
!dee
 magazine

Inspiratie magazine van Hollandia.
December 2010, jaargang 8, nummer 24

Eeuwenoude technieken | Dominique Persoone

De wereld van Hollandia | Bernard Lahousse

Ganzenlever | Wild! | Cooking rookie: Jeroen Trimbos

Indulgence

02 !DEE

Verwennen is het devies in deze gezellige periode van het jaar.

Deze uitgave van !DEE sluit hier volledig op aan, met veel

aandacht voor luxe recepten tijdens de feestdagen. Eén begrip

keert daarin telkens terug: indulgence. Het is synoniem voor

het grote genieten, luxe, overdadigheid, rijkdom en klasse.

Deze uitgave heeft u misschien niet direct herkend als uw

vertrouwde !DEE magazine. De 24ste uitgave heeft een

compleet nieuwe stijl meegekregen. Niet alleen de uitstraling

van het blad heeft een metamorfose ondergaan. Ook de

inhoud is door het toevoegen van een aantal nieuwe items

‘een paar pondjes’ zwaarder geworden. Het thema ‘indulgence’

loopt als een rode draad door het magazine. De vorstelijke

titel krijgt gestalte in de vorm van royale recepturen op basis

van luxe ingrediënten en adellijke inspiratie op basis van

technieken daterend uit de Gouden Eeuw.

En er is meer!
Verder vindt u in het magazine een reportage over Dominique

Persoone. De rebelse chocolatier ontving ons met open armen

in zijn Koninklijk Paleis aan de Meir in Antwerpen. Hij legde

ons volledig in de watten met zijn overdadige pralines.

In deze !DEE vindt u ook reportages over de ‘wetenschap’ in de

keuken en we nemen een kijkje bij een verborgen pareltje in

Zuid-Limburg. Met veel toewijding en passie houden we u elke

keer op de hoogte van de culinaire ontwikkelingen in de markt.

We horen graag uw mening om ervoor te zorgen dat het

magazine aan de verwachtingen blijft voldoen.

Veel leesplezier en succes met de drukke feestdagen!
Het Hollandia Team

04 	 Techniek in beeld
	 Eeuwenoude technieken
	 Marineren, larderen, pikeren en farceren. Technieken die hun oorsprong vinden in

	 de zeventiende eeuw en die speciaal voor deze !DEE in een nieuw jasje zijn gestoken.

08	 !DEE in de keuken

	 Dominique Persoone
	 Hij heeft de locatie die zijn chocoladecreaties verdienen: het voormalige paleis

	 van Napoleon aan de Meir in Antwerpen. Maar Dominique Persoone voelt meer

	 verwantschap met de chocoladefabriek van Willy Wonka. Een portret.

14	 Recepten
	 Indulgence
	 Het is dé trend voor de komende feestdagen. En !DEE laat u zien hoe u effectief

	 inspeelt op deze nieuwe ontwikkeling, met vier aantrekkelijke gerechten.

24	 De passie van...
	 Foodwetenschapper
	 Bernard Lahousse
	 Waar raken de werelden van de wetenschap en die van de haute cuisine elkaar?

	 Bernard Lahousse vertelt.

27	 The best of...
	 De traditionele rijkdom van room

28 	 Grenzeloos
	 Ganzenlever
	 Ganzenlever hoeft geen product met een bijsmaak te zijn. Als u kiest voor dieren die een

diervriendelijke behandeling hebben gehad, wordt u beloond met een exquise product.

	 En zó bereidt u het!

32	 Recepten
	 Let’s go wild!

38	 Cooking rookie
	 Jeroen Trimbos van Jérôme

Uitgave van FrieslandCampina Professional

Postbus 137, 5670 AC Nuenen

Tel: 040-295 1201

E-mail: hollandia.nl@frieslandcampina.com

Website: www.hollandia.nl

Redactie: Maurice Janssen, André van Dongen,

Tom van Meulebrouck

Recepten: André van Dongen,

Tom van Meulebrouck, Jeroen Trimbos

Fotografie: Kasper van ’t Hoff, The Chocolate Line.

Ontwerp en realisatie: Force451

Copyright: Niets uit deze uitgave mag zonder

voorafgaande toestemming van de uitgever

worden overgenomen.

C O L O F O N

03

Voorwoord

Indulgence
Het grote genieten

In deze ‘Techniek in beeld’ staan geen nieuwe

technieken uit de avantgardistische keuken,

maar technieken die in de loop der tijd in

de vergetelheid zijn geraakt. Ze dateren uit de

zeventiende eeuw en worden uitvoerig beschreven

in het antiquarische boek ‘Het spaarzame

keukenboek’ van Cauderlier. De technieken

zijn uitermate geschikt voor wildbereidingen,

maar worden echter nog zelden toegepast in de

hedendaagse keuken. We verklaren de technieken

en steken ze in een nieuw jasje.

Eeuwenoude
technieken in
een nieuw jasje

De koks uit de zeventiende eeuw waren

net zoals de kunstenaars uit deze periode

hun tijd ver vooruit. De keukens waren

verfijnder dan over het algemeen wordt

gedacht en bracht klassiekers voort

als de crème brûlée. Helaas werden de

historische geschriften vaak verkeerd

geïnterpreteerd. Een bekend misverstand

is dat vroeger het adellijk wild sterk werd

gekruid met specerijen om de sterke

smaak van het bedorven vlees te verdoe-

zelen. De typische adellijke wildsmaak

was juist geliefd bij de rijke adel.

Het was geen gebrek aan culinaire

kennis of smaak dat de kok ertoe bracht

het vlees te kruiden met specerijen.

Specerijen waren immers in deze tijd

een ‘peperduur’ en luxe ingrediënt, dus

in combinatie met een wildgerecht een

privilege. De sterke smaak van het vlees

is uit noodzaak geboren om het vlees te

conserveren. Door het vlees langere tijd

te laten besterven, ontstaat een hoog

gehalte aan aminozuren. Door het zuur

krijgt het vlees een natuurlijke garing,

waardoor het langer houdbaar wordt.

Tegenwoordig wordt de adellijke smaak

van wild niet meer geapprecieerd.

Bovendien is er dankzij de moderne

conserveermethoden een gecontroleerd

proces ontwikkeld om het vlees te

laten besterven.

04 !DEE 05

Techniek in beeld

Misvattingen uit
de historische keuken

06 !DEE 07

Techniek in beeld

Gebardeerde
GrijspootpatrijsWild in de twintigste eeuw

Vlees van dieren uit de vrije natuur is over het algemeen

taaier en minder vet van structuur, omdat de dieren veel

lichaamsbeweging hebben gehad. Technieken als barderen

en marineren zijn ontwikkeld om het vlees sappig te houden

en uitdroging te voorkomen tijdens de bereiding.

De bereidingstechnieken raakten in de vergetelheid door het

grote aanbod van gefokt ‘wild’. Wild was geen wild meer.

Dankzij de huidige trends, die oproepen om dicht bij de natuur

te blijven, winnen wild en de wildtechnieken weer terrein.

De delicate smaak van dieren uit de vrije natuur kan nooit

worden geëvenaard door vlees van gekweekte soortgenoten.

Jagers verklaren bovendien de typische wildsmaak doordat er

bij het schieten een minder goede uitbloeding is en de

karkassen slechts zeer traag afkoelen. De technieken in dit

artikel worden klassiek afgebeeld en hebben in eerste instantie

betrekking op wildbereidingen. In de recepturen keren de

technieken terug in een modern jasje, dat weer nieuwe

inzichten kan bieden voor de toekomst.

Marineren

Een kooktechniek die nauw

verwant is aan het larderen is

barderen: het bedekken van

vlees, vis, wild en gevogelte

met vetspek. Barderen heeft als

doel uitdroging te voorkomen

en het directe contact met

de hittebron te vermijden.

Ook hier wordt in de meeste

toepassingen gebruikgemaakt

van vetspek dat na de bereiding

wordt verwijderd. In plaats van

vetspek wordt in de recepturen

gekozen voor collonataspek

dat meer smaak afgeeft aan het

product. Ook kruiden

of groenten zijn geschikt om

te barderen, zoals aromatische

shisobladeren in combinatie

met vis of duif gegaard

in artisjok.

Een marinade is een

samenstelling van smaakvolle

ingrediënten, waar een product

langere tijd wordt ingelegd.

Marineren wordt vaak toegepast

bij taaiere stukken vlees om

het sappiger en smaakvoller

te maken. Door een zuur

bestanddeel toe te voegen,

kan de smaak van de marinade

tot de kern van het product

doordringen. In het recept

van de wilde eend worden

de eendenpootjes 48 uur

gemarineerd in een mengsel

van rijstazijn, saké en fijne

groenten. Ook zuivelproducten,

alcohol en het sap van zure

vruchten lenen zich uitstekend

om de smaakstoffen tot de kern

door te laten dringen.

Larderen is het doorrijgen

van vlees, wild en gevogelte.

Met behulp van een

lardeernaald wordt het

ingrediënt doorregen om

uitdroging te voorkomen en

het vlees mals te houden.

In de meeste toepassingen

wordt gebruikgemaakt van

vetspek, maar de mogelijkheden

zijn oneindig. Geef een

moderne toets om smaak over

te brengen aan het gerecht door

te larderen met zongedroogde

tomaten, bloedworst, gerookte

paling, chorizo of ansjovis.

Het doel van pikeren is,

net als bij larderen, om te

voorkomen dat vlees uitdroogt.

De techniek is toepasbaar bij

vlees, vis, wild en gevogelte.

Bij pikeren worden inkepingen

gemaakt aan de oppervlakte

van het vlees. Met behulp

van een pikeernaald worden

dunne reepjes vetspek in

het ingrediënt gestoken. Het

vetspek kan worden vervangen

door aromatische grondstoffen

als kruiden, specerijen en

knoflook. Bij het gerookte spek

in het recept van het konijn

op pagina 36 wordt het vlees

eerst gepikeerd met knoflook

en kruidnagel en vervolgens

48 uur gemarineerd om het

smaakvoller te maken.

Farceren is het vullen van een

ingrediënt met een farce.

Het doel van farceren is om

smaak toe te voegen aan het

gerecht. Een farce is een

mengsel van vlees, vis, wild,

gevogelte of groenten.

Er bestaan droge farces en

vleesfarces. Een vleesfarce

wordt gebonden met in het

vlees aanwezige eiwitten.

Paddenstoelen, appels en

gedroogde vruchten lenen zich

uitstekend om te verwerken

tot een smaakvolle droge farce.

Larderen Pikeren Farceren Barderen

Een chocoladeshop in een luxueus paleis dat ooit onderdak

bood aan keizer Napoleon en de prinsen van Oranje: dat had

Dominique Persoone zelfs in zijn stoutste dromen nooit durven

denken. Na lang beraad verkoos de gemeente Antwerpen zijn

ondernemersplan voor het pand boven vele andere.

De strakke inrichting van zijn zaak aan de Meir vormt een mooi

contrast met de hoge plafonds en de wandschilderingen die de

royale geschiedenis van het pand verraden. Het atelier staat op

de plek waar vroeger de keuken van Napoleon zich bevond.

De keuken en het originele fornuis zijn in ere hersteld.

De absolute eye catcher in dit gedeelte is de C-constructie

die is ingelegd met miljoenen Swarovski kristallen.

