
!dee
 magazine

Inspiratie magazine van Hollandia.
Maart 2013, jaargang 11, nummer 29

 Pionieren
	 	 vanuit je roots

IJsformules | HanTing Cuisine, versmelten van 2 werelden | Grenzeloos zuivel

Recepten die spreken | Menumanager | Debic Chocolademousse

02 !DEE

De laatste tien jaar zijn behoorlijk onstuimig geweest voor de gastronomie. De pioniers, van met name, de Spaanse gastronomie

hebben door een andere visie op creativiteit chefs wereldwijd bevrijd van alle heilige huisjes en culinaire beperkingen. Die visie

heeft veel nieuwe inzichten gebracht en veel andere vrije denkers een duwtje in de rug gegeven om zich eindelijk te kunnen

ontplooien. Maar het heeft ook tot enorme excessen geleid en vakmensen op zijn minst in de war gebracht. En zoals het dan gaat

met alle grote (r)evoluties, komt er een moment van bezinning, een pas op de plaats. Nu roepen velen dat we weer teruggaan

naar de basis. Maar is dat wel zo?

In deze 29e uitgave van Hollandia !DEE kijken we wat het betekent als je vanuit de wortels van een eetcultuur evolueert tot

nieuwe creaties. We laten een bijzondere chef aan het woord over wie je de komende jaren nog veel zult lezen. Een bevlogen

vakman die zijn eigen pad volgt en vanuit zijn (culinaire) roots een geheel eigen stijl ontwikkelde. Een eigenzinnige kookstijl,

doorspekt met de technieken en inzichten van deze tijd, maar met zijn afkomst en huidige habitat als ijzersterk fundament.

Maar er is meer. De creatieve chefs van Hollandia gingen met essentiële elementen uit verschillende eetculturen aan de slag.

Ze creëerden een inspirerende collectie vol bijzondere smaken, technieken en structuren. Zo tonen ze aan dat je met respect voor

ons culinair erfgoed op een solide wijze kunt evolueren naar een nieuwe stap in de gastronomie.

En het is feest! Hollandia bestaat 25 jaar en daar willen we natuurlijk even bij stilstaan. Onze roots liggen natuurlijk in de zuivel,

maar ook wij zijn de laatste 25 jaar verder geëvolueerd tot een innovatieve partner die chefs wil ondersteunen en inspireren.

Heel veel leesplezier en succes!
Het Hollandia team

Voorwoord

Pionieren
vanuit je roots

04 	 Techniek in beeld
	 IJs deel 2
	 De formules voor perfecte ijsrecepturen.

10	 Recepten
	 Diepgeworteld
	 De diepere culturele betekenis achter gerechten.

20	 !DEE in de keuken
	 HanTing Cuisine
	 Twee versmolten werelden in Den Haag.

24 	 Grenzeloos
	 Zuivel
	 Verschillende smaken en structuren realiseren op basis van room als puur ingrediënt.

28	 Rendement
	 Menumanager
	 Praktisch rekenen en je rendement berekenen aan de hand van een driegangenmenu.

32	 Vraag het de chefs
	 Een schat aan kennis die de Hollandia-chefs graag met je delen.

34	 Convenience voor professionals
	 Debic dessertlijn
	 Eindeloze mogelijkheden met de nieuwe Debic Chocolademousse

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, HanTing Cuisine

Teksten: André van Dongen, Tom van Meulebrouck,

Jeroen van Oijen, Michael Luesink

Fotografie: Kasper van ’t Hoff

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

04 !DEE

Techniek in beeld

ijs
De formules
voor perfecte
ijsrecepturen

Een sorbet bestaat uit circa 70% water en 30% droge stof.

Een goed ijsrecept valt of staat dus bij de juiste balans van de

grondstoffen. Een rekenblad op de computer is erg gemakkelijk

om een ijsrecept uit te rekenen. Het gewicht van een ingrediënt

kan gemakkelijk worden gewijzigd en de impact van deze

verandering wordt meteen zichtbaar. De onderstaande tabel

is een voorbeeldrekenblad om een verhouding uit te rekenen.

Smaakstoffen, kruiden of specerijen die je laat infuseren in

een ijsmix hebben bijna geen invloed op de juiste verhouding

van de ijsmix. Wanneer we chocolade-ijs maken van cacao

poeder, voegen we droge stof toe waardoor de verhouding in

de mix verandert. Maken we chocolade-ijs van pure chocolade,

dan voegen we niet alleen cacaobestanddelen toe, maar ook

vet. De punten waarop je het ijsrecept kunt sturen zijn: melk-

vet (MV), vetvrije melkbestanddelen (VVMB), relatieve zoet-

kracht (RZK) en totale droge stof (TDS). De TDS is het totaal

aan droge stof in de basismix*. De TDS-waarde moet tussen

de 28 en 35 liggen.

De berekening die we maken is als volgt:

We bepalen een TDS van 34. Onze 1000 gram compositie

moet daarom 34% van 1000 gram = 340 gram vaste stoffen

bevatten.

 

05

Om het volledige onderwerp ijs te behandelen, hebben we het artikel in twee

delen gesplitst. In de vorige ‘Techniek in beeld’ was meer te lezen over de

historie van roomijs, wat er komt kijken bij het maken van ijs en de rol van

verschillende ingrediënten. Om te inspireren kom je in beide edities een aantal

ijsrecepturen tegen. Recepturen, die volgens Hollandia de nieuwe trends van

2013 worden. In deze editie berekenen we de formules van roomijs. Het bereiden

van ijs is geen eenvoudige materie. Een goed ijsrecept valt of staat bij de juiste

balans van de grondstoffen.

Grondstoffen	 Gram	 %	 MV	 VVMB	 RZK	 TDS

Volle melk 3,5%	 600.0	 59.38	 2.08	 5.05	 0.89	 7.13

Slagroom 40%	 250.0	 24.74	 9.90	 1.34	 0.37	 11.23

Sacharose	 120.0	 11.88	 	 	 11.88	 11.88

Dextrose	 40.0	 3.96	 	 	 2.97	 3.96

Bindmiddel*	 0.5	 0.04	 	 	 	 0.04

Totaal		 1010	 100.00	 11.97	 6.38	 16.11	 34.24

*Als bindmiddel wordt in de basismix Cremodan SE 30 gebruikt.

*We kunnen het totale droge-stofpercentage verhogen door meer suikers, vetstoffen of

melkbestanddelen toe te voegen.

IJsvarianten

Verschillende ijssoorten met verschillende toevoegingen –

wel of geen eidooier, alcohol, chocolade etc. – vragen verschil-

lende verhoudingen. Er bestaat niet één recept voor alle types

ijs. Daarom moeten we een verdeling maken en voor deze

verschillende soorten een recept schrijven. Het advies is om

meerdere basismixen te maken. Bijvoorbeeld een basis naturel,

noot-smaken en chocolade en een basis voor vruchtensmaken.

Wat we wel willen, is steeds dezelfde zoetkracht en schep

baarheid meegeven. Om die te bepalen, moeten we de

vriespuntverlagende factor, de serveertemperatuur en de

receptuur berekenen.

Parameters

Voor een goede kwaliteit ijs moet rekening worden gehouden

met een aantal parameters:

•	 Het totale droge-stofgehalte

•	 Het percentage vetvrije melkbestanddelen

•	 Het melkvetpercentage

•	 De vriespuntverlagende factor

•	 De relatieve zoetkracht

IJsreceptuur berekenen

In de vorige editie van 'Techniek in beeld' hebben we al

benoemd dat een ijsmengsel bestaat uit water en vaste

bestanddelen, goed gemengd tot een stevige emulsie.

Roomijs bestaat uit circa 65% water en 35% droge stof.

06 !DEE

Techniek in beeld

Berekening van het percentage vetvrije melkbestanddelen
De droge melkbestanddelen dragen bij aan de structuur

van roomijs. Om deze niet-vette melkbestanddelen juist te

doseren, wordt in de receptuur vaak gebruikgemaakt van

magere melkpoeder. Magere melkpoeder bevat geen vette

bestanddelen en zodoende kunnen we de ijsformule exact

per gram aanpassen.

De berekening die we dan maken is als volgt:

100 - totale droge stof (exclusief VVMB): 6.4 of 6.9 of 7.4 =

ideale VVMB.

6,4 is voor directe verkoop

6,9 voor normale bewaartijd

7,4 is voor lange bewaartijd

Voorbeeld: het basisrecept bestaat uit: Vet 12%, sacharose

11.88%, dextrose 3.96%. Dus (100 - 12 - 11.88 - 3.96) = 72.16

Directe verkoop: 72.16 : 6.4 = 11.27%

Suikerpercentage
berekenen

Om een eigen receptuur te ontwikkelen is het belangrijk

om een aantal gegevens te weten. Om van een product

de hoeveelheid droge stof aan suikers te weten is een zeer

simpel apparaatje ontwikkeld, een refractometer. Het lijkt

op een verrekijkertje waardoor je door een glaasje kijkt waar

een druppel vloeistof op ligt. De hoeveelheid opgeloste droge

stof aan suikers wordt uitgedrukt in een brix-waarde. Elke ijs-

liefhebber zou er een moeten hebben, want meten is weten.

