
!DEE
 magazine

Inspiratiemagazine van Hollandia.
Oktober 2014, jaargang 12, nummer 32

Homemade hangop & ricotta | Cooking rookie Nik Tonglet

De passie van André Blokland | Menumanager: Primi Piatti | Debic petitfours

Van boer naar bord

Japanse koks hebben een gezegde over de rol die hun

producenten en leveranciers spelen in de kookkunst:

‘80% van het koken vindt buiten de keuken plaats.’

Waarmee ze niets anders zeggen dan dat ze enorm veel

waarde hechten aan al het werk dat wordt gedaan door

de kwekers, vissers, fokkers, sake- en sojasausbrouwers

en zelfs messenslijpers.

Deze ontwikkeling verspreidt zich snel over de rest van de

wereld. Iedere chef heeft wel een aantal ‘hofleveranciers’,

waarover ze communiceren met hun gasten. Bij voorkeur

komen deze leveranciers uit de regio waar het restaurant

gevestigd is. De ‘time and place’ filosofie van René Redzepi is

gebaseerd op deze principes. De leveranciers zijn daar bijna

onderdeel van het team.

Al met al groeit het besef dat de chef een verlengstuk is van

de natuur en zijn bewerkers en dat het essentieel is daar een

goede band mee op te bouwen. Alle chefs die deze filosofie

aanhangen, zeggen ook dat dit hun creativiteit aanwakkert.

Het belangrijkste daarbij is dat je weet wat je je gasten

serveert. Dat kan alleen wanneer je je leveranciers goed kent.

Wanneer je alles weet van het product en de leverancier heb je

controle over de kwaliteit van boer naar bord. Je kent iedere stap

in de levensloop van je producten.

In deze 32e uitgave van Hollandia !DEE loopt de relatie tussen

kok en leverancier als een rode draad door alle items. We gingen

op bezoek bij een rivierkreeftenvisser en een varkensboer.

We waren onder de indruk van de passie die deze mensen drijft

om de culinaire wereld geweldige producten te bieden. We laten

zien hoe je zelf hangop en ricotta kunt maken van onze slagroom

en hoe dat weer kan dienen als inspiratiebron voor nieuwe

gerechten.

Zoals koks zich steeds meer verdiepen in de herkomst van

hun producten, kunnen wij bij Hollandia ook altijd herleiden

waar de melk voor onze producten vandaan komt. Zo houden

we controle over de kwaliteit van ons assortiment. En zo kun jij

vol vertrouwen aan de slag met het creëren van de

mooiste gerechten.

Heel veel leesplezier en succes!

Het Hollandia team

Voorwoord

Van boer naar bord:
ken je leveranciers

04 	 Techniek in beeld

	 Homemade hangop & ricotta
	 Huisgemaakt: het is één van de toverwoorden van vandaag.

	 Synoniem voor authentieke bereidingen waar liefde in zit.

08	 Actueel

	 De wereld van Hollandia

10	 Recepten

	 Van boer naar bord
	 Al met al groeit het besef dat de chef een verlengstuk is van de natuur en zijn bewerkers en

dat het essentieel is daar een goede band mee op te bouwen.

20	 Cooking rookie

	 Nik Tonglet
	 Werkte bij The Test Kitchen in Zuid-Afrika en Noma in Kopenhagen.

22 	 De passie van ...

	 Polderkreeftvisser André Blokland
	 De rivierkreeft: van plaag naar delicatesse.

24	 Rendement

	 Menumanager: Primi Piatti
	 Praktisch rekenen en je rendement bepalen aan de hand van drie pastagerechten.

30	 Convenience voor professionals

	 Petitfours
	 Verleid je gasten met petitfours!

Uitgave van FrieslandCampina Foodservice

Postbus 1551, 3800 BN Amersfoort

Tel.: 0800-0765 (gratis)

E-mail: service@frieslandcampina.com

Website: www.hollandia.nl

Redactie: Geert Frank, André van Dongen,

Jeroen van Oijen, Tom van Meulebrouck

Recepten: Tom van Meulebrouck,

Nik Tonglet, André van Dongen

Teksten: André van Dongen, Jeroen van Oijen,

Michael Luesink, Tom van Meulebrouck

Fotografie: Kasper van ’t Hoff

Ontwerp en realisatie: Force451

Copyright: Niets uit deze uitgave mag zonder

voorafgaande toestemming van de uitgever

worden overgenomen. FrieslandCampina

Foodservice noch Force451 kan aansprakelijk worden

gesteld voor eventuele zet- of drukfouten.

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), The Art of Fermentation, Sandor Ellix Katz, Modernist Cuisine,

Nathan Myhrvold e.a. René Redzepi, A work in progress.

C O L O F O N

03

Van boer naar bord:
ken je leveranciers

04 !DEE

Techniek in beeld

Homemade
Hangop

Hangop is wellicht de oudste en zeker de eenvoudigste huisgemaakte zuivelbereiding.