Op deze wand kunnen verschillende kleuren worden

geprojecteerd. In samenwerking met geur en geluid kunnen

zodoende de zintuigen worden geprikkeld voor een perfecte

smaaksensatie.

Willy Wonka’s
chocoladefabriek
De eigentijdse collectie pralines is net zo majestueus en

imponerend te noemen als de winkel waarin ze worden

tentoongesteld. Dominique Persoone: “Ik werk uitsluitend

met de beste ingrediënten en Origine chocolade.“Ik zie

mezelf ook niet als een ondernemer, ik voel me eerder

verantwoordelijk voor de bonbonafdeling van Willy Wonka’s

chocoladefabriek uit het boek van Roald Dahl. Chocolade is

zoveel meer dan een Jamaica rumboon waar oma je zoet mee

hield. Ik voel me er persoonlijk verantwoordelijk voor dat de

kunst van de chocolade nooit glansloos ten onder gaat.”

Hij is hard op weg om die belofte in te lossen. In 2004

kreeg zijn winkel ‘The Chocolate Line’ een vermelding in de

Michelingids. In 2009 won zijn boek ‘Cacao, de chocoladeroute’

de prestigieuze Gourmand Cookbook Award voor beste

chocoladeboek van de wereld.

Rock & roll
in het paleis
op de Meir

Dominique Persoone,
de koning van de chocolade

In eerste instantie werd hij voor ‘zot’ verklaard. Tegenwoordig

wordt Dominique Persoone gezien als een pionier op het gebied

van chocolade. Hij is het brein achter bonbons met een vulling

van oesters, chilipeper of regenwater. Zijn creativiteit en liefde voor

het vak zijn onbegrensd. “Ik leef voor de chocolade. Het is mijn

passie en het bloed stroomt daar waar het niet gaan kan.

Chocolade is rock and roll.”

09

!DEE in de keuken

08 !DEE

Gastronomische kennis
Dominique durft af te wijken van het traditionele pad, zoals het

een rebel betuigt. Hij zoekt de grens op en paart traditionele

vakkennis aan een grenzeloze creativiteit. Het rebelse karakter

en de onconventionele benadering van chocolade heeft

Dominique te danken aan de gastronomische kennis die hij

in het verleden heeft opgedaan. Hij verdiende zijn eerste

zakcenten in het met een Michelinster bekroonde restaurant

van het casino in Middelkerke, geleid door Persoone senior.

Een solide basis werd gelegd door zijn studie aan de hotelschool

Ter Groene Poorte in Brugge. Als kok zette Dominique zijn

eerste culinaire stappen in diverse sterrenzaken in Frankrijk.

“Dat de technieken en producten in de keuken diverser zijn dan

in de wereld van de chocolade, heeft mij op creatief vlak enorm

geholpen. De precisie en de technieken achter de chocolade

intrigeerden mij en ik besloot mijn kennis te verbreden

bij gerenommeerde patissiers als Pascal Brunstein en Pierre

Hermé.” In 1992 startte hij met zijn echtgenote Fabienne

een ambachtelijke chocolaterie in het centrum van Brugge.

Sinds kort heeft hij dan een tweede zaak in het paleis op

de Meir.

11

!DEE in de keuken

Dit biedt natuurlijk ongekende mogelijkheden voor mij als

chocolatier, maar de productie stamt nu nog uit de tijd van

de prehistorie. We zullen de boeren moeten ondersteunen

met wetenschappelijke kennis en technische hulpmiddelen.

Dit zal de kwaliteit van de chocolade alleen maar ten goede

komen.” Dit probleem speelt zich niet alleen af ver weg in de

jungle, concludeert hij in éen moeite door. “Wat te denken

van de prachtige producten uit eigen streek? In onze eigen

achtertuin valt ook nog zoveel te ontdekken. Hier zouden we

veel bewuster mee moeten omgaan.”

Experiment met
theobromine
Op het gebied van smaakbeleving denkt Dominique dat geur

en kleur belangrijke inzichten gaan geven. “We zullen de gast

veel meer beleving moeten meegeven, anders kunnen we

niet meer verkopen waarom onze producten zoveel kosten.”

Een mooi, futuristisch voorbeeld is de praline die hij

ontwikkelde voor Valentijnsdag met een overdosis aan

theobromine. Het is de werkzame stof in chocolade, die

bijdraagt aan het geluksgevoel. “Bij een grote hoeveelheid

van deze stof werpt het lichaam als het ware een blokkade op.

Dankzij de wetenschappelijke kennis van Bernard Lahousse

– zie ook pagina 24 – wisten we deze blokkade op te heffen.

Wat er toen gebeurde: ik stond op mijn benen te shaken!”

Helaas kwam het experiment niet door de ballotagecommissie

van de volksgezondheid en bleef het bij deze ene keer.

Hieronder zijn een aantal karakteristieke pralines uit het

assortiment van The Chocolate Line te zien.

Apero

Apero is Dominiques favoriete choc-tail met een flinke scheut
wodka, die volledig in balans is met de donkere ganache op
basis van de Costa Rica 64 chocolade en de fruitige zuren van
de passievrucht en limoen. De praline is gehuld in een laag
witte chocolade Blanc intense.

Cabernet Sauvignon

De bonbon Cabernet Sauvignon ontwierp hij voor restaurant
Oud Sluis van Sergio Herman. Deze praline bevat een karamel
van Cabernet Sauvignon azijn en praliné van pijnboompitjes.
Inmiddels heeft Dominique een nieuwe innovatieve bonbon
ontwikkeld voor zijn bevriende collega. Sergio kon echter geen
afstand doen van de Cabernet Sauvignon en terecht: het is een
smaakexplosie. Het nieuwe ontwerp bestaat uit een gouden
bal gevuld met een crème van yuzu en een voetje gevuld met
een karamel van rijstazijn, ganache van Equador 71 met soja
en praliné van sesamzaadjes en sanshopepertjes.

Italiaanse Javanais

Een klassieke javanais bestaat uit een amandelbiscuit verrijkt
met marsepein, een ganache van chocolade en een crème au
beurre met koffie. Dominique geeft hier zijn eigen draai aan
en vermengt de marsepein met zwarte olijven. De donkere
ganache verrijkt hij met zongedroogde tomaten. Van de crème
au beurre maakt hij een witte chocoladeganache verrijkt met
verse basilicum. Door de basilicum te koken in de room en te
vermengen met de chocolade en boter zal de basilicum niet
oxideren en zijn frisgroene kleur behouden. Het resultaat is
zeer doordacht en subliem van smaak.

Saké

Een praline ontwikkelen met de smaak van saké bleek
makkelijker gezegd dan gedaan. Dominique is lang op zoek
geweest naar de juiste saké voor de bonbon. Hij was niet
tevreden over de smaak. Uiteindelijk kwam hij uit bij een 	
restproduct van de productie, de sakekasu. Het is vergelijkbaar
met de druivenmost die overblijft tijdens het maken van wijn 	
en geeft een zeer rijke smaak aan de bittere ganache waarmee
de praline gevuld is.

” Zelf zou ik een voorstander
zijn om de bakkerij-, slagerij-

en koksopleiding in
één pakket te stoppen.”

De trends van de toekomst
De vruchten van de ‘Theobroma cacao’ - het voedsel van

de goden - zijn bij hem in goede handen. Hij houdt van een

grapje, maar is vol passie wanneer hij spreekt over chocolade.

Dominique: “Er is nog veel te winnen op culinair gebied, maar

alles begint met een gedegen basis. Zelf zou ik een voorstander

zijn om de bakkerij-, slagerij- en koksopleiding in één pakket te

stoppen. Zodoende krijgen leerlingen veel meer basiskennis

van de verschillende disciplines, waarna ze zich later kunnen

specialiseren.”

Naast de nodige kennis staat of valt alles met de kwaliteit van

de grondstoffen. “Ik heb destijds voor mijn boek een expeditie

gemaakt naar Mexico. Wat ik daar zag, was echt ongelooflijk.

Chocolatiers leren dat er maar drie verschillende cacaobonen

bestaan, namelijk de Criollo, Forastero en Trinitario. In de

jungle kwamen we tot de conclusie dat er nog veel meer

soorten en afstammelingen bestaan.

10 !DEE

D
om

in
iq

ue
 in

 d
e

sp
ie

ge
lz

aa
l v

an
 h

et
 p

al
ei

s
op

 d
e

M
ei

r.

Recepten van het beste
restaurant van de wereld

NOMA Time and Place in Nordic Cuisine

biedt een exclusief inzicht in de gerechten,

de filosofie en de creativiteit van René

Redzepi. Het onthult een kijkje achter de

schermen van Noma en bevat meer dan

90 recepten van Redzepi. Het boek bevat

200 kleurenfoto’s van de gerechten en

de lokale ingrediënten waar men in

Noma mee werkt.

René Redzepi heeft de Scandinavische

keuken opnieuw uitgevonden.

Zijn restaurant Noma in Kopenhagen werd

benoemd tot het beste restaurant ter

wereld door de “San Pellegrino World’s

50 Best Restaurant awards”. Noma biedt

de lezer een unieke kans om meer te leren

over de geschiedenis en de filosofie van

Noma, de inkoop van de ingrediënten, de

experimenten achter de gerechten en de

culturele betekenis van eten voor Redzepi

en zijn restaurant.

Op pagina 36 is een doorvertaling te vinden

van Noma’s signature dish: de eetbare

groentetuin.

NOMA Time and Place in Nordic Cuisine

Phaidon uitgevers

Taal: Engels

320 pagina’s

ISBN10: 0714859036

ISBN13: 9780714859033

Let op! Dit schitterende boek kun je

bij elkaar sparen met de spaaractie van

Hollandia en Debic.

Dit gerecht kan worden beschouwd als het toppunt van indulgence! Een stevige

biefstuk van de haas met gebakken ganzenlever en truffel geserveerd op toast

van briochebrood met een madeirasaus. Het gerecht en de naamgeving tournedos

zijn toe te schrijven aan de beroemde Italiaanse componist Rossini uit de 19de

eeuw. Het gerecht werd speciaal voor de componist bereid aan tafel. Toen de chef

klaagde over het feit dat hij zich niet kon concentreren door de luidruchtige

gesprekken aan tafel, zei Rossini: “dan draai je toch je rug naar me toe!”

‘Eh alors, tournez le dos!’ De credits van het recept worden vaak ten onrechte

toegekend aan Auguste Escoffier. Maar wie wel de uitvinder van het gerecht is,

blijft onduidelijk. Sommige bronnen beweren dat Carême, die bevriend was met

Rossini, het gerecht zou hebben samengesteld. Andere beweren weer dat de

componist zelf het gerecht componeerde door een voorgerecht met ganzenlever

en een hoofdgerecht van tournedos met madeirasaus samen op te eten.

Kijk voor de perfecte bereiding van ganzenlever op pagina 31.

Ken je klassiekers!
Tournedos Rossini

De wereld van
Hollandia

Bloemen
het jaar rond
Koppert Cress is een Nederlands bedrijf

dat wereldwijd chefs inspireert met

bijzondere ingrediënten. Het bedrijf is

gespecialiseerd in zaailingen van ‘cressen’,

met een verfijnde smaak, uitzonderlijke

presentatie en vele toepassingen.

Ieder jaar wordt minstens één nieuw

product toegevoegd aan het assortiment.

Onlangs introduceerde het bedrijf

een collectie eetbare bloemen, die het

hele jaar door verkrijgbaar zullen zijn.