In de regel heeft ijs met een laag vetpercentage een hoger percentage vetvrije melk

bestanddelen. Het maximale percentage vetvrije melkbestanddelen is 12%. Dit voorkomt

dat het ijs zanderig wordt. Als je aan de ijsmix veel oplosbare deeltjes toevoegt in de

vorm van bijvoorbeeld noten, houd dan een VVMB aan die 2% lager is. Dit in verband met

lactose-kristallisatie, vooral als je ijs langer moet worden bewaard.
Ingrediënten	 Zoetkracht	 Vriespuntverlagende factor

Sacharose	 100		 1

Dextrose	 70		 1.9

Invertsuiker	 130		 1.9

Fructose	 170		 1.9

Glucose 52De	 58		 1.1			

Glucose 42DE	 50		 0.8

Glucose 21DE	 10		 0.2

Maltodextrine	 5		 0.2

Lactose	 16		 1

Honing	 130		 1.9

Vriespunt-
verlagende
factor
Suiker heeft een belangrijke invloed op de smaak en verlaagt

ook het vriespunt. Er worden vaak verschillende soorten

suikers in één recept gebruikt, omdat elk soort suiker een

andere vriespuntverlagende factor en een andere zoetkracht

heeft. Dat ijs nog steeds schepbaar is bij lage temperaturen

zoals -12 °C, is te danken aan de vriespuntverlagende factor.

De zoetkracht is een maat voor de zoete smaak van een

product, vergeleken met de zoete smaak van suiker, op basis

van hetzelfde gewicht. De zoetkracht van sacharose is 100,

de zoetkracht van bijvoorbeeld maltodextrine is 5. Dat wil

zeggen dat sacharose twintig keer zoeter is dan maltodextrine.

In de onderstaande tabel worden de zoetkracht en de vriespunt

verlagende factor van verschillende suikers weergeven.

De vriespuntverlagende factor is zelfs voor wetenschappers

moeilijk te berekenen. Het is echter belangrijk te weten dat be-

paalde grondstoffen effect hebben op het vriespunt. We weten

dat een ijsmix bestaat uit water en droge stof. De suikers zitten

opgelost in het water, wat invloed heeft op het vriespunt. Hoe

meer opgeloste stoffen in het water, hoe lager het vriespunt.

Hoe meer lucht je tijdens de ijsbereiding in je ijsmix slaat, hoe

makkelijker je het ijs kunt scheppen.

De vetten zijn verdeeld in de ijsmix, maar hebben geen invloed

op het vriespunt. Vet kan wanneer het bevriest uiteindelijk

hard worden en heeft dan invloed op de structuur. Roomijs

met meer vet smelt minder snel dan ijs met weinig melkvet.

Kort samengevat zijn suikers en alcohol de enige factoren die

invloed hebben op het vriespunt.

07

Pasteuriseren

Tijdens het pasteuriseren smelt het melkvet en verdelen de

vetbolletjes zich in het water. Het is erg belangrijk dat de

vetbolletjes zo klein mogelijk zijn. In melk en slagroom is vet

daarom al gehomogeniseerd. Pasteuriseren gebeurt om ijs

langer houdbaar te maken. Pasteurisatie doodt schadelijke

organismen, voorkomt het ranzig worden van het melkvet en

bevordert de opklopbaarheid door de afbraak van enzymen.

Bij een temperatuur van 85 °C sterven bacteriën snel en is

een pasteurisatietijd van 2 à 3 seconden al voldoende.

Rijpen

Na het pasteuriseren wordt de ijsmix zo snel mogelijk terug-

gekoeld. De ijsmix heeft minimaal 4 en maximaal 24 uur de

tijd nodig om te rijpen. Als de ijsmix is teruggekoeld tot 4 °C,

dan is een rijping van 4 uur voldoende. De infusie van smaken

en de viscositeit van de ijsmix loopt op als de rijping langer is.

Rijpen houdt in dat de vetbolletjes uitkristalliseren.

Uitgekristalliseerde vetbolletjes zijn essentieel voor de struc-

tuur van het ijs. Tijdens de rijping wordt de basis gelegd voor

een stabiel schuim.

Opdraaien van ijs

Op de klassieke manier wordt roomijs geroerd om het meng-

sel gelijkmatig in contact te brengen met de koude wanden.

Door het roeren van de ijsmassa komen luchtbelletjes in het

ijs terecht. Dankzij het netwerk van melkvet worden de lucht-

belletjes vastgehouden en worden tijdens het vriezen kleine

ijskristallen gevormd. In de eindfase heeft de ijsmix een tem-

peratuur van circa - 5 °C. Het ijs moet bij deze temperatuur

uit de machine worden gehaald, omdat anders de structuur

weer wordt afgebroken.

Stabiliseren

Het zachte ijs kan nadien gemakkelijk worden afgevuld bij

een temperatuur van ongeveer – 5 °C. Hygiëne is hierbij heel

belangrijk om nabesmetting met ziekteverwekkende bacteriën

te voorkomen. Tijdens het invriezen, vaak in een shockvriezer

van - 30 °C à - 40 °C, zal het water nog verder uitkristalliseren

zodat het ijs harder en stabieler wordt. De temperatuur en

snelheid van het invriezen zijn van belang voor de structuur

en het smeltgedrag. Bij opslag moet het ijs een constante

temperatuur van minimaal -18 °C hebben. Een temperatuur

van -25 °C heeft de voorkeur voor ijs dat langer moet worden

bewaard.

Op zoek naar inspiratie?
Kijk op www.hollandia.nl voor verrassende ijsrecepten.

Van berekening
 naar bereiding

De klassieke Crêpes Suzette
altijd in de mode
Crêpes Suzette is een Franse klassieker die nooit uit de mode raakt. De Crêpes Suzette is bedacht door de grote chef

August Escoffier. De toenmalige prins van Wales vond tijdens een diner dat het dessert moest worden vernoemd naar

zijn tafeldame Suzette. Vandaar de benaming Crêpes Suzette. Crêpes zijn ongerezen pannenkoekjes die in een ondiepe

pan worden gebakken. Ze worden al duizenden jaren gemaakt van een eenvoudig beslag van bloem, eieren en melk.

Crêpes Suzette bestaat uit crêpes in een gekarameliseerde saus van boter, suiker en mandarijnsap. Er is in de loop van de jaren

op allerlei manieren gevarieerd op het origineel. Zo komt het van tijd tot tijd opnieuw in de mode. Tegenwoordig wordt het

mandarijnsap veelal vervangen door sinaasappelsap en wordt er vaak vanille-ijs of een rozet slagroom bij geserveerd. Het aan

tafel flamberen van de crêpes met Blue Curaçao of een andere sinaasappellikeur zorgt voor een spectaculair effect.

Het recept van de versie die Hollandia heeft uitgewerkt vind je terug op www.hollandia.nl.

De wereld van
Hollandia

Actueel

08 !DEE

Vernieuwd
recept koksroom
Koksroom is vandaag de dag niet meer

uit de professionele keuken weg te

denken als ingrediënt voor sauzen en tal

van andere warme en koude bereidingen.

Hollandia, al meer dan 25 jaar lang

de vertrouwde keuze voor chefs en

horecazaken, vernieuwt nu het recept

van zijn assortiment koksroom.

Original, Soepen & Sauzen en het

roomalternatief Plantaardig bieden

voortaan een nog rijkere smaak,

een nog romigere textuur en een nog

betere binding.

09

Innovatie kan in grote dingen zitten, maar vaak zijn het de kleine ontdekkingen

die het hem doen: een andere smaak of structuur, dat bijzondere servies of

net een andere afwerking. De professionals van Hollandia volgen, naast de

innovatie op productniveau, ook altijd trends in de markt. Zo ontdekten zij

de Duo-spuit.

De Duo-spuit scheidt twee composities door middel van een plexiglas spuitkop

en een plastic koker. Door het opschroeven van verschillende spuitmondjes

worden verschillende structuren gecreëerd. Visueel is het contrast in kleur

en structuur waarneembaar, tijdens het proeven telt juist de synergie van

de twee composities. Door het gebruik van de innovatieve spuit worden

gerechten in één handeling decoratieve eindproducten met meerwaarde.

Voor het beste resultaat is het belangrijk dat de consistentie van beide massa’s

gelijk is. Combineer een zoete en een hartige compositie voor een echte

smaakdimensie. Een mooi en makkelijk voorbeeld: gebruik Hollandia Slagroom

en Debic Chocolademousse voor een bijzonder contrast in kleur en smaak.

Meer informatie? Stuur een mail naar hollandia.nl@frieslandcampina.com t.a.v. André van Dongen.