Het is een oer-Hollandse benaming voor een delicatesse met een rijke traditie. Die traditie is

overal ter wereld waar koeien en schapen worden gehouden bekend.

Voor hangop heb je volle yoghurt of karnemelk nodig. Die giet je in een schone, vochtige

kaas- of theedoek die je hebt vastgemaakt boven een zeef. De vloeistof (wei) lekt weg en zo

blijft alleen een lobbige, frisromige massa over.

Die werk je verder af met verse seizoensvruchten, koekjes, honing of noten. Je kunt hangop

ook verwerken in kaastaart- en ijscreaties.

05

Stap voor stap Hangop met
rode biet

Vermeng 1 liter slagroom met
100 gram yoghurt. De yoghurt dient als
kickstarter voor het fermentatieproces.

Breng de massa over in een
vacumeerzak en seal deze
dicht. Let op: de massa niet
vacumeren maar alleen dicht
sealen. Laat de room
vervolgens gedurende 48 uur
op 40 °C in de droogkast
liggen en koel daarna terug.

Hang de yoghurt gedurende 3 uur uit in een
kaasdoek en vang de wei op. Gebruik de

overgebleven wei voor toepassingen zoals de
zuurkool van rodekool (zie pagina 12).

Reduceer 500 ml rodebietensap tot de helft en bind
af met xanthaangom. Vermeng 75 gram bietenmassa
met 250 gram hangop en 1 gram zout.

Vanwege het hoge vetpercentage kan de hangop
eventueel ook luchtig worden geklopt.

1

2

3

4

Toepassingen

Homemade

H A N G O P M E T
KO M KO M M E R E N D I L L E

H A N G O P
VA N A M A N D E L

H A N G O P
VA N W O R T E L

H A N G O P
M E T R O D E B I E T

Kijk voor recepturen op www.hollandia.nl

06 !DEE06 !DEE

Techniek in beeld

Maak een koude infusie van 1 liter
karnemelk, 100 gram gebruineerde

kokosvlokken en 1 gram zout.
Laat gedurende 3 uur infuseren en

passeer door een fijne zeef.

Verwarm al roerende de melk tot
85 °C totdat deze gaat coaguleren.
Stop het roeren en voeg 1 gram zout,
200 ml ongezoete slagroom en
50 ml citroensap toe.

Ricotta is een sneeuwwitte, zachtfrisse, korrelige kaas van koeien- of schapenmelk

met een laag vetgehalte. De naam verklapt al iets over de bereiding ervan: ricotta

betekent ‘opnieuw gekookt’.

Het wordt gemaakt van de wei die overblijft nadat die is gescheiden van de wrongel.

Door de wei te verhitten ontstaat een nieuwe witte massa (wrongel). Uitgelekt vormt

dit ricotta, wat strikt genomen geen kaas is. Dit verse zuivelproduct wordt vaak

toegepast in desserts, maar ook bijvoorbeeld in de vulling van ravioli en tortellini.

Homemade
Ricotta

1

2

07

Leg 2 lagen nat
gemaakte kaasdoek
in een ronde steker.

Schep met behulp van
een schuimspaan de
ricotta van de wei af
en breng over in de

kaasdoek. Laat de kaas
gedurende 3 uur goed

uitlekken in de koeling.

Om de ricotta voor
verdere verwerking
smeuïg en romig
te maken vermeng
je de ricotta
achteraf met 1 deel
kokosmelk en
1 deel slagroom.

De ricotta is 2 à 3 dagen
houdbaar in de koeling.

Verwarm terug tot 85 °C en
laat gedurende 30 minuten op
keukentemperatuur staan.

Om uitdroging te voorkomen

bewaar je de ricotta onder een laagje

wei, in een goed afgesloten bak.

07

Stap voor stap

Toepassingen
Kijk voor recepturen op www.hollandia.nl

Kokos-
ricotta

C I T R U S R I C O T TA
I TA L I A A N S E

K R U I D E N R I C O T TA
S A F F R A A N R I C O T TA

3

4

5

6 7

08 !DEE

De wereld van
Hollandia

Actueel

SO2

Allergenen-
wetgeving
in het kort

Vanaf 13 december 2014 valt Nederland

onder de Europese wetgeving voor

allergenendeclaratie in onverpakte

producten.

Horecabedrijven moeten hun gasten

informeren over de mogelijke

aanwezigheid van veertien in de wet

genoemde allergenen. Het gaat om

allergenen zoals gluten-bevattende granen

(zoals rogge en tarwe), pinda's, noten,

soja en schaal- en schelpdieren.

Doel van de nieuwe wet is de

voedselveiligheid voor mensen met een

allergie of intolerantie te vergroten.

De allergenenadministratie moet deel

uitmaken van het voedselveiligheidsplan

binnen het bedrijf. In de praktijk betekent

dit dat alle allergene stoffen moeten

worden vermeld wanneer ze gebruikt zijn

in de bereiding van gerechten, ongeacht in

welke vorm.

