 Blue Ocean bloemen

10	 gram	 korianderblaadjes

100	 ml.	 koriandergel

1	 liter	 soda sinaasappel/gember

1	 stuks	 komkommer

10	 stuks	 bapao’s

Makreel
Zie Vraag?Antwoord!
voor de bapao.

-	 Pareer de lamsflanken en pekel minimaal 12 uur.

-	 Spoel de flanken een half uur onder koud stromend water.

-	 Dep de flanken droog, bestrooi met transglutaminase en rol op in plasticfolie.

-	 Vacumeer in een vacuümzak en gaar 48 uur op 65°C.

-	 Pareer de lamsfilet en rol strak op in de plasticfolie.

-	 Prik een aantal gaatjes in de folie en vacumeer samen met de olijfolie en tijm in een

vacumeerzak en laat 12 uur marineren.

-	 Maak de artisjokken schoon en vacumeer samen met het pekelnat van de olijven. Gaar de

artisjokken een uur op 85°C. en koel direct terug op ijswater.

-	 Blaker de paprika’s zwart m.b.v. een gasbrander en verwijder het velletje en de zaadlijsten.

-	 Voeg alle ingrediënten toe aan een thermoblender en gaar de gelei een half uur op 85°C. Stort

op een plaatje en reserveer in de koeling.

-	 Halveer de aubergines en bedek een uur met de suiker en het zout.

-	 Spoel de aubergines af, dep ze droog, vacumeer met de tijm en olijfolie en gaar 1 uur op 70°C.

-	 Lepel het vruchtvlees uit de aubergines en cutter samen met de olijfolie, yoghurt en

uniquebinder tot een gladde massa.

-	 Pof de knoflook 10 minuten in de oven op 225°C.

-	 Rooster het sesamzaad in een droge koekenpan.

-	 Voeg de gevogeltebouillon, slagroom, knoflook en gellangom toe.

-	 Cutter de massa fijn en passeer door een zeef.

-	 Koel terug en cutter glad met een staafmixer.

-	 Verdeel de puree op plasticfolie en vries in.

-	 Voor de gnocchi, de aardappel koken en pureren.

-	 Meng de aardappel met de bloem en ricotta.

-	 Breng op smaak en strijk de gnocchi 2 cm. dik uit op een ovenplaat bekleed met plasticfolie.

-	 Koel terug en stoom de gnocchi 4-5 min. in de oven.

-	 Koel terug en snijd in brunoise.

-	 Bak de gnocchi krokant in olijfolie en blus af met lamsjus.

-	 Werk verder als een pommes fondant en rasp er op het laatst de fetakaas over.

Afwerking

-	 Snijd de bevroren crème van knoflook en sesam in lange banen en dresseer op een warm bord.

-	 Verdeel de auberginepuree en aardappelgnocchi op het bord.

-	 Steek de paprikagelei uit en vul hiermee de artisjokken. Regeneer de artisjokken in de oven

	 en dresseer op het bord.

-	 Snijd de lamsflanken in dunne lapjes en bak aan beide zijden krokant. Haal de lamsfilet uit de

olijfolie en vacumeer opnieuw. Gaar in een warmwaterbad op 17 min. op 56°C.

haute cuisine hoofdgerecht

Receptuur voor 10 personen

Bereidingen van lam
1	 kg.	 lamsflanken

80 	 gram	 colorozozout

1	 liter 	 water

4	 gram	 transglutaminase

500	 gram	 lamsfilet

100	 ml.	 olijfolie, Hoijablanca

10	 gram	 tijm

Artisjokken met paprikagelei
20	 stuks	 artisjokken, violet

1	 liter	 pekelwater van olijven

3	 stuks	 paprika, rood

250	 ml.	 gevogeltebouillon

50	 gram	 Hollandia Roomboter,

		 ongezouten

50	 gram	 olijfolie, Hoijablanca

7	 gram	 iota-carrageen

1	 gram	 gellangom

1	 gram	 harissa

Auberginepuree
2		 aubergines

100	 gram	 zout

100	 gram	 suiker

4	 takjes	 tijm

100	 ml.	 olijfolie, Hoijablanca

100	 ml.	 yoghurt, volle

4	 gram	 uniquebinder

Crème van gepofte knoflook en sesam
25	 gram	 knoflook

25	 gram	 sesam, wit

200	 ml.	 gevogeltebouillon

200	 ml.	 Hollandia Koksroom,

		 original

2	 gram	 gellangom

Aardappelgnocchi
700	 gram	 eigenheimer

200	 gram	 bloem

100	 gram	 eieren

100	 gram	 ricotta

100	 gram	 fetakaas

100	 ml.	 lamsjus

16 | 17

diverse bereidingen met
Noord-Afrikaanse invloeden.

Geuldal lam

 Diverse toepassingen
van bereiden onder vacuüm.