De meest innovatieve chef van Spanje

Chef Andoni Luis Aduriz
Mugaritz
Dat de wetenschap en de culinaire wereld niet zo heel ver van elkaar liggen, bewijst chef Andoni

Luis Aduriz. In zijn tweesterrenrestaurant Mugaritz in het Spaanse Errenteria worden gerechten

ontworpen om een verhaal te vertellen, om een emotie op te roepen. Het eten is puur natuur,

maar er wordt gebruikgemaakt van technieken die tot voor kort alleen in de wetenschap werden

toegepast. Deze invloeden vanuit de wetenschap komen samen in het boek van Andoni Luis Aduriz.

Chef Andoni constateert dat er de afgelopen 25 jaar een enorme aandacht voor voedsel is ontstaan.

Dat blijkt uit de opmars van nieuwe apparatuur en technieken en een toenemende populariteit van

eet- en drinkevenementen overal ter wereld. De culinaire kennis

van de gemiddelde restaurantgast is sterk gegroeid.

Steeds meer mensen zijn deskundige en veeleisende eters

geworden. Deze ongekende belangstelling heeft de evolutie

van de keuken van Mugaritz gestimuleerd.

Het combineren van nieuwe technieken met een ode aan

de natuur heeft Andoni Luis Aduriz de reputatie gegeven van

meest innovatieve chef van Spanje.

www.mugaritz.com

Duo-spuitmond
vergroot decoratieve waarde gerechten

25
JAAR

 	 Latin BBQ

De Latijns-Amerikaanse keuken is in Nederland niet onbekend.

Denk aan de Mexicaanse restaurants en Argentijnse steakhouses.

Grote chefs als de gebroeders Adria laten zich inspireren door de

producten, smaken en technieken uit deze keuken. Zo openen ze

binnenkort in Barcelona een Mexicaans restaurant en een restaurant

gebaseerd op de keuken van Peru. Het zal niet lang duren voordat

we producten als tomatillo’s, verse palmharten, cassave, picanha

en een rijk palet aan gedroogde pepers gaan ontdekken door de

toenemende populariteit van deze keukens. We nemen alvast een

voorproefje op wat komen gaat: met een gerecht geïnspireerd door

een zomerse barbecue met authentieke ingrediënten en bereidingen

uit het gepassioneerde Latijnse deel van Amerika.

Recepten

	 Volendamse kermis

Volendam is een klein dorp dat vaak in het middelpunt van de

belangstelling staat. De Volendammer barst van het talent,

de ondernemingslust en de creativiteit, maar blijft vooral nuchter.

En dat moet ook wel als je dorp als een ware kermisattractie

door massa’s buitenlandse toeristen wordt overspoeld om het

authentieke Hollandse gevoel te kunnen beleven. De culturele

identiteit van Volendam wordt in dit gerecht vertaald naar een

rijke maaltijdsoep. De ingrediënten van eigen bodem voelen

zich hierbij als een 'vis in de boter'. De kermis inspireert met

felle kleuren, oliebollen en vrolijkheid. Ook de paling en kibbeling

mogen natuurlijk niet ontbreken.

10 !DEE

Diep
 geworteld

Er is een nieuwe tendens herkenbaar in de gastronomie: chefs worden zich veel

bewuster van wat ze serveren. Gerechten worden steeds meer gezien als een dialoog

tussen chef en gast. De moderne chef laat zijn gasten nadenken over zijn creaties,

waardoor een gerecht veel meer wordt dan een hoeveelheid smaken en structuren.

Niet alleen de herkomst van de ingrediënten en de bereiding zijn daarbij belangrijk,

het gerecht vertegenwoordigt ook een diepere culturele betekenis.

In deze collectie tonen we enkele sprekende voorbeelden en laten we zien, door te

pionieren vanuit je roots, dat inspiratie ook uit onverwachte hoek kan komen.

Je hoeft er alleen maar voor open te staan!

11

	 Dolci al cioccolato amaro

Bitter is voor Italianen een onmisbare smaak. Denk bijvoorbeeld aan

de bittere smaak van espresso, maar ook aan olijven, Italiaanse likeuren

zoals Campari en de veel gebruikte schillen van citrusvruchten. Wij zien

bitter in een gerecht nog te vaak als negatief. De Italianen combineren

deze smaak juist met iets zoets en vettigs om een mooie balans te

vinden. In dit dessert brengen we een ode aan de Italiaanse keuken

door de mooiste smaken te combineren, waardoor het gerecht een fris

zomers karakter krijgt met een dorstlessend bittertje.

	 Azurra Palermitana

Het Siciliaanse temperament proef je terug in de keuken die is

ontstaan uit een mengeling van wereldse smaken en kooktechnieken.

Een veelzijdige keuken met Griekse, Romeinse, Arabische en Spaanse

invloeden. Die invloeden uit andere culturen zijn vertaald naar de

kenmerkende eenvoud van de Italiaanse keuken. Huisgemaakte pasta,

dagverse sardines, verse groenten en rijpe kazen staan centraal.

‘What grows together comes together’ omschrijft het beste de

Siciliaanse keuken, waarvan de fundamenten bestaan uit de

uitmuntende kwaliteit van de ingrediënten. Dit inspireerde ons tot

een respectvolle, maar moderne interpretatie van de Bucatini con

le Sarde, dé klassieker van Sicilië.

Recepten

12 !DEE

Volendamse
 kermis

	 Receptuur voor 10 personen

Volendamse sashimi
300	 gram	 zeeduivel
300	 ml	 bietensap
100	 ml	 puree, framboos
50	 gram	 mierikswortel
50	 ml	 witte soja
30	 ml	 limoensap

IJsselmeerpotage
500	 ml	 Hollandia Slagroom, ongezoet
500	 gram	 kropsla
350	 gram	 aardappel, Opperdoezer
10	 gram	 kombu
1	 liter 	 water
14	 gram	 zout
1	 gram	 zwarte peper

Mousse van zeewier
200	 ml	 Hollandia Slagroom, ongezoet
200	 gram	 Campina Sour Cream
200	 gram	 laitue de mer
4	 gram	 bladgelatine
5	 gram	 zout

Spekbokking emulsie
500	 ml	 Hollandia Beur culinair, vloeibaar
1	 stuk	 spekbokking
160	 gram	 yoghurt
40	 gram	 eiwit, gepasteuriseerd
3	 gram	 xanthaangom
6	 gram	 zout

Quinoasalade
500	 gram	 quinoa
100	 gram	 sjalot

Gebrande zilveruitjes
100	 gram	 zilveruitjes
10	 ml	 sushi azijn
10	 ml	 koolzaadolie
	
Chioggiabietjes
2	 stuks	 chioggiabieten
250	 gram	 suikerwater 1:1
150	 ml	 rode wijnazijn

Garnalenoliebollen
400	 ml	 Hollandia Koksroom, original
200	 gram	 garnalendoppen
500	 gram	 patentbloem
200	 gram	 Hollandse garnalen
100	 gram	 eigeel
20 	 gram	 gist, vers
15	 gram	 zout

Kibbeling
200	 gram	 zijvin van tong
20	 gram	 bloem

Garnering
1,5	 gram	 algenpoeder
2	 gram	 maltodextrine
5	 gram	 zout
10	 stuks 	 oesterbladbloemen
50	 gram	 Hollandse garnalen
5	 stuks 	 radijs

13

	 Werkwijze

• Vermeng alle ingrediënten voor de marinade en marineer hierin

de zeeduivel minimaal 4 uur. • Rooster de kombu met behulp van een

gasbrander en laat gedurende een uur trekken in water van 65 °C.

Kook voor de aardappelsoep de aardappels gaar in de kombubouillon

en voeg als laatste de slagroom en fijngesneden kropsla toe. Pureer

met de staafmixer, passeer door een fijne zeef en breng op smaak

met peper en zout. • Spoel de laitue de mer af. Week de gelatine

in ijswater. Verwarm de zure room en blender fijn met het zeewier.

Los er de uitgeknepen gelatine in op. Passeer door een fijne zeef en

laat opstijven in de koeling. Klop de slagroom luchtig en vermeng

met de overige zure room. Meng beide massa’s goed door elkaar en

portioneer in halvebolmatten. Laat opstijven in de koeling.

• Laat voor de emulsie de spekbokking 24 uur op kamertemperatuur

infuseren in de beur culinair en passeer door een zeef. Los de xanthaan-

gom op in de yoghurt, voeg eiwit toe en als laatste, als bij bereiding

van een mayonaise, druppelsgewijs de infusie van beur culinair totdat

een stabiele emulsie ontstaat. Laat opstijven in de koeling. • Was de

chioggiabietjes en vacumeer samen met het suikerwater en de

rode wijnazijn. Gaar op 95 ˚C gedurende 45 minuten en koel terug.

Breng voor de garnalenoliebollen de koksroom samen met de

garnalendoppen aan de kook en laat gedurende 20 minuten infuseren.