De allergenenwetgeving geldt van slager

tot bakker, van restaurant tot cateraar

en van cafetaria tot croissanterie.

Op de website van Hollandia staan alle

allergenen die wij verwerken in onze

producten in de productspecificaties

omschreven.

Praktisch, direct toepasbaar en te vinden

op www.hollandia.nl

Zoals de ene kok de andere niet is, zo zijn er ook allerlei soorten

boeren. We zijn bij de 24-jarige Gert-Jan Roseboom in Borger op

bezoek geweest, om te kijken hoe deze jonge ambitieuze boer zijn melk

produceert. Melk is immers de basis voor al onze Hollandia-producten.

De productie van melk begint natuurlijk bij de koeien op de boerderij.

Gezonde en tevreden dieren vormen de basis van de kwaliteit van de melk.

Daarom investeert Gert-Jan continu in de verbetering van het bedrijf.

Hij zorgt voor goede huisvesting, gezondheid en comfort voor de koeien.

Op de boerderij wordt ook circa 80% van het eigen voer geproduceerd:

grasklaver en snijmaïs in combinatie met krachtvoer. Twee keer per dag worden

de koeien gemolken. De melk wordt op de boerderij bewaard in een koeltank

bij een temperatuur van 3,7 ˚C. Om de twee à drie dagen wordt de verse

melk opgehaald en naar de productielocatie vervoerd. Vanuit deze basisgrondstof

ontwikkelen we bij Hollandia onze lijn van professionele zuivelproducten.

Het begint op de boerderij

Gert-Jan geniet er elke dag van om de koeien gezond

en fit te houden om uiteindelijk een goede melkproductie

te draaien. Zijn passie voor melk deelt hij graag met anderen.

Zo lopen er ook weleens koks op de boerderij

om te kijken hoe het in de praktijk gaat.

De klassieke
boerenjongens
en -meisjes

09

The Third Plate is een revolutionaire visie op de toekomst van het Amerikaanse

voedselsysteem. Chef Dan Barber heeft meer dan een decennium besteed aan onderzoek

van agrarische landschappen over de hele wereld. Barber concludeert dat in het belang

van ons voedsel, de gezondheid en de toekomst van de Amerikaanse keuken radicale

veranderingen moeten plaatsvinden.

Dan Barber, chef-kok van Blue Hill Farm, neemt ons mee in de evolutie van de Amerikaanse

eetcultuur. Een klassieke maaltijd in Amerika was gericht op vlees met weinig groenten.

Barber omschrijft dit als 'the first plate'. Dankzij de groeiende belangstelling voor de weg

van boer tot bord zijn consumenten meer grasgevoed vee en lokale groenten gaan

consumeren. Dit noemt hij 'the second plate'. Het nieuwe model, 'the third plate',

bevordert de productiviteit van het land op lange termijn. Hij kiest voor een diep geworteld

patroon van duurzaam produceren, consumeren en koken vanuit je roots. De boerderij staat

centraal in een geïntegreerd systeem voor de productie van fruit, groenten, graan en vee.

In het boek The Third Plate worden de begrippen voeding, landbouw en smaak voor

de eenentwintigste eeuw opnieuw gedefinieerd. Barber heeft een pad uitgestippeld voor

consumenten en koks waar duurzaamheid en smaak samensmelten.

www.thethirdplate.com

The Third Plate,
Dan Barber

Boerenjongens en -meisjes zijn echte Hollandse

streekproducten. Boerenjongens heeft als

hoofdingrediënt rozijnen, in boerenmeisjes zijn

het abrikozen.

Deze oer-klassieker bestaat uit ingemaakte vruchten

met brandewijn en smaakmakers als kandijsuiker, citroen,

vanille en kaneel. Oorspronkelijk werd het gedronken

bij een geboorte of een huwelijk.

Tijdens deze feestelijke gelegenheden werd de brande-

wijnkom op tafel gezet en gevuld met boerenjongens of

boerenmeisjes. Er is in de loop van de jaren op allerlei

manieren gevarieerd op het originele recept.

Tegenwoordig wordt het veelal als ingrediënt in de keuken

gebruikt. Van desserts met bijvoorbeeld roomijs en

slagroom tot ingrediënt in stoofgerechten en sauzen.

De mogelijkheden om te variëren met smaakmakers

maakt deze tijdloze klassieker een basis voor vernieuwing.

Het recept van de versie die Hollandia heeft uitgewerkt

vind je terug op de Facebookpagina en www.hollandia.nl

Voor deze recepten gingen we op zoek naar bijzondere

vakmensen met een passie voor hun product. Zo gingen we

onder andere kijken bij het Vair varkenshuis van boer Michiel

en boerin Marijke in het Brabantse Erp. "Bij ons staat het

natuurlijk gedrag van varkens centraal, de biggen zijn veel

langer bij de zeug en hebben zelfs een varkenstoilet, waardoor

ze geen antibiotica nodig hebben. De dieren leven op stro.

