
!dee
 magazine

Inspiratie magazine van Hollandia.
Mei 2011, jaargang 9, nummer 25

De techniek van het inmaken | Magnus Nilsson

De wereld van Hollandia | De passie van Frank Radder

Rabarber | Cooking rookie: Tjitze van der Dam PUUR

Puur natuur!
Door restaurants als elBulli en The Fat Duck kreeg de

gastronomie een sterke associatie met innovatieve technieken

uit de wetenschap. Tegenwoordig mag alles weer ‘Puur’

en zijn we in de keuken weer ‘down to earth’. Respect voor

het product en koken met pure producten uit het seizoen en

de eigen omgeving worden steeds belangrijker.

In de 25ste editie van het !DEE magazine vindt u daarom

een techniek om verantwoord en optimaal gebruik te maken

van het ruime seizoensaanbod en het productverlies van

de producten zo laag mogelijk te houden. We duiken de

ongerepte natuur in met een gepassioneerde herborist en

kruidenkweker. In de reportage laat hij zien hoe wilde en

verantwoord geteelde kruiden een gerecht kunnen verrijken.

Ook wijzen we u graag op de reportage van Magnus Nilsson,

een getalenteerde jonge chef die zijn creativiteit haalt bij

Moeder natuur.

Ook bij Hollandia streven we ernaar om met de room- en

boterproducten dicht bij de natuur te blijven, zonder de

functionele eigenschappen uit het oog te verliezen, die

bijdragen aan uw creativiteit en rendement. Daarmee is

dit een bijzondere jubileumuitgave geworden. Een uitgave

die garant staat voor ‘Puur genieten’!

Veel leesplezier,
Het Hollandia Team

04 	 Techniek in beeld
	 Inmaken ook in de keuken van 2011
	 Voedingsmiddelen conserveren in glas is een techniek van een eeuw oud. De vinding van de

Duitse firma Weck - ja, die van de weckpot - biedt ook vandaag nog verrassende voordelen.

08	 !DEE in de keuken

	 Magnus Nilsson
	 De looks van een Viking, het talent om creatief met de natuur om te gaan.

	 Op The Flemish Primitives liet Magnus Nilsson zien wat ‘Real Food’ is: leven van het land

	 en de keuzes van Moeder natuur accepteren.

14	 Recepten
	 Puur
	 Lamsrug, tuinerwten, wilde zeebaars en asperges kondigen het komende seizoen

	 in de keuken aan. Vier recepten om ‘Puur’ te genieten.

24	 De passie van...
	 Herborist Frank Radder
	 De één voetbalt de hele dag in zijn jonge jaren. En Frank Radder? “In mijn jeugdjaren zat ik

altijd al te frutselen aan takjes en blaadjes.” Portret van een gepassioneerd herborist.

28 	 Grenzeloos
	 Rabarber
	 De veelzijdigheid van een groente- en een fruitsoort tegelijk: rabarber is een grenzeloos

ingrediënt in de keuken.

32	 Recepten
	 Salades nieuwe stijl

38	 Cooking rookie
	 Tjitze van der Dam

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, Magnus Nilsson, Tjitze van der Dam

Fotografie: Kasper van ’t Hoff, Fäviken Magasinet,

The Flemish Primitives

Ontwerp en realisatie: Force451

Copyright: Niets uit deze uitgave mag zonder

voorafgaande toestemming van de uitgever

worden overgenomen. FrieslandCampina

Professional noch Force451 kan aansprakelijk

worden gesteld voor eventuele zet- of drukfouten.

C O L O F O N

03

Voorwoord

02 !DEE

05 04 !DEE

Techniek in beeld

De kunst van het inmaken werd van moeder op dochter doorgegeven. In tijden

dat voeding nog schaars was en de eetgewoonten werden bepaald door de

seizoenen, waren ingemaakte producten uit de voorraadkelder in de donkere

wintermaanden een uitkomst. Verwarmde kassen moesten immers nog worden

uitgevonden en er werden ook nog geen producten ingevlogen. Deze oude

techniek, in combinatie met de wetenschap en ingrediënten anno 2011, geeft

nieuwe inzichten en een groot aantal voordelen voor de professionele keuken.

In deze editie van Techniek in beeld

geen nieuwe keukentechnieken,

maar technieken die in de loop

der tijd in de vergetelheid zijn geraakt.

Inmaken of wecken is een van de

bekendste vormen uit vroegere

tijden om voedsel te conserveren.

Het conserveren van voedingsmiddelen

in glas is als methode ruim

honderd jaar oud.

Inmaken
ook in de keuken
van 2011

De techniek achter de weckglazen

Het weckglas is vernoemd naar de Duitse firma Weck.

Het bedrijf ontdekte het procedé rond 1900 en heeft er patent

op gekregen. Bij de verhitting ontstaat er in de weckpotten

een overdruk waarbij warme lucht, stoom en af en toe ook

een beetje vloeistof tussen de inmaakring en de glasrand

uit het inmaakglas worden geduwd. Het deksel en de inmaak-

ring op het glas worden vastgehouden door de kracht van de

veerklemmen en functioneren daarbij als een overdrukventiel.

Lucht, stoom en eventueel vloeistof uit het binnenste van het

glas kunnen wel ontsnappen, maar van buitenaf kan geen lucht

of stoom in het glas komen. Door het afkoelen na het inmaak-

proces ontstaat er in de weckpot een onderdruk (een vacuüm).

Hierdoor perst de normale druk van de buitenlucht met grote

kracht het deksel op de glasrand en de inmaakring en maakt

een vaste en langdurige sluiting van het glas mogelijk.

De basis: verse producten

Deze techniek valt of staat met de kwaliteit en versheid van

de ingekochte ingrediënten. Koop groenten en fruit daarom

altijd in het seizoen. De kwaliteit is dan hoog en de prijs laag.

Voor het inmaken van fruit voor bijvoorbeeld jam is het beste

fruit nodig. Naast werken met topproducten uit het seizoen is

hygiëne ook een belangrijk aspect bij het inmaken. Door zorg-

vuldig reinigen kunnen micro-organismen het weckproces niet

overleven en zodoende het product

niet bederven.

Diversiteit van inmaken

Het inmaken van producten kan op verschillende manieren

gedaan worden en blijft niet beperkt tot alleen jam en

tafelzuren. De vijf verschillende conserveringsmethoden

die kunnen worden toegepast verlengen allemaal de levens-

duur van het product. Het conserveren creëert een omgeving

waarin micro-organismen zoals schimmels en bacteriën niet

kunnen overleven. De twee bekendste en meest voorkomende

manieren zijn het conserveren van ingrediënten in zuur en op

zoete wijze. Een andere vorm van inmaken is het inleggen

op zout. Hierbij worden de inmaakpotten niet verhit. De grote

hoeveelheid zout conserveert het product voldoende, door

het vocht te onttrekken. Daarnaast is het ook mogelijk om te

conserveren met een vetstof als roomboter of olijfolie.

Naast het verlengen van de houdbaarheid speelt de smaak

hierin ook een belangrijke rol, zoals bij de asperges in de stap

voor stap handelingen. Een bekende oud-Hollandse vorm van

conserveren op alcohol zijn boerenjongens en boerenmeisjes.

De alcohol van minimaal 40% – zoals brandwijn, rum en likeur

– wordt vaak met suiker gecombineerd.

06 !DEE

Techniek in beeld

Voordelen voor de chef

Inmaken biedt een aantal grote voordelen voor de chef.

Het zelf inmaken van producten is gezond, het product bevat

namelijk geen conserveringsmiddelen en geen E-nummers.

De ingemaakte producten zijn voor een lange tijd houdbaar.

Ook is het mogelijk om op een verantwoorde en unieke wijze

producten buiten het seizoen te serveren, zonder de bijbe

Niet alle producten kunnen direct worden ingemaakt en niet alle producten hebben een hittebehandeling nodig in de

combisteamer. Dit kan zijn doordat de conserveringswijze voldoet door alleen toevoeging van het conserveermiddel of doordat

producten dan te gaar worden en niet meer geschikt zijn voor consumptie. De onderstaande tabel geeft een gedetailleerde

indicatie van de verschillende mogelijkheden en bijbehorende temperatuur/tijd-combinaties die nodig zijn voor een lang

houdbaar en smakelijk product.

Het inmaken van
asperges in botervet

In deze editie van Hollandia !DEE staan weer een aantal gerechten die zijn gebaseerd op de techniek van het inmaken.
Kijk voor meer recepten op www.hollandia.nl.

Kook de weckpotten,

weckringen en deksels

gedurende 5 minuten in een

grote pan met water samen

met een aantal eetlepels soda.

Plaats de weckringen in het

bakje met zuiver water en

spoel de onderdelen grondig

schoon. Plaats de potten

omgekeerd op een schone

handdoek en leg ondertussen

de afsluitringen klaar.

Bereiden Verwarmen BewarenVoorbereiden

Vul de potten met de geschilde

asperges. Zet ze vast en strak

tegen elkaar aan. Vermeng

200 gram geklaarde boter met

5 gram zout en schenk dit op

de asperges tot deze helemaal

onderstaan. Sluit de potten

af met de ringen en zet de

deksels vast met de klemmen.

Plaats de potten in de

combisteamer en verwarm

tot de juiste temperatuur met

100% stoom. Het voordeel

van het verhitten in een

combisteamer is dat grote

hoeveelheden tegelijk kunnen

worden bereid en de juiste

temperaturen kunnen worden

gehandhaafd. (Zie schema

voor de exacte temperaturen.)

Haal na het verhitten de

weckpotten uit de combisteamer

en laat de potten 15 minuten

afkoelen op de werkbank en

plaats ze in een bak koud water

om het terugkoelproces te

versnellen. Laat de klemmen op

de potten zitten totdat de inhoud

volledig is afgekoeld. Verwijder

de klemmen en voorzie de potten

van een etiket met de naam van

het product en de datum. Het

ingemaakte product kan worden

opgeborgen in het magazijn.

1 32 4

Product	 Inmaken op...	 Temperatuur	 Tijd

Asperges	 botervet	 90° C	 25-30 min.

Kreeftenboter 	 botervet	 90° C	 90 min.