Passeer door een fijne zeef en koel terug tot 40 ˚C. Los de gist hierin

op en vermeng in de planeetmenger met de overige ingrediënten tot

een soepel deeg. Plaats het beslag een nacht in de koeling en bak de

oliebollen af in de frituur op 180 ˚C. • Kook de quinoa af in water met

zout en laat afkoelen op de werkbank. • Blancheer de zilveruitjes.

Snijd ze door en karamelliseer het snijoppervlak met een brandertje.

Maak ze aan met azijn en olie.

	 Afwerking

• Maak de sjalot aan met een paar druppels azijn en meng met de

quinoa en de emulsie. Dresseer zodat het herkenbaar is als een dijk,

zoals op de foto. • Haal de zijvinnen van tong door de bloem en

frituur krokant. Versier de dijk met de kibbeling, paling, bietjes, radijs,

Hollandse garnalen en de oesterbladbloemen. • Dep de zeeduivel goed

droog en snijd flinterdun als sashimi. • Los de mousse van zeewier en

dresseer tegen de dijk aan. • Schenk de soep uit aan tafel en serveer

de oliebollen apart.

Recepten

14 !DEE

Picanha
2	 kg	 runderstaartstuk
20	 gram	 zout
1	 gram	 zwarte peper

Feijão
100	 ml	 Hollandia Beur culiniar, vloeibaar
800	 gram	 zwarte bonen, gekookt
1	 stuk	 pasillapeper, gedroogd
2	 stuks	 chipotlepeper, gedroogd
1	 teen	 knoflook
100	 gram	 ui
300	 ml	 ossenstaartbouillon
1	 blad	 laurier
5	 takjes	 tijm

Eetbare houtskooltjes
400	 gram	 cassavewortel
1	 liter	 water
40	 gram	 inktvisinkt
5	 gram	 zout
	
Salsa verde
150	 gram	 tomatillo
100	 gram	 koriander
100	 gram	 pistachenoten
50	 gram	 Jalapeñopeper
30	 gram	 sesamzaad
20	 gram	 korianderzaad
35	 gram	 peterselie, plat
2	 bollen	 knoflook
2	 stuks	 limoenen
20	 gram	 zout

Avocadocannelloni
200	 ml	 Hollandia Slagroom, ongezoet
3	 stuks	 avocado
200	 gram 	 verse roomkaas
100	 gram	 salsa verde

Crème van gerookte maïs
200	 ml	 Hollandia Koksroom, original
100	 gram	 Campina roomboter, ongezouten
1000	 gram	 maïs
2	 stuks	 limoenen
12	 gram	 zout

Garnering
5	 stuks	 palmharten
1	 stuk	 rode puntpaprika
1	 stuk	 rode ui
1	 stuk	 limoen
1	 bakje 	 microkoriander

	 Receptuur voor 10 personen

Latin Barbecue

Latin Barbecue

15

	 Werkwijze

• Wrijf het vlees in met zout en peper. Gaar de picanha op speciaal

houtskool van de quebrachoboom. Met deze houtskool kun je de

temperatuur van de barbecue zeer goed afstellen. Daardoor is het

mogelijk het vlees op zeer lage temperaturen en daarmee langzaam

te garen. Gaar op een kern van 54 ˚C gedurende circa 2 uur. Laat het

vlees rusten en trancheer à la minute. • Laat voor de feijão de bonen

een nacht weken in ruim voldoende water. Kook in een snelkookpan

gedurende 20 - 30 minuten. Rooster de gedroogde pepers in een droge

pan, laat wellen in lauwwarm water en verwijder de zaadlijsten.

Laat de bonen uitlekken. Zweet de ui en knoflook aan. Voeg de bonen,

tijm, laurier, pepers en bouillon toe en breng aan de kook. Mix alles,

behalve de beur culinair, samen in de thermoblender op 90 ˚C en breng

op smaak. Passeer door een fijne zeef en reserveer tot gebruik. • Rook

de maïs in een rookoven gedurende minimaal een uur. Cutter fijn met

de room en monteer met de boter. Breng op smaak met limoensap,

limoenzestes en zout. Passeer door een fijne zeef.

• Schil de cassave met een dunschiller en snijd in gelijke plakken.

Vermeng de inktvisinkt met de ossenstaartbouillon en kook de cassave

hierin gaar gedurende 20 - 30 minuten. • Rooster voor de salsa verde

het sesamzaad en korianderzaad in een droge pan. Pof de knoflook

gedurende 20 minuten in de oven op 200 ˚C. Blancheer de kruiden

kort en cutter fijn met de rest van de ingrediënten. Passeer door een

fijne zeef. • Ontdoe voor de avocadocannelloni’s de avocado’s in hun

geheel van de schil. Laat deze bevriezen om gemakkelijk te kunnen

snijden en verkleuring te voorkomen. Snijd dunne plakken van de

bevroren avocado op de Japanse mandoline en leg dakpansgewijs op

slagersfolie. Draai de overige ingrediënten en de resterende avocado

op tot een zachte crème en reserveer in een spuitzak. Spuit de crème

boven op de avocado en rol op.

 Afwerking

• Verwarm de bonencrème, monteer op met de beur culinair

en maak een spiegel op de plank. Trancheer het vlees en leg het

boven op de bonenpuree. • Verwarm de kooltjes in het vocht

en dep droog. Verwarm de maïscrème en werk verder af met de

avocadorol, palmharten, rode ui, paprika en microkoriander.

Recepten

16 !DEE

Sardines
15	 stuks	 sardines
100	 ml	 olijfolie
10	 gram	 citroenzestes

Crème van pijnboompitten
250	 ml	 Hollandia Koksroom, original
250	 gram	 pijnboompitten
50	 ml	 vissaus

Venkel
400	 gram	 venkelknol
100	 gram	 ui
50	 ml	 olijfolie
100	 ml	 wijn
50	 ml	 Pernod
10	 gram	 zout

Gouden sultana’s
200	 gram	 sultana’s
100	 ml	 citroensap
100	 ml	 water
2	 gram	 saffraan
2	 stuks	 sinaasappel
1	 gram	 peperoncini 		
10	 gram	 zout

Azuurblauwe bucatini
150	 gram	 blauwe maïsbloem
100	 gram	 patentbloem
100	 ml	 water
1	 stuk	 heel ei
1	 stuk	 eiwit	
3	 gram	 zout

Garnering
20	 gram	 wilde venkel		
100	 gram	 panko, gebruneerd
50	 ml	 olijfolie

	 Receptuur voor 10 personen

Azurra
Palermitana
Bucatini con le Sarde

17

Azurra
Palermitana
Bucatini con le Sarde

	 Werkwijze

• Fileer de sardines en marineer met de olijfolie en citroenzestes.

Vacumeer in een vacuümzak. • Cutter voor de crème van

pijnboompitten de pijnboompitten samen met de koksroom fijn

in de thermoblender op 90 ˚C en breng op smaak met de vissaus.

• Maak de venkel schoon en snijd flinterdun op de Japanse mandoline.

Zweet de ui aan in olijfolie en blus af met wijn en Pernod.

Voeg zout toe en gaar de venkel op laag vuur onder een cartouche.

• Meng alle ingrediënten voor de sultana’s en breng samen aan

de kook. Doe de massa in een weckpot en gaar gedurende 2 uur

op 70 ˚C. • Zeef de blauwe maïsbloem, vermeng met de overige

ingrediënten en draai tot een pastadeeg in de planeetmenger.

Verpak in plastic folie en laat rusten in de koeling. Draai dun uit met de

pastamachine, snijd in repen, maak nat met wat water en rol

rond een prikker. Droog de pasta en verwijder de prikker. Kook af

in water met zout gedurende 12 - 15 minuten en giet af. Houd de

pasta warm in een beetje van de venkelbouillon met enkele

druppels vissaus en royaal olijfolie. • Bruneer de panko in een

droge pan en reserveer.

	 Afwerking

• Gaar de sardines in een warmwaterbad op 53 ˚C, gedurende

12 minuten. • Smeer de pijnboompittencrème dun uit op

het bord en verdeel de sardines en de pasta op het bord.

• Werk verder af met de venkel, sultana’s, panko en olijfolie.