Ze kunnen zelf kiezen of ze binnen of buiten willen zijn en

krijgen dus veel frisse lucht."

Tel daar de speciale voeding bij op en je kunt met een gerust

hart zeggen dat we hier met een tikkeltje verwende dieren te

maken hebben. Als het moment dan toch gekomen is dat ze

worden geslacht, dan wordt op een bijzondere wijze afscheid

genomen van de dieren.

Van

boer...

ReceptenRecepten

10 !DEE

‘80% van het koken vindt buiten de keuken plaats’ luidt het Japanse gezegde. Het zegt vooral hoeveel

waarde Japanners hechten aan al het werk dat wordt gedaan door de kwekers, vissers en fokkers.

Deze ontwikkeling verspreidt zich snel over de rest van de wereld. Iedere chef heeft een aantal

‘hofleveranciers’ waarover ze communiceren met hun gasten. Bij voorkeur komen deze leveranciers uit

de regio waar het restaurant gevestigd is. Al met al groeit het besef dat de chef een verlengstuk is van de

natuur en zijn bewerkers en dat het essentieel is daar een goede band mee op te bouwen.

Met dit prachtige vlees

creëerden we het gerecht:

Gefermenteerde roggeconsommé

met bloedworstravioli, zacht

gegaard buikspek, paddenstoelen

en palmkool. Daarnaast gingen

we aan de slag met fazant en

rodekool, kreeft en een dessert

geïnspireerd op een reis naar

Griekenland.

11

bord
...naar

Fazant

Recepten

12 !DEE

met zuurkool van rodekool en
de ultieme aardappelpuree

Fazant
10	 stuks	 fazantborst
200	 gram	 Campina Roomboter, ongezouten
20	 takjes 	 tijm

Rodekool-zuurkool
1500	 gram 	 rodekool
30	 gram	 zout
150	 ml	 wei

Aardappelpuree
800	 gram	 vastkokende aardappelen
400	 gram	 Campina Roomboter, ongezouten
100	 ml	 Hollandia Koksroom, original
50	 gram	 grove mosterd
10	 gram	 zout

Gekarameliseerde appel
2	 stuks	 appel, Jonagold
100	 gram	 suiker
20	 ml	 water

Garnering
1 	 bakje	 aclla cress

	 Receptuur voor 10 personen 	 Werkwijze

• Vacumeer de fazantenborsten samen met de boter en de tijm en gaar in een warmwaterbad

gedurende 25 minuten op 57 °C. Koel terug op ijswater. • Snijd de rodekool verticaal in plakken

van 1 cm zodat deze één geheel blijven. Breng per twee stuks over in een vacumeerzak, samen

met de wei en 2% zout. Trek vacuüm op de hoogste stand, zodat er geen lucht meer is in de zak.

Laat gedurende minimaal 3 weken fermenteren op een donkere plek in de keuken of versnel het

proces door de zak met rodekool 48 uur een kickstart te geven in een dehydrator van 35 °C.

• Breng voor de aardappelpuree de geschilde aardappelen en het water tot een temperatuur

van 80 °C. Gaar de aardappelen gedurende een half uur en laat de temperatuur niet onder de

70 °C komen. Spoel de aardappelen koud af en zet ze op met water en zout. Kook nu wederom

gedurende minimaal 30 minuten. Pureer de aardappelen door een passe-vite en vervolgens door

een fijne zeef. Door deze manier van koken en pureren blijven de zetmelen intact, waardoor een

zijdezachte structuur van de aardappelpuree ontstaat en de aardappels een ruime hoeveelheid

boter op kunnen nemen zonder dat deze gaat schiften. Voeg als laatste de koksroom en

grove mosterd toe en breng op smaak met zout. • Snijd de appels op de Japanse mandoline

in dunne plakjes en steek uit met een ronde steker.

	 Afwerking

Karamelliseer de suiker en blus af met het water. Voeg de schijfjes appel toe en

karamelliseer deze. Bak de fazantenborsten in de beur culinair en trancheer door de helft.

Verwarm de puree en dresseer op de borden. Regenereer de zuurkool van rodekool in

het zuurkoolvocht met boter en plaats op de puree. Werk het gerecht verder af met de

fazantenborsten, gekaramelliseerde appel en de aclla cress.