Receptuur voor 10 personen

Ham

800	 gram	 bovenbil, varken

300	 gram	 vetspek, varken

80	 gram	 colorozozout

1	 liter	 water

2	 gram	 nootmuskaat

3	 gram	 peper, wit

10	 gram	 knoflook

25	 gram	 Dijon mosterd

100	 gram	 panko

10	 gram	 peterselie

3	 gram	 polyfosfaat

50	 ml.	 Hollandia Beur culinair,

		 vloeibaar

Asperges

600	 gram	 asperges, wit

100	 gram	 Hollandia Roomboter,

		 ongezouten

4	 gram	 zout

Roomei

100	 ml.	 Hollandia Slagroom,

		 ongezoet

180	 gram	 eiwit, gepasteuriseerd

10		 kwarteleitjes

7	 gram	 zout

Pommes Persil	

1	 kg.	 aardappel, Charlotte

500	 ml.	 aspergebouillon

50	 gram	 Hollandia Roomboter,

		 ongezouten

25	 gram	 peterselie

4	 gram	 zout

Hollandaise

2		 eieren, vers

10	 ml.	 citroensap

200	 gram	 Hollandia Roomboter,

		 ongezouten

Peterseliechips

10	 gram	 peterselie

50	 ml.	 olijfolie

-	 Verwarm het water en los er het colorozozout in op. Koel terug en pekel de bovenbil en

het vetspek voor 12 uur.

-	 Spoel het vlees 30 minuten onder koud stromend water en dep het vlees droog.

-	 Snijd het vlees in kleine blokjes en meng met de nootmuskaat en peper.

-	 Laat een nacht in de koeling rusten en meng met het polyfosfaat.

-	 Haal door een gehaktmolen van 1 cm. doorsnede. Koel terug en haal het vlees

vervolgens door een fijnere molen van 0,5 cm. doorsnede.

-	 Pof de knoflook 10 minuten in de oven op 220°C. en meng met het vlees.

-	 Verdeel het vlees in vacuümzakken en schraap m.b.v. een krabber alle luchtbellen uit

de zak en schraap de worst in de vorm van een rechthoek.

-	 Gaar de worsten 2 uur op 70°C. en koel terug op ijswater.

-	 Schil de asperges en doe samen met de boter en het zout in een vacuümzak.

-	 Gaar de asperges 30 min. op 85°C. en koel direct terug op ijswater.

-	 Meng voor het roomei, de slagroom en het gepasteuriseerde eiwit en breng op smaak

met 2 gram zout. Verdeel in een rechthoekige vorm en gaar 30 min. op 90°C.

-	 Scheid de eidooiers van de kwarteleitjes en bewaar deze in een bakje water met zout.

-	 Snijd het eiwit in rechthoeken en boor aan de bovenkant een klein gaatje. Leg hier een

kwarteleidooiertje op.

-	 Voor de Pommes Persil, de aardappels schillen en uitsteken met een grote pommes

parisiènneboor.

-	 Vacumeer de aardappels met de aspergebouillon en een takje peterselie.

-	 Gaar de aardappelen 30 minuten op 85°C. en koel terug op ijswater.

-	 Voor de peterseliechips een bord strak bekleden met vershoudfolie.

-	 Het bord insmeren met de olijfolie en de blaadjes peterselie hierop dresseren.

-	 Gaar 1 minuut in de magnetron op 1000 Watt.

Afwerking

-	 Verwarm de asperges en het ei en dresseer op het bord.

-	 Snijd de ham bij in rechthoeken. Bestrijk twee zijdes met mosterd en paneer in het

broodkruim met peterselie. Bak de ham krokant aan beide zijdes en dresseer

	 op het bord.

-	 Verwarm de aardappels in de roomboter en breng op smaak met peper, zout en

gehakte peterselie. Werk het gerecht af met peterseliechips en Hollandaise.

Asperge

haute cuisine hoofdgerecht

18 | 19

à la flamande 2010.

Voor de bereiding van de stabiele Hollandaise
 zie vraag en antwoord op pagina 30-31.

Asperge

-	 Snijd de rabarber in batons van 3 cm.

-	 Vacumeer de rabarber samen met de grenadinesiroop in een vacuümzak

en marineer 6 uur in de koelkast.

-	 Gaar de rabarber 15 min. op 65°C. en koel direct terug op ijswater.

-	 Zeef het vocht en plaats de rabarberbatons aan de binnenkant van een

rechthoekige steker en reserveer in de vriezer.

-	 Week de blaadjes gelatine in koud water.

-	 Kook de wijn samen met het suikerwater en voeg het overgebleven

gaarvocht van de rabarber toe. Los hierin de gelatine op en verdeel over

de rabarbertaartjes.

-	 Meng de roomkaas met de slagroom en reserveer in een spuitzak met

spuitmondje.

-	 Vacumeer de aardbeien samen met de vlierbloesemsiroop en laat minimaal

1 uur marineren.

-	 Meng alle ingrediënten in een vacuümzak met de geitenyoghurt.

	 Gaar 15 minuten op 65°C. en koel terug.

-	 Laat de sorbetmassa een nacht rusten in de koeling.

-	 Kook voor de aardbeiensorbet, water, kristalsuiker, glucose en

ijsstabilisator. Meng met de aardbeienpuree en laat een nacht rusten in de

koeling.

-	 Vermeng voor de yoghurtcrumble alle ingrediënten in een bekken. Wrijf het

deeg voorzichtig met de handen, zodat er kruimels ontstaan. Laat 2 uur

rusten op keukentemperatuur en bak vervolgens af in de oven op 160°C.