Recepten

18 !DEE

 Dolci
al cioccolato

 Dolci
al cioccolato

Capri cakejes
120	 gram	 chocolade 70%
20	 gram	 chocolade 100%
80	 gram	 boter
35	 gram	 amandelpasta
120	 gram	 suiker
200	 gram	 heel ei, gepasteuriseerd
65	 gram	 bloem
20	 gram	 amandelpoeder
0.5	 gram	 zout

Olijfoliesorbet
250	 ml	 water
105	 gram	 invertsuiker
60	 gram	 kristalsuiker
70	 ml	 citroensap
120	 gram	 eidooier, gepasteuriseerd
80	 gram	 glucosesiroop
600	 gram	 kwark
200	 ml	 olijfolie,
		 Mastri di san Basilio Riserva

Cannoli (gerolde koekjes met chocolademousse)
35	 gram	 Campina Roomboter, ongezouten
200	 gram	 bloem
20	 gram	 cacaopoeder
20	 gram	 suiker
1	 stuk	 ei
20	 ml	 Moscatowijn

Chocolademousse
500	 ml	 Debic Chocolademousse	
100	 ml	 Limoncello

Pistachecrème
500	 ml	 Debic Tiramisù
30	 gram	 pistachepasta

Chocolade-olijvensaus
50	 ml	 Hollandia Slagroom, ongezoet
100	 gram	 cacaonibs
350	 ml	 suikerwater
20	 gram	 cacaopoeder
2	 gram	 zout
100	 gram	 kalamata-olijven

Garnering
1	 gram	 poedersuiker
10	 gram	 pistacheschaafsel

	 Receptuur voor 10 personen	 Werkwijze

• Smelt voor de capri cake de chocolade tot 50 ˚C. Smelt de boter tot 35 ˚C en voeg de amandel-

pasta toe. Los de suiker en het zout op in de eieren en roer los. Meng de eieren met de chocolade

en controleer of de temperatuur boven de 35 ˚C is. Voeg de bloem en het amandelpoeder toe.

Breng de massa over in een spuitzak en laat gedurende 4 uur opstijven in de koeling. • Maak voor

de sorbet een siroop van water, invertsuiker, suiker en citroensap. Weeg 400 gram af. Vermeng

de siroop met de glucose en eidooier en klop hiervan een sabayon. Voeg de kwark en olijfolie

toe, passeer door een fijne zeef en laat gedurende 12 uur rijpen in de koeling. Draai op in de

ijsmachine. • Klop de chocolademousse luchtig in de planeetmenger en voeg de Limoncello toe.

Reserveer gedurende 4 uur in een spuitzak met kartelspuit in de koeling. • Vermeng voor de

cannoli het cacaopoeder met de bloem. Mix samen met de suiker en boter in de planeetmenger

met deeghaak gedurende 2 minuten en voeg het ei toe. Voeg de Moscatowijn toe en kneed

goed door. Laat gedurende 2 uur rusten in de koeling. Rol dun uit en steek uit met een ronde

steker, rol rond een metalen koker en plak de uiteinden vast met eigeel. Bak af in de oven op

200 ˚C gedurende 6 - 10 minuten. • Klop de Debic Tiramisù samen met de pistachepasta lobbig.

• Kook suikerwater, cacaopoeder, zout, zwarte olijven en cacaonibs op tot aan het kookpunt en

laat 5 minuten doorkoken. Haal van het vuur, voeg de slagroom toe, passeer door een fijne zeef

en koel terug.

Afwerking

• Spuit de massa voor de capri cake in siliconenvormen en bak gedurende 8 minuten af in de

oven op 200 ˚C. Bestrooi met poedersuiker en dresseer op het bord.• Vul de cannoli met de

chocolademousse en werk de borden verder af met de pistachecrème, chocoladesaus en een

quenelle olijfoliesorbet.

19

20 !DEE

!DEE in de keuken

Als twee
werelden versmelten
HanTing Cuisine, Den Haag

21

Versmolten werelden
De naam HanTing is een samenvoeging van de naam van chef

Han en zijn vrouw Ting. HanTing Cuisine is gevestigd in Den

Haag en heeft sinds vorig jaar een Michelinster. Naast deze zaak

hebben ze een groep restaurants met de naam Umami. Deze

groep opent binnenkort haar zevende vestiging. Momenteel

zijn Han en Ting ook nog volop bezig met de oprichting van de

HanTing Academy voor onderzoek en opleiding.

De uit Noord-China afkomstige chef laat de oosterse keuken

met de Franse versmelten. Chef Han: “Mijn filosofie is dat er

géén grenzen tussen de verschillende keukens zijn. Natuurlijk

heeft iedere keuken eigen smaken, technieken, structuren en

filosofieën. Maar als je de keukens door en door begrijpt en het

koken onder controle hebt, leer je dat alle keukens eigenlijk

hetzelfde zijn. Het gaat om de organisatie en reorganisatie van

de componenten van de keuken. Deze bepalen uiteindelijk de

stijl. Een topkok moet, in mijn opinie, vergeten wat de beperkin-

gen van de verschillende keukens zijn en alleen gebruiken wat

aansluit bij zijn eigen stijl.” Het team van HanTing Cuisine is

net zo divers als zijn gerechten. De helft van de keukenbrigade

is Nederlands, ook Han's rechterhand Patrick Visser. Naast een

duidelijke kookstijl heeft Han een aangeboren kwaliteit om de

juiste mensen op de juiste plaats in te zetten. Zo versmelten

beide eetculturen in de juiste harmonie.

Gezonde balans
Al doet de naam HanTing (en enkele kenmerkende items uit

het interieur) anders vermoeden, de keuken is internationaal

en divers. Dat zorgt dan ook voor een gevarieerd en vaak jong

publiek. Alle gerechten zijn klein en ongeveer gelijk van prijs.

Gasten kunnen daarmee zelf een menu samenstellen,

waarbij chef Han de optimale volgorde van gerechten aangeeft.

Daarnaast zijn er het populaire menu van de chef en het

Chinese kruidenmenu. Op de borden ligt een voor ons herken-

bare stijl, maar er is toch echt meer aan de hand. De gerechten

zijn licht en erg goed uitgebalanceerd. Je proeft smaken en

structuren uit de klassieke Franse keuken, we zien vernieuwende

technieken en dan is er natuurlijk nog de invloed van de

Chinese medicijnleer. Zo komt de brigade tot gerechten als

Wagyu met gemarineerde zeekwal, eiercrème, een gel van

spinazie, gele bonen, krokante mosselen en shiitakepuree.

Ook de zeebaars gebakken op flinterdunne tofu met winter

meloen, tamarillogel, kruiden-crème fraîche, walnotencrème,

morillesaus en een schuim van astragalus en penwortel zijn

uitgesproken voorbeelden van zijn stijl. Er wordt veel gebruik

gemaakt van gedroogde wortels, kruiden, bloemen en

bijvoorbeeld mandarijnschil. Als je dacht dat je alles wist, dan

gaat hier een wereld voor je open.

Kleine waarschuwing vooraf: na het lezen van deze reportage zal je visie op de

Chinese keuken voorgoed veranderen. Je zult zien dat eeuwenoude tradities een

vooruitstrevende en innovatieve filosofie niet hoeven uit te sluiten. Deze uitgave

van Hollandia !DEE heeft als thema pionieren vanuit je roots. Chef Han van HanTing

Cuisine is een droomvoorbeeld van iemand die zijn wortels als fundament gebruikt

voor een heel bijzondere wereldse keuken. De negatief geladen term fusion wordt

hier op een totaal andere manier ten tonele gebracht. Daarnaast zien we een visionair

die weet wat ondernemen is en bouwt aan een serieus imperium.

22 !DEE

!DEE in de keuken

Chinees kruidenmenu
China ontwikkelt zich in een enorm tempo. Naast de economische

invloed zal het land ook op andere manieren de wereld verande-

ren. We zullen de cultuur steeds beter leren kennen. Je hoeft

geen Nostradamus te heten om te voorspellen dat de Chinese

keuken onze westerse keuken zal gaan beïnvloeden.

En gelukkig maar, want er valt nog zoveel te leren wat we tot

op heden over het hoofd zagen. Wie chef Han laat vertellen

over zijn visie op Chinese kruiden in de gastronomie, kan niet

anders dan geïnspireerd raken. Met de vijf elementen als

uitgangspunt heeft de chef met zijn team een menu samen

gesteld dat is gebaseerd op de Chinese medicijnleer. Chef Han:

“Gezond eten is ingebakken in de Chinese cultuur. De Chinese

voedingsleer bestaat al 5000 jaar. In Europa vergeten we vaak

dat eten en gezondheid rechtstreeks met elkaar in verband

staan. In China krijg je letterlijk met de paplepel ingegoten

dat wat je eet goed is voor je lichaam en voorkomt dat je ziek

wordt. Ik heb afgelopen jaren onderzoek gedaan naar de effecten

van Chinese kruiden en ingrediënten op het menselijk lichaam

en gerechten gecomponeerd die gericht zijn op de gezondheid.

De smaken van de gerechten heb ik aangepast aan de Europese.

Het belangrijkste doel in mijn leven is dat ik Europa wil laten

nadenken over gezond eten.”

Voorbeeld van het
Chinese kruidenmenu
Wagyu
Rauw – spinazie – zeekwal – kamperfoelie

gedroogde chrysanten – mosselen

Zeebaars
Morilles – gedroogde mandarijnschil – zwarte oogbonen

walnoten – astragalus

Tongschar
Chinese bieslook – garnalen – coix zaad – cherokee roos

Chinese wortelknol

Lamsfilet
Rugfilet- knoflook – Chinees zeewier – wortel

dogbane leaf – solomonszegel

Peer
Sorbet – peer – miserable – Chinese gele suiker

zilveroortjes – fritillaria

Chinese kruiden
Dit is een kleine greep uit de 240 Chinese kruiden die geschikt

zijn om mee te koken en een positieve invloed hebben op de

gezondheid.