Fazant

13

met zuurkool van rodekool en
de ultieme aardappelpuree

Recepten

14 !DEE

Gefermenteerde
roggeconsommé
met bloedworstravioli, zachtgegaard buikspek,
paddenstoelen en palmkool

Zurek consommé
200	 gram	 rogge
1	 liter	 gedestilleerd water
500	 ml	 gevogeltebouillon
70	 gram	 witte uien
40	 gram	 Campina Roomboter, ongezouten
5	 blaadjes	 bladgelatine

Buikspek
1500	 gram	 buikspek, Vair varken
2	 liter 	 pekelbad

Raviolideeg
400	 gram	 bloem
250	 ml	 varkensbloed
3	 gram	 zout
100	 ml	 varkensvet

Raviolivulling
10	 ml	 Hollandia Beur culinair, vloeibaar
200	 ml	 Hollandia Koksroom, original
200	 gram	 eekhoorntjesbrood
200	 gram	 champignons
1	 stuk	 gesnipperde sjalot
3	 gram	 tijm
100	 gram 	 ricotta (onderstaand recept)

Ricotta
200	 ml	 Hollandia Slagroom, ongezoet
1	 liter 	 karnemelk
50	 ml	 citroensap
5	 gram	 tijm
5	 gram	 knoflook
5	 gram	 rozemarijn
1	 gram	 zout

Garnering
200	 gram	 palmkool
200	 gram	 hangop
100	 gram	 beukenzwammen
50	 gram	 cantharellen

	 Receptuur voor 10 personen 	 Werkwijze

• Pareer het buikspek en plaats gedurende 12 uur in het pekelbad. Spoel 30 minuten onder

koud water en vacumeer. Gaar het vlees 36 uur op 60 °C in een warmwaterbad. • Cutter voor

de bouillon de rogge samen met het water fijn en laat gedurende 48 uur op keukentemperatuur

fermenteren in een glazen pot of litermaat afgedekt met een stuk kaasdoek. Meng de

massa om de 5 uur, totdat luchtbellen boven komen drijven en de massa de geur heeft van

zuurdesembrood. Passeer door een kaasdoek en reserveer. Smelt de boter en voeg de uien

toe. Karamelliseer de uien op lage temperatuur tot deze goudbruin zijn. Blus af met de

gevogeltebouillon en voeg het gefermenteerde roggewater toe. Breng de massa aan de kook en

voeg de geweekte gelatine toe. Koel terug en breng over in een vacumeerzak. Reserveer in de

vriezer tot de massa bevroren is. Laat ontdooien in een kaasdoek en vang het heldere vocht op.

• Vermeng voor de ravioli de bloem samen met het bloed en het zout en draai tot een soepel

pastadeeg. Voeg het gesmolten varkensvet toe en kneed goed door. Dek af en laat gedurende

60 minuten rusten in de koeling. • Maak voor de ricotta een koude infusie van de karnemelk

samen met de knoflook, tijm en rozemarijn. Verwerk verder vanaf stap 2 in het techniek-artikel

op pagina 6. • Verwarm voor de raviolivulling de beur culinair en zweet hierin de gesnipperde

sjalot en de tijm aan. Voeg het in brunoise gesneden eekhoorntjesbrood en de champignons toe

en blus af met de koksroom. Reduceer tot het vocht verdampt is en breng op smaak met zout.

Voeg de ricotta en de voorgeweekte gelatine toe. Portioneer in vormen van een halve bal en

reserveer in de vriezer. Rol het deeg uit in de pastamachine tot dunne plakken en plaats hierop

de bevroren halve balletjes met de vulling. Leg hierop een andere plak van het deeg en steek

de ravioli uit met een ronde steker. Reserveer de ravioli in de vriezer en kook à la minute.

• Blancheer de palmkool kort en steek uit met een ronde steker. Breng de hangop op smaak

met zout en peper en klop iets luchtig.

	

	 Afwerking

Snijd het buikspek in gelijke plakken en regenereer in de combisteamer. Bak de

beukenzwammen en de cantharellen in de beur culinair en dep droog op keukenpapier.

Verwarm de palmkool in water met zout en boter. Kook de ravioli af in water met zout en plaats

samen met het buikspek in de borden. Werk het gerecht verder af met een quenelle hangop en

schenk de heldere bouillon aan tafel in de borden.

15

met fragola, kokosricotta
in een gefermenteerde
wortelbolognese

Kreeft

Recepten

16 !DEE

	 Werkwijze

• Vermeng voor de kreeft het water samen met het zout en de ijsklontjes. De kreeft wordt

als het ware teruggebracht in zijn eigen leefomgeving. Het zout zorgt tevens voor een lichte

pekeling van het vlees. Daardoor kleven er minder eiwitten aan de buitenkant van het vlees,

nadat de kreeft is gekookt. Plaats de kreeften gedurende 1 uur in het water met zout en ijs.

Meng de kruidnagelolie met de alcohol door gebruik te maken van een staafmixer. Spuit met

behulp van een injectienaald 10 ml van het mengsel van kruidnagelolie en alcohol in het water

en meng goed. Grotere hoeveelheden kruidnagelolie kunnen de kreeft naar kruidnagel doen

smaken. De kreeften zullen in eerste instantie spartelen om vervolgens achteruit te gaan lopen.