Rabarbercompote 	 zoet	 90° C	 20-25 min.

Aardbeien	 alcohol	 65° C	 30-35 min.

Paddenstoelen	 zoet/zuur	 90° C	 20 min.

Rozijnen 	 zoet/zuur	 65° C 	 120 min.

Makreel 	 zuur	 n.v.t.	 n.v.t.	

Tomaat	 zoet/zuur	 n.v.t.	 n.v.t.

Zilveruien	 zuur	 n.v.t.	 n.v.t.

Citroen	 zout	 n.v.t.	 n.v.t.

Groene kruiden	 zout	 n.v.t.	 n.v.t.

Gezouten citroen

Recept voor 5 inmaakpotten (1 liter)

18	 stuks	 biologische citroenen

2	 kilo	 grof zeezout

250	 gram	 korianderzaad

	

Werkwijze
Boen de citroenen goed schoon onder warm water.

Snijd de citroenen in parten en verwijder eventuele pitten.

Vermeng het zeezout met het korianderzaad. Leg de parten

citroen dakpansgewijs in de inmaakpotten en bestrooi met

het mengsel van zeezout en korianderzaad. Herhaal totdat

de potten geheel zijn gevuld. Plaats de deksels en ringen

op de potten en plaats deze minimaal een week in de koeling

alvorens te gebruiken. Het witte bittere gedeelte van de

citroen kan gemakkelijk worden verwijderd; de schil is

voor meerdere toepassingen te gebruiken.

De afsnijdsels en schillen van asperges worden al
sinds mensenheugenis gebruikt als een goede basis
voor aspergesoep. Dit komt omdat de smaakmoleculen
in asperges makkelijk oplossen in water. Door de
asperges in boter te garen, kunnen de in water
oplosbare smaakmoleculen niet oplossen en zodoende
blijft alle smaak in deze groente behouden.

horende hoge prijzen. Bij het werken volgens de inmaakregels

kunnen groenten en fruit tot wel twaalf maanden bewaard

blijven. Ook kan deze techniek kostenbesparend zijn, door te

profiteren van het overaanbod aan seizoensgroenten en fruit.

Bouw zo een handige mise en place op met een constante

kwaliteit en bespaar een flinke euro op het keukenbudget!

Kreeftenboter

Recept voor 5 inmaakpotten (1 liter)

2,5 	 kilo	 kreeftkarkassen

4	 liter	 Hollandia Beur culinair, vloeibaar

10	 gram	 knoflook

10	 gram	 citroentijm

15	 gram	 zwarte peperkorrels

15	 gram	 korianderzaad

10	 parten	 gezouten citroenschil

Werkwijze
Snijd de kreeftkarkassen in gelijke delen. Verhit een klein deel

van de Beur culinair in een bakpan en zet de karkassen hierin

aan totdat deze goed gekleurd zijn. Voeg de gekneusde

peperkorrels en het korianderzaad toe. Verdeel de karkassen

over de inmaakpotten. Vul de potten af met de overige Beur

culinair, citroenschil, knoflook en kruiden. Plaats de deksels en

ringen op de potten en verhit in de combisteamer gedurende

90 minuten op 90° C met 100% stoom. Laat afkoelen en bewaar

minimaal een week in de koeling voor gebruik.

07

I n m a a k ti j d e n e n t e m p e r a tuurt a b e L

Magnus Nilsson, afkomstig uit het noorden van Zweden,

was jarenlang de rechterhand van Pascal Barbot in driesterren-

restaurant L’Astrance in Parijs. Eenmaal terug in Zweden,

om er als chef-kok aan de slag te gaan in een gerenommeerd

restaurant, voelde hij zich doodongelukkig. “Ik volgde dezelfde

stijl van koken als ik gewend was in Parijs en moest weer op

zoek naar mezelf.” Hij wilde voorgoed stoppen met koken en

begon een sommelieropleiding. Na zijn opleiding ging hij een

aantal maanden uithelpen als sommelier in restaurant Fäviken

in het noorden van Zweden. Inmiddels is hij er als chef weer

helemaal terug in de keuken. Hij heeft een zeer eigenzinnige

stijl van koken ontwikkeld. Een stijl die heel dicht bij zijn roots

ligt en waar hij zich ‘happy’ bij voelt.

Real Food
Respect, controle, selectie, concentratie en presentatie:

zo vat Magnus zijn filosofie van ‘Real Food’ samen. Hij leeft van

het land, respecteert de ingrediënten voor wat ze zijn, hoe ze

eruitzien en waar ze vandaan komen. Hij accepteert de keuzes

die Moeder natuur maakt. Het restaurant is gelegen in een

enorm privénatuurgebied in de regio Jämtland. Meer dan

70% van de ingrediënten die in de keuken worden gebruikt,

worden verzameld in het gebied rondom het restaurant.

De overige ingrediënten zoals de vis komen uit een gebied in

Noorwegen. Geen groothandel, maar puur natuur!

“ Ik volgde
dezelfde stijl
van koken
als ik gewend was
in Parijs en
moest weer op zoek
naar mezelf .”

Real Food
filosofie

Zweedse Viking
Magnus Nilsson presenteert...

!DEE in de keuken

08 !DEE

Magnus Nilsson is een getalenteerde jonge chef met een zeer

bijzondere filosofie. Alleen al door zijn uiterlijk van een echte Viking

is hij een opmerkelijke verschijning. Zijn ideeën doen er niet voor

onder: de hightech Ben Martin kachel werd omgetoverd tot

een barbecue, gemaakt van bakstenen en houtskolen.

09

Drie seizoenen
De huidige ‘picklingtrend’ is voor Magnus geen trend

maar pure noodzaak. Hij legt uit dat een jaar voor hem

eigenlijk maar uit drie seizoenen bestaat. “Het zomerseizoen

dat loopt van begin augustus tot begin oktober is van groot

belang. Omdat het land dan in volle bloei staat, zijn er volop

ingrediënten om te gebruiken in de keuken. Hierna breekt

de winter aan en is het gehele land bedekt met een dik

pak sneeuw. We zijn dus afhankelijk van de oogst in de

zomer en alles moet op de juiste manier bewaard en

opgeslagen worden.”

Door gebruik te maken van conserveringstechnieken

waaronder het pickling komt hij als chef de winter door,

tot eind april. Dan breekt voor hem het derde seizoen aan.

“In het lenteseizoen dat ongeveer twee maanden duurt,

zijn er veel wilde groenten en kruiden in het gebied te vinden.

Dit geeft mij de inspiratie voor mijn menukaart. Als er

een ingrediënt op raakt, wordt dit vervangen zonder het

hele gerecht te veranderen.”

11

!DEE in de keuken

Zijn signature dish is een eenvoudig gerecht, maar extreem

veeleisend als het gaat om de kwaliteit en de precisie van het

bereidingsproces. Om tot een zo goed mogelijk resultaat te

komen, is het verstandig met zijn tweeën te zijn in de keuken.

De coquilles moeten van absolute topkwaliteit zijn en de timing

van het proces moet precies kloppen. Door de goede kwaliteit, de

perfecte timing en de juiste techniek is het gebruik van zout of

andere kruiden overbodig. De jodiumachtige zoute smaak van

het pocheervocht en de coquille wordt direct vanuit de schelp

gegeten en gedronken. Bij dit gerecht, dat de smaak heeft van de

berkboomhoutskool, wordt goed brood met boter geserveerd.

Ingrediënten voor 4 personen

4	 stuks	 coquille St. Jacques, zandvrij en handgedoken
		 berkboomhoutskool
		 jeneverbesboomtakken
		 droog hooi gemengd met verse wilde kruiden

Afwerking

Steek de berkboomhoutskolen aan. Gebruik nooit olie of

aanmaakblokjes: dat komt de smaak niet ten goede.

Bevochtig het hooi licht met water. Plaats de jeneverbestakken

op de kolen als deze beginnen te branden. Plaats de schelpen

op de kolen en gaar deze totdat ze een krakend geluid maken

langs de randen. Open de schelpen en breng de inhoud over in

een verwarmde schaal van keramiek. Scheid de coquille van het

kuit en de baard en plaats deze direct terug in de schelp.

Zeef het vocht en schenk het terug in de schelp. Plaats de

bovenzijde op de schelp. Serveer de schelpen in een mandje met

hooi, kruiden en wat berkboomhoutskool. De schelpen dienen

binnen 90 seconden te worden geserveerd vanaf het moment

dat ze van de barbecue zijn gehaald.

‘I skalet
ur elden’
(St. Jacobsschelpen)

Magnus Nilsson op
The Flemish Primitives 2011

Op zondag 13 maart 2011 vond de derde editie plaats van

The Flemish Primitives in het Kursaal in Oostende.

In tegenstelling tot de vorige editie, waarin technologische

innovatie centraal stond, kwam het spektakel nu vanuit het

product, de visie en het respect voor de ingrediënten. De rode

draad was het werken met veel planten, bloemen, scheuten,

vergeten groenten en wilde kruiden. Ditmaal werd het event

gesplitst over twee dagen, die begonnen met een serie

masterclasses.

Het was dus ook geen toeval dat Magnus Nilsson op de eerste

dag tijdens de masterclasses op het programma stond en zijn

enthousiasme voor ‘Real Food’ etaleerde. Samen met Sang

Hoon Degeimbre (L’Air du Temps) gaf hij een inspirerende sessie

van twee en een half uur over ‘Fermentation and pickling’.

Op de tweede dag van het event werd duidelijk dat ‘Real Food’

ook genoeg inspiratie bood om drie grootheden samen achter

het fornuis te krijgen: René Redzepi van restaurant Noma

(in 2010 en wederom in 2011 verkozen tot nummer één van

de wereld), Sergio Herman van driesterrenrestaurant Oud Sluis

en Michel Bras van het gelijknamige driesterrenrestaurant

Bras. René Redzepi liet zich duidelijk leiden door de natuur en

creëerde een gerecht met mos en paddenstoelen. Sergio Herman

liet een combinatie van natuur en design zien: een rozenkrans

gemaakt van aardpeer met coquille, hazelnoot, hand van Boedha

en kruiden als de blaadjes van cassis, kleefkruid en kardamom.