Coixzaad: Vergelijkbaar met parelgort. Bevat B-vitamines

(verantwoordelijk voor de coördinatie van de werkzaamheden

van het zenuwstelsel, mooi haar en heldere huid), vitamine A

(nodig voor het gezichtsvermogen en bescherming tegen

infectie), vitamine E (voorkomt vroegtijdige veroudering) en

vitamine D (voor sterke botten en tanden).

Kamperfoelie: Zoet met een beetje bittere smaak en een frisse

geur. Werkt verkoelend, zoet, zuiverend, ontgiftend, gaat

pijn en zwelling tegen en heeft nog veel meer eigenschappen.

Zilveroortjes: Zoet, niet erg uitgesproken van smaak maar het is

de koning van paddenstoelen. Wordt ingezet om de vochtbalans

in het lichaam te verbeteren en tegen suikerziekte, bronchitis,

hoge bloeddruk, problemen met lever en het immuunsysteem.

Dogbane leaf: Zoet en bitter van smaak (blust het vuur),

verbetert de hartfunctie, wordt ingezet tegen hartproblemen

en te hoge bloeddruk.

Astragalus: Zoet met een iets bittere smaak. Wordt ook wel

gebruikt bij zwakke weerstand en het voorkomen en aanpakken

van infecties.

Solomonszegel: Lichtzoet van smaak. Dit kruid wordt gebruikt

bij droge longen en maag met als symptomen droge keel,

chronische droge hoest, dorst en continu hongergevoel.

23

Wagyu
Het Wagyu vlees (de muis) wordt gekruid met

peper en zout en rondom dichtgeschroeid, gekoeld

en gesneden. Dit wordt gecombineerd met een

aantal garnituren die tezamen zorgen voor een

heilzame werking. Een van de garnituren is

zeekwal die gezouten is en dus goed moet worden

gespoeld. Vervolgens wordt de kwal gesneden

en gemarineerd. Voor de eiercrème maakt Han

eerst een thee van gastrodia (tropische orchidee)

die vervolgens met smaakstoffen en eieren tot

een crème wordt verwerkt. De krokante chips van

mosselen worden bereid door mosselen te pureren

met aardappelzetmeel, die vervolgens dun wordt

uitgestreken en gedroogd. Het gerecht wordt

afgewerkt met een shiitakepuree, tapiocaparels

en een chrysantendressing.

Zeebaars
Ook in dit gerecht zie je duidelijk technieken en

smaken uit zowel de Chinese als Franse keuken.

Chinese kruiden spelen een essentiële rol. De huid

van de zeebaars wordt verwijderd en vervangen door

een flinterdun vel speciale tofu. De huid zelf wordt

gedroogd en vervolgens gefrituurd in olie zodat hij

poft als kroepoek. De zeebaars wordt geserveerd

op flinterdun geschaafde snijbonen en zwarte

oogboontjes (black eyed peas).

De garnituren bestaan onder andere uit een romige

walnotencrème, een tamarillogel en een kruiden-

crème fraîche. Verder een morillesaus met gedroogde

mandarijnschil en gemberolie en een schuim van

astragalus en penwortel.

Grenzeloos

De ongekende
mogelijkheden van

24 !DEE

Bij Hollandia begrijpen we als geen ander dat creativiteit je vak is. En dat je

het liefst aan de slag gaat zonder eerst veel tijd te moeten besteden aan het

voorbereidende werk. Daarom staan we je terzijde met een uitgebreid assortiment

Nederlandse zuivelproducten, stuk voor stuk ontwikkeld voor de professionele

keuken. Deze maken het je zo eenvoudig mogelijk je eigen stempel te drukken op

een gerecht. De ene keer in de vorm van een andere smaak, de andere keer in

de vorm van een nieuwe structuur. Op de volgende pagina’s vind je een aantal

toepassingen om nóg meer uit onze zuivelproducten te halen.

25

Tofu van witte asperge
100	 ml		 Hollandia Slagroom, ongezoet

20		 gram		 Campina Roomboter, ongezouten

500	 gram		 asperges, geschild

60		 gram		 kuzu, fijngemalen

3		 gram		 zout

Werkwijze
•	 Haal de asperges door de sapcentrifuge en vang het sap op.
•	 Breng over in een pannetje en voeg boter, slagroom en kuzu
	 toe. Verwarm de massa rustig en gaar tot een dikke pap
	 ontstaat. Stort in een kader en koel terug.
•	 Steek uit met een steker of snijd in gelijke plakken.
•	 Verwarm de tofu à la minute op in water of aspergebouillon
	 van 80 ˚C.

Tip
Serveer als onderdeel van een aspergegerecht met zoetzure
aspergeslierten.

De ongekende
mogelijkheden van

Luchtig schuim van
duindoorn
150	 ml	 Hollandia Koksroom, original

50		 gram	 suikerwater

250	 gram	 duindoornpuree

Werkwijze
•	 �Meng alle ingrediënten door elkaar en giet deze in een

siphon van een halve liter.
•	 Belucht met één gaspatroon.
•	 Kort schudden en het schuim is klaar voor gebruik.

Tip
Serveer bijvoorbeeld op een panna cotta van witte chocolade of
als onderdeel van een dessert.

Grenzeloos

Warm boterschuim
met gezouten citroen
250	 ml	 Hollandia Beur culinair, vloeibaar

45		 gram	 eiwit, gepasteuriseerd

35		 gram	 eidooier, gepasteuriseerd

½		 stuks	 gezouten citroen

Werkwijze
•	 Vermeng het eiwit met de eidooier en roer los. Vacumeer de
	 massa en verwarm au bain-marie of in een warmwaterbad van
	 65 ˚C gedurende 30 minuten.
•	 Verwarm de beur culinair tot 65 ˚C en vermeng met de zestes
	 van de gezouten citroen. Laat gedurende 30 minuten infuseren
	 en passeer door een fijne zeef.
•	 Vermeng het eiwit met de eidooier in de blender en voeg
	 de infusie straalsgewijs toe. Breng op smaak met het sap van de
	 gezouten citroen.
•	 Giet de massa in een siphon van een halve liter en belucht met
	 twee gaspatronen. Houd de siphon warm in een bain-marie van
	 60 ˚C en verwerk à la minute op de gerechten.

Tip
Serveer het warme schuim bij aspergegerechten, geroosterd
brood of bij aardappelbereidingen.

26 !DEE

Yoghurtspreadkogels
500	 gram	 Hollandia Beur culinair, smeerbaar

150	 gram	 Griekse yoghurt

60		 gram	 honing

50		 gram	 gekristalliseerde honing (crumiel)

Werkwijze
•	 Klop de beur culinair luchtig in de planeetmenger en voeg
	 de yoghurt samen met de honing toe. Meng de massa goed
	 door elkaar, spuit met behulp van een spuitzak in halve bol
	 siliconenvormen en plaats in de vriezer.
•	 Druk de bevroren delen tegen elkaar en rol door de
	 gekristalliseerde honing.

Tip
Bewaar de yoghurtspread in de vriezer om zo een goede mise-en-
place te kunnen opbouwen.
Serveer de spread als onderdeel van een ontbijt met notenbrood
en rood fruit of op een crostini met gevogelte.

Ganache van
witte chocolade en
nootmuskaat
1300	ml	 Hollandia Slagroom, ongezoet

50		 gram	 Campina Roomboter, ongezouten

500	 gram	 witte chocolade

25		 gram	 glucose

1		 stuk	 nootmuskaat

Werkwijze
•	 Snijd de nootmuskaat in 4 stukken. Verwarm de slagroom
	 samen met de glucose en de nootmuskaat tot het kookpunt.
•	 Dek af met plastic folie en laat gedurende 30 minuten
	 infuseren. Passeer door een fijne zeef en giet op de witte
	� chocolade. Voeg de boter toe, emulgeer de massa met de

staafmixer en laat opstijven in de koeling.

Tip
Serveer de ganache als onderdeel van een dessert of als vulling
in bonbons.

27

28 !DEE

In deze rubriek nemen we de
zakelijke kant van de keuken onder
de loep door een driegangenmenu
te presenteren en te berekenen.
Als uitgangspunt is de verkoopprijs
van het menu berekend op € 30,-
per persoon. Door te pionieren
vanuit je roots komen creativiteit
en rendement samen.

De verkoopprijs van het menu is berekend op € 30,- en 10 couverts.

Alle prijzen gebruikt in het document zijn richtprijzen.

Driegangenmenu

	 Inkoopprijs 	 Verkoopprijs	 Verkoopprijs	 Marge		

	 (excl. btw)	 (excl. btw) 	 (incl. btw)	 resultaat		

		

Voorgerecht

Aspergesoep 	 € 9,96	 € 51,89	 € 55,00 	 81%

Hoofdgerecht

Op de huid gebakken zeebaars	 € 55,80	 € 174,53	 € 185,00 	 68%

Nagerecht

Gegrilde ananas	 € 15,91	 € 56,60	 € 60,00 	 72%

Totaal voor 10 personen	 € 81,67	 € 283,02	 € 300,00 	 71%

Rendement

Menumanager

Je kunt in één oogopslag zien dat zakelijk denken je creativiteit helemaal niet hoeft af te remmen.