Na 15 minuten raken ze in een diepe narcose en zijn ze compleet knock-out. Kook de kreeften

in water met zout gedurende 4 minuten af. Breek de poten van het lijf en gaar nog minimaal

3 minuten door. Laat de kreeftendelen terugkoelen in een koude courtbouillon. Tijdens het

afkoelen neemt het vlees vocht op, wat de smaak ten goede komt. Maak de kreeft schoon en

reserveer de karkassen voor soep of saus. • Meng voor de zeewierboter de gedroogde algen en

het zout met de beur culinair. Trek vacuüm en laat gedurende een uur infuseren op 65 °C.

Kreeft
10 	 stuks 	 kreeft, 4/5
10	 liter	 ijswater
1	 kg 	 ijsklontjes
300	 gram	 zout
10	 ml	 etherische kruidnagelolie
90	 ml	 alcohol, 96%

Zeewierboter
100	 ml	 Hollandia Beur culinair, vloeibaar
1	 kg	 Campina Roomboter, ongezouten
20	 gram	 groene alg
10	 gram	 zeezout

Kokosricotta
200	 ml	 Hollandia Slagroom, ongezoet
50	 ml	 citroensap
1 	 liter 	 karnemelk
100 	 gram 	 gebruineerde kokosvlokken
1 	 gram 	 zout
50	 ml	 Hollandia Slagroom, ongezoet
50	 ml	 kokosmelk

Wortelbolognese
300	 gram	 fragola pasta
100	 ml	 kreeftenfond
1	 kg	 winterwortelen
20	 gram	 zout
1	 gram	 xanthaangom
50	 gram	 bleekselderij
20	 gram	 gesnipperde sjalotten
10	 gram	 dragon
10	 gram	 platte peterselie
1	 gram	 melkzuurbacteriën

Gedroogde bospeen
20	 stuks	 biologische bospeen
10	 ml	 olijfolie
1	 gram	 zout
100	 gram	 rookmot

Garam masala infusie
100	 ml	 Hollandia Beur culinair, vloeibaar
10	 gram	 garam masala
10	 gram	 zout

Garnituren
20	 gram	 verse nori
10	 ml	 olijfolie
5	 ml	 sushi-azijn
1	 gram	 zout

	 Receptuur voor 10 personen

17

Meng met de boter. • Kijk voor de bereidingswijze van de kokosricotta

op pagina 6 en 7 uit het techniek-artikel over ricotta. • Schil de

bospeen en vacumeer samen met 0,1% van het totale gewicht aan

zout en gaar op 90 °C gedurende 60 minuten. Verwarm de barbecue

en plaats het rookmot in een rvs bakje direct op de kolen. Smeer de

bospeen in met olijfolie en rook gedurende 10 minuten op een steen.

Droog vervolgens de bospeen in de droogkast op 60 °C gedurende

2 uur. Reserveer in de koeling. • Schil voor de wortelbolognese de

winterpeen en snijd in gelijke stukken. Gaar de wortel beetgaar en

koel terug. Kook het water met het zout en koel terug. Meng met de

melkzuurbacterie. Laat de wortels gedurende een week fermenteren

op keukentemperatuur. De wortels krijgen een fruitige, zurige geur

en smaak die richting de smaak van tomaten gaat. Pureer de wortels,

meng met 100 ml van het fermentatievocht en bind af met 1%

xanthaangom. • Snijd de bleekselderij in brunoise en zweet samen

met de gesnipperde sjalot aan in de beur culinair. Kook de fragola

gedurende 8 minuten in water met zout. Voeg de kreeftenfond en de

gekookte fragola toe en laat de fragola de saus opnemen. Voeg als

allerlaatste het gefermenteerde wortelsap toe met de fijngesneden

peterselie en dragon.

	 Afwerking

Vermeng de kokosricotta met de slagroom en de kokosmelk en breng

op smaak met zout. Breng de verse nori op smaak met de olie,

sushi-azijn en zout. Verwarm de kreeft in de zeewierboter. Dresseer

de wortelbolognese in het midden van het bord. Dep de kreeft droog,

breng op smaak met een kleine hoeveelheid grof zeezout en dresseer

de kreeft op het bord. Leg de geroosterde wortel op het bord. Garneer

met kokosricotta, garam masala infusie en het norizeewier.

Karpathos
eiland

Recepten

18 !DEE

Amandelhangop
500	 gram	 roomyoghurt (zie techniek)
100	 gram	 rauwe amandelpasta
60	 gram	 poedersuiker

Loukoumi van pompoen
500	 gram	 pompoen
500	 gram 	 suiker
2	 gram 	 aardappelzetmeel
2	 gram	 zout

Yoghurtcake
300	 gram	 eieren
400	 gram	 suiker
400	 gram	 bloem
200	 gram	 Campina Roomboter, ongezouten
200	 gram	 roomyoghurt (zie techniek)
100	 gram	 walnoten
20	 gram	 yoghurtpoeder
20	 ml	 citroensap
3	 gram	 zout
3	 gram	 citroenzestes
3	 gram	 bakpoeder
10	 ml	 suikerwater 1/1
5	 ml	 ouzo