Michel Bras maakte met een merkwaardige combinatie van

brood, gekonfijte sinaasappel en gekarameliseerde bananenschil

duidelijk dat hij als oudere chef nog helemaal up-to-date is.

De boodschap was in ieder geval duidelijk: met ‘gewone’

producten is van alles mogelijk. Real Food is here to stay!

“Ik leef van het land
en volg geen trends op.
Ik serveer wat ik wil en
wanneer ik dat wil.”

10 !DEE

De maagdelijke
olijfolie van Marfuga

De olijfgaarden van Marfuga in Italië

strekken zich uit over een gebied van

30 hectare, aan de voet van de ‘Monte

Marfuga’ in de provincie Umbrië. De extra

vergine olijfolie is uitgegroeid tot een

van de belangrijkste schatten van deze

provincie in het hart van Italië.

Alle producten van Marfuga dragen

een DOP-predicaat. Dit staat voor

Denominazione Di Origine Protetta.

Het label garandeert dat de olie voor

honderd procent uit olijven uit de

genoemde streek bestaat en dat ook het

gehele productieproces in deze streek

heeft plaatsgevonden.

‘Cru’-kwaliteit

Voor de ongefilterde L’affiorante heeft

Marfuga zelfs de kwalificatie ‘Cru’

verworven. Deze onderscheiding is alleen

beschikbaar voor olie met een natuurlijke

persing, waarbij geen gebruik wordt

gemaakt van machinale hulpmiddelen.

De L’affiorante wordt ongefilterd gebotteld

om de kostbare olijfdeeltjes, die voor

een onvervangbare kwaliteit zorgen,

te waarborgen. Jaarlijks wordt deze extra

vergine olijfolie in een gelimiteerde oplage

van 5.000 flessen verkocht. Olivardy is

exclusief importeur voor de producten van

Marfuga in Nederland. Meer informatie:

www.olivardy.nl

De 9de Thermidor is een benaming voor een

warme zomermaand (nu 19 juli tot 17 augustus) in

de vroegere Franse republikeinse kalender. Het is

ook de belangrijkste periode in de Franse historie.

Op 27 juli 1794 werd namelijk Maximilien de

Robespierre gearresteerd, die verantwoordelijk

was voor het radicale schrikbewind in de Franse

revolutie. De monarchie werd afgezet, alle leden

van het Koninklijk Huis en veel tegenstanders

van de revolutie werden publiekelijk onthoofd. Na de arrestatie van

Robespierre keerde de rust terug in Frankrijk en kwam er een einde aan

deze bloedige periode. Deze roerige episode uit de Franse geschiedenis

keert nog altijd terug in de keuken, in de naam van het gerecht kreeft

Thermidor. Het was het fameuze restaurant Maire in Parijs dat het gerecht

‘le Homard Thermidor’ creëerde.

De bereidingswijze van de kreeft in het Thermidor-recept lijkt op het eerste

gezicht te zijn ontleend aan de kille executiemethode uit de Franse revolutie.

Toch is deze wijze relatief diervriendelijk ten opzichte van het levend koken

van de kreeften. Dood de kreeft door met een scherp mes vanuit het midden

van de kop richting de ogen de kop te splijten. Op deze wijze lijdt de kreeft aan

minder stress, zodat het kreeftenvlees malser blijft. Kijk voor het recept van deze

klassieker op www.hollandia.nl.

Kreeft Thermidor,
een klassieker op het menu

De wereld van
Hollandia

Ontwerp uw eigen
vorm met
Siliconen Culinair

Sinds kort is het mogelijk zelf een voor

voeding geschikte siliconenmat te

ontwikkelen. Als een culinair kunstenaar

ontwerpt u met een vleugje creativiteit

in een handomdraai uw eigen culinaire

vorm, gevuld met een crème, mousse, ijs,

gelei of chocolade. In de recepturen van dit

!DEE magazine keren een aantal gerechten

terug, waarbij gebruik wordt gemaakt van

zelfgemaakte siliconenvormen.

De resultaten zijn zeer gedetailleerd en

haast niet te onderscheiden van het

origineel. De siliconenvormen zijn

vaatwasbestendig en zeer duurzaam in

gebruik. Kortom, een creatief product

waarmee u rationeel kunt werken.

Verbaas uw gasten met deze unieke

presentatietechniek en ga ermee aan

de slag!

Het product is te verkrijgen via de site van

Siliconen Culinair. Kijk voor aanvullende

informatie en een gedetailleerde

stap voor stap omschrijving op

www.siliconenculinair.com

13

Actueel

12 !DEE

Zin om op kosten van Hollandia een keer op de grootste versmarkt ter

wereld inspiratie op te doen, die van Rungis bij Parijs? Van 1 juni tot

en met 31 juli 2011 maakt u met de roomproducten van Hollandia kans

op deze reis en veel andere aantrekkelijke prijzen. In Rungis wisselen

tijdens de nachtelijke uren vele verse producten van eigenaar. Op een

oppervlakte van zo’n 23 hectare verhandelen groothandelaren in vijf

verschillende hallen dagelijks een enorme diversiteit aan vlees, vis, fruit,

groente en andere versproducten. Deze reis voor twee is inclusief een

persoonlijke gids, een bezoek aan de binnenstad van Parijs, een diner,

een overnachting en op de terugreis een bezoek aan een champagnehuis

in Reims.

Maar er is meer te winnen: dinerbonnen ter waarde van € 200,- van

Alliance Gastronomique, Global messensets, glazensets van Durobor en

!DEE bewaarmappen. Op de achterzijde van de etiketten vindt u tijdens

de actieperiode een unieke code. Ga naar www.hollandia.nl en vul de

code en de overige gegevens in. Alle codes die worden ingevoerd in juni

maken kans tijdens de eerste trekking in juli, de codes die in juli worden

ingevoerd dingen mee naar eenzelfde prijzenpakket tijdens de trekking

van augustus.

Ga met Hollandia
naar Rungis Parijs!

M
ax

im
ili

en
de

 R
ob

es
pi

er
re

In deze uitgave van !DEE vindt u vier creaties gebaseerd op het
thema ‘puur’. Deze gerechten zijn bedoeld om te inspireren op
het gebied van smaakcombinaties, structuren en vormgeving en
sluiten perfect aan op het komende seizoen.

15

Recepten

14 !DEE

	 Lamsrug

De lamsrug is in principe hetzelfde gedeelte als lamsrack.

De lamsrack is een halve lamsrug, waarvan de ribben nog aan het

vlees zitten. In ons recept is de gehele lamsrug uitgebeend en als

een rollade gegaard. De saus is een ode aan de kunstenaar

‘Piet Mondriaan’. De schilder was een pionier op het gebied van

abstracte kunst. De saus zoals in het gerecht is een regelrechte

vervalsing, aangezien Mondriaan alleen gebruikmaakte van primaire

kleuren om zodoende elke associatie met de natuur te voorkomen.

	 Asperges

Het ‘witte goud’ is weer volop in het seizoen en blijft een ware

delicatesse. Doe navraag bij uw lokale aspergeboer en kies voor de

roomwitte stengelgroenten van de koude grond. In dit gerecht worden

de asperges gecombineerd met de wilde kruiden die zijn gevonden

tijdens een reportage met herborist Frank Radder op pagina 24-25.

Van de ongeschilde asperges is een siliconenvorm gemaakt, waarin

een aspergemousse wordt gestort. Door de hete bouillon over het

gerecht te gieten, smelt de mousse en ontstaat er een rijk smakende

aspergevelouté.

 	 Wilde zeebaars
De zeebaars zwemt in de zomermaanden ter hoogte van de

Nederlandse Noordzee en is op dat moment optimaal van smaak,

dankzij zijn vette karakter. Lijngevangen zeebaars ofwel ‘bar de ligne’

wordt steeds vaker op deze duurzame wijze gevangen. Het is een

exclusieve vis en de kiloprijs kan dan ook hoog uitvallen. U kunt als

alternatief tevens gebruikmaken van de in overvloed verkrijgbare

gekweekte variant. In combinatie met de verschillende bereidingen

van de zomerbieten krijgt deze stevige vis een nuchter Hollands

karakter die van uw menukaart zal afspetteren.

	 Tuinerwten

De eetbare zaden dienen zeer vers verwerkt te worden, aangezien na

het oogsten het relatief hoge suikergehalte snel wordt omgezet in

zetmeel. Hierdoor krijgt dit ultieme seizoensingrediënt een ongewenst

melig karakter en dat is tevens de reden waarom in het recept gebruik-

gemaakt is van vers ingevroren diepvriesdoperwten. De combinatie

met munt als groentegerecht, zoals die in het Verenigd Koninkrijk

veelal gegeten wordt, is de inspiratie geweest voor dit fris zoete

dessert. In dit gerecht worden de erwten en frisse Marokkaanse munt

gecombineerd met zomerkoninkjes. Een ongekende smaakcombinatie

die doet denken aan een zonovergoten lentedag.

PUUR

Gebraden
lamsrug
met een sauce Mondriaan, artisjok à la barigoule
en cannelloni melanzana.

	 Werkwijze

• Been de lamsrug in zijn geheel uit zodat lende en haasjes intact

blijven. Rol beide lendes op in drie lagen vershoudfolie en prik een

aantal gaatjes in de folie. Trek vacuüm in een vacuümzak en gaar

gedurende één uur op 57° C in een warmwaterbad en koel terug op

ijswater. • Bruneer voor de romanesco de amandelen in de oven.

Blender de amandelen samen met de resterende ingrediënten tot een

gladde massa en wrijf door een fijne zeef. Reserveer de romanesco in

een spuitflesje in de koeling. • Voor de paprikasaus, de paprika’s zwart

blakeren met behulp van een brander. Laat de paprika’s 2 minuten

zweten in een afgesloten bak en verwijder het verbrande vel van de

paprika’s. Maak de paprika’s schoon en blender in de thermomix fijn

gedurende 10 minuten op 90° C. Koel de massa terug op ijswater en

breng op smaak met zout en sherryazijn. Week de gelatine in ijskoud

water. Verwarm de paprikamassa tot circa 40° C, los er de gelatine in

op. Voeg als laatste de olijfolie toe en wrijf door een fijne zeef.