De eetbare bloemen zijn uniek in smaak,

geur en presentatie en sluiten perfect

aan op de trends van 2011. Naast de

Karma orchideëen en appelbloesem

is er nu ook anijs-, jasmijn- en bonen-

bloesem te verkrijgen bij de diverse

horecagroothandels.

www.koppertcress.com
13

Actueel

12 !DEE

Speciaal voor deze actie hebben

we twee leuke filmpjes ontwikkeld

die u en uw collega’s zeker moeten

zien. Stuur de filmpjes door naar

uw collega’s en u verdient in één

klap 50 extra spaarpunten!

Bekijk ze op www.hollandia.nl

Bekijk de actiefilmpjes en verdien
50 extra spaarpunten!

Vanaf week 36 zijn de verpakkingen van Hollandia en Debic voorzien

van speciale actiespaarpunten. Doe mee met deze actie en spaar

eenvoudig voor professionele artikelen die iedere chef in z’n keuken

moet hebben. Zoals een Global Koksmes, MinoSharp messenslijper,

Microplane specerijen- /kruidenrasp, Scanpan Silicone bakvorm en het

Noma kookboek. De actie loopt tot en met week 8 in 2011.

Het spaarboekje is verkrijgbaar bij de grossier en is te downloaden

op www.hollandia.nl

Vlijmscherpe spaaractie
van Hollandia en Debic!

In deze uitgave van !DEE vind je vier creaties gebaseerd op het
thema ‘indulgence’. Deze gerechten zijn bedoeld om te inspireren
op het gebied van smaakcombinaties, structuren en vormgeving
en sluiten perfect aan bij de aankomende feestdagen.

15

Recepten

14 !DEE

	 Langoustine à la Royale

De kleine kreeften zijn een ware delicatesse en het hele jaar goed

verkrijgbaar. De staarten van de langoustines worden vers verwerkt tot

een eigentijdse ceviche met het frisse aroma van bergamotcitroenen.

Van de scharen en karkassen wordt een rijke kruidige room gemaakt,

die ter ondersteuning dient van de rauwe langoustines. De royale

smaak van de ganzenlever staat in mooi contrast met de zilte smaak

van de kaviaar en de frisse toets van bergamotcitroenen. Een luxe

combinatie die het predikaat ‘Royale’ verdient en daarmee het hele

smaakpalet tot extase brengt.

	 Steak tartaar

Een echte klassieker uit de Parijse bistro op een moderne wijze

uitgevoerd. Er wordt gebruik gemaakt van het beste rundvlees dat

met de hand wordt gesneden. Het gerecht wordt begeleid met het

klassieke garnituur in combinatie met een perfecte bereiding van

de frieten. De klassiek rauw geserveerde eidooier wordt geserveerd

als een flexibele pasta en is een mooie tegenhanger met de hartige

cracker van rundvlees en ansjovis. Als finishing touch wordt het

gerecht begeleid met een saus, die de romigheid heeft van een

mayonaise en frisheid van een ketchup.

 	 Lila Pause aardbei

In de ban van de paarse koe is een dessert gecreëerd op basis van de

romige chocolade uit de Alpen. De affectie voor de chocoladereep

gevuld met yoghurt, aardbeien en lichte crunch van hazelnoot roept

veel jeugdherinneringen op. Vandaar deze ode, een dessert in de vorm

van een exclusief taartje met ingrediënten die synoniem staan voor

pure verwennerij op een druilerige dag.

	 Het heilige Kalf

Drie nuchtere bereidingen van biologisch kalfsvlees. Kalfsvlees was

in de jaren negentig in opspraak vanwege ‘het kisten van de kalveren’.

Het blanke kalfsvlees had weinig smaak en karakter. In dit gerecht

worden de organen op zorgvuldige wijze op lage temperatuur sous vide

bereid. Drie onderdelen met een totaal verschillende structuur

en aroma zorgt voor afwisseling in het gerecht. De frisse ketchup

van komkommer en de zachte crème van piccalilly geven een

fluwelen mondgevoel in combinatie met de royale smaak van de

zachtgegaarde kalfslever.

Platgeslagen langoustines
geparfumeerd met bergamotcitroen,
kaviaar, langoustineroom, zeebessen
en ganzenlever.

Langoustines
500	 gram	 langoustines
50	 gram	 bergamotcitroen
100	 ml	 olijfolie, Hoijablanca	
20	 gram	 zeezout

Langoustineroom
500	 gram	 langoustinekarkassen		
50	 ml	 druivenpitolie
500	 ml	 witte wijn, Chardonnay
500	 ml	 vermouth, droge
500	 ml	 Hollandia Koksroom, original	
250	 gram	 bouquetgroenten
30	 gram	 gemengde kruiden
10	 ml	 citroensap
2	 ml	 tabasco
			
Ganzenlever
500	 gram	 ganzenlever
40	 gram	 zout, colorozo
100	 gram	 Hollandia Roomboter,
		 ongezouten
10	 gram	 zout

Garnering
40	 gram	 zeebessen
20	 gram	 zeewier, purper
30	 gram	 kaviaar
						
Krokantje van brickdeeg
250	 gram	 brickdeeg
35	 gram	 Hollandia Beur culinair, vloeibaar
50	 gram	 bergamotcitroen
4	 gram	 zeezout

17

Recepten

16 !DEE

	 Receptuur voor 10 personen

Langoustine
à la Royale
	 Werkwijze

• Rasp de schil van de bergamotcitroen en trek deze samen met de olijfolie een aantal keer

vacuüm. Passeer door een fijne zeef en meng met het sap van de bergamotcitroen.

• Maak de langoustines schoon en reserveer de karkassen voor in de langoustineroom.

Verhit de karkassen op hoog vuur met de olie en blus af met de vermouth. Snijd de groenten

in brunoise en zweet aan in de roomboter tot deze beetgaar zijn. Voeg karkassen, groenten en

wijn toe aan een grote kookpan en laat de bouillon 1 uur trekken op een laag vuur. Voeg de

room toe en reduceer tot de helft. Voeg als laatste de kruiden toe en laat 10 minuten infuseren

van het vuur af. Passeer door een fijne zeef en breng op smaak met tabasco, citroensap en

zout. Reserveer in de koeling. • Maak de ganzenlever schoon, breek in grove stukken en gaar

20 minuten op 50° C. Cutter fijn en monteer met de roomboter. Breng op smaak en rol de

ganzenlever strak op in 3 lagen folie. Bewaar in de koeling tot gebruik. • Strijk het brickdeeg in

met beur culinair en rasp er de schil van bergamotcitroen over. Breng op smaak met het zout.

Snijd in dikke banen. Bak af in een hete oven van 160° C gedurende 20 minuten.

	 Afwerking

Sla de langoustines plat tussen 2 lagen folie en dresseer in een rvs-ring. Breng de langoustines

op smaak met de bergamotinfusie en grof zeezout. Snijd een dikke plak van de ganzenlever.

Leg de zeebessen kort in het lauwwarme water en spoel het zeewier schoon. Dresseer het

gerecht zoals op de foto of naar eigen inzicht.

Het heilige Kalf

Kalfslever
1000	 gram	 kalfslever
3000	 ml	 melk, volle
30	 ml	 olijfolie
50	 gram	 wortel
50	 gram	 bleekselderij
100	 gram	 sjalot
100	 gram	 prei
200	 ml	 Hollandia Koksroom,
		 plantaardig
10	 gram	 peterselie, plat
10	 gram	 tijm
2	 gram	 peper, zwart
10	 gram	 zout

Kalfstong
500	 gram	 kalfstong
1000	 ml	 pekelbad
300	 gram	 ganzenvet

Kalfszwezerik
300	 gram	 kalfszwezerik
1000	 ml	 pekelbad
100	 gram	 bloem
100	 gram	 eiwit	
200	 gram	 panko

Crème van piccalilly
100	 gram	 bloemkool
100	 gram	 wortel
200	 gram	 komkommer
300	 ml	 azijn, Chardonnay
200	 ml	 Hollandia Koksroom,
		 plantaardig
10	 gram	 mosterdpoeder
5	 gram	 zout
3	 gram	 kerriepoeder
3	 gram	 gom, gellan

Komkommerketchup
750	 gram	 komkommer
7	 gram	 zout
200	 gram	 azijn, Chardonnay
10	 gram	 konbu
50	 gram	 shoyu*
80	 gram	 suiker
6	 gram	 gom, gellan

Aardappelcilinder
300	 gram	 aardappel		
	
Garnering
200	 gram	 appel
100	 gram	 ui, rood
200	 gram	 bloemkool
200	 gram	 bospeen
1	 bakje 	 mosterdcress	

19

Recepten

18 !DEE

	 Werkwijze

• Maak de lever schoon en laat een nacht marineren in 2,5 liter melk.

Verhit de olijfolie in een pan en zweet de groenten aan totdat deze

beetgaar zijn. Voeg de resterende melk en overige ingrediënten toe.

Laat 20 minuten trekken en reserveer in de koeling. Haal de lever

uit de melk en dep droog. Stop de lever in een vacuümzak met de

roominfusie en gaar gedurende 1 uur op 66° C. • Pekel de kalfstong

en de kalfszwezerik een nacht in de koeling. Spoel een half uur onder

koud stromend water en dep droog. Vacumeer de kalfstong met het

ganzenvet en konfijt de kalfstong 48 uur op 65° C. Maak de tong

schoon wanneer deze lauwwarm is en koel terug op ijswater. • Gaar

de kalfszwezerik onder vacuüm op 65° C gedurende 2 uur. Koel terug

en snijd in blokjes. Paneer de blokjes in de bloem, eiwit en panko en

reserveer in de vriezer. • Maak voor de piccalillycrème de groenten

schoon en snijd in grove stukken. Myoteer de kerrie en voeg de overige

ingrediënten toe, behalve de room. Laat 20 minuten trekken. Cutter de

massa fijn en passeer door een fijne zeef. Verhit de massa met de room

in een thermoblender tot 90° C en voeg de gellangom toe. Koel terug

en blend af en toe met de staafmixer door de gelerende crème, zodat

een gladde massa ontstaat. • Cutter voor de ketchup de komkommer

fijn en meng met het zout. Plaats een doek in een zeef en laat de * Shoyu is Japanse witte sojasaus.

	 Receptuur voor 10 personen

Kalfslever, kalfstong en kalfszwezerik
met een crème van piccalilly, komkommerketchup
en cilinder van aardappel.

komkommer 5 uur uitlekken onder druk. Verwarm de azijn met de

konbu 10 minuten in de thermoblender op 90° C. Voeg komkommersap,

suiker en shoyu toe. Kook opnieuw tot 90° C en voeg de gellangom toe.

Koel terug en blend af en toe met de staafmixer door de gelerende

crème, zodat een gladde massa ontstaat. • Schil de aardappels en snijd

op de Spiralisnijder. Wikkel bakpapier om een cilindervormige rvs-staaf

en draai hier de aardappel om heen. Frituur 5 minuten op 160° C.

Dep droog en bewaar in een gesloten bak met siliconenkorrels.

• Snijd de appels in fijne brunoise en de uien in fijne ringen.

Snijd de bloemkool en bospeen ragfijn en blancheer beetgaar.

	 Afwerking

Snijd de kalfstong in fijne brunoise en meng met de appel en

fijngesneden groentjes. Frituur de kalfszwezerik gedurende

3-4 minuten op 180° C. Verwarm de kalfslever in de roomsaus en

dresseer het gerecht zoals op de foto of naar eigen inzicht.