-	 Bewaar in een goed afgesloten bak.

Afwerking

-	 Turbineer beiden sorbets in de ijsmachine en marmer met elkaar.

-	 Dresseer het rabarbertaartje op het bord en werk af met doppen

roomkaascrème.

-	 Verdeel de crumble en de aardbeien op het bord.

-	 Werk af met een quenelle ijs en takjes limoencress.

			

	

haute cuisine dessert

Receptuur voor 10 personen

Rabarbertaartje

2	 kg.	 rabarber

400	 ml.	 grenadinesiroop

400	 ml.	 Tinto Fino

100	 ml.	 suikerwater

5	 blaadjes	 gelatine

200	 gram	 roomkaas

100	 gram	 Hollandia Slagroom,

		 gezoet

Gemarineerde aardbeien

250	 gram	 aardbeien

100	 ml.	 vlierbloesemsiroop

Sorbet van geitenyoghurt

500	 ml.	 geitenyoghurt

60	 gram	 kristalsuiker

65	 gram	 glucose

30	 gram	 invertsuiker

3	 gram	 ijsstabilisator

Sorbet van aardbeien

600	 ml.	 Mara des Bois puree

150	 ml.	 suikerwater (1/1)

30	 gram	 invertsuiker

3	 gram	 ijsstabilisator

Crumble van aardbeien

125	 gram	 bloem

125	 gram	 Hollandia Roomboter,

		 ongezouten

125	 gram	 kristalsuiker

10	 gram	 yoghurtpoeder

20	 gram	 aardbeien, gevriesdroogd

5	 druppels	 rode kleurstof

20 | 21

gevuld met gemarineerde aardbeien
in vlierbloesem en geitenyoghurt-aardbeiensorbet.

Rabarber

Rabarber Mooie klassiek zomerse 	
 combinatie.

Uitgave van
FrieslandCampina Professional
Postbus 137
5670 AC Nuenen
Tel. 040-295 1201
hollandia.nl@frieslandcampina.com

Redactie Maurice Janssen,
André van Dongen,
Tom van Meulebrouck

Recepten André van Dongen,
Tom van Meulebrouck

Fotografie Kasper van ‘t Hoff

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.

FrieslandCampina 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).

Vraag ernaar bij
je grossier

Koksroom Original
Nu ook in handzame
2 liter verpakking!

De smaaksensatie van traditionele room,
maar niet de nadelen ervan. In de moderne
à la carte keuken bij uitstek dé vervanger
van de traditionele room.
De terechte keuze als de roomsmaak
een essentiële rol speelt in
de smaakbeleving.

Laat je adviseren en bel gratis 0800-BELROOM

prêt-à-manger collectie

met gerookte zalm
en crème van roomkaas.

New York bagel
met lentegroenten en
gratinaardappelen.

Gebraden eendenborst

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.

Gebraden eendenborst kan elk
seizoen op de menukaart aangeprijsd
worden. In combinatie met fijne
lentegroenten en zorgvuldig bereide
gratinaardappelen is dit een
eenvoudige combinatie voor de echte
vleesliefhebber.

De unieke vorm van de bagel is ontstaan
vanwege de practische voordelen die het
met zich meebrengt. Het brood wordt
ondergedompeld in kokend water en
vervolgens afgebakken in een hete oven.
Door het gebruik van deze methode en
de vorm van het broodje gaart het deeg
gelijkmatiger. De bagels worden na het
bakken op een lange stok geregen en op
deze manier getransporteerd. De bagel vindt
zijn oorsprong in Oost Europa, maar is in de
loop der tijd door Joodse immigranten naar
de V.S. gebracht. De Joodse gemeenschap
eet volgens bepaalde voedingsregels. Deze
regels worden ook wel koosjer of kasjroet
genoemd. De belangrijkste regel bij het
bereiden van koosjer voedsel komt erop
neer dat je geen vlees en zuivelproducten
mag combineren. Zo mag je geen wit
kadetje met roomboter en osseworst
eten. Een bagel met zalm en zure room
daarentegen, mag wel.

24 | 25

met crostini van groene
asperges en Colonnata spek.

Doperwtensoep

De groenten van Hak voedde menig
Nederlander op met de licht gezoete
doperwtjes uit de welbekende potjes.
Verse doperwten hebben een
karakteristieke smaak, maar zijn
helaas een korte periode in het
jaar verkrijgbaar. Als basis voor de
soep wordt om deze reden gebruik
gemaakt van diepvries doperwten.
De doperwtensoep wordt op smaak
gebracht met een minimale hoeveelheid
mint. De mint mag namelijk niet
overheersen in de soep, maar moet de
soep net een frisse twist meegeven.
Groene asperges en het stevig
gezouten Colonnataspek maken dit
gerecht een ideale starter om de
appetijt op te wekken.

Gebraden eendenborst

De recepten en uitwerkingen van Gerookte paling en Mini-clafoutis
vind je op www.hollandiaculinair.nl

Prêt-à-Manger zomercollectie

Een clafoutis is van oorsprong een luchtig
taartje gevuld met kersen en vindt zijn
herkomst in de Provence. Het basisrecept
toont veel gelijkenissen met dat van een
rijk pannenkoekenbeslag. In deze variant is
gekozen om de taart te vullen met zomerse
perziken en te serveren met yoghurtijs dat is
verrijkt met lavendel. De deegkruimels geven
het gerecht structuur.

op de huid gebakken, met
saffraanrisotto en schelpdieren.