Gekristalliseerde oregano
5	 gram	 oreganoblaadjes
20	 gram	 eiwit
30	 gram	 fijne kristalsuiker	

Kataifi cannelloni
100	 gram	 kataifideeg
10	 ml	 Hollandia Beur culinair, vloeibaar

Yoghurtijs
500	 gram	 roomyoghurt (zie techniek)
100	 ml	 suikerwater

Yoghurt-mastic merengue
35	 gram	 eiwitpoeder
40	 gram	 suiker
200	 ml	 water
4	 gram	 mastic kristallen
4	 gram	 yoghurtpoeder

19

	 Receptuur voor 10 personen 	 Werkwijze

• Bereid de hangop zoals omschreven in het techniek-artikel op pagina 4 en vermeng deze met

de amandelpasta en de poedersuiker. Reserveer in de koeling. • Kook suikerwater: los 400 gram

suiker op in 200 ml water. Meng het zetmeel met 100 ml water en kook tot dit gaat binden.

Meng suikerwater en zetmeel, laat afkoelen tot kamertemperatuur. Snijd de pompoen in gelijke

stukken en trek vacuüm samen met het suikerwatermengsel. Konfijt de pompoen gedurende

3 uur in het suikerwater in een warmwaterbad van 65 °C en bewaar in de koeling.

Snijd de pompoen in brunoise en wentel door de suiker. Droog gedurende 1 uur op 50 °C en

reserveer in een afgesloten bak met siliconenkorrels. • Meng voor de cake boter en suiker in

een planeetmenger met bisschop. Scheid de eieren en voeg eidooier en yoghurt toe aan het

botermengsel. Voeg gehakte walnoten en citroenzestes toe. Meng bloem, zout en bakpoeder

en spatel onder het mengsel. Klop het eiwit luchtig en voeg yoghurtpoeder toe. Meng alles

onder elkaar en fris op met citroensap. Vet een cakeblik in en verdeel het mengsel tot 3/4 van

het cakeblik. Bak de cake afhankelijk van de grootte van het cakeblik gedurende 20-40 minuten

op 160-180 °C. Keer de cake om en laat afkoelen. Snijd in brunoise van 2 bij 2 cm. • Smeer

voor de gekristalliseerde oregano de blaadjes oregano in met losgeklopt eiwit en druk goed

in de suiker. Droog in de droogkast op 50 °C gedurende 3 uur. • Vermeng het kataifideeg met

de beur culinair en rol dit om een rvs koker. Bak af in de oven op 180 °C. Bewaar in een goed

afgesloten bak. • Vermeng voor het ijs de roomyoghurt samen met het suikerwater en vries dit

in een pacojetbeker in. Vacumeer voor de schotsen het water en de mastic en laat de mastic

infuseren in water op een temperatuur van 60 °C. Meng het water met eiwitpoeder, suiker en

yoghurtpoeder. Klop luchtig tot een stevige massa ontstaat en smeer uit op vetvrij papier tot

een dikte van ½ cm. Laat drogen gedurende 3-5 uur op 65 °C en verdeel in stukken. Bewaar in

een afgesloten bak met siliconenkorrels.

	 Afwerking

Snijd de yoghurtcake in gelijke blokjes. Verwarm de beur culinair en bak hierin de yoghurtcake

krokant. Laat uitlekken op keukenpapier en veeg de pan schoon. Voeg suikerwater met een

scheutje ouzo toe aan de pan. Kook in tot het mengsel begint te karamelliseren en wentel

er de cake doorheen. • Smeer de amandelhangop uit over de borden en dresseer hierop de

yoghurtcake en de pompoenblokjes. • Draai het yoghurtijs op in de pacojet, breng over in een

spuitzak en vul de kataifirol met het ijs. Plaats direct op de borden en werk verder af met de

schotsen en de gekristalliseerde oregano.

36 !DEE

Cooking rookie

Er lopen heel wat jonge koks rond die mede de trends en

ontwikkelingen in ons vak gaan bepalen. Deze ‘cooking

rookies’ zijn ruwe diamanten die nu vaak nog in de

schaduw staan van grote chefs. Ze willen hun passie en

visie maar al te graag delen met hun vakgenoten. In deze

editie portretteren we Nik Tonglet, ondanks zijn jonge

leeftijd (25) een gepassioneerde en internationaal door de

wol geverfde chef. In tegenstelling tot de meeste cooking

rookies is Nik opgeleid in het buitenland. Dat zorgt ervoor

dat hij een heel andere visie heeft ontwikkeld op koken.

Werkte bij

The Test Kitchen

in Zuid-Afrika en

Noma in Kopenhagen

Tonglet
Nik

20 !DEE

Fundament

De vrij uitzonderlijke opleiding van Nik is het gevolg van een

optelsom van bewuste keuzes. Buiten het feit dat hij graag

opgeleid wilde worden voor het koksvak, wilde hij voor het

avontuur naar het buitenland, maar zeker ook om zich te

bekwamen in de Engelse taal. Dus koos hij voor een opleiding

in Zuid-Afrika om zich volledig te kunnen focussen.