Krokante bodem
300	 gram	 hazelnoten
100	 gram	 suiker
5	 gram	 zout
50	 gram	 citroenzestes, gekonfijt
150	 gram	 cacaokernen	
220	 gram	 chocolade, puur
80	 gram	 Hollandia Roomboter, ongezouten

Ganache
500	 gram	 chocolade, Jivara
50	 gram	 Hollandia Roomboter,
		 ongezouten
450	 ml	 Hollandia Slagroom, ongezoet
100	 gram	 viooltjessiroop, Monin
3	 gram	 zout

Yoghurt fluid gel
300	 gram	 yoghurt, Griekse
100	 gram	 Hollandia Roomboter,
		 ongezouten
200	 gram	 Hollandia Slagroom, gezoet	
4	 gram	 gom, gellan

Aardbeienkaramel
200	 gram	 suiker, kristal
200	 gram	 glucose
50	 ml	 water
500	 gram	 aarbeienpuree, Mara des Bois
100	 ml	 citroensap
16	 gram	 gelatine, blad

Spuitchocolade
250	 gram	 cacaoboter
250	 gram	 chocolade, wit
1	 gram	 kleurstof, blauw
1	 gram	 kleurstof, rood

Yoghurtmousse
300	 gram	 yoghurt, volle
100	 gram	 sour cream, Campina
200	 gram	 Hollandia Slagroom, gezoet	
4	 gram	 gelatine, blad		
	
Aardbeiensaus
500	 gram	 aarbeienpuree, Mara des Bois
100	 gram	 gom, gellan

Chocolademousse
200	 ml	 melk, volle
600	 ml	 Hollandia Slagroom, ongezoet	
50	 gram	 glucose	
300	 gram	 chocolade, Jivara
4	 gram	 gelatine, blad
						
Chocoladecrunch
40	 gram	 chocolade, puur
60	 gram	 Hollandia Roomboter, ongezouten
100	 gram	 bloem, patent
50	 gram	 suiker
200	 gram	 cacaopoeder

Aardbeienschuim
130	 gram	 aardbeienpuree, Mara des Bois
25	 gram	 eiwitpoeder
15	 gram	 yoghurtpoeder
30	 gram	 suiker, kristal
30	 gram	 suiker, poeder

Garnering
3	 blaadjes	 bladzilver
10	 stuks	 chocoladetakken

21

Recepten

20 !DEE

	 Receptuur voor 10 personen

Lila Pause
aardbei

	 Werkwijze

• Rooster de hazelnoten en karameliseer met de suiker. Laat afkoelen

en maal 200 gram hazelnoten samen met de cacaokernen en zout zeer

fijn. Hak de overgebleven hazelnoten in grove stukken en meng met

de citroenzestes. Verhit de chocolade au bain marie tot 50° C en voeg

de boter toe. Meng met de andere ingrediënten en rol dun uit tussen

2 siliconenmatten. Laat op kamertemperatuur uitharden en reserveer

in de koeling. • Voor de ganache, de chocolade au bain marie

verwarmen tot 50° C. Verwarm de slagroom, siroop en zout tot het

kookpunt. Voeg de slagroom in 3 etappes toe aan de chocolade en

voeg als laatste de blokjes boter toe. Stort in een kader en laat

24 uur uitharden op kamertemperatuur, reserveer in de koeling.

• Verhit de slagroom en los er de gellangom in op. Voeg de yoghurt en

boter toe en koel terug. Blender af en toe met de staafmixer door de

gelerende crème, zodat een gladde massa ontstaat. Passeer door een

zeef en verdeel over de ganache.• Maak een karamel met de glucose,

suiker en water. Blus af met de aardbeienpuree en citroensap.

Kook door tot alle suiker is opgelost en voeg de geweekte gelatine

aan het mengsel toe. Vries de yoghurtcrème goed aan en stort de

hangende aardbeienkaramel bovenop. Leg het interieur bovenop

de bodem. Vries het taartje in en snijd in de gewenste portiegrootte.

• Voor de yoghurtmousse, de sour cream verwarmen en er de gelatine

in oplossen. Meng met de yoghurt en koel terug tot kamertemperatuur.

Klop de slagroom luchtig in de planeetmenger en spatel het

yoghurtmengsel erdoorheen. Reserveer in de koeling. • Verhit voor

de aardbeiensaus de puree en los er de gellangom in op.

Koel terug en blender af en toe met de staafmixer door de gelerende

crème, zodat een gladde massa ontstaat. Passeer door een zeef en

reserveer in een spuitzak. • Voor de mousse, de melk verwarmen en

de glucose en geweekte gelatine erin oplossen. Giet de melk over

de gehakte chocolade tot een homogene massa ontstaat en voeg de

slagroom toe. Roer goed door en laat een nacht rijpen in de koeling.

• Voor de crumble, de chocolade smelten en terugkoelen tot

kamertemperatuur. De bloem, suiker en boter vermengen en als

laatste de chocolade er voorzichtig doorheen mengen. Bak de crumble

20-30 minuten in een oven van 120° C. • Voor het aardbeienschuim,

de puree en het eiwit luchtig kloppen. Voeg de suiker, poedersuiker en

yoghurtpoeder toe en klop nog enkele minuten door. Spuit op en droog

gedurende 6 uur op 60° C. • Verwam de cacaoboter en witte chocolade

tot 50° C au bain marie en kleur lila met de kleurstoffen.

	 Afwerking

Spuit de bevroren taartjes af met het spuitpistool. Klop de

chocolademousse op in de planeetmenger. Vul de duospuit met een

deel van de aardbeiensaus en vervolgens met de chocomousse.

Dresseer de crumble, het taartje en de duomousse op het bord.

Werk af met een quenelle yoghurtmousse, aardbeiensaus en

een takje van chocolade.

Met dikke frieten, kroepoek van rund en ansjovis,
roomei, pasta van eidooier, gemarineerde tomaten
en tomaatmayonaise.

Steak
tartaar

Steak tartaar
1200	 gram	 ossenhaas, black Angus
10	 gram	 zout
2	 gram	 peper, zwart

Rund-ansjovis kroepoek
100 	 gram	 ossenhaaspuntjes
30	 gram	 ansjovis
300 	 gram	 tapiocazetmeel
175 	 gram	 fond, ossenstaart
175 	 gram	 water
2	 gram	 zestes, citroen
2 	 gram	 korianderzaad
2 	 gram	 peper, zwart

Roomei
100	 ml	 Hollandia Slagroom,
		 ongezoet
180	 gram	 eiwit, gepasteuriseerd
7	 gram	 zout

Eidooierpasta
500	 gram	 eidooier
1000	 gram	 zout
250	 gram	 suiker
100	 gram	 mosterd
10	 ml	 olijfolie
		
Tomaatmayonaise
100	 gram	 bouillon, ossestaart
20	 gram	 azijn, Chardonnay
5	 gram	 mosterdpoeder
5	 gram	 tomatenpuree
100	 gram	 tomaat
15	 gram	 eiwit
1	 gram	 gom, xanthaan
100	 ml	 olijfolie
		
Coeur de boeuf tomaten
100	 gram	 coeur de boeuf tomaten	
100	 ml	 olijfolie
75	 gram	 bieslook

Frieten
2	 kilo	 frietaardappels
		
Garnering
100	 gram	 cornichons
50	 gram	 sjalot

23

Recepten

22 !DEE

	 Receptuur voor 10 personen 	 Werkwijze

• Maal voor de kroepoek het vlees en de ansjovis fijn in de keukenmachine. Meng het vlees met

het tapiocameel en zout het tussen de vingers, zodat er fijne vezels ontstaan. Verwarm fond en

water en voeg de fijngemalen kruiden en specerijen toe. Laat 5 minuten infuseren en passeer

door een fijne zeef. Voeg 220 gram hete fond van 70° C toe aan het tapioca/vleesmengsel.

Meng het deeg zorgvuldig en koel terug tot kamertemperatuur. Rol het deeg op tot een worst

in 3 lagen folie en knoop stevig dicht. Prik een aantal gaatjes in de folie en gaar minimaal

1 uur op stoom van 100° C. Laat minimaal 1 nacht rusten in de koeling. Snijdt het deeg in

dunne plakken op de snijmachine, stand 2 (2 mm dik). Snijd de plakken bij in de gewenste vorm.

Droog de plakken 20-30 minuten tussen twee matjes in de droogoven van 60° C. De plakken

niet te droog laten worden, anders zal het deeg niet uitzetten in de frituurpan. Frituur de

kroepoek kort op 170° C.

• Meng voor het roomei de slagroom en het gepasteuriseerde eiwit en breng op smaak met

2 gram zout. Verdeel in half bolvormige siliconenvormpjes en gaar 12 min op 90° C.

• Meng voor de eidooierpasta zout, suiker en mosterd. Scheid de eidooiers van het wit en

marineer de eidooiers 5 uur in het zoutmengsel. Rol de eidooiers uit tussen met olijfolie

ingestreken bakpapier en laat een nacht drogen op kamertemperatuur. Gaar de eidooierpasta

10 minuten op 65° C. Snijd in de gewenste vorm en bewaar in de koeling tot gebruik. • Plisseer

voor de mayonaise de tomaten en laat 6 uur drogen op 90° C. Voeg alle ingrediënten behalve

de olie toe en blend tot een homogene massa. Voeg de olie als laatste toe, totdat de structuur

van mayonaise wordt verkregen. Passeer door een zeef en bewaar in een spuitflesje. • Snijd de

aardappels in gelijke dikke frieten. Kook de frieten 20 minuten voor in ruim kokend water en

koel terug op een afdruiprekje. Bewaar een nacht in de koeling, zodat het meeste vocht wordt

onttrokken aan de aardappel. Frituur vervolgens 15 minuten op 130° C en laat uitlekken en

wederom afkoelen op een afdruiprekje. • Blancheer de bieslook kort en cutter fijn met de

olijfolie. Snijd de tomaten in dunne plakken en marineer in de bieslookolie. Snijd de sjalot en

cornichons in fijne brunoise.

	 Afwerking

Hak het vlees voor de tartaar fijn en breng op smaak met zout en vers gemalen peper.

Vul een steker met het vlees en dresseer op het bord. Ontvorm het roomei en dresseer op

de tartaar. Maak het gerecht op zoals op de foto of naar eigen inzicht.

25

De passie van...

24 !DEE

Bernard
Lahousse

Foodwetenschapper

Sinds 2009 runt Bernard Lahousse samen met

Peter Coucquyt en Johan Langenbick het innovatieve

bedrijf Sense for Taste. Bernard is een expert in de

foodtechnologie die een nieuw licht laat schijnen op

de culinaire wereld met tools als Foodpairing en de

carbon foodprint. Op basis van gedegen wetenschappelijk

onderzoek begeleidt Sense for Taste chefs, bartenders

en voedingsmiddelenbedrijven bij hun zoektocht naar

de ultieme smaak. In dit artikel maken we kennis met de

man achter onder andere Foodpairing en zijn passie

voor de gastronomie.