Doradefilet

Dorade komt het beste tot zijn recht
wanneer deze gebakken of gegrild
wordt. Let er wel op dat de vis
niet te droog wordt. Dorade is een
mediterraanse vissoort, die door
toedoen van de klimaatveranderingen
zich langzaam een weg naar de
Noordzee zwemt. In combinatie
met Zeeuwse mosseltjes, kokkeltjes
uit de Noordzee en een smeuïge
saffraanrisotto is dit een tussengerecht
dat herinneringen oproept aan de
Mediterranee.

met gepocheerde perziken en
yoghurt-lavendel ijs.

Mini-clafoutis
met asperges en fris schuim
van komkommer.

Gerookte paling

Het aspergeseizoen komt langzaam
op gang en deze primeurgroente
mag natuurlijk niet ontbreken op de
menukaart. Tezamen met Hollandse
ingrediënten als gerookte paling en een
fris schuim van komkommer wordt een
mooie smaakcombinatie gevormd.

Receptuur voor 10 personen

Doperwtensoep

1	 liter	 Hollandia Koksroom,

		 plantaardig

750	 ml. 	 gevogeltebouillon

500	 gram	 doperwten, diepvries

15	 gram	 knoflook

50	 gram	 sjalot

1	 takje	 mint

300	 ml.	 witte wijn, droge

20	 ml.	 Hollandia Beur culinair,

		 vloeibaar

10	 gram	 zout

Garnering

200	 gram	 groene asperges

1	 plak	 Tramazinni brood

100	 gram	 lardo di Colonnata

100	 ml.	 Hollandia Slagroom,

		 ongezoet

-	 Snijd voor de doperwtensoep de sjalot en de knoflook fijn en zweet aan

	 in een pan met Beur culinair.

-	 Voeg de doperwten toe en blus af met de witte wijn.

-	 Voeg de bouillon en de Koksroom toe en breng de soep tot het kookpunt.

-	 Voeg de mint op het laatste moment toe.

-	 Pureer met de staafmixer en passeer door een fijne zeef.

-	 Breng de soep op smaak met zout.

-	 Snijd het brood in lange banen en besprenkel met olijfolie en zout.

-	 Bak 12-15 minuten in de oven op 160°C.

-	 Blancheer de groene asperges.

-	 Klop de slagroom lobbig en reserveer in een spuitflesje.

Afwerking

-	 Plaats twee groene asperges op de crostini.

-	 Omwikkel met een plakje lardo di Colonnata en verwarm kort in de oven.

-	 Serveer de soep in een diep bord, plaats de crostini op de rand en werk het

gerecht af met de lobbige slagroom.

Doperwtensoep
met crostini van groene asperges en Colonnata spek.

26 | 27

prêt-à-manger collectie

Doperwtensoep
Receptuur voor 10 personen

Bagel

10	 stuks	 bagels

800	 gram	 gerookte zalm

100 	 gram	 frisée sla

100	 gram	 rode ui

Roomkaascrème			

500	 gram	 roomkaas

100	 gram	 Hollandia Slagroom,

		 ongezoet

4	 gram	 zout

2	 gram	 peper, zwart

-	 Voor de roomkaascrème, de roomkaas glad draaien in de planeetmenger.

-	 Voeg de slagroom toe en draai in een lage stand glad.

-	 Breng op smaak met peper en zout en reserveer in een spuitzak in de koeling.

-	 Snijd de rode uitjes in dunne ringen en reserveer in een afruimbakje.

-	 Was en pluk het gele hart van de frisée sla en droog zorgvuldig.

Afwerking

-	 Bak de bagels af in de oven.

-	 Smeer beide zijdes van het broodje in met de roomkaascrème

	 en beleg de bagel met de zalm, rode ui en de frisée sla.

New York Bagel
met gerookte zalm en crème van roomkaas.

Receptuur voor 10 personen

Eendenborst

10	 stuks	 eendenborstfilet

200	 gram	 groene asperges

100	 gram	 sugarsnaps

100	 gram	 bospeen

Gratinaardappelen

1	 kg.	 aardappel, Charlotte

1 	 dl.	 Hollandia Koksroom,

		 original

5	 gram	 peterselie, gehakt

100	 gram	 kaas, Parmezaan

10	 ml.	 Hollandia Beur culinair,

		 vloeibaar

Rode wijn jus

1	 dl.	 rode wijn

1	 dl.	 gevogeltefond

50	 gram	 sjalot

50	 gram	 Hollandia Roomboter,

		 ongezouten

-	 Blancheer de groenten in water met zout.

-	 Snipper de sjalot en zweet aan in een pan.

-	 Voeg de rode wijn toe en reduceer tot de helft van het volume.

-	 Voeg de gevogeltefond toe en reduceer tot de helft.

-	 Kook de aardappelen in de schil en laat afkoelen.

-	 Snijd de aardappel in plakken en steek rond uit met een steker.