Koel de massa terug tot keukentemperatuur, bestrijk een acetaatvel

met een dunne laag paprikasaus en vries in. • Blancheer de peterselie

kort en cutter fijn met de gevogeltebouillon en suikerwater. Breng

op smaak, en voeg op lage snelheid de unique binder toe en wrijf

door een fijne zeef. Bestrijk een acetaatvel met een dunne laag

peterseliesaus en vries in. • Voor de yoghurtsaus, de yoghurt, suiker

en het zout goed mengen. Afbinden met de unique binder, dun

uitstrijken op een acetaatvel en invriezen. • Voor de cannelloni, het

lamsgehakt rul bakken in de olijfolie. Voeg de fijngehakte knoflook en

tomatenpulp toe. Snijd de aubergines in fijne brunoise en voeg toe.

Laat het geheel 20 minuten op een laag vuur stoven, voeg als laatste

de fijngesneden oreganotijm toe en koel terug. Voor de bechamel, de

koksroom aan de kook brengen en de geitenkaas erin oplossen. Bind

de massa af met de rouxkorrels, breng op smaak en koel terug. Vul de

cannelloni met het gehaktmengsel, bestrijk royaal met de bechamelsaus

en reserveer in de koeling. • Verwerk de artisjokken zoals beschreven in

het vraag en antwoordstuk op pagina 26. Snijd de aubergines in dunne

plakken op de snijmachine en frituur 2-3 minuten op 150° C. Bewaar in

een afgesloten bak met siliconenkorrels.

	A fwerking

Verwarm de cannelloni 20 minuten in een oven van 180° C. Snijd het

vet kruislings in en zout en peper het vlees. Bak het lamsvlees rondom

bruin in de Beur culinair met de tenen knoflook en verse kruiden.

Laat het vlees 2 minuten rusten, trancheer in plakken. Snijd de bevroren

paprika, peterselie en yoghurtsaus en dresseer op het voorverwarmde

bord. Trek strakke lijnen romanesco op het bord en dresseer de

cannelloni met het vlees, auberginechips en kort gebakken artisjokken.

Recepten

16 !DEE 17

Lamsrug
1	 kilo	 lamsrug
100	 ml	 Hollandia Beur culinair, vloeibaar
15	 gram	 knoflook
4	 gram	 oreganotijm
2	 gram	 rozemarijn
6	 gram	 zout
		
Romanesco van zwarte knoflook
200	 gram	 zwarte knoflook
100	 gram	 amandelen
100	 ml	 gevogeltebouillon
200	 gram	 tomaat
100	 ml	 olijfolie
5	 gram	 zout
1	 gram	 cayennepeper

Paprikasaus
500	 gram	 rode paprika
20	 ml	 sherryazijn
50	 ml	 Marfuga L’affiorante olijfolie
6	 gram	 gelatine

Peterseliesaus
200	 gram	 peterselie
100	 ml	 gevogeltebouillon
50	 ml	 suikerwater
9	 gram	 unique binder

Yoghurtsaus
500	 ml	 volle yoghurt
25	 gram	 kristalsuiker
6	 gram	 zout
10	 gram	 unique binder

Cannelloni Melanzana
10	 stuks	 cannelloni’s
600	 gram	 lamsgehakt
10	 gram	 knoflook
300	 gram	 aubergine
200	 gram	 tomatenpulp
50	 ml	 olijfolie
7	 gram	 oreganotijm
200	 ml	 Hollandia Koksroom, original
100	 gram	 verse geitenkaas
5	 gram	 rouxkorrels

Garnering
10	 stuks	 violette artisjokken
1	 stuks	 aubergine
10	 gram	 oreganotijm

Receptuur voor 10 personen

Verse tuinerwten
kruimeltaart

Kruimeltaart
240	 gram	 Hollandia Roomboter,
		 ongezouten
120	 gram	 patentbloem
350	 gram	 Zeeuwse bloem
2	 stuks	 eieren
60	 gram	 amandelpoeder
180	 gram	 poedersuiker		
50	 gram	 gekonfijte citroenschil
4	 gram	 zout
600	 gram	 diepvriesdoperwten
200	 ml	 Hollandia Slagroom, gezoet
70	 gram 	 glucosestroop
200	 gram	 yoghurtwei
14	 gram	 bladgelatine
5	 gram	 Marokkaanse munt
125	 gram	 patentbloem
125	 gram	 Hollandia Roomboter,
		 ongezouten
125	 gram	 kristalsuiker
25	 gram	 yoghurtpoeder

Luchtige zure room
300	 ml	 Hollandia Slagroom, gezoet
200	 ml	 Campina Sour Cream

Imitatie aardbei
200	 gram	 aardbeienmunt
200	 ml	 suikerwater
1	 gram	 citroenzuur	
2	 gram	 gellangom
2	 gram	 gelatine

Sorbet van aardbeien
500	 gram	 mara des bois aardbeipuree
125	 ml	 water
100	 gram	 kristalsuiker
25	 gram	 glucose
4	 gram	 ijsstabilisator

Erwtengel
750	 gram	 diepvriesdoperwten
375	 ml	 suikerwater
4	 gram	 gellangom
1	 gram	 zout

Aardbeiengel
500	 ml	 mara des bois aardbeipuree
2	 gram	 gellangom
			
Garnering
200	 gram	 aardbeien
10	 gram	 Marokkaanse munt
	

19

Recepten

18 !DEE

	 Werkwijze

• Meng voor het deeg, boter, poedersuiker, zout, eieren en

amandelpoeder. De bloem zeven en mengen met de resterende

ingrediënten. Laat het deeg 12 uur rusten in de koeling. Rol uit tot

2 mm en snijd in de gewenste vorm. Bak het deeg blind af gedurende

12-15 minuten op 160° C. Vermeng voor de yoghurtcrumble alle

ingrediënten en wrijf het deeg tussen de handen, zodat er kruimels

ontstaan. Laat 2 uur rusten op keukentemperatuur en bak vervolgens

8-10 minuten op 160° C. • Week gelatine in ijskoud water. Verwarm

de slagroom en glucosestroop en erwten tot het kookpunt en voeg

de munt toe. Blender de massa fijn, passeer door een fijne zeef en

voeg het transparante uitlekvocht van de yoghurt, zout en uitgelekte

gelatine toe. Koel de massa terug op ijswater totdat deze hangend is

en stort bovenop de taartbodem. Verdeel de yoghurtcrumble bovenop

de erwtenmassa en reserveer in de koeling. • Klop de slagroom

luchtig, meng met de zure room en reserveer in de koeling tot gebruik.

• Pluk de blaadjes aardbeienmunt en blancheer kort in het kokende

water. Breng het suikerwater aan de kook en voeg de gellangom toe.

Kook 1 minuut door en voeg munt toe. Blender fijn, passeer door een

fijne zeef en voeg gelatine toe. Vul de siliconenvormen en reserveer

in de koeling. • Kook voor de aardbeiensorbet, water, kristalsuiker,

	 Receptuur voor 10 personen

met Marokkaanse munt, luchtige zure room
en zomerkoninkjes.

glucose en ijsstabilisator. Meng met de aardbeienpuree en laat een

nacht rusten in de koeling. Turbineer in de ijsmachine gedurende

12 minuten. • Voor de erwtengel, het suikerwater verwarmen en

de gellangom erin oplossen. Voeg de erwten en zout toe aan het

suikerwater en pureer fijn. Wrijf door een fijne zeef en koel terug op

ijswater. Pureer de gelei fijn, wanneer deze geheel is afgekoeld,

wrijf nogmaals door een fijne zeef en reserveer in de koeling.

• Voor de aardbeiengel, de aardbeienpuree aan de kook brengen en

de gellangom erin oplossen. Koel terug op ijswater, pureer de massa

en wrijf door een fijne zeef. Reserveer in een spuitflesje.

	A fwerking

Spuit de aardbeiengel als een druppel op het bord. Snijd de taart

in tien punten. Dresseer een quenelle luchtige zure room en trek

een druppel van de erwtengel. Hol de imitatie aardbeien uit aan de

bovenzijde en vul met de sorbet. Marineer de aardbeien eventueel en

dresseer samen met de blaadjes munt op het bord.

gebakken en als ceviche met diverse
bereidingen van biet, citroentijm hangop,
watermeloen en groentepickles.

Wilde
zeebaars

Zeebaars
2	 kilo	 wilde zeebaars
12	 gram	 gezouten citroenschil
6	 gram	 kruidenzout
20	 ml	 Marfuga L’affiorante olijfolie
100	 ml	 Hollandia Beur culinair, vloeibaar

Zoetzure biet
500	 gram	 rode biet
200	 ml	 limoensap
10	 gram	 limoenrasp
200	 ml	 suikerwater
5	 gram	 zout

Gazpacho van rode biet
200	 gram	 rode biet
400	 gram	 komkommer	
50	 ml	 rode wijnazijn
16	 gram	 zout

Kroepoek van rode biet
130	 gram	 rode biet
250	 gram	 rode bietensap
330	 gram	 tapioca
5	 gram	 zout

Yoghurt-citroentijmemulsie
500	 ml	 volle yoghurt
100	 ml	 Hollandia Slagroom, gezoet
6	 gram	 zout
10	 gram	 citroentijm

Watermeloen
900	 gram	 watermeloen
100	 ml	 olijfolie

Zoetzure komkommer
200	 gram	 komkommer
125	 ml	 suikerwater
50	 gram	 witte wijnazijn
7	 gram	 zout

Zoetzure uitjes
200	 gram	 rode zilveruien
250	 ml	 suikerwater
110	 gram	 rode wijnazijn
7	 gram	 zout

21

Recepten

20 !DEE

	 Receptuur voor 10 personen 	 Werkwijze

• Fileer de zeebaars en verwijder de huid en graten. Verdeel in 10 porties van 100 gram en

in 10 porties van 30 gram. Meng de schil van de gezouten citroen met de olijfolie.

• Voor de zoetzure biet, de bieten poffen gedurende 20 minuten op 220° C in aluminiumfolie.

Verwijder de schil, kook de resterende ingrediënten op en giet het hete mengsel over de bieten.

Gaar de bieten in de inmaakpotten gedurende 25 minuten op 90° C met stoom en koel terug.