Peanut
roaster

Tea black

Tea green

Dominican Republic
white chocolate

Guava

Bitter orange
peel

Strawberry

Soymilk

Brie

Camembert
Butter

Hay

Lindenblossom

Fresh cut
grass

Iberian ham

Chicken cooked

Chicken roasted

Shiso

Basil

Peppermint
Olive oil

Malt

Basmati
rice

Mushroom Broccoli

Artichoke

Peanut oil

Almond

OYSTER

Cucumber

Algae

Granny
smith

Bernards fascinatie voor voeding

dankt hij naar eigen zeggen aan zijn

grootmoeder, die elke zondag de hele

familie voorzag van overheerlijke

West-Vlaamse specialiteiten. Na zijn

Master te hebben behaald aan de

universiteit van Leuven en werkzaam

te zijn geweest in diverse professionele

voedingsmiddelenbedrijven, zette hij

zijn eigen onderneming op. Enkele chefs

vroegen hem hulp bij het verkrijgen van

nieuwe texturen en smaakcombinaties.

Op deze wijze ontstond er een synergie

tussen de gastronomie en de

wetenschap. Inmiddels werkt Bernard

samen met diverse topchefs en is Sense

for Taste een invloedrijke schakel in de

wereld van de gastronomie. Het bedrijf

richt zich op onderzoek rondom de vijf

zintuigen die de smaak beïnvloeden.

Het accent ligt enerzijds op innovatieve

technologie om de smaak van producten

te optimaliseren, anderzijds focust

het bedrijf zich op het ontwikkelen

van nieuwe methodes om creativiteit

in receptontwikkeling te bevorderen.

De resultaten van de innovatieve

technologische hulpmiddelen werden

getest door chefs en zijn gepresenteerd

tijdens The Flemish Primitives.

In !DEE 23 is een uitgebreide reportage

te lezen van dit culinaire evenement.

Op 14 maart 2011 vindt er een nieuwe

editie plaats met o.a. René Redzepi van

restaurant Noma, Michel Bras, Alex Atala

en Dominique Persoone.

Het culinaire vernuft
achter Foodpairing
In 2007 werden de eerste resultaten

online gepubliceerd en het werd

een razend succes. Sindsdien is

Foodpairing het nieuwe codewoord

in de gastronomie voor nieuwe,

weloverwogen smaakcombinaties.

De essentie van Foodpairing is vrij

eenvoudig. Twee ingrediënten van een

gerecht passen bij elkaar als ze dezelfde

smaakcomponenten bevatten.

Zoals tomaat en basilicum voor elke

chef een bekende smaakcombinatie

is, zo is kiwi met oesters dat in eerste

instantie niet. Naast deze combinatie

zijn er nog legio verrassende

smaakcombinaties te ontdekken met

oesters. In de Foodpairingtree kan men

constateren, dat deze parels uit de zee

in combinatie met witte chocolade of

zelfs aardbeien een aantal vernieuwende

smaakcombinaties kunnen vormen.

Bernard Lahousse onderzoekt de link

tussen verschillende smaakcomponenten

op een wetenschappelijke wijze, in het

laboratorium van de universiteit van

Leuven. Zo’n klankbord dat chefs helpt

bij receptuurontwikkeling zou wel de

grootste ontdekking in de gastronomie

sinds de Spaanse avantgardistische

revolutie kunnen zijn. En er volgt

misschien nog wel meer. De site zal

binnenkort grondig worden aangepast en

worden uitgebreid met meer dan duizend

nieuwe geanalyseerde ingrediënten in

een compleet nieuwe visualisatie. Voor

het einde van het jaar zal de site voor het

grote publiek beschikbaar zijn op

www.foodpairing.com.

“In de Foodpairingtree

kan men constateren,

dat deze parels uit

de zee in combinatie

met witte chocolade

of zelfs aardbeien een

aantal vernieuwende

smaakcombinaties

kunnen vormen.”

Room is een natuurproduct dat prima aansluit bij het verlangen naar

authentieke smaken. Het is een puur genietproduct dat, mits met

beleid toegepast, ook goed kan worden verwerkt in lichtere gerechten.

In de professionele keuken is een groeiende vraag naar kwalitatieve

roomalternatieven. Smaak, gemak en snelheid staan daarbij voorop.

Slagroom is in feite geschikt om te verwarmen, maar heeft de

neiging snel te schiften. De verschillende soorten Koksroom van Hollandia

zijn dan ook onder meer ontwikkeld om problemen van schiften tegen

te gaan. Ze binden goed en zijn stabiel in warme bereidingen, ook met

een hoge zuurgraad. Ze maken soepen en sauzen bovendien bestendig

voor de bain-marie, diepvries en oven.

Voor de horecaondernemer en chef-kok loont het om uit te zoeken

welke koksroom op welk moment voor hem het beste is. Door zelf met

de verschillende koksromen te experimenteren, en smaak, functionaliteit

en prijs tegen elkaar af te wegen, kan de juiste keuze worden gemaakt.

Hoe dan ook: de keuken moet te allen tijde kunnen vertrouwen op een

koksroom van constante kwaliteit en om deze reden biedt Hollandia een

Koksroomlijn die aan al uw wensen voldoet. Ga voor inspiratie en recepturen

van dressings en soepen op basis van koksroom naar www.hollandia.nl.

De rijke traditie van het

oerhollandse merk Hollandia

is nog steeds bewaard

gebleven. Nog steeds is het in

handen van zo’n 9000 boeren

die voor de dagelijkse

melkaanvoer zorgen.

Die wordt zorgvuldig verwerkt

tot room en boterproducten

voor de professionele keuken.

Hiervoor is een team van

professionals werkzaam die

de keuken van binnen én

van buiten kennen. Zo kan

Hollandia exact inspelen op

de behoeften van de praktijk

om zakelijk rendement te

behalen.

Best
of both
worlds
Traditionele rijkdom
met techniek van nu

De passie van...

26 !DEE

De carbon foodprint is het nieuwste

concept van Sense for Taste. Het is de

foodversie van de carbon footprint

(met een ‘t’), een maat voor de uitstoot

van CO2. De carbon foodprint is een

duurzaam concept, dat nieuwe creatieve

inzichten biedt voor de gastronomie.

Bernard kwam tot dit creatieve concept

nadat hij ontdekte dat de meeste

smaakcomponenten voorkomen in

meerdere ingrediënten. Het is de juiste

combinatie van verschillende aroma-

moleculen die een sinaasappel naar

sinaasappel laat smaken. Dit betekent

ook dat de sinaasappelsmaak kan worden

nagebootst door de juiste combinatie

van lokale ingrediënten.

The carbon foodprint wordt praktisch

weergegeven als een organogram,

zodat iedereen met het concept aan

de slag kan. In het organogram zijn

10 verschillende kleuren opgenomen.

Elke kleur staat synoniem voor de

belangrijkste aroma’s die aanwezig zijn in

de sinaasappel. Om de sinaasappelsmaak

na te bootsen moet je van elke kleur

één product kiezen. Om een indicatie

te geven van de hoeveelheid, zijn er

lijnen toegevoegd. Hoe langer de lijn

hoe meer toegevoegd moet worden van

het product. Je kunt in de verschillende

kleuren dezelfde ingrediënten tegen-

komen. De hoeveelheden hoeven dan

niet bij elkaar opgeteld te worden.

De langste lijn is dan bepalend.

Ga aan de slag met deze handige tool

en stuur uw recept naar de website

www.carbonfoodprint.be

The carbon foodprint

27

An
ge

llc
a

se
ed

Apricot

Laurel

Coriander seed

Tarragon

Lovage root

Coriander seed

Cilantro

Melon

Green te
a

Cila
ntro

Ca
ra

w
ay

 ro
ot

Go
os

eb
er

ry
Lo

va
ge

 ro
ot

Ci
la

nt
ro

Ca
ra

w
ay

An
ge

llc
a

se
ed G
in

ge
r

Lo
va

ge
 s

ee
d

Ju
pi

ne
r b

er
ry

Carot

Angelic

Thyme

Coriander

Melon

Black tea

Grapes

Cucumber

Coriander se
ed

Laurel

Ach
ill

ea
 fl

ower

Ro
se

m
ar

y

Go
os

eb
er

ry

Ph
ys

al
is

B
an

an
a

M
el

on

Ju
pi

ne
r

be
rr

y

Ro
se

m
ar

y
Ca

m
om

ite

Fa
tty

 p
ee

ly

Fl
or

al
 c

it
ru

s

 W
oo

dy
 re

si
no

us
 c

itr
us

 T
ropical piney Sweet fruity

Green citrus Pine herbal peppery

 H
er

ba
ce

ou
s

w
oo

dy

 G

re
en

 F

re
sh

 sp
icy

 p

in
e

The best of...

Koksroom in de alledaagse praktijk!

Waar komt saké vandaan?

Saké is gegiste rijstwijn uit Japan. Deze alcoholische drank bestaat uit maar drie

ingrediënten: rijst, water en koji. Koji is een schimmelcultuur. De enzymen uit

de schimmelcultuur breken het zetmeel in de rijst af tot suiker en uiteindelijk tot

alcohol. De koji bepaalt het karakter van de saké. Elke brouwer heeft zijn eigen

geheime recept. Er wordt een groot onderscheid gemaakt tussen tafelsaké – eigenlijk

surrogaat-saké – en kwalitatieve saké. Tafelsaké maakt voor tachtig procent deel

uit van de markt. Tafelsaké komt vaak niet eens uit Japan en kan niet tippen aan

de smaak van kwalitatieve saké. Deze saké zou niet misstaan op de wijnkaart en

valt ook perfect te combineren met niet-Oosterse gerechten. Kwaliteitssaké wordt

onderverdeeld in vier groepen: Honjozo, Tokebetzu Honjozo, Ginjo en Daiginjo.

Het predikaat Junmai betekent dat de saké met zuiver water uit de bergen is

gebrouwen en dat achteraf geen alcohol wordt toegevoegd aan de rijstwijn.

Wat is calciumlactaat?

Calciumlactaat is calciumzout dat van nature voorkomt in gefermenteerde

zuivelproducten als yoghurt en karnemelk. Het lactaat gaat in combinatie met

natriumalginaat een binding aan. Het poeder wordt gebruikt ter vervanging van

de calciumchloride in het sferificatieproces. Lactaat is te prefereren boven

chloride, omdat calciumchloride een ongewenste bittere smaak geeft aan de

sferificatie. Bovendien is calciumlactaat ook in vet oplosbaar. Calciumlactaat is

verkrijgbaar via www.uniqueproducts.nl.

Waar wordt bloedworst
van gemaakt?

Bloedworst is een product dat in heel Europa bekend is en vele variëteiten

kent. Bloedworst bestaat zoals de naam al aangeeft voor het grootste deel uit

varkensbloed. De roodbruine worst wordt van oudsher gebonden met gekookt

zwoerd, dat veel gelatine bevat. Afhankelijk van de herkomst of het type

bloedworst worden ingrediënten toegevoegd en vervangen. Bij bakbloedworst

wordt het zwoerd vervangen door boekweitmeel of roggemeel en worden de

herkenbare witte spekblokjes toegevoegd voor de smeuïgheid. Ook toevoegingen

van orgaanvlees zijn een bekende variatie, zoals bij tongenworst. De met

boekweitmeel gebonden Nederlandse balkenbrij is waarschijnlijk een van

de oudste winterse delicatessen van eigen bodem. Het is een mengsel van

bouillon, stukjes gekookt varkensvlees, spekblokjes en specerijen gebonden met

boekweitmeel. Balkenbrij kent veel streekgebonden soorten. In het zuiden wordt

de balkenbrij verrijkt met varkensbloed, terwijl op de Veluwe traditioneel gebruik

wordt gemaakt van orgaanvlees.