-	 Bak de aardappel in de koekenpan en voeg de Koksroom en de helft van de Parmezaanse kaas toe.

-	 Dresseer de aardappels op een plaatje.

-	 Voeg de Parmezaanse kaas toe en de gehakte peterselie en gratineer onder de salamander.

Afwerking

-	 Snijd de eendenborst op de vetzijde kruislings in met een scherp mes.

-	 Verhit een pan op het vuur en bak de eendenborst aan op de vetkant.

-	 Dresseer het vlees op een plaatje en gaar verder in de oven tot het vlees

	 een kerntemperatuur van 54°C. heeft.

-	 Dresseer de groenten en de gratinaardappelen op het bord.

-	 Trancheer de eendenborst en plaats op het bord.

-	 Monteer de rode wijnjus met de boter en leg hiermee de laatste hand aan het gerecht.

Eendenborst
met lentegroenten en gratinaardappelen.

prêt-à-manger collectie

28 | 29

Eendenborst
Receptuur voor 10 personen

Zeebaars

10	 stuks	 doradefilet

200	 gram	 vongole

200	 gram	 mosselen

1	 teen 	 knoflook

10	 gram	 peterselie

100	 ml.	 witte wijn

200	 gram	 zeekraal

50	 gram	 Hollandia Roomboter,

		 ongezouten

100	 ml.	 Hollandia Beur culinair,

		 vloeibaar
	

Saffraanrisotto

500	 gram	 risotto*

2	 gram	 saffraan

1	 gram	 cayennepeper

2	 gram	 paprikapoeder

200	 gram	 Hollandia Roomboter,

		 ongezouten

250	 gram	 tomaatconcassee

-	 Voor de risotto, de saffraan samen met de cayennepeper en paprikapoeder kort in een droge hete

pan roosteren.

-	 Voeg de Koksroom toe en laat gedurende 10 minuten infuseren op laag vuur.

-	 Zweet de sjalot en knoflook aan in de Beur culinair, voeg de rijst en het zout toe en schep het

mengsel door totdat de rijstkorrels gaan glanzen.

-	 Blus vervolgens af met witte wijn en laat de rijst het vocht absorberen.

-	 Voeg achtereenvolgens de gevogeltebouillon en de saffraanroom toe.

-	 Laat het vocht absorberen en maak de risotto beetgaar.

-	 Koel de risotto terug en plaats in de koeling.

-	 Voor gebruik de risotto in een pan doen en de roomboter en de tomaatconcassee toevoegen.

Afwerking

-	 Verhit de Beur culinair en bak de doradefilet op de huid. Laat verder garen in de oven.

-	 Stoof de zeekraal kort in de roomboter. Hak de peterselie fijn.

-	 Verhit de Beur culinair in een pan, voeg de knoflook, mosselen en vongole toe.

-	 Blus af met de witte wijn en bestrooi met de gehakte peterselie.

-	 Leg de risotto op het bord met een steker. Plaats de doradefilet hier bovenop

	 en werk het gerecht af met de zeekraal, mosselen en vongole.

* Voor het basisrecept van risotto zie !dee16 en www.hollandiaculinair.nl

Doradefilet
op de huid gebakken, met saffraanrisotto en schelpdieren.

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 Shirasu?
Shirasu is de Japanse benaming

voor kleine babysardines. Het zijn

waarschijnlijk de kleinste vissen, die

verkrijgbaar zijn in de markt. De visjes

zijn nog geen twee maanden oud. In

de toko worden ze vaak half-gedroogd

aangeboden als baby ansjovis. De visjes

kunnen op allerlei manieren verwerkt

worden. Door de visjes te frituren,

komen ze het beste tot hun recht.

Crispy, met een hartige zoute smaak,

die vergelijkbaar is met de smaak van

gezouten ansjovis.

Hoe voorkom ik dat mijn
Hollandaise schift en
inzakt?
Een Hollandaise is eigenlijk niets anders

dan een warme mayonaise op basis van

gesmolten roomboter. Het kritische punt

van deze saus zit in het probleem dat

deze à la minute bereid moet worden.

De saus kan naderhand niet nog een

tweede keer op het vuur luchtig geklopt

worden. De saus zal dan gaan schiften

en de eidooiers in de saus zullen stollen.

Het probleem kan opgelost worden door

de eieren vooraf een hittebehandeling te

geven, waardoor de saus zijn luchtigheid

zal behouden en tevens niet meer gaat

schiften. Voor een stabiele Hollandaise

saus koken we de eieren 2 minuten in

kokend water en koelen deze terug op

ijswater. De eieren worden gepeld en

door een fijne zeef gewreven. Vervolgens

gaan we hetzelfde te werk als bij een

traditionele Hollandaise. De eieren worden

verwarmd en luchtig geslagen met de

gastrique of citroensap. Klop er als laatste

straalsgewijs de gesmolten boter door.

De saus kan tijdens de service afgedekt

bewaard worden onder een warmtelamp

of op de warmtebrug bewaard worden,

zodat deze warm blijft.