Het resultaat van dit menu levert maar liefst 71% rendement op, zonder personeelskosten!

Conclusie :

Aspergesoep
met schuim van saffraan en een tosti ham-kaas-asperge

V o o r g e r e c h t

	 Werkwijze

• Verwarm voor het schuim van saffraan de

saffraan in een droge pan en blus af met de

aspergebouillon. • Verwarm de beur culinair

en zweet de sjalot en knoflook hierin aan.

Voeg de cayennepeper toe en vermeng

met de koksroom en saffraanbouillon. Laat

gedurende 10 minuten op laag vuur infuseren

en passeer door een fijne zeef. Koel terug,

giet over in een siphon van een halve liter

en belucht met één gaspatroon. • Voor de

bouillon de aspergeschillen opzetten met

koud water en aan de kook brengen.

Kort de kook erover en passeren. Reduceer tot

de helft. • Zet voor de aspergesoep de uien,

prei en bleekselderij aan in de beur culinair

en voeg de aspergebouillon toe. Voeg de

koksroom toe en laat de groenten gaar koken.

Pureer met de staafmixer en passeer de

soep door een fijne zeef. • Beleg de plakken

tramazinnibrood met de ingrediënten

en gril mooi bruin.

	 Afwerking

• Schenk de soep in de glazen en werk

af met het luchtige schuim van saffraan.

• Snijd de tosti schuin doormidden

en serveer naast de soep.

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal	
Aspergesoep		
1	 liter 	 Hollandia Koksroom, original	 2,70	 2,70
1	 liter	 aspergebouillon 	 1,00	 1,00
80	 gram	 sjalot	 0,40	 0,03
150	 gram	 prei, wit	 0,70	 0,11
150	 gram	 bleekselderij	 1,60	 0,24
5	 gram	 zout	 0,77	 0,04
					
Saffraanschuim 		
200	 ml	 Hollandia Koksroom, original 	 2,70	 0,54
10	 ml	 Hollandia Beur culinair, vloeibaar	 4,16	 0,04
0,2	 gram	 saffraan 	 0,90	 0,90
200	 ml	 aspergebouillon	 1,00	 0,20
2	 gram	 zout 	 0,77	 0,00
25	 gram	 sjalot	 0,40	 0,01
5	 gram	 knoflook	 5,95	 0,03
0,2	 gram	 peper, cayenne 	 30,00	 0,01
				
Tosti 		
1	 plak	 tramazinnibrood	 0,60	 0,60
150	 gram	 gekookte beenham 	 12,50	 1,88
100	 gram	 asperges, gekookt 	 6,00	 0,60
75	 gram	 mozzarella	 7,50	 0,56
				

5%		 Toeslag hulpgrondstoffen		 0,47
		 Totaal inkoop (excl. btw)		 9,96
19%	 inslag	 Totaal inkoop per persoon (excl. btw)		 1,00
		 Totaal verkoopprijs (excl. btw) 		 51,89
		 Totaal verkoopprijs (incl. btw) 		 55,00
		 Advies verkoopprijs per persoon		 5,50
		
		
		 Marge resultaat		 81%

29

Rendement

30 !DEE

Op de huid gebakken
zeebaars

H o o f d g e r e c h t

	 Werkwijze

• Schil de asperges en gaar deze,

gevacumeerd samen met de boter, op 85 ˚C

gedurende 30 minuten. Koel terug op

ijswater. • Snijd voor de crème van cevenne-

ui, de uien op de mandoline in dunne ringen.

Zet aan in de boter en tijm zodat deze gaar

worden maar niet verkleuren. Voeg bouillon

en melk toe en kook rustig gaar.

Verwijder de tijm en blender de massa fijn.

Passeer door een fijne zeef en breng op smaak

met zout. Koel terug. Voeg de gellangom toe

en verwarm de massa tot 93 ˚C gedurende

3 minuten. Koel terug op ijswater. Maal met

de staafmixer fijn tot een gel, passeer door

een fijne zeef en bewaar in een spuitflesje.

• Blender de knoflook samen met de azijn fijn

in de blender en voeg de olijfolie straalsgewijs

toe. Breng op smaak met zout en reserveer in

een spuitflesje. • Kook de aardappels gaar en

pureer, voeg boter en koksroom toe en breng

op smaak met zout.

	 Afwerking

• Verwarm de beur culinair en bak de

zeebaarsfilet op de huid. • Snijd de asperges

doormidden, gril op de platte zijde en plaats

op het bord. Verwarm de mousseline en spuit

doppen op het bord. • Werk het gerecht

verder af met de crème van cevenne-ui,

puree van zwarte knoflook en syrha leaves.

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal
Zeebaars		
100	 ml	 Hollandia Beur culinair, vloeibaar	 4,16	 0,42
1500	 gram	 zeebaarsfilet 	 23,25	 34,88
				
Asperges		
500	 ml	 Hollandia Beur culinair, vloeibaar	 4,16	 2,08
1	 kg	 asperges, wit 	 6,00	 6,00
				
Crème van cevenne-ui		
95	 ml	 Hollandia Slagroom, ongezoet	 3,75	 0,36
30	 gram	 Campina Roomboter, ongezouten	 4,90	 0,15
250	 gram	 cevenne-ui 	 0,40	 0,10
1	 gram	 tijm	 15,00	 0,02
200	 ml	 melk, halfvol	 1,00	 0,20
150	 ml	 aspergebouillon	 1,00	 0,15
2,7	 gram	 gellangom	 100,00	 0,27
1	 gram	 zout	 0,77	 0,00
				
Puree van gefermenteerde knoflook 		
75	 gram	 knoflook, zwart 	 1,55	 0,12
75	 ml	 olijfolie, hoijblanca 	 10,50	 0,79
10	 ml	 azijn, sherry	 5,00	 0,05
1	 gram	 zout 	 0,77	 0,00
				
Aardappelmous seline		
100	 ml	 Hollandia Koksroom, original	 2,70	 0,27
150	 gram	 Campina Roomboter, ongezouten 	 4,90	 0,74
500	 gram	 aardappel, Charlotte	 1,15	 0,58
5	 gram	 zout 	 0,77	
				
Garnering 		
20	 stuks	 syrha leaves 	 0,30	 6,00

				
5%		 Toeslag hulpgrondstoffen		 2,66
		 Totaal inkoop (excl. btw)		 55,80
32%	 inslag	 Totaal inkoop per persoon (excl. btw)		 5,58
		 Totaal verkoopprijs (excl. btw) 		 174,53
		 Totaal verkoopprijs (incl. btw) 		 185,00
		 Advies verkoopprijs per persoon		 18,50

		 Marge resultaat		 68%

31

Gegrilde ananas
met een mousse van chocolade en rozemarijn en gepofte quinoa

	 Werkwijze

• Maak de ananas schoon en snijd in gelijke

plakken. Snijd de afsnijdsels fijn, kook samen

met het suikerwater gaar, blender tot een

coulis en reserveer in een spuitflesje.

• Maak de marinade door alle ingrediënten

samen te mengen. Gril de ananas kort aan

beide zijden op de grillplaat en vacumeer

samen met de marinade. Laat minimaal

12 uur marineren in de koelkast. • Giet de

chocolademousse samen met de rozemarijn

in een vacuümzak en trek vacuüm. Verwarm

in de bain-marie van 65 °C gedurende 30

minuten en laat vervolgens een nacht in

de koeling infuseren. Passeer door een

fijne zeef en klop de massa luchtig in de

planeetmenger. Breng de massa over in een

passende bak en reserveer minimaal 4 uur

in de koeling. • Verwarm voor de ganache

de slagroom samen met de glucose tot het

kookpunt en giet op de witte chocolade.

Voeg de boter toe, emulgeer de massa met

de staafmixer en laat opstijven in de koeling.

•	 Kook de quinoa gaar in water en spreid

uit over een doek zodat deze droog wordt.

Frituur krokant op 210 ˚C en bewaar in een

afgesloten bak met siliconenkorrels.