Vraag het de chefs

Veel kennis wordt overgedragen van de ene

generatie koks op de andere. Veel zaken nemen

we daarbij graag voor waarheid aan, maar

soms vragen we ons af waarom we bepaalde

dingen doen en of het beter kan. 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.

Heb je een vraag aan onze culinaire adviseurs?
Stuur even een mailtje naar hollandia.nl@frieslandcampina.com t.a.v. André van Dongen.

De volgende personen staan klaar om jullie vragen te bestuderen en te beantwoorden bij FrieslandCampina Professional
André van Dongen, Culinair adviseur. Tom van Meulebrouck, Culinair adviseur. Bart-Jeroen van Overveld, Patisserie adviseur.

Overige bronnen
Harold McGee on food & cooking. Heston Blumenthal, The Big Fat Duck cookbook. H. D. Belitz e.a., Food Chemistry (wetenschap).

Alan Davidson, The Oxford companion to food. Larousse Gastronomique (klassiek).

29

Vraag en antwoord

28 !DEE

Wat is schiften en
hoe voorkom ik het?

Schiften heeft alles te maken met

eiwitten. De herkenbare witte puntjes

die tevoorschijn komen bij de bereiding

van bijvoorbeeld soep, ganzenlever

of chocolademousse zijn eiwitten die

samenklonten. Eigenlijk is schiften het

in-homogeen worden van een emulsie:

het water en het vet scheiden zich,

doordat het eiwit het mengsel niet meer

bij elkaar kan houden. In veel gevallen

ontstaan de korrelige puntjes eiwit door

verhitting of toevoeging van zuren.

Om schiften te voorkomen is het

belangrijk de ingrediënten koud of op

dezelfde temperatuur te verwerken.

Ook kunt u een stabilisator of emulgator

toevoegen aan een product om het vet

niet te laten samenvloeien. Een kleine

hoeveelheid eiwit en eidooier toevoegen

kan een laatste redmiddel zijn om de

emulsie weer homogeen te maken.

Voor dit probleem – dat bij room ook

vaak voorkomt – biedt Hollandia een

oplossing met de culinaire Koksroomlijn.

Ganzenlever wordt gezien als een echte delicatesse, maar is ook omstreden. Op sommige
boerderijen worden dieren onder dwang gevoederd om in rap tempo grotere levers te
verkrijgen. Moreel gezien is het noodzakelijk voor een goede behandeling van de dieren te
kiezen. Vanuit een culinair oogpunt wordt deze keuze alleen maar bevestigd. De kwaliteit
van een ganzenlever is een goede indicator voor de leefwijze die ganzen hebben gehad.
Wees om deze reden altijd scherp op de kwaliteit van dit luxe product! Het bereiden van
de perfecte ganzenlever is vaak complex. Op de volgende pagina’s komen toepassingen
en wetenswaardigheden aan bod om de juiste keuzes te maken bij het bereiden van dit
delicate ingrediënt.

Veel ingrediënten in onze keukens worden vaak gewoon gevonden.

We staan er niet meer bij stil waar een product vandaan komt en welke weg

het heeft afgelegd voordat het op het bord terecht komt. In deze rubriek

duiken we dieper in de materie en toepassingen van ‘gewone’ ingrediënten.
31

Grenzeloos

Taartje van ganzenlever
met een marshmallow
van kersen
600	 gram	 ganzenlever
40	 gram	 zout, colorozo
200	 ml	 gevogeltebouillon
150	 ml	 Hollandia Slagroom, ongezoet
200	 gram	 biscuitplakken, blank
30	 ml	 amaretto
375	 gram	 kersenpuree, morellen
14	 gram	 gelatine, blad

Werkwijze
Tempreer de biscuitplakken met de amaretto en plaats in een
kader op een bakplaat. Maak de ganzenlever schoon en verwijder
de aderen en zenuwstrengen. Breek in stukken en meng met het
colorozozout en laat 30 minuten intrekken. Gaar de ganzenlever
20 minuten onder vacuüm in een warmwaterbad van 50° C.
Klop de slagroom tot yoghurtdikte. Cutter de ganzenlever samen
met de gevogeltebouillon en meng met de geslagen room.
Verdeel in het kader en laat opstijven in de koeling. Verwarm
de kersenpuree en los er de geweekte gelatine in op. Koel terug
op ijswater en laat half geleren. Klop de gelei luchtig in de
planeetmenger met garde tot een luchtige marshmallow.
Verdeel over de ganzenlever en reserveer in de koeling.

Tagliatelle verrijkt
met ganzenvet
600	 gram	 pastabloem 00
350	 gram	 eidooiers
150	 gram	 ganzenvet
5	 gram	 zout	

Werkwijze
Weeg de ingrediënten af en bewaar deze op kamertemperatuur.
Meng de pastabloem met de eidooiers in de planeetmenger met
deeghaak. Voeg het ganzenvet toe, meng tot een soepel deeg en
voeg als laatste het zout toe. Leg het deeg in een vacuümzak en
trek vacuüm. Laat het deeg 1 uur rusten in de koeling. Bestuif het
deeg met de bloem en rol uit met behulp van de pastamachine
uit. Snijd de vellen in tagliatelle met behulp van de pastamachine
en bestuif met bloem, zodat de pasta niet gaat plakken. Laat de
pasta een nacht drogen op een stok en bewaar de tagliatelle in
een gesloten bak.

Afwerking
Kook de pasta beetgaar gedurende 2-4 minuten in ruim kokend
water met zout. Serveer de pasta bij een wildragout of als
garnituur bij diverse vleesbereidingen.

Ganzen
 lever

30 !DEE

Vacuüm getrokken
ganzenlever met
een marinade van port
Recept: Makarons met ganzenlevermousse

33

Grenzeloos

Feiten
•	 Foie gras betekent in het Frans

’vette lever’. Alleen vrouwelijke
dieren zijn geschikt voor de
productie van foie gras. Het kan
zowel gaan om ganzen- als om
eendenlever.

•	 Dwanggevoederde ganzen krijgen
in een rap tempo naast maïs een
‘dieet’ van ganzenvet door hun
strot geduwd om de levers snel
vet te krijgen. Deze levers hebben
een bittere en wrange smaak.
Doordat de dieren lijden aan
stress, stroomt er gal in de lever.

•	 Het vet in ganzenlever heeft
snel de neiging om te oxideren,
waardoor vet ranzig wordt.
Zuurstof, zonlicht en hoge
temperaturen versnellen het
proces van oxidatie.

	 Verpak de ganzenleverporties
daarom vacuüm in een
aluminiumzak in de vriezer.

•	 Tijdens het bakken van
ganzenlever kon tot voor kort
niet worden verklaard waarom
de ene ganzenlever wel leegliep
en de andere lever intact bleef
tijdens het bakken. Dit heeft
zowel met de bereidingstechniek
als met het enzymatische
proces na de slacht te maken.
Na de slacht gaan de eiwitten
afbreken (het vlees ‘besterft’).
In ganzenlever zit relatief weinig
eiwit (10%) in verhouding tot
vet (50%). Door het besterven te
voorkomen blijft de ganzenlever
steviger tijdens het bakken.
Ganzenleverproducenten vriezen
om deze reden de levers met
stikstof in.

•	 Bij het bereiden van gebakken
ganzenlever verhit Heston
Blumenthal de lever onder
vacuüm in een warmwaterbad
van 50° C en roostert deze
naderhand met een gasbrander.
Het resultaat is een licht
geroosterde ganzenlever met

	 de structuur van een smeuïge
crème brûlée.

Makarons met
ganzenlevermousse
Ganzenlevermousse
300	 gram	 ganzenlever, schoon
20	 gram	 zout, colorozo
200	 gram	 port, Ruby
100	 gram	 madeira
2	 gram	 tijm
20	 gram	 sjalot
20	 gram	 truffeljus
100	 gram	 Hollandia Roomboter, ongezouten
100	 ml	 gevogeltefond
2	 gram	 peper, wit

Makarons
500	 gram	 amandel, poeder
500	 gram	 poedersuiker
375	 gram	 eiwit
500	 gram	 suiker			
125	 gram	 water
5	 gram	 eiwit, poeder
10	 gram	 perzikpoeder, Sosa
1	 gram	 oranje kleurstof

Werkwijze
Maak de ganzenlever schoon, breek in stukken en meng met
het colorozozout. Kook de port en madeira in tot een siroop en
voeg de rest van de ingrediënten toe. Gaar de ganzenlever onder
vacuüm in een warmwaterbad samen met de marinade van port
20 minuten op 50° C. Meng de ingrediënten op dezelfde tempera-
tuur, voeg als laatste de boter toe en breng op smaak met vers
gemalen peper en koel terug. Meng de helft van het eiwit met het
mengsel van amandelen en poedersuiker. Kook water en suiker
tot 121° C en voeg deze toe aan het licht geklopte eiwit met het
eiwitpoeder en klop koud. Meng met het mengsel van eiwit en
amandelen en laat 10 minuten rusten. Spuit met behulp van een
spuitzak met spuitmondje doppen op een bakplaat bekleed met
siliconenmat en laat een half uur indrogen op keukentempera-
tuur. Meng kleurstof en perzikpoeder en poeder bovenop de
makarons. Bak 10-12 minuten af in een hete oven van 160°C.

Afwerking
Spuit de mousse m.b.v. een spuitmondje en spuitzak op
de makarons en serveer naar eigen inzicht.

Luxe ijshoorn gevuld
met ganzenleverparfait
Ganzenleverparfait
300	 gram	 ganzenlever
20	 gram	 zout, colorozo
100	 gram	 gevogeltefond
100	 gram	 madeira
100	 gram	 port, wit
200	 gram	 eidooier
200	 gram	 Hollandia Roomboter, ongezouten

IJshoorn
250	 gram	 brickdeeg
35	 gram	 Hollandia Beur culinair, vloeibaar
50	 gram	 kersen, gedroogd
50	 gram	 kamille, gedroogd
100	 gram	 amandelen, heel
25	 gram	 bieslook

Werkwijze
Maak de ganzenlever schoon, breek in stukken en meng met het
colorozozout. Gaar de ganzenlever 20 minuten onder vacuüm in
een warmwaterbad van 50° C. Kook de port en de madeira in tot
een siroop en meng met de gevogeltefond. Giet de hete fond bij
de eidooiers en mix snel door tot de eidooiers gebonden zijn.
Cutter de warme foie gras met de eidooiers d.m.v. een staafmixer
en monteer met de boter. Meng het in de thermoblender tot een
gladde emulsie ontstaat en bewaar in de koeling. Strijk de vellen
brickdeeg in met boter en bestrooi deze met fijn gehakte stukjes
gedroogde kersen. Leg 2 vellen op elkaar en steek rond uit met
een steker. Vouw tot een cornetje en plaats op een conische
rvs-vorm. Bak de cornetjes in een hete oven van 160° C.

Afwerking
Rasp de amandelen grof en strijk de cornetjes in met een beetje
boter en dip in de amandelen en kamille. Spuit de mousse
m.b.v. een kartel-spuitmondje en een spuitzak in de hoorntjes
en serveer naar eigen inzicht.

Recepten

34 !DEE

Let’s get

Wild!
Het wildseizoen is in volle gang.