Wat is het verschil tussen
crème fraiche en zure
room?
Crème fraiche is een aangezuurde dikke

room met een vetpercentage tussen

de 35-40% vet. Zure room wordt op

dezelfde wijze geproduceerd, maar heeft

een beduidend lager vetpercentage dat

zich bevindt tussen de 15-20%. Over

het algemeen wordt crème fraiche voor

warme toepassingen gebruikt en zure

room voor koude gerechten. Door het

hogere vetpercentage zal de crème

fraiche minder de neiging hebben om te

schiften in warme toepassingen.

Wat is bapaomeel?
Bapaomeel is zeer fijngemalen gebleekt

tarwemeel. Het bapaomeel is laag

in gluten. Dat betekent dat er een

minder sterk eiwittennetwerk gevormd

kan worden dan bij patentbloem. Het

resultaat is dat het broodje een sponzige

structuur krijgt dat vergeleken kan

worden met de structuur van cake.

Iets dat kenmerkend is voor de bapao.

Bapao betekent in het chinees letterlijk

‘broodje vlees’. Het basisrecept voor het

bapaodeeg vind je hiernaast, mét het

recept voor een heerlijke vulling.

vraag?antwoord!

30 | 31

De volgende personen staan klaar

om jullie vragen te bestuderen

en bevredigend te beantwoorden

André van Dongen

Culinair adviseur

FrieslandCampina Professional

Tom van Meulebrouck

Culinair adviseur

FrieslandCampina Professional

Bart-Jeroen van Overveld

Patisserie adviseur

FrieslandCampina Professional

Overige bronnen

Harold McGee on food & cooking

(chemie)

Larousse gastronomique (klassiek)

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

hollandia.nl@frieslandcampina.com

t.a.v. André van Dongen.

Het innovatiecentrum L!NK te Nuenen

Bapao van makreel
Receptuur voor 10 personen

Basisrecept bapaodeeg

325	 gram	 bapaomeel

150	 gram	 volle melk

20	 gram	 mager melkpoeder

30	 gram	 eiwit

50	 gram	 malto

50	 gram	 suiker

7	 gram	 gedroogde gist

3	 gram	 zout

5	 gram	 sesamolie

50	 gram	 bapaomeel (voor bestuiven)

Bapaovulling

100	 gram	 gerookte makreel

10	 ml.	 sesamolie

15	 ml.	 sojasaus

10	 ml.	 citroensap

20	 gram	 sjalot

-	 Voor de bapaovulling, snipper de sjalot fijn,

zweet aan en voeg de andere ingrediënten toe.

-	 Verdeel de vulling gelijkmatig over halfronde

vormpjes en vries in voor later gebruik

-	 Los de gist en suiker op in lauwwarme water.

-	 Meng het gezeefde bapaomeel, melkpoeder en

malto.

-	 Voeg het eiwit en gistmengsel toe en kneed tot

een elastisch deeg.

-	 Meng als laatste de sesamolie en het zout door

het deeg.

-	 Laat het deeg een uur rijzen in een vochtige

omgeving op 24°C.

-	 Sla het deeg plat en weeg 10 stukjes deeg van

40 gram af.

-	 Rol het deeg uit en leg er de bevroren vulling op.

-	 Vouw het deeg dicht en leg de bapao’s op de

bakplaat.

-	 Laat de broodjes nog een half uur narijzen.

-	 Bestrooi de bapao’s met geroosterd sesamzaad,

fijngemalen zeewier en gedroogde shiso.

-	 Gaar de bapao’s in de combisteamer,

	 12 minuten op 100°C.

-	 De bapao’s kunnen worden ingevroren

	 en à la minute opgewarmd worden.

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

Aardbeien Romanoff
Chef-kok Marie Antoine Carême
(1784-1833), de grondlegger van de
Franse klassieke keuken, creëerde
koninklijke dinerbuffetten voor de
Russische Tsaar Nicholas I, een
afstammeling van de welvarende
familie Romanoff. Zoals in die
tijd gebruikelijk was, werden er
gerechten vernoemd naar belangrijke
personen. Zo ook het Romanoff-
dessert. Het is de toevoeging van
citruslikeur aan de aardbeien dat het
‘Romanoff’ maakt.
De recepturen die we hiervan
terugvinden kunnen verschillen op
gebruik van de likeur. Zo wordt
in Frankrijk veelal Grand Marnier
gebruikt, maar ook Cointreau en
Blue Curaçao zijn veelgebruikte
citruslikeuren. Voor een optimaal
resultaat kun je de aardbeien samen
met de likeur vacumeren en minimaal
een uur laten marineren, zodat de
likeur goed in de aardbeien kan
trekken. Om het Romanoff-dessert
meer body te geven, wordt er lobbig
geslagen slagroom bij geserveerd.

Als alleen
de beste
koksroom
goed genoeg
voor u is!
De Koksroom van Hollandia is er niet zomaar één. Deze onmisbare hulp in de keuken
heeft wél de smaaksensatie van traditionele room, maar niet de negatieve kanten.
De zorgvuldige samenstelling zorgt ervoor dat onze room niet schift in warme
toepassingen of zuurhoudende gerechten en het is daarmee de ideale basis bij de
bereiding van voorgerechten, soepen en sauzen. Bij gebruik van Hollandia Koksroom
is het eindproduct bovendien au bain marie, diepvries- én ovenbestendig en
daardoor makkelijk in gebruik.