• Voor de gazpacho, de biet poffen en schil verwijderen. Pureer samen met de komkommer en

breng op smaak met de rode wijnazijn en zout. Wrijf door een fijne zeef en giet in een siphon

belucht met één lachgaspatroon.• Voor de kroepoek, de biet schillen en klein snijden.

Gaar de biet in het bietensap en pureer fijn. Meng bietenpuree, zout en het tapiocazetmeel.

Verdeel over drie lagen vershoudfolie en rol op tot een worst. Prik een aantal gaatjes in de folie

en gaar één uur op 100° C stoom. Laat minimaal één nacht rusten in de koeling. Snijd het deeg

op stand 2 op de snijmachine. Droog de dunne plakken deeg tussen twee matjes 20-30 minuten

in de dehydrator van 60° C. Frituur de kroepoek kort op 170° C. • Hang de yoghurt een nacht

op in een doek en bewaar in de koeling. Trek de slagroom vacuüm met de fijngehakte

tijmblaadjes in een vacuümzak en laat een nacht marineren in de koeling. Klop de slagroom

op en meng met 200 gram hangop en het zout en reserveer in een spuitzak. • Snijd de

watermeloen in plakken en trek vacuüm in een vacuümzak met de olijfolie. Reserveer in de

koeling. • Voor de pickles, de komkommer in brunoise snijden, de resterende ingrediënten

aan de kook brengen en lauwwarm over de komkommer gieten. • Voor de zoetzure uitjes,

de uien schoonmaken en de resterende ingrediënten aan de kook brengen en over de uien

gieten. Bewaar in een inmaakpot.

	 Afwerking

Marineer de zeebaars in olijfolie met gezouten citroenschil en dresseer op de watermeloen.

Bak de kleinere porties kort in de pan en breng op smaak met het kruidenzout.

Snijd de zoetzure biet zeer dun en dresseer op het bord. Verdeel de komkommer en uitjes op

het bord. Spuit de gazpacho in het glaasje en leg er een stukje kroepoek bovenop.

Garneer af met blaadjes citroentijm en de yoghurtemulsie.

als een kruidige veloutésoep gepresenteerd met een
misoganache, furikake van zalm en garnituur van wilde
kruiden samengesmolten in een kruidenbouillon.

Aspergemousse
700	 ml	 aspergebouillon
300	 ml	 Hollandia Slagroom, ongezoet
14	 gram	 bladgelatine
1	 gram	 gouden kleurstof
6	 gram	 zout

Misoganache
100	 gram	 witte miso
100	 ml	 aspergebouillon
10	 gram	 eiwit
1	 gram	 xanthaangom
200	 gram	 druivenpitolie

Furikake van zalm
250	 gram	 zalm
20	 gram	 konbu zeewier
500	 ml	 water
20	 gram	 mirin
20	 gram	 Japanse sojasaus

Kruidige bouillon
1,5	 liter	 groentebouillon
250	 gram	 Hollandia Roomboter,
		 ongezouten
200	 ml	 witte wijn
10	 gram	 gelatineblad
15	 gram	 peterselie
10	 gram	 kruidengarnituur

Garnituur van wilde kruiden
10	 blaadjes	 daslook
10	 gram	 vogelmuurkruid
2	 stuks	 goudsbloemen
5	 gram	 hysop
5	 gram	 bronzen venkel
5	 gram	 onzelievevrouwebedstro
2	 gram	 rode klaver

23

Recepten

	 Receptuur voor 10 personen 	 Werkwijze

• Week voor de aspergemousse, de gelatine in koud water. Verwarm de aspergebouillon en los

er de gelatine in op. Voeg de room toe en breng op smaak met zout. Koel terug op ijswater

tot de compositie hangend is. Vul de siliconenvormen met de mousse en laat opstijven in

de koelkast. Vries de mousse aan en haal de mousse uit de mallen. Strijk in met een kleine

hoeveelheid gouden kleurstof, dek af met plasticfolie en laat ontdooien in de koelkast.

• Voor de misoganache, de aspergebouillon, miso, eiwit en xanthaangom mengen in de

blender. Voeg als laatste de olie toe als bij bereiding van een mayonaise. Wrijf de massa

door een zeef en reserveer in de koeling. • Voor de furikake, de konbu een uur lang laten

trekken in water van 65° C. Pocheer de zalm in de konbubouillon gedurende 8 minuten.

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

de mirin en verwarm op een laag vuur totdat de stukjes vis licht en droog zijn. De zalm zal

eruitzien als een soort vezeltjes. Koel terug en bewaar in een afgesloten bak in de koelkast.

• Voor de kruidenbouillon, de roomboter smelten en verwerken tot een beur noisette.

Blus af met de witte wijn en groentebouillon. Laat een half uur trekken. Week de gelatine in

koud water en los de gelatine op in de bouillon. Koel terug en vries in. Laat de bouillon op een

passeerdoek ontdooien in de koeling. Er ontstaat op deze wijze een heldere bouillon, die door

ijskristallen en aanwezige gelatine gefilterd wordt. • Was en pluk de kruiden en rangschik

op een vochtige doek.

	 Afwerking

Dresseer de aspergemousse op het bord en laat op keukentemperatuur komen. Trek een druppel

van de misoganache op het bord en garneer af met de kruiden en de zalmfurikake. Verwarm de

bouillon en giet deze aan tafel over het gerecht, zodat een kruidige aspergevelouté ontstaat.

Tip: serveer bij het gerecht een kleine garde om meer beleving te geven.

Imitatie
aspergesoep

22 !DEE

Frank
Radder

Herborist en eigenzinnige kruidenkweker
die zijn ervaringen en ondervindingen
uit de natuur vertaalt in nieuwe sensaties
op het gebied van culinaire kruiden.

Al 25 jaar runt Frank Radder samen met zijn echtgenote Monique een vasteplantenkwekerij

in Margraten. Sinds 2005 is het echtpaar zich gaan concentreren op biologisch geteelde kruiden.

Inmiddels is de selectie uitgegroeid tot een enorm assortiment aan culinaire kruiden.

In dit artikel maken we kennis met de man achter dit onbegrensde kruidenaanbod en zijn pure

passie voor eetbare planten uit de wilde natuur.

“Alles wordt met
liefde en zorg

gekweekt, zoals
de natuur het

bedoeld heeft.”

Een onbegrensd kruidenaanbod
Frank besteedt veel aandacht aan het

verzamelen en selecteren van zaden

en plantgoed. Op zijn landgoed in

Zuid-Limburg worden 63 verschillende

culinaire kruiden gekweekt. “Het is

niet onze bedoeling om zoveel mogelijk

rassen aan te bieden, maar om kruiden

te kweken die qua culinaire toepassing

uitzonderlijk zijn.” ‘Puur Aroma’ luidt zijn

lijfspreuk. Het is tevens de merknaam

waaronder de kruiden worden verkocht.

“Alles wordt met liefde en zorg gekweekt,

zoals de natuur het bedoeld heeft.”

Hoe imposant zijn kruidencollectie is,

laat Frank ons trots zien tijdens een

tour op zijn landgoed. Wat we proeven

is culinaire finesse! Tijmsoorten met

een geweldig oregano- of citrusaroma,

een enorme diversiteit aan munt en

basilicum en sinds 2010 wordt zelfs

saffraan, ’s werelds duurste specerij in

Zuid-Limburg gekweekt.

Buiten-gewone eetbare wilde planten
Frank Radder is naast een gespecialiseerd

kruidenkweker ook herborist. “In mijn

jeugdjaren zat ik altijd al te frutselen

aan takjes en blaadjes. Het is een pure

passie. Ik voel me als een kind in een

snoepwinkel als ik mij in de vrije natuur

begeef.” Door zijn gespecialiseerde

vakkennis op het gebied van planten zou

Radder zich het hele jaar kunnen voeden

in de wilde natuur, zonder ooit één stap

in een supermarkt te zetten.

Frank neemt ons mee op een

kruidenexpeditie in het Limburgse

heuvelland. Ondanks dat we vroeg in

het seizoen de natuur bezoeken, wordt

er binnen no-time een ruim assortiment

aan eetbare planten verzameld.

Beschermde soorten als wilde oregano

en daslook laten we links liggen, maar

ondanks dat is de opbrengst met kruiden

als kraailook, nagelkruid, duizendblad,

veldzuring en dennetopjes zeer divers.

“Zelfs in de grote stad kun je overleven

van de natuur, maar je moet wel weten

wat je doet.” Respect en deskundigheid

zijn vereist: wanneer wij denken

fluitenkruid te herkennen, attendeert

Frank ons erop dat dit eetbare kruid

nagenoeg identiek is aan de dodelijk

giftige gevlekte scheerling. De herborist

trekt regelmatig met geïnteresseerden

de natuur in om een wilde maaltijd te

verzamelen. Dankzij restaurants als

Noma en Mugaritz is er nu veel meer

interesse voor eetbare planten uit de

natuur. In het voorjaar begint Frank ook

met de verkoop van wilde kruiden en

bloemen voor culinaire doeleinden.

Meer weten? Kijk voor het complete

assortiment van de Puur Aroma-kwekerij

op puur-aroma.com.

Op de receptenpagina’s zijn een aantal

toepassingen van de kruiden te vinden.

De kruiden zijn voor de horeca te verkrijgen

in diverse groothandels, waaronder Rungis,

Ecoville en de Eyserhalte. 25

De passie van...

24 !DEE

Wat is pascaliseren?

Pascaliseren is de Nederlandse benaming voor High Pressure Processing. Het is

een ultramoderne conserveringsmethode waar we in de toekomst nog veel van

gaan horen. Bij pascalisatie worden verpakte voedingsmiddelen aan zeer hoge

druk van 6000 bar blootgesteld. Door de druk krijgen bacteriën en schimmels geen

kans te overleven, terwijl het voedingsmiddel onveranderd blijft. Het voordeel

is dat er geen verhittingsmethoden of conserveringsmiddelen nodig zijn om het

product langer houdbaar te maken. De smaak wordt in veel gevallen zelfs beter

en kan veilig rauw geconsumeerd worden. Bij zeevruchten die aan extreem hoge

druk zijn blootgesteld, zwelt het schelpdier tot twee keer zijn omvang. Het vocht

dat in de schelp is opgesloten wordt helemaal opgenomen, alsof de zee wordt

geabsorbeerd in het vruchtvlees. Vol en puur van smaak en ook nog eens gezonder

doordat de oorspronkelijke voedingswaarde blijft behouden met het voordeel dat

de producten langer houdbaar zijn.