Wildgerechten blijven een prominente plek

innemen op de specialiteitenkaart. De vier

creaties op de volgende pagina’s zijn

geïnspireerd op smaakcombinaties, structuren

en vormgeving met een ‘wild’ karakter.

Ree
Gelardeerd met geïnfuseerd vetspek, rode kool,
pickles van koolrabi, kastanjetuilles,
polenta en jus met een vleugje bittere cacao.

Ree
1800	 gram	 ree, racks
150	 gram	 vetspek, gezouten
10	 ml	 olijfolie
50	 gram	 tijm
100	 ml	 Hollandia Beur culinair, vloeibaar
15	 gram	 zeezout

Jus van bittere cacao
200	 ml	 wildfond
15	 gram	 chocolade, 100%
25	 gram	 Hollandia Roomboter,
		 ongezouten
			
Rode kool
500	 gram	 rode kool
100	 gram	 sjalot
200	 gram	 appel, goudrenetten
100	 gram	 Hollandia Roomboter,
		 ongezouten
50	 ml	 azijn, witte wijn
100	 ml	 rode wijn, Shiraz
50 	 gram 	 suiker, kristal
10	 gram	 zout
5	 gram	 five-spice

Pickles van koolrabi	
250	 ml	 water
125	 ml	 azijn, rijst
90	 gram	 suiker
7	 gram	 zout		
						
Kastanjetuilles
250	 gram	 kastanjepuree, gezoet
35	 gram	 Hollandia Beur culinair, vloeibaar
50	 gram	 bloem, patent
100	 gram	 eiwit
4	 gram	 zeezout

Polenta
500	 gram	 maïsgriesmeel
2000	 ml	 water
15	 gram	 zout

	 Receptuur voor 10 personen

	 Werkwijze

• Maak de reekoteletten schoon. Pluk de tijmblaadjes, hak fijn en meng met de olijfolie.

Snijd het spek in fijne repen en meng met de tijmblaadjes. Vries de reepjes spek in en lardeer

het vlees m.b.v. een lardeernaald. • Snijd de rode kool in lange brede repen, snijd de appels in

brunoise en snipper de sjalot ragfijn. Zweet de sjalot aan in de roomboter, blus af met de wijn

en voeg de rest van de ingrediënten toe. Gaar de rode kool in het vocht en koel terug.

• Maak de koolrabi schoon en snijd op de Spiralisnijder. Leg de koolrabi in een weckpot en

overgiet met het hete mengsel van water, rijstazijn, suiker en zout. Voor een optimale smaak

het vocht minimaal een week laten infuseren op de koolrabi. Bewaar in de koeling. • Meng voor

de tuilles kastanjepuree, boter en bloem in de planeetmenger met bisschop. Voeg als laatste

eiwit en zout toe. Laat minimaal 1 uur rusten in de koeling en bak af in een hete oven van

160° C gedurende 20 minuten. • Breng het water aan de kook, gaar de polenta in het water

en stort in een kader. Koel terug en snijd dikke frieten van de polenta.

	 Afwerking

Gaar het vlees 30 minuten op 54° C en houd het warm. Verhit de fond, meng met de chocolade

en monteer met de boter. Verwarm de rode kool en stoof de koolrabi in de boter warm.

Frituur de polenta gedurende 4-5 minuten op 180° C. Sauteer de reeën racks in de beur culinair,

breng op smaak met peper en zout en snijd in porties. Dresseer het gerecht zoals getoond op

de foto of maak naar eigen inzicht op.

35

Wilde eend
5	 stuks	 wilde eend
150	 gram	 ganzenlever
50	 ml	 Hollandia Slagroom, ongezoet
100	 ml	 eiwit
200	 ml	 fond, gevogelte
200	 ml	 vermouth, droog
80	 gram	 zout, colorozo
1	 liter	 water

Marinade voor sauerbraten
100	 gram	 ui
100	 gram	 wortel
3	 gram	 steranijs
20	 gram	 konbu
250	 ml	 azijn, rijst
250	 ml	 saké, Junmai ***		

Geparfumeerde rijst
250	 gram	 rijst, sushi
300	 ml	 konbubouillon*
100	 ml	 saké, Junmai ***
100	 gram	 boter
10	 gram	 groene thee, Genmaicha**
100	 ml	 gevogeltefond

Maïspuree		
300	 gram	 maïs, vers
150	 gram	 Hollandia Roomboter,
		 ongezouten
10	 gram	 suiker
3	 gram	 zout		
					
Pruimenpickles
250	 gram	 pruimen
100	 gram	 azijn, rijst
50	 ml	 water
50	 ml	 oranjebloesemwater
7	 gram	 zout

Garnering
250	 gram	 cantharellen
100	 gram	 lenteui

Wilde eend
Gevuld met ganzenlever, geparfumeerde rijst,
maïspuree, pruimenpickles, cantharellen
en sauerbraten van de pootjes.

Recepten

36 !DEE

	 Receptuur voor 10 personen 	 Werkwijze

• Verwijder de pootjes van de eenden en pekel een nacht in water waarin colorozozout in opgelost

is. Fileer de borsten van het karkas, verwijder het vel en snijd de borsten bij. Gebruik het afval om

een farce te bereiden met het eiwit en voeg als laatste slagroom en ganzenlever toe.

Breng op smaak met zout en peper. Verdeel de farce over de eendenborsten en rol strak op in

3 lagen folie. Hak de eendenkarkassen grof en pinceer 15 minuten in een hete oven van 250° C.

Zet de karkassen op met de vermouth en 200 ml. water. Gaar de karkassen 1 uur in het vocht en

voeg de gevogeltefond toe. Passeer door een fijne zeef en reduceer tot de helft. • Karameliseer

voor de marinade de gesneden uien met de steranijs in de boter. Voeg de fijngesneden wortel

toe en blus af met rijstazijn en konbuwater en koel terug. Voeg de saké toe aan de marinade

en marineer de eendenpootjes 48 uur in de marinade. Laat de pootjes uitlekken op een zeef en

reserveer het vocht. Konfijt de pootjes 12 uur in het ganzenvet op 70° C en pluk het vlees van

de pootjes. • Gaar de rijst in het konbuwater en voeg als laatste boter en een kruidenbuideltje

met de thee toe. Parfumeer de rijst met de saké. Verdeel in de siliconenvormen en koel

terug. • Verwijder de maïs van de kolf en doe deze samen met 50 gram boter, suiker en zout

in een vacuümzak. Gaar gedurende 1 uur op 90° C, cutter fijn en passeer door een fijne zeef.

• Plisseer de pruimen in kokend water en koel terug. Los het zout op in de azijn en voeg het

oranjebloesemwater toe. Neem een weckpot en leg de pruimen minimaal

een week in het vocht voor een optimale smaak.

	 Afwerking

Gaar de eendenborsten 22 minuten op 66° C en houd deze warm. Meng de saus met een

gelijke hoeveelheid overgebleven marinade en verwarm het vlees van de pootjes in de saus.

Haal de rijst uit de siliconenvormen en verwarm in de gevogeltefond. Verwarm de maïspuree

en monteer met boter. Snijd de pruimen in partjes en stoof warm in boter. Snijd de lenteui

in chinoise en leg kort op ijswater. Sauteer de cantharellen in de beur culinair en maak het

gerecht op zoals op de foto of naar eigen inzicht.

* Zie !DEE 23 techniekstuk voor het receptuur van de konbubouillon.

** Genmaicha is een Japanse groene thee, waaraan geroosterde rijstekorrels zijn toegevoegd.

*** Zie ‘Vraag het de chefs’ op pagina 26 voor een uitleg van de saké.

37

Grijspootpatrijs
Gelardeerd met bloedworst, pommes soufflé,
zuurkoolschuim, crème van cevenne ui, ravioli van
gekarameliseerde appel en Madeirasaus.

	 Werkwijze

• Been de pootjes uit en rol strak op in 3 lagen folie. Gaar de pootjes

onder vacuüm 3 uur op 68° C en koel terug. Snijd de filets van het

karkas en verwijder het vel. Lardeer de patrijzen met reepjes

bloedworst. Poeder de transglutaminase m.b.v. een fijn zeefje op beide

filets en rol in tegengestelde richting strak op in folie tot een ballotine.

Laat minimaal 2 uur rusten in de koeling. • Pinceer de overgebleven

karkassen 15 minuten op 250° C, hak fijn en voeg aan de saus toe.

• Voor de pommes soufflé de aardappels schillen en snijden op stand 2

van de snijmachine. Snijd bij tot een rechthoek. Maak een papje met

het zetmeel en strijk hiermee de randen van de aardappel in. Leg 2

plakjes op elkaar en sauteer. • Gaar de zuurkool op laag vuur, cutter fijn

en passeer door een zeef. Kook de aardappels in de schil, pureer en

voeg de koksroom en de zuurkoolcrème toe. Houdt warm in een sifon

met lachgaspatroon. • Zweet voor de crème van Cevenne-ui de uien in

de roomboter totdat deze zacht zijn en voeg koksroom en bouillon toe.

Laat nog 10 minuten trekken en cutter fijn. Passeer door een fijne zeef

en voeg toe aan de thermoblender. Verhit tot 90° C en voeg de

gellan toe. Koel terug en blender af en toe met de staafmixer door

de gelerende crème, zodat een gladde massa ontstaat. • Voor de ravioli

de appels schillen en fijn raspen. Voeg de suiker en citroensap toe.

De appels op een laag vuur verhitten totdat al het vocht is verdwenen

en de appels goudbruin zijn gekarameliseerd. Breng de massa op smaak

met de five spice en het zout. Cutter fijn en passeer door een fijne zeef.

Voeg het calciumlactaat toe en monteer met de boter tot een gladde

massa ontstaat. Vul de massa in half bolvormige siliconenmatten en

vries in. • Leg de zoethoutstokken een nacht onderin ruim water tot

deze zacht zijn. • Frituur de panko en laat uitlekken op keukenpapier.

	 Afwerking

Maak de spruiten schoon en stoof gaar in een beetje boter met water.

Gaar het vlees 16 minuten op 68° C en houd deze warm. Verwarm de

boutjes in de saus en rol door de gefrituurde panko. Meng het water

en het natriumalginaat in de blender. Haal de appelkaramel uit de

siliconenvormpjes, leg deze in het alginaatbad en keer na 15 minuten

de halve bolletjes om. Spoel de ravioli’s af in een bakje met water

en plaats in een pannetje met heet water van 90° C. Dresseer het

gerecht zoals op de foto en garneer met de bloemetjes of maak af

naar eigen inzicht.