	 Afwerking

•	 Plaats de ananas op het bord met een

quenelle mousse ernaast. Werk verder af met

de ananascoulis, ganache en gepofte quinoa.

n a g e r e c h t

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal
Ananas
1	 stuk 	 ananas	 3,25	 3,25
100	 ml	 suikerwater 1:1	 1,00	 0,10

Marinade		
45	 ml	 limoensap	 4,00	 0,18
10	 gram	 limoenzeste		 0,00
65	 gram	 rietsuiker	 1,20	 0,08
60	 ml	 likeur, sinaasappel	 7,50	 0,45
			
Chocolademousse 		
1	 liter	 Debic Chocolademousse 	 4,85	 4,85
4	 gram	 rozemarijn 	 20,00	 0,08
					
Ganache 		
300	 ml 	 Hollandia Slagroom, ongezoet	 3,75	 1,13
500	 gram	 witte chocoladecouverture	 7,70	 3,85
50	 gram 	 Campina Roomboter, ongezouten 	 4,90	 0,25
50	 gram 	 glucose	 3,95	 0,20
					
Quinoa 		
100	 gram 	 q uinoa 	 7,50	 0,75
				
	
5%		 Toeslag hulpgrondstoffen		 0,76
		 Totaal inkoop (excl. btw)		 15,91
28%	 inslag	 Totaal inkoop per persoon (excl. btw)		 1,59
		 Totaal verkoopprijs (excl. btw) 		 56,60
		 Totaal verkoopprijs (incl. btw) 		 60,00
		 Advies verkoopprijs per persoon		 6,00
		

		 Marge resultaat		 72%

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 je delen.

Vraag en antwoord

32 !DEE

Wat is quinoa?
Quinoa (spreek uit als 'kienwa') is een van oorsprong Zuid-Amerikaanse plant. De quinoaplant groeit in het Andesgebergte van Peru,

Bolivia, Ecuador en Argentinië. De naam komt uit het Quechua, de oorspronkelijke taal van de Inca's, en betekent supergraan of

moedergraan. De Inca's gebruikten de zaden om te koken als rijst. Quinoa werd beschouwd als hun heilige voeding. De zaden van

de plant zitten in grote pluimen. De kleuren van de zaden lopen sterk uiteen: wit, grijs, geel, rood, bruin en zwart. Quinoa is een

complete eiwitbron en heeft een uitzonderlijk hoge voedingswaarde.

De kleine zaden kunnen worden gebruikt in zowel zoete als hartige gerechten. In zoete gerechten kan de quinoa worden gepoft tot

een soort minipopcorn (zoals in het recept van de gegrilde ananas met chocolade

en gepofte quinoa op pagina 31. In hartige gerechten

wordt het gebruikt als een voedzaam garnituur.

Quinoa neemt tijdens het koken

circa drie keer in volume toe

en is gaar als de kiempjes

de korreltjes loslaten.

33

Door slagroom op te kloppen ontstaat een stevig en luchtig schuim. De garde brengt

luchtbelletjes in de room. De vetbolletjes zorgen voor een continu netwerk en

vormen wanden rondom de luchtbelletjes. Een stabiel schuim wordt bereikt wanneer

de vetbolletjes alle vloeistof en lucht bij elkaar houden. Als het kloppen doorgaat

tot voorbij het punt waarop het netwerk is ontstaan, scheiden het water en het

vet. De kleine bolletjes botervet clusteren tot steeds grotere massa's botervet en

nemen de plaats van de luchtbellen in. Het traditionele karnen van boter heeft veel

overeenkomsten met het te lang doorkloppen van slagroom. Er wordt gekarnd om de

vetbolletjes te beschadigen en de eerste boterkorrels tot stand te brengen. Tijdens het

karnen wordt er vocht uit de room geslagen waardoor er boterkorrels ontstaan. Als de

beschadigde boterkorrels op elkaar botsen, stromen de vloeibare delen vet naar elkaar

toe en ontstaat er boter.

Wat gebeurt er als ik
slagroom te lang doorklop?

Heb je een vraag aan onze culinair 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), Modernist Cuisine, Nathan Myhrvold e.a.

Wat is een
Maillard-
reactie in
boter en wat
kan ik ermee?

De Maillard-reactie is een

wetenschappelijke benaming voor één

van de belangrijkste processen in de

keuken. Dit gebeurt ook bij boter.

Hierbij zorgen eiwitten en suiker-

moleculen in combinatie met hoge

temperaturen voor een bruinkleuring

en nootachtige smaak van de boter.

Boter bevat melksuikers en melkeiwitten

en zodra deze hoger dan 130 °C worden

verhit vindt de Maillard-reactie plaats.

Het water in de boter verdampt en de

eiwitten gaan kleuren. Bij boter is dit

goed zichtbaar als het gaat schuimen.

Bij gebruik van Hollandia Beur culinair

gaan de melkeiwitten en melksuikers

sneller kleuren omdat dit vrijwel geen

water bevat.

Het resultaat van de Maillard-reactie
Het verhitten van boter op hoge

temperatuur is interessant omdat er

een nieuw palet van kleuren en smaken

wordt gecreëerd. Beurre Noisette en

Beurre Noir zijn klassieke sauzen

waarbij gebruik wordt gemaakt van

de Maillard-reactie.

Convenience voor professionals

34 !DEE

Receptuur voor 20 personen

Ingrediënten

1	 liter	 Debic Chocolademousse

50	 ml	 Crème de cassis

200	 ml	 frambozenpuree

250	 gram	 frambozen

20	 stuks 	 maraschino kersen

Werkwijze

Klop de chocolademousse gedurende 5 minuten

luchtig tot de stevigheid van slagroom is bereikt en

breng over in een spuitzak met kartelspuitmondje.

Meng de frambozenpuree met de Crème de

cassis, schenk in de glazen en leg er 2 frambozen in.

Spuit de mousse op de frambozencocktail en laat in

de koeling opstijven.

Afwerking

Werk het gerecht verder af met maraschino kersen.

Choctail

Met Debic, het ‘zusje’ van Hollandia, komen we tegemoet aan de vraag naar convenienceproducten

van topkwaliteit. De Debic dessertlijn bestaat vanaf nu uit zes betrouwbare en verse basisproducten:

De nieuwe Chocolademousse, Parfait, Crème Brûlée, Tiramisù, Panna Cotta en Crème Anglaise

Bourbon. Deze nemen het tijdrovende

voorbereidingswerk weg, maar bieden volop ruimte om

er je eigen twist aan mee te geven. Met jouw creativiteit

zijn de mogelijkheden eindeloos. In deze editie van !DEE

zijn 3 verrassende recepturen ontwikkeld op basis van

de jongste telg; Debic Chocolademousse.

Kijk voor meer recepturen op www.debic.nl.

Gemak in bereiding met
de dessertlijn van Debic

Vraag ernaar bij uw grossier!
NIEUW!

Chocolade-
mousse

Werkwijze

Klop de chocolademousse luchtig in de planeetmenger en spuit met behulp van een spuitzak

in diverse maten siliconen halvebolmatten. Dek af met een uitgestoken plakje biscuit en plaats

in de vriezer. Klop de parfait luchtig in de planeetmenger en voeg het merg van het vanillestokje

toe. Spuit met behulp van een spuitzak in diverse maten siliconen halvebolmatten en plaats in

de vriezer. Klop voor het chocoladekoekje de chocolademousse luchtig in de planeetmenger.

Strijk dun uit met een sjabloon op een siliconenmat en bestrooi met cacaonibs. Droog op 50 °C

in de oven of droogkast gedurende 2 uur. Kook voor de chocoladespiegel slagroom, water, suiker,

glucose en cacaopoeder tot 105 °C. Koel terug tot 40 °C en voeg de geweekte gelatine toe.

Maak de bevroren chocolademousse los. Haal een deel door de chocoladespiegel, spuit het

andere deel af met chocolade en cacaoboter en laat in de koeling ontdooien.

Afwerking

Maak de vanilleparfaits los en plaats deze samen met de chocolademousse op het bord.

Verwarm de chocoladesaus en druppel op het bord of serveer deze er separaat naast.

Werk verder af met het chocoladekoekje en atsinacress.

Receptuur voor 10 personen

Chocolade bombes

1	 liter	 Debic Chocolademousse

100	 gram	 amandelbiscuit

Chocoladespiegel

120 	 ml	 Hollandia Slagroom, ongezoet

145	 ml	 water	

180	 gram	 suiker

80	 gram	 glucose

8	 gram	 gelatine, blad

60	 gram	 cacaopoeder

Vanilleparfait

500	 ml	 Debic Parfait

1	 stuk	 vanillepeul

Chocoladesaus

200	 ml	 Debic Chocolademousse

Chocoladekoekje

200	 ml	 Debic Chocolademousse

20	 gram	 cacaonibs

Garnering

1	 bakje	 atsinacress

Bomblanche

35

Debic actie: Ontvang een culinair cadeau
bij bestelling van een nieuw product uit de
Debic dessertlijn! Kijk snel op www.debic.nl

Ontdek de voordelen van de
vernieuwde Hollandia Koksroom

www.hollandia.nl

 Slimme chef.
Uitgerekend
Hollandia!

De verbeterde binding van onze Koksroom zorgt niet alleen
voor minder inkookverlies. Hij glanst ook beter en door de
vollere roomsmaak zorgt hij voor een prettiger mondgevoel.

 Weer een bewijs dat Hollandia niet stilstaat en op alle fronten
met uw bedrijfsvoering meedenkt. Niet voor niets is Hollandia de
nummer 1 room in de professionele keuken!