De voordelen die Hollandia Koksroom biedt:
● Ontwikkeld door professionals die de keuken van binnen
 en van buiten kennen. En die exact weten waar zakelijk rendement
 voor u te behalen valt.

● Wij delen onze culinaire bezetenheid graag met u, onder andere
 met dit !DEE Magazine en de !DEE Specials.

● We zijn al meer dan 80 jaar dé roomspecialist. U kunt dus
 voor 100% vertrouwen op onze Nederlandse topproducten.

● We lopen altijd voorop en zoeken continu naar verbetering. Zo introduceren we
 binnenkort onze Hollandia Koksroom in een verbeterde samenstelling.

● U vindt nu al onze nieuwe en zeer handzame 2 liter verpakking bij uw grossier.
 Ideaal wanneer grootgebruik en gebruiksgemak hand in hand moeten gaan.

● Misschien nog wel het beste nieuws: vanaf 1 januari 2010 is Hollandia Koksroom
 blijvend voordeliger. En dat bovenop alle bovenstaande voordelen.

Vraag dus om de
nummer 1 Koksroom!

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

www.hollandiaculinair.nl

10142 Adv.spread koksroom !DEE.indd 1-2 07-04-2010 16:01:15

Als alleen
de beste
koksroom
goed genoeg
voor u is!
De Koksroom van Hollandia is er niet zomaar één. Deze onmisbare hulp in de keuken
heeft wél de smaaksensatie van traditionele room, maar niet de negatieve kanten.
De zorgvuldige samenstelling zorgt ervoor dat onze room niet schift in warme
toepassingen of zuurhoudende gerechten en het is daarmee de ideale basis bij de
bereiding van voorgerechten, soepen en sauzen. Bij gebruik van Hollandia Koksroom
is het eindproduct bovendien au bain marie, diepvries- én ovenbestendig en
daardoor makkelijk in gebruik.

De voordelen die Hollandia Koksroom biedt:
● Ontwikkeld door professionals die de keuken van binnen
 en van buiten kennen. En die exact weten waar zakelijk rendement
 voor u te behalen valt.

● Wij delen onze culinaire bezetenheid graag met u, onder andere
 met dit !DEE Magazine en de !DEE Specials.

● We zijn al meer dan 80 jaar dé roomspecialist. U kunt dus
 voor 100% vertrouwen op onze Nederlandse topproducten.

● We lopen altijd voorop en zoeken continu naar verbetering. Zo introduceren we
 binnenkort onze Hollandia Koksroom in een verbeterde samenstelling.

● U vindt nu al onze nieuwe en zeer handzame 2 liter verpakking bij uw grossier.
 Ideaal wanneer grootgebruik en gebruiksgemak hand in hand moeten gaan.

● Misschien nog wel het beste nieuws: vanaf 1 januari 2010 is Hollandia Koksroom
 blijvend voordeliger. En dat bovenop alle bovenstaande voordelen.

Vraag dus om de
nummer 1 Koksroom!

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

www.hollandiaculinair.nl

10142 Adv.spread koksroom !DEE.indd 1-2 07-04-2010 16:01:15

Olijven

grenzeloos

Olijven zijn er in verschillende soorten, maten

en smaken. De vrucht van de olijfboom

komt vooral tot zijn recht in Mediterrane

gerechten. De bekendste en meest

geconsumeerde vorm van de olijf is natuurlijk

de olijfolie, maar de olijf kent nog veel

meer culinaire toepassingen. Tijd om eens

te kijken wat er vandaag de dag allemaal

mogelijk is met deze veelzijdige vrucht.

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.

Olijvenkrakelingen

500	 gram	 zwarte olijven

1	 plak	 korstdeeg

		 (40 x 60cm.)

-	Laat de olijven goed uitlekken op
een zeef en maal fijn in de blender.

-	Leg een plak bladerdeeg op een
bakplaat met siliconenpapier.

-	Rol het bladerdeeg uit en prik het
deeg in met een vork.

-	Strijk de olijvenpasta uit over het
bladerdeeg en rol deze strak op.

-	Dek af met krimpfolie en vries de
deegrol aan om gemakkelijk te
kunnen snijden.

-	Snijd de rol in plakken en bak
deze in de oven af tussen twee
siliconenmatten 20 min. op 160°C.

Vloeibare olijven
(elBulli)

Oplossing van natriumalginaat

1 	 liter	 water

5	 gram	 natriumalginaat

		 (algin)	

-	Meng het water en het alginaat met de
staafmixer tot alle klontjes verdwenen zijn.
Zet het mengsel een nacht in de koeling
tot de luchtbellen verdwenen zijn en het
alginaat helemaal is opgenomen.

Groene-olijvensap

500	 gram	 groene olijven (op water)

	

-	Ontpit de olijven en pureer ze in een
keukenmachine.

-	Druk de puree door een Superbag.

Sferische olijvenbasis

200	 gram	 groene-olijvensap

1,25 	 gram	 calciumchloride (Calcic)

0,75	 gram	 xantaangom (Xantaan)

	

-	Vermeng het olijvensap met de Calcic en
Xantaan, pureer goed met de staafmixer
en laat 24 uur rusten in de koeling.