Waarom zijn
zuivelproducten
uitermate geschikt
om smaak en geur
over te nemen?

Werkwijze

Snijd de citroen doormidden en pers het sap eruit. Vermeng het citroensap met water

totdat de artisjokken onder komen te staan. Verwijder de buitenste bladeren en plaats

de artisjokken in het citroenwater om verkleuring te voorkomen. Verwarm 130 gram

olijfolie in een grote pan en voeg de uien, wortel en prei toe. Zweet aan totdat ze

zacht zijn en voeg de knoflook en de venkel toe. Blus af met de wijn en reduceer tot

de helft. Voeg 25 gram citroensap, de azijn, bouillon en de overgebleven olijfolie toe.

Breng op smaak met zout. Kook de artisjokken 10 minuten in bouillon, verwijder de

harde buitenste delen, snijd door de helft en verwijder de harige binnenkant.

Plaats de schoongemaakte artisjokken in de inmaakpotten. Passeer de bouillon,

voeg de kruiden en specerijen toe en schenk over de artisjokken in de potten.

Sluit de potten met ringen en deksels en plaats in de combisteamer gedurende

20 minuten op 90° C met 100% stoom.

Benodigdheden
1	 kilo	 artisjokken
1	 stuk	 citroen
100	 ml	 olijfolie
400	 gram	 bouquetgroenten
350	 ml	 zoete witte wijn
25	 ml	 Chardonnay azijn

1	 liter	 gevogeltebouillon
10	 gram	 zout
1	 gram	 rozemarijn
20	 gram	 peterselie
5	 gram 	 tijmblaadjes
5	 gram	 korianderzaad
2	 gram	 zwarte peperkorrels

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. 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).

27

Vraag en antwoord

26 !DEE

De kunst van het koken is “zo efficiënt

mogelijk smaak over te dragen aan het

product”. Het voordeel van zuivel of

zuivel gerelateerde producten is dat

ze gemakkelijk smaken opnemen.

Dit kan ook nadelig zijn, denk maar aan

de zogenoemde ‘koelingsmaak’ van

gebak of de kaas die naast de vis wordt

bewaard. Zuivelproducten bestaan

voornamelijk uit water en vet.

Alle smaakmoleculen worden opgelost in

de waterfase en alle geurmoleculen in de

vetfase van het zuivelproduct. Daardoor

is het uitermate geschikt om geur en

smaak op te nemen. Zodoende verkrijgen

we een optimale smaaksensatie en is er

geen verlies in aroma bij het bereiden

van soepen en sauzen.

Artisjokken zijn de grote, gesloten

en geschubde bloemknoppen van een

distelsoort. Wilde planten waarvan

het binnenste gedeelte wordt gegeten.

Het schoonmaken en bereiden van

artisjokken vergt nogal wat kennis.

Hieronder vindt u een uitgewerkte

receptuur met een rationele

bereidingswijze.

Hoe bereid ik het best artisjokken?

Zijn de producten van Hollandia biologisch?

De producten van Hollandia zijn niet biologisch. Wel zijn alle producten

allemaal op basis van zuivere melk, die aan de strengste normen voldoet en

afkomstig is van gecontroleerde boerderijen. Dat betekent dat ze aan de hoogste

kwaliteitsnormen voldoen wat betreft het welzijn van de koeien. Onze koeien gaan

in het voorjaar de wei in om in alle vrijheid te grazen. Bovendien wordt er zo min

mogelijk gebruikgemaakt van genetisch gemodificeerd krachtvoer en dat proef je

uiteindelijk ook terug in onze producten. Aan het produceren van biologische melk

hangen een aantal strenge regels. Zo mag de melk alleen een minimale bewerking

ondergaan. Deze vereiste is meestal beperkt tot het pasteuriseren in de fabriek.

Aangezien we bij Hollandia producten maken die in functionaliteit aansluiten bij

de wensen van de chef en meer bewerking vragen, zijn onze producten om deze

reden niet biologisch.

Is rabarber een groente? Of is het fruit? De friszure en fruitige bladstengels worden
onder de groente gerekend. Vanwege de vele zoete toepassingen en het hoge gehalte
aan vitamine C wordt rabarber ook beschouwd als een fruitsoort. De jonge stengels van
rabarber doen bovendien denken aan het aroma van frambozen. Rabarber en frambozen
vormen een goed huwelijk wanneer ze worden gecombineerd in een gerecht.
Andere combinaties die culinair gezien goed samengaan met de bladstelen van de ‘Rheum
Rhabarbarum’ zijn yoghurt, aardbei, appel, viooltjes, engelwortel en gember. Maar ook in
hartige toepassingen met bijvoorbeeld makreel, blauwe kaas en lamsvlees biedt rabarber
talloze mogelijkheden voor in de keuken. Op de volgende pagina’s komen toepassingen
en wetenswaardigheden aan bod om de juiste keuze te maken bij het bereiden van dit
ultieme voorjaarsingrediënt.

29

Grenzeloos

Martini Rabarber,
shaken not stirred
600	 ml	 pocheervocht van rabarber
80		 ml	 Bombay Saphire gin
120	 ml	 Martini Rosso
100	 gram	 frambozen
10		 gram	 Marokkaanse munt
1		 stuks	 koolzuurpatroon

Werkwijze
•	 Vul een siphon met het pocheervocht, gin, Martini en 2 gram
	 gescheurde muntblaadjes.
•	 Belucht met een koolzuurpatroon en reserveer tot gebruik in
	 de koeling.
•	 Prik een aantal frambozen op een stokje samen met een
	 takje mint.
•	 Serveer de cocktail in een Martiniglas.

Rabarber
Rabarberchips
500	 gram		 rabarber
500	 ml		 suikerwater

Werkwijze
•	 Snijd rabarber in stukken van 10 cm.
•	 Snijd de rabarber op de kleinste stand van de snijmachine in
	 de lengte.
•	 Verwarm het suikerwater tot circa 50° C.
•	 Vacumeer het suikerwater met de rabarberslierten in een
	 vacuümzak.
•	 Snijd de zak open en herhaal dit proces een aantal keer
	 totdat de rabarber doorzichtig wordt.
•	 Droog de rabarber 24 uur in een droogapparaat op 50° C.
•	 Bewaar de rabarberchips in een gesloten bak met
	 siliconenkorrels.

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 terechtkomt. In deze rubriek duiken we

dieper in de materie en toepassingen van die gewone ingrediënten.

Gepocheerde
rabarber

31

Grenzeloos

Geitenkaaspudding met een
marshmallow van rabarber
Geitenkaaspudding
250	 ml	 Hollandia Slagroom, gezoet
200	 gram	 verse geitenkaas
1,5	 gram	 gellangom

Marshmallow
500	 ml	 pocheervocht van rabarber
5		 gram	 gedroogde lavendelbloemen
14		 gram	 bladgelatine

Werkwijze
•	 Breng de slagroom aan de kook en los er de gellangom in op.
•	 Giet de slagroom over de geitenkaas en meng tot een
	 homogene massa.
•	 Verwarm nog enkele minuten door en passeer door een
	 fijne zeef.
•	 Stort de massa in een kader en koel terug.
•	 Voor de marshmallow, de gelatineblaadjes weken in koud water.
•	 Breng een deel van het pocheervocht aan de kook en laat de 	
	 lavendel 20 minuten van het vuur af infuseren.
•	 Zeef de massa en los er de gelatine in op en vermeng met het 	
	 resterende pocheervocht.
•	 Koel terug op ijswater tot de gelei begint te geleren.
•	 Klop de massa luchtig in de planeetmenger op de hoogste
	 stand en verdeel over de geitenkaaspudding en reserveer in
	 de koeling.

 Afwerking
•	 Steek de marshmallow uit en werk af met gepocheerde
	 rabarber.

1		 kilo	 rabarber
500	 gram	 kristalsuiker
1		 liter	 water
250	 ml	 grenadine
	

Werkwijze
•	 Maak de rabarber schoon en snijd de stelen
	 in de gewenste grootte.
•	 Kook suiker, water en grenadinesiroop tot alle
	 suiker is opgelost en koel terug op ijswater.
•	 Vacumeer de rabarber samen met de siroop
	 in een vacuümzak.
•	 Gaar de rabarber 15-20 minuten in een
	 warmwaterbad van 65° C en koel direct
	 terug op ijswater.

Compote van rabarber
en viooltjes
2		 kilo	 rabarber
350	 gram	 geleisuiker
150	 gram	 gekristalliseerde viooltjes
1,5	 gram	 viooltjesaroma

Werkwijze
•	 Maak de rabarber schoon en reserveer 1200 gram voor
	 de compote.
•	 Snijd de stelen in grove stukken van 2 cm dik en vermeng
	 met de gekristalliseerde viooltjes en het viooltjesaroma.
•	 Verdeel de rabarber in de schone weckpotten.
•	 Pureer de resterende rabarber in de sapcentrifuge.
•	 Kook het sap samen met de geleisuiker en laat 3 minuten
	 doorkoken.
•	 Verdeel het vocht over de rabarbermassa en gaar de rabarber
	 in gesloten weckpotten gedurende 25 minuten op 90° C.
•	 Koel de weckpotten terug met beleid, zoals beschreven
	 op pagina 6.

Afwerking
•	 Serveer de compote bij zoete toepassingen of in hartige
	 toepassingen zoals een zachte geitenkaas.

30 !DEE

Feiten
•	 Aan het begin van het seizoen

is het zelfs niet nodig de
buitenste schil van de jonge
rabarberstengels te verwijderen.

•	 Rabarber komt oorspronkelijk uit
Mongolië. De naam stamt uit het
Grieks en betekent letterlijk ‘de
groente van de barbaren’.

•	 Rabarber wordt al sinds de
zeventiende eeuw gekweekt in
Italië en Groot-Brittannië.