Recepten

38 !DEE 39

Grijspootpatrijs
10	 stuks	 grijspootpatrijzen
200	 gram	 bloedworst, fijn
200	 gram	 panko		
		
Pommes soufflé
500	 gram	 aardappel, Charlotte
100	 gram	 aardappelzetmeel
100	 gram	 Hollandia Beur culinair, vloeibaar

Zuurkoolschuim
600	 gram	 aardappel, Charlotte
200	 ml	 Hollandia Koksroom, original
500	 gram	 zuurkool**
200	 gram	 Hollandia Roomboter,
		 ongezouten

Crème van Cevenne ui
200	 gram	 uien, Cevenne
50	 gram	 Hollandia Roomboter,
		 ongezouten
200	 ml	 Hollandia Koksroom, plantaardig
100	 ml	 gevogeltebouillon
3	 gram	 zout
3	 gram	 gom, gellan

Ravioli van gekarameliseerde appel
400	 gram	 appel, Braeburn
100	 ml	 citroensap
25	 gram	 rietsuiker
250	 gram	 Hollandia Roomboter,
		 ongezouten
2	 gram	 five spice
2	 gram	 zout
5	 gram	 calciumlactaat
10	 gram	 natriumalginaat
2000	 ml	 water

Garnering
200	 ml	 saus, Madeira
150	 gram	 spruiten
300	 gram	 beukenzwam, wit
300	 gram	 aarde van eekhoorntjesbrood*
3	 stuks	 zoethoutstokken

* Zie voor het recept van de aarde van eekhoorntjesbrood, !DEE 20, pagina 14

** Zie voor het recept van de zuurkool en Madeirasaus, !DEE 22, pagina 18

Receptuur voor 10 personen

Zuid-Limburgse
groentetuin

Dit recept is geïnspireerd op
het groentetuingerecht van
restaurant Noma, met een pressé
van konijn en dressing van
onzelievevrouwebedstro.

Pressé van konijn
1500	 gram	 konijnenpoten
800	 gram	 buikspek
1000	 gram	 pekelnat
500	 gram	 rooksnippers, Jack Daniels
10	 gram	 transglutaminase	
20	 gram	 zeezout
20	 ml	 Hollandia Beur culinair, vloeibaar

Limburgse lössgrond
100	 gram	 Hollandia Roomboter,
		 ongezouten
200	 ml	 Brand bier, Imperator
50	 gram	 rinse appelstroop
250	 gram	 roggebrood, zwart
250	 gram	 bloem
5	 gram	 zeezout
			
Crème van peterseliewortel
600	 gram	 peterseliewortel
300	 gram	 bronwater, Kaiserbrunne*
100	 gram	 Hollandia Roomboter, 		
		 ongezouten
4	 gram	 zeezout

Groentetuin
400	 gram	 bospeen, mini
250	 gram	 bospeen, geel
250	 gram	 meiraap, mini
1	 bakje	 bieslook, cress
200	 gram	 Hollandia Roomboter,
		 ongezouten
						
Vinaigrette van onzelievevrouwebedstro
250	 ml	 druivenpitolie
75	 ml	 citroensap
100	 gram	 onzelievevrouwebedstro
3	 gram	 zeezout

	 Receptuur voor 10 personen 	 Werkwijze

• Ontbeen de konijnenpoten en snijd de buitenkant kruislings in met een mes. Pekel het

buikspek en pikeer het spek, zoals aangegeven in het techniekstuk. Rook het spek warm in

een oven van 70° C gedurende 6 uur en snijd het spek op de snijmachine, stand 1,5.

Zout en peper de konijnenpoten. Leg twee konijnenpoten overlappend tegen elkaar en poeder

de transglutaminase m.b.v. een fijn zeefje op het vlees. Vervolgens bedekken met 4 repen spek.

Herhaal dit proces tot er 5 lagen ontstaan. Plaats in een vacuümzak en vacumeer op de hoogste

stand. Laat 4 uur rusten in de koeling tot de transglutaminase zijn werking heeft volbracht

en gaar vervolgens 12 uur op 74° C. Koel onder druk terug door een gewicht op het vlees te

plaatsen. • Maal voor de lössgrond het roggebrood fijn. Meng bloem, bier en zout en voeg

roggebrood en appelstroop toe. Voeg als laatste de boter toe en rol op in folie en vries in.

Rasp het bevroren deeg op een bakmat en droog op 100° C. Bewaar de lössgrond in een

afgesloten bak met siliconenkorrels. • Schil de peterseliewortel in grove stukken en kook onder

vacuüm met het bronwater 1 uur op 90° C. Cutter fijn, passeer door een fijne zeef en monteer

de crème met de boter. • Voor de groentetuin de wortelsoorten schoonmaken, schillen en

blancheren. Leg de meiraapjes een half uur op ijswater en pel voorzichtig de buitenste rand.

• Voor de vinaigrette de olie infuseren met de fijngehakte kruiden door een aantal keer vacuüm

te trekken. Passeer door een fijne zeef. Voeg het citroensap toe en breng op smaak met zout.

	 Afwerking

Snijd de pressé van konijn in gewenste grootte en sauteer in de beur culinair. Verwarm de

crème, stoof de groenten in de boter en steek in de crème bedekt met grond. Werk het gerecht

af zoals op de foto of naar eigen inzicht.

* Kaiserbrunne is bronwater uit Aken in Duitsland. Het water is zeer rijk aan mineralen,

die voor de karakteristieke smaak zorgen die ook typerend is voor het Zuid-Limburgse

grondwater dat rijk is aan kalk en andere mineralen.

Recepten

40 !DEE 41

38 !DEE

Cooking rookie

43

Maastricht mag dan het bolwerk van de Nederlandse

gastronomie worden genoemd, het nabij gelegen Valkenburg

aan de Geul doet er in verhouding niet voor onder. Het is

de plaats waar topkoks als Nico Boreas, Otto Nijenhuis en

Margo Reuten hun culinaire loopbaan startten in het fameuze

restaurant Prinses Juliana. Op een steenworp afstand is een

klein en veelbelovend restaurant gevestigd: Jérôme. In de

keuken staat Jeroen Trimbos, niet alleen getalenteerd chef-kok

maar ook jonge en ambitieuze ondernemer.

Na wat culinaire omzwervingen streek hij weer neer in zijn

geboorteplaats, Valkenburg aan de Geul. Jeroen is hard op

weg zijn naam te vestigen in de wereld van de gastronomie.

Hij heeft ervaring opgedaan bij onder andere Prinses Juliana,

het prestigieuze Kulm Hotel in Zwitserland en De Leuf in

Ubachsberg. Bij De Leuf was hij souschef. Bij binnenkomst valt

direct de strakke inrichting op, met mooie lederen fauteuils

en rood en zwart geschilderde muren. Vanuit de keuken heeft

chef-kok Jeroen alle overzicht over zijn gasten. “Ik onderscheid

me graag door zelf mijn gasten aan tafel te verwelkomen, de

menukaart aan tafel te brengen en deze toe te lichten. Ik vind

interactie met mijn gasten heel belangrijk en merk aan de

positieve reacties dat dit erg gewaardeerd wordt”, zegt Jeroen.

De inspiratie om steeds met iets nieuws te komen, haalt

Jeroen uit zijn directe omgeving en vooral uit de mooie

streekproducten die in de omgeving van Limburg te vinden

zijn. “Limburg is mijn grond, hier ligt mijn ziel. Ik weet als

geen ander wat er allemaal te verkrijgen is. Zo kwam ik in de

uitgestrekte natuurgebied hier vlakbij diverse wilde kruiden

als daslook, onzelievevrouwebedstro en wilde vlierbloesem

tegen. Producten die in het lenteseizoen samen met het

Geuldal-lam zullen terugkeren op de menukaart.” Die inspiratie

komt ook uit vakbladen, zoals !DEE. “Hier haal ik de dingen uit

die voor mij interessant zijn. Wat ik vooral goed vind aan het

magazine is dat hier altijd weer vernieuwende dingen in staan

die op de juiste manier zijn toegelicht. Je kunt er als chef mee

aan de slag en er je eigen identiteit aan geven.”

Eerst de ingrediënten
Jeroen groeide op in Frankrijk, de bakermat van de

gastronomie. Zijn kookstijl omschrijft hij als een combinatie

tussen modern en klassiek met regionale invloeden.

“Uiteraard heeft mijn voorliefde voor de Franse keuken hier

invloed op, maar mijn filosofie luidt: als eerste moeten de

ingrediënten van de allerbeste kwaliteit zijn. Daarna komen

de ideeën en technieken er aan te pas. Koken heeft alles te

maken met oorspronkelijke smaken en durf, gebruik de juiste

technieken op het moment dat het ingrediënt zich daar het

best voor leent.”

Een kijkje in de keuken
Speciaal voor ons gunt Jeroen Trimbos ons een exclusief kijkje

achter de schermen. Over zijn schouder kijken we mee als hij

zijn favoriete creatie bereidt, gebakken coquilles als tartaar.

“Ik beschouw dit gerecht als mijn signature dish. Het is een

gerecht dat aansluit op mijn kookstijl van oorspronkelijke

smaken, kwaliteit en durf met pure smaken die perfect in

balans zijn”, aldus Jeroen.

Jeroen Trimbos
Restaurant Jérôme
Hollandia streeft naar een open relatie met klanten.
We houden de culinaire ontwikkelingen scherp in de gaten
en zijn altijd te vinden op de speelvelden van de gastronomie.
Hier ontmoeten we geregeld verborgen pareltjes.
Talenten met een passie voor het vak en een uniek verhaal,
dat we graag met u delen. Voor deze editie reizen we af naar
Zuid-Limburg, waar een onbekend talent zijn opwachting
maakt om de gastronomie te veroveren: Jeroen Trimbos
van Jérôme.

Coquilles
gebakken en als tartaar met
langoustine, mandarijn
en kaviaar op briochebrood
met eucalyptusolie

Receptuur voor 10 personen

10	 stuks	 langoustines
20	 stuks	 coquilles, handgedoken
2 	 eetl	 biologische mandarijnolie
50 	 gram 	 kaviaar
2 	 sneetjes 	 briochebrood
50 	 gram 	 Hollandia Beur culinair, vloeibaar
100 	 gram 	 olijfolie
20 	 gram 	 basilicumblaadjes
5 	 druppels 	 eucalyptus hydrolaat
3	 stuks	 mandarijnen
1	 dl	 Hollandia Slagroom, ongezoet	
1	 dl	 zure room
		 cress en viooltjes als garnering
		 peper
		 zout

Werkwijze

Maak de coquilles en langoustines schoon. Snijd het brioche-

brood op maat, smeer het in met beur culinair en breng op smaak

met peper en zout. Bak af tussen 2 siliconenmatjes in de oven op

170˚ C gedurende 8 minuten. Meng de olijfolie, de basilicum en

het eucalyptus-hydrolaat in de thermomix en draai tot een fijne

olie, passeer door een fijne zeef en breng op smaak met peper

en zout. Snijd 10 coquilles in brunoise en breng op smaak met

de biologische mandarijnolie, peper en zout. Snijd de partjes uit

de mandarijnen. Klop de slagroom samen met de zure room op.

Breng op smaak met zout en reserveer in een spuitzak.

Afwerking

Bak de coquilles en langoustines goudbruin in de beur culinair

en breng op smaak met peper en zout. Dresseer de tartaar van

coquille op het bord met behulp van een steker en leg hierop

een coquille en een langoustine. Beleg het briochebrood met de

kaviaar, de mandarijnpartjes en de sour cream. Werk het gerecht

af met de eucalyptusolie, viooltjes en cress.

www.hollandia.nl

Als alleen het beste goed genoeg is!
In uw vak draait alles om pure producten én om vernieuwende
ideeën om uw gasten te verrassen. Hollandia deelt deze passie
met u. Onder andere met !DEE Magazine vol creatieve recepten
en nieuwe technieken. En als professional die de keuken van
binnen en van buiten kent voelen we precies aan waar u het
zakelijk rendement verder kunt optimaliseren. U kunt kiezen
uit een breed assortiment Nederlandse topproducten waarop
u altijd 100% kunt vertrouwen.
Eerlijke zuivel dus, met veel extra’s!