-	Vul een maatlepel van 5 ml. met de
olijvenbasis.

-	Doe de inhoud van de lepel in de alginaat-
oplossing: zo ontstaan ronde olijven.

-	Laat 2,5 minuut in de oplossing liggen.
-	Haal de olijven met een gaatjeslepel uit de

oplossing en spoel voorzichtig in
een waterbad. Bewaren onder olijfolie
in een weckpot.

Straciatella zwarte olijf
en witte chocolade

200	 gram	 witte chocolade

100	 gram	 zwarte olijven in olie

-	Witte chocolade op temperatuur
brengen.

-	Laat de olijven uitlekken en hak fijn.
-	Vermeng met de chocolade.
-	Strijk glad op acetaatfolie en laat

uitharden.

Feiten over olijven

•	 Een olijf bevat circa
	 18% olie.
•	 De maagdelijke olijfolie

wordt ‘vergin’ of ‘virgine’
genoemd en is afkomstig
uit de eerste persing van
de olijven. Deze olie heeft
veel aroma en is zeer zacht
van smaak.

•	 De olijf is van oorsprong
afkomstig rond het oostelijk
deel van de Middellandse
zee en wordt al sinds
3000 jaar voor Christus
gecultiveerd.

•	 Olijven moeten ten
alle tijde voorbewerkt
worden om te kunnen
consumeren. Er worden
verschillende technieken
gebruikt. Door de olijven
te behandelen met zuur
of zout wordt de bittere
smaakstof uit de olijven
verwijdert. Er onstaan door
de fermentatie namelijk
melkzuurbacteriën,
waaraan de vruchten hun
delicate smaak te danken
hebben.

•	 Olijven van een mindere
kwaliteit worden niet
gefermenteerd, maar
gesteriliseerd op zout
water, waardoor de
karakteristieke smaak

	 van de olijf minder tot
	 uiting komt.
•	 De meeste mensen kennen

het onderscheid tussen
de groene en de donkere
(zwarte) olijven. De groene
olijven zijn eigenlijk de
onrijpe vruchten en smaken
bitterder dan de rijpe
(zwarte) vruchten.

•	 Door onderling kruisen
bestaan er vandaag de dag
wel tachtig verschillende
olijfsoorten. Onze voorkeur
gaat uit naar zwarte Tanche
olijven uit de Provence of
Italiaanse groene Lucques
olijven.

Suikerwerk
van olijven

2150	 gram	 fondant

75	 gram	 glucose

75	 gram	 isomaltsuiker

60	 gram	 olijvenpoeder*

 -	Kook glucose, fondant en
isomaltsuiker tot 160°C.
Laat afkoelen tot 130°C. en
roer er krachtig het groene
olijfpoeder door. Stort op
een siliconenmat en laat
half afkoelen. Snijd de plak
in stukken en laat verder
afkoelen.

-	Plaats een stuk suikerwerk
op een siliconen mat in de
oven van 160°C. en laat het
suikerwerk zacht worden.

-	Trek voorzichtig met de
handen het suikerwerk tot
de gewenste vorm.

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

* Gebruik voor het
olijvenpoeder olijven op
water. Droog in de oven op
60°C. gedurende 2 uur en
maal tot fijn poeder.

Olijven kroepoek

130	 gram	 zwarte olijven

330	 gram	 tapiocazetmeel

175	 gram	 gevogeltebouillon

175	 gram	 pekelnat van olijven

-	Laat de olijven uitlekken en hak
ze fijn.

-	Meng de olijven met het
tapiocazetmeel.

-	Kook gevogeltebouillon en
pekelnat van olijven.

-	Voeg 220 gram hete bouillon van
70°C. toe aan het
tapioca/olijfmengsel.

-	Meng het deeg zorgvuldig en koel
terug tot kamertemperatuur.

-	Leg 3 lagen vershoudfolie op
elkaar en rol het deeg op tot een
worst en knoop stevig dicht.

-	Prik een paar gaatjes in de folie
en gaar minimaal 1 uur op 100°C.

-	Laat minimaal 1 nacht in de
koeling rusten.

-	Snijd het deeg in dunne plakken
op de snijmachine 	
(stand 2, 2 mm. dik).

-	Snijd de plakken bij in de
gewenste vorm.

-	Droog de plakken deeg tussen
2 matjes 20-30 minuten in de
dehydrator of oven van 60°C.

-	Laat de plakken niet te droog
worden.

-	Frituur de kroepoek kort op
170°C.

www.hollandiaculinair.nl

Nu makkelijk te doseren
met de nieuwe hendel!

Met de verbeterde, ergonomische hendel wordt een perfecte professionele toef presenteren

nu nóg makkelijker. De karakteristieke volle, romige smaak die u van Hollandia gewend bent blijft

natuurlijk gewaarborgd. Net zoals de goede stand en stevigheid op koude en warme dranken.

Maar dat spreekt voor zich als u voor de nummer 1 room in de professionele keuken kiest.

Nu no g makkel ijker in gebru ik
door de n i euwe hendel

Demontab el , dus makkel ijk
sc hoon te houden

Alt ijd een per fecte
pro fes s i onele s l a g roomtoe f