	 In Nederland ontdekte men deze
groente pas in het begin van

	 de negentiende eeuw.

•	 In de jaren dertig riepen de
Amerikanen op de bladeren van
de rabarber te eten als vervanger
van andere bladgroenten.

	 Dit heeft geleid tot een
hoog aantal gevallen van
voedselvergiftiging. Er werd
lang gedacht dat het oxaalzuur
in de rabarber hiervan de
oorzaak was. Hierdoor daalde
de populariteit van rabarber
sterk, totdat men ontdekte
dat spinazie vergelijkbare
hoeveelheden oxaalzuur bevatte
en hier niemand ziek van werd.
De verantwoordelijke stof in de
rabarberbladeren is tot op heden
nog niet geïdentificeerd.

•	 Rabarber werd in eerste instantie
voor medicinaal gebruik
gekweekt. Vele eeuwen later werd
pas overgegaan op consumptie
van de eetbare stengels.
De wortels van de Rheum
Rhabarbarum bevatten de stof
Anthrachinon. Deze werkzame
stof wordt nog altijd gebruikt
door de geneesmiddelenindustrie

	 in medicijnen.

33

Mozzarellaballonnen
500	 gram	 buffelmozzarella

Imitatie mozzarellaparels
200	 gram	 tapiocaparels
500	 ml	 volle melk
200	 ml	 Hollandia Koksroom, original
50	 ml	 Monin rozensiroop
20	 ml	 citroensap
5	 gram	 zout		

Basilicumkaviaar			
50	 gram	 tapiocaparels
100	 gram	 basilicum
150	 ml	 suikerwater
2	 gram	 zout

Zoetzure tomaten			
500	 gram	 Tasty Tom tomaten
250	 ml	 water
125	 ml	 rijstazijn	
90	 gram	 kristalsuiker
4	 gram	 knoflook
2	 gram	 korianderzaad
2	 gram	 basilicum

Garnering			
500	 gram	 mozzarella
10	 gram	 basilicum
10	 gram	 roodbladige basilicum
400	 gram	 vleestomaten
100	 gram	 gele cherrytomaten
100	 gram	 kleine Roma tomaten
50	 ml	 aceto balsamico
50	 ml	 Marfuga L’affiorante olijfolie
5	 gram	 grof zeezout

Insalata
Caprese 2011

	 Receptuur voor 10 personen 	 Werkwijze

• Verwarm de mozzarella in water van circa 62° C en houd warm. Belucht ondertussen een siphon

met een lachgaspatroon. Verwerk de ballonnen à la minute door kleine stukjes mozzarella om

de spuitkop te vormen en de lucht uit de siphon erin te blazen. Knijp de uiteinden dicht en laat

drogen op een doek. • Meng de tapiocaparels met de melk en laat een nacht weken in de koeling.

Kook de parels in ruim kokend water gedurende 20-25 minuten. Giet het water weg en reserveer

de tapiocaparels in een mengkom. Kook de koksroom tot de helft in en meng met de rozensiroop,

zout en citroensap. Giet de hete massa over de gekookte parels en bewaar in de koeling en laat

minimaal 10 uur marineren. • Blancheer de basilicum kort, cutter fijn met het suikerwater en

passeer door een fijne zeef. Kook tapiocaparels 10 minuten in ruim kokend water. Giet het water

weg, marineer de parels in het basilicumwater en bewaar in de koeling. • Pliceer de tomaten,

maar laat het steeltje intact. Verwarm water, azijn, suiker en zout tot aan het kookpunt en voeg

basilicum, fijngesneden knoflook en gekneusd korianderzaad toe. Giet de hete massa over de

tomaten en koel terug in de koeling.

	A fwerking

Trek met een kwast een streep aceto balsamico op het bord. Dresseer de ballonnen op bord.

Snijd mozzarella en diverse soorten tomaten in schijfjes, steek eventueel uit met een ronde

steker en verdeel op het bord. Werk af met de mozzarellaparels, basilicumkaviaar, olijfolie en

garneer met verschillende soorten verse basilicum.

Recepten

32 !DEE

Salade in een
nieuwe stijl

Salades worden vaak onderschat. In tijden dat alles weer puur en
gezond mag zijn, wint het zogenaamde ‘groenvoer’ aan populariteit.
De vier creaties op de volgende pagina’s zijn geïnspireerd op klassieke
salades. Salades met een vernieuwende vormgeving en bereiding om
meerwaarde te creëren op uw menukaart.

Zeevruchtensalade
met een kreeftenbearnaise.

Recepten

34 !DEE

	 Werkwijze

• Maak de inktvis schoon, cutter fijn en rol dun uit tussen twee vellen

bakpapier. Gaar de vellen 4 minuten op 65° C, snijd in de gewenste vorm

en bewaar in de koeling. • Maak de octopus schoon, snijd de tentakels

los en verwijder de grote zuignoppen. Gaar gedurende 6 uur in olijfolie

met specerijen op 80° C in een inmaakpot in de combisteamer en koel

terug. Spies de staarten van de garnalen met een stokje, zodat deze

niet kromtrekken tijdens het koken. Kook de garnalen gedurende

2 minuten in ruim kokend water met een ruime hoeveelheid zout en koel

terug. Dood de kreeft door met een scherp mes vanuit het midden van

de kop richting de ogen de kop te splijten. Kook de kreeften vervolgens

in ruim kokend water gedurende 4 minuten en koel terug in een koude

courtbouillon. Haal het kreeftenvlees uit de staarten, kraak de poten en

scharen en reserveer het kreeftenvlees in de koeling. • Voor de salade,

de tomaten pliceren. Snijd in dikke plakken en verwijder het vruchtvlees,

zodat een lange reep ontstaat. Maak de komkommer schoon en snijd

in linten. Marineer de komkommer à la minute in het vocht van de

zoetzure komkommer, zoals staat aangegeven in het recept van de

zeebaars op pagina 20. Was de zeewiersoorten in koud stromend water.

Dep droog en reserveer in de koeling. • Maak een kreeftenboter met

de overgebleven karkassen van de kreeft. Breng de room aan de kook

en reduceer tot de helft. Haal de pan van het vuur en laat de kruiden

10 minuten infuseren. Voeg citroensap en kreeftenfond toe en breng

eventueel op smaak met zout en peper. Passeer door een fijne zeef en

blender samen met het eiwit en de xanthaangom. Laat de kreeftenboter

op keukentemperatuur komen en voeg als laatste de kreeftenboter toe.

Vul een siphon met de kreeftenbearnaise, zet warm in de au bain-marie

van 65° C en belucht met een lachgaspatroon.

	A fwerking

Leg de tomaat op het bord en breng op smaak met olijfolie en zout.

Leg een velletje inktvisravioli op de tomaat. Snijd de kreeft en octopus

in dunne plakken en dresseer op de inktvis. Snijd een garnaal verticaal

in aan de rugzijde en dresseer op het bord. Zet het bord onder de

salamander, zodat de salade lauwwarm geserveerd kan worden.

Garneer met opgerolde linten komkommer, zalmeitjes en het verse

zeewier. Serveer de bearnaise apart in een glaasje bij de salade.

35

Zeevruchten
600	 gram	 pijlinktvis
500	 gram	 octopus
2	 gram	 gedroogde chilipeper
5	 gram	 gezouten citroenschil
5	 gram	 korianderzaad
2	 stuks	 kreeften
500	 ml	 courtbouillon
10	 stuks	 diepzeegarnalen
100	 gram	 zout
100	 ml	 olijfolie

Salade
300	 gram	 komkommer
2	 kilo	 vleestomaten
100	 gram	 vers nori zeewier
100	 gram 	 zeesla
100	 gram	 zalmeitjes
50	 ml	 olijfolie
5	 gram	 grof zeezout
		

Kreeftenbearnaise
200	 ml	 kreeftenfond
200	 ml	 Hollandia Koksroom, plantaardig
70	 ml	 citroensap
200	 ml	 kreeftenboter
3	 gram	 dragon
2	 gram	 kervel
2	 gram 	 peterselie	
15	 gram	 eiwit
1,2	 gram	 xanthaangom

Receptuur voor 10 personen

Kingcrab
1	 kilo	 kingcrabpoten
50	 gram	 eidooier
50	 gram	 limoensap
200	 ml	 druivenpitolie
2	 gram	 zout
1	 gram	 cayennepeper

Salade
1	 plak	 trammezzinibrood
4	 stuks	 hass avocado’s
1	 stuks	 jonge kokosnoot
10	 stuks 	 radijzen
20	 gram	 radijsscheuten
100	 gram	 postelein
100	 gram	 grapefruit
50	 gram	 koriander
		
Groene currydressing			
400	 gram	 Hollandia Koksroom, plantaardig
50	 gram	 koriander
25 	 gram	 groene curry
100	 gram	 citroensap
100	 gram	 kokosmelk
30	 gram	 poedersuikerSalade

150	 gram	 mesclun
200	 gram	 Romeinse sla
100	 gram	 frisée sla
50	 gram	 bloedzuring
50	 gram	 capucineblad
60	 ml	 olijfolie
100	 gram	 Parmezaanse kaas
5	 stuks	 hele Coqueletten
100	 ml	 Hollandia Beur culinair, vloeibaar

Crème van Parmezaan
100	 ml	 Hollandia Koksroom, plantaardig
100	 ml	 witte wijn
100	 ml	 gevogeltebouillon
250	 gram	 Parmezaanse kaas
1	 plak	 trammezzinibrood
1	 teen	 knoflook
10	 ml	 olijfolie
		
Emulsie van ansjovis			
100	 gram	 ansjovis op olie
50	 ml	 olijfolie

Gemarineerde eidooier			
500	 gram	 eidooier
1000	 gram	 zout
250	 gram	 suiker
100	 gram	 mosterd

Zoetzure uitjes			
200	 gram	 rode zilveruien
250	 ml	 water
110	 gram	 rode wijnazijn
90	 gram	 suiker
7	 gram	 zout

Kingcrabsalade

Caesarsalade

Recepten

36 !DEE

	 Receptuur voor 10 personen

	 Receptuur voor 10 personen

	 Werkwijze

• Maak een mayonaise met het limoensap, eidooier, zout, cayennepeper en voeg druppelsgewijs

de olie toe. Kraak de poten en verwijder de baleinen. Houd de grote stukken apart en snijd de

kleine stukken in fijne brunoise. Maak de kleingesneden krab aan met de mayonaise en vul hier

de grote stukken krab mee. Rol strak op in plasticfolie en reserveer in de koeling.

• Snijd het trammezzinibrood in rechthoekige plakken en rooster gedurende 10 minuten op 160° C

en bewaar in een afgesloten bak. Pluk en was de postelein zorgvuldig, dep droog en bewaar in

de koeling. Kraak en hol de kokosnoot uit, snijd in fijne julienne en reserveer in het vruchtwater.

Snijd de radijsjes flinterdun en leg op ijswater. Snijd de partjes grapefruit uit en bewaar in de

koeling. • Blancheer de koriander enkele seconden in kokend water, koel terug en cutter fijn.

Meng voor de dressing alle ingrediënten, behalve de koksroom. Voeg al roerende de koksroom

toe tot een homogene massa ontstaat. Passeer door een fijne zeef en reserveer in een spuitflesje.

	 Afwerking

Halveer de avocado’s, verwijder de pit en snijd in fijne brunoise. Maak de avocado aan

met de overgebleven mayonaise, dresseer op het bord en bedek met het geroosterde brood.

Dresseer de salade en krab op het bord en maak af met de groene currydressing.

	 Werkwijze

• Pluk en was de slasoorten zorgvuldig, dep droog en bewaar in de koeling. Maak parmezaan-

krullen met behulp van een dunschiller en braad de Coqueletten rondom goudbruin aan in de

Beur culinair. Gaar de kippen verder gedurende 20 minuten in een oven van 90° C en arroseer

regelmatig met het braadvocht. • Voor de crème van Parmezaan, de witte wijn inkoken tot de

helft en afblussen met bouillon en koksroom. Los er de geraspte Parmezaanse kaas in op.

Wrijf door een fijne zeef en reserveer in de koeling. Steek het brood uit met een steker en wrijf in

met een teentje knoflook en olijfolie. Rooster gedurende 10 minuten op 160° C en bewaar in een

gesloten bak. • Cutter voor de emulsie van ansjovis, de ansjovis en olijfolie. • Voor de zoetzure

uitjes, de uien schoonmaken en de resterende ingrediënten aan de kook brengen en over de uien

gieten. Bewaar in een inmaakpot. • Voor de gemarineerde eidooier, het zout, suiker en mosterd

mengen. Scheid de eidooiers van het wit en marineer de eidooiers 5 uur in het zoutmengsel.

Spoel schoon onder koud stromend water en vries in.

	 Afwerking

Maak de salade aan met een beetje olijfolie. Dresseer in het midden van het bord de toast.

Nappeer de toast met de crème van Parmezaan. Sprenkel er een kleine hoeveelheid emulsie

van ansjovis over en maak af met geraspte gemarineerde eidooier. Haal de Coqueletfilets

van het karkas, trancheer en verdeel over de salade. Garneer af met de krullen Parmezaan

en zoetzure uitjes.

37

met op karkas gebraden Coquelet, crème van Parmezaan,

emulsie van ansjovis en gemarineerde eidooier.

met avocado, jonge kokosnoot, radijsscheuten,

grapefruit en groene currydressing.

38 !DEE

Cooking rookie

39

Middenin de Drentse bossen ligt het pittoreske Westervelde.

Het is een van de kleinste dorpen van Nederland.

In Westervelde lijkt de tijd te hebben stilgestaan.

Geen supermarkt of bushalte te vinden. Rust en natuur

zijn hier nog onaangetast. In dit prachtige gebied ligt

restaurant ‘De Jufferen Lunsingh’. De naam refereert aan de

vijf vrijgezelle zusters die er in het begin van de 18de eeuw

leefden. Inmiddels is het historische pand uitgegroeid

tot een gerenommeerd restaurant, met Tjitze van der Dam

als souschef.

“Ik werk hier nu al drie en een half jaar en ik ben nog steeds

niet uitgeleerd. De chef en eigenaar van De Jufferen Lunsingh

geven mij veel vrijheid en daarmee ook een kans om mijzelf te

ontwikkelen”, zegt Tjitze van der Dam. De keuken van

De Jufferen Lunsingh staat bekend om de producten uit eigen

omgeving. Zo grazen er rond het landhuis Schoonebeeker

schapen en Hereford koeien. Het fruit komt uit de boomgaard,

kruiden en groenten worden geoogst uit de kleurrijke

moestuin. Op deze manier wordt er optimaal gebruikgemaakt

van de seizoenen. Alle producten worden ambachtelijk en vers

bereid. “We maken zelfs onze eigen vleeswaren die we ‘Coppa

di Westervelde’ noemen, met een heerlijk nootachtig aroma!”

Zijn kookstijl omschrijft hij als ‘puur en eerlijk’. “Je moet de

seizoenen als het ware kunnen proeven.”

Wedstrijdkok
Naast zijn functie als souschef bij De Jufferen Lunsingh is hij

een gedreven wedstrijdkok. Tot voor kort was hij zelfs lid van

het Nederlands Jeugdteam. “Dat was een leerzame periode.

Als kroon op ons teamwork werden we in 2010 winnaar van

de Culinary World Cup in Luxemburg. Tijdens de wedstrijd was

ik verantwoordelijk voor het vegetarische menu. Vegetarisch

koken wordt vaak onderschat, maar ik haal er juist veel

voldoening uit om te koken met groenten uit het seizoen.

Zo ga ik samen met de eigenaar van De Jufferen Lunsingh

twee tot drie keer per week op pad om paddenstoelen te

zoeken in de bosrijke omgeving van het restaurant.

Werken met regionale producten geeft mij op creatief vlak

een enorme boost.”

Bosrijke omgeving
Ons wordt een exclusief kijkje achter de schermen gegund.

We kijken over zijn schouder mee hoe Tjitze zijn creaties

bereidt. Het is een gerecht dat volledig aansluit op zijn

pure kookstijl. “De rouleau is gemaakt van lammetjes die in

alle vrijheid op het landgoed grazen. De aardpeer komt uit

eigen tuin en de shiitake paddenstoelen van een boertje hier

verderop. Alles wat je hier proeft, smaakt als het ware naar

de bosrijke omgeving van Westervelde”, aldus Tjitze.

Tjitze van der Dam
Restaurant ‘De Jufferen Lunsingh’
Hollandia streeft naar een open relatie met klanten. We houden
de culinaire ontwikkelingen scherp in de gaten en zijn te vinden op
alle 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 willen delen. Voor deze editie reizen we
af naar Drenthe, waar een onbekende, nuchtere Fries zijn opwachting
maakt om de gastronomie te veroveren.

Rouleau
van lam, aardpeercrème,
polenta en schuim
van hazelnoot.

Bereidingswijze

Been de lamsbout uit en houd de afsnijdsels apart. Peper en zout

de lamsbout en bedek met ganzenvet en de kruiden. Konfijt deze

in een oven van 90° C gedurende 5 uur. Pluk het vlees en houd

het apart. Maak van de afsnijdsels van het lam een farce met de

koksroom en breng op smaak. Leg de plakjes spek dakpansgewijs

op een vel slagersfolie, spuit de farce bovenop het spek en

rol deze strak op. Voor de crème van aardpeer, de geschilde aard-

peren garen in de slagroom, melk en zout en pureer in de blender

tot een gladde massa. De polenta opzetten met lamsbouillon en

op laag vuur 45 minuten laten garen. Stort de polenta in een bak,

dek af met geblancheerde preibladeren en snijd in de gewenste

vorm. Voor de saus de sjalot aanzweten. Bruneer de hazelnoten

en voeg deze toe. Blus het geheel af met de gevogeltebouillon.

Reduceer tot de helft, voeg de koksroom toe en monteer de saus

met de roomboter. Passeer de saus door een fijne puntzeef en

reserveer tot later gebruik. Snijd voor de bietenchips, de bieten

zeer dun op de snijmachine. Leg deze op een bakplaat bekleed

met een siliconenmatje en stoom gedurende 5 minuten.

Droog de chips in de oven op 90° C en frituur à la minute.

Afwerking

Dresseer de rouleau en de polenta op het bord.

Verwarm de aardpeercrème en trek een druppel op het bord.

Schuim de hazelnootsaus luchtig op en garneer met

bietenchips en cresssoorten.

Receptuur voor 10 personen

Rouleau van lamsschouder
1 	 stuks	 lamsschouder
1	 liter	 ganzenvet
25	 gram	 knoflook
15 	 gram	 tijm
5	 gram	 rozemarijn
2 	 blaadjes	 laurier
200 	 gram 	 afsnijdsels van lam voor farce
150	 ml	 Hollandia Koksroom, original
8 	 plakjes	 gerookt spek

Aardpeercrème
1	 kilo	 aardpeer
200 	 ml	 Hollandia Slagroom, ongezoet
200	 ml 	 melk

Polenta
200	 gram	 polenta
600	 ml	 lamsbouillon
1	 stuks	 prei

Saus van hazelnoot
30	 gram	 sjalot
1	 liter	 gevogeltebouillon
200	 gram	 hazelnoten
200	 ml	 Hollandia Koksroom, original
200	 gram	 Hollandia Roomboter, ongezouten

Garnering
1 	 stuks 	 gele biet
1	 bakje	 salicornia cress
1	 bakje	 afilla cress

www.hollandia.nl

De perfecte avond
De mise en place is strak op orde, alles staat klaar en de avond barst los.
Dan wilt u geen gok nemen met de ingrediënten. Want een succesvolle
avond begint bij het uitsluiten van mislukking. Dat geldt ook voor room,
bij Hollandia weten we dat als geen ander. Met 80 jaar ervaring spelen
we met onze kwaliteitsproducten in op wat voor u als professional
belangrijk is. Dus heeft onze Koksroom Original wél die volle roomsmaak,
maar heeft u geen last van negatieve kenmerken. Zo schift hij niet in
warme of zuurhoudende toepassingen. Mooi, want zo kunt u keer op keer
een perfecte avond draaien waarbij u uw gasten het beste kunt bieden.