Het werd Silwood, een befaamd kookinstituut in Kaapstad dat

werkt onder accreditatie van het beroemde Franse kookorgaan

‘La Commanderie Des Cordon Bleus’. Na een jaar fulltime

praktijk – vijf dagen praktijkles en één dag theorie – ging hij

aan de slag als stagiair bij de legendarische The Test Kitchen

(genoteerd in de World’s 50 Best Restaurants).

Hij viel op als talent en na veertien maanden vroeg chef

Luke Dale-Roberts of hij een pop-uprestaurant in Zwitserland

wilde opzetten met één van de andere chefs uit The Test

Kitchen. Om zijn nog steeds korte loopbaan nog meer glans

te geven liep hij stage bij Noma. Wat hem daarvan het meest

is bijgebleven, is met name het internationale karakter

doorvertaald naar de Nordic cuisine.

Nik en zijn leveranciers

Eén van de belangrijkste dingen die hij bij Noma leerde was

hoe essentieel de band met leveranciers is. René Redzepi

(chef en eigenaar van Noma) voert een beleid waarbij de

leveranciers onderdeel zijn van het team. Ze schuiven iedere

vrijdag aan bij het personeelseten en de uitjes van het team

vinden altijd plaats bij een van de leveranciers. Zo weten de

leveranciers wat er speelt in de keuken en de koks komen

alles te weten over de producten waarmee ze werken.

Op dit moment is Nik samen met een horeca-ondernemer

op basis van dit principe een nieuw horecaconcept aan het

ontwikkelen.

Signature dish

De ‘Time and Place’ filosofie van Redzepi, die uitgaat van

gebruik van op dat moment en op die plaats beschikbare

ingrediënten, inspireerde Nik tot deze creatie van gerookte

eend. Dit gerecht is een momentopname van een vakantie

in Italië waar hij geïnspireerd werd. Alle ingrediënten waren

midden in de natuur binnen enkele vierkante meters van

hem aanwezig.

Met steranijs
gerookte eend
met crema Catalana van vijgenblad,
zoetzure bietjes en vijgenpuree

Receptuur voor 10 personen

Gerookte eendenborst
10		 eendenborsten
8		 steranijs

Vijgenblad crema Catalana
60	 gram	 eigeel
30	 gram	 ei
20	 ml	 olijfolie, extra vergine
10	 gram	 suiker
300	 ml	 Hollandia Koksroom, original
1	 blad 	 gelatine
3		 vijgenbladen

Zoetzure bietjes en ui
5		 rode bieten
5		 gele bieten
5	 gram	 tijm
2		 laurierblaadjes
3		 rode uien
200	 ml	 rijstazijn
400	 ml	 mirin
10	 gram	 gember
3		 kaffir limoenblaadjes

Vijgenpuree
500	 gram	 verse vijgen
40	 gram	 Campina Roomboter, ongezouten
60	 gram	 suiker
100	 ml	 bourbon
30	 ml	 bourbon

Lichte wildjus
40	 gram	 gesneden ui
1	 teentje 	 knoflook
1		 kruidnagel
1	 puntje	 steranijs
60	 ml	 madeira
800	 ml	 lichte kalfsdemiglace

Garnering
klaverzuring, daikoncress, licht gedroogde Kalamata olijfjes

21

Bereidingswijze

• Snijd de huid van de eendenborsten op gekruiste wijze licht in.

Draai de steranijs met behulp van een thermoblender tot rookmot.

Rook de eendenborsten 6-8 minuten in een rookbox. Koel terug.

Zout de eendenborsten en leg deze in een koude pan op de huid.

Laat op laag vuur het vet uit de huid lopen en langzaam garen tot

goudbruin en krokant. Draai om op hoog vuur om bruin aan te

bakken. Gaar door tot 54 ºC. Laat rusten alvorens te trancheren.

• Breng de koksroom aan de kook en voeg de gekneusde vijgenbla-

den toe. Laat een uur trekken, zeef dan de bladeren er uit. Meng

eieren, olie en suiker goed met de room. Gaar op lage temperatuur

tot een crema Catalana-structuur. Voeg de voorgeweekte gelatine

toe, blend goed fijn met een staafmixer en haal door een zeef. Koel

terug, blend nogmaals goed fijn en zeef. Laat opstijven en gebruik

vanuit de spuitzak. • Verwarm de rijstazijn, de mirin, de fijngesne-

den gember en de kaffir limoenblaadjes. Zet de bietjes per kleur

apart op in water met de helft van de tijm en laurier. Kook gaar en

koel terug in ijswater. Verwijder de schil en snijd de bieten in grove

stukken. Marineer in het zoetzuur. • Rooster de rode ui in wedges

gedurende 6 minuten op 170 ºC en koel terug in het zoetzuur.

• Fruit de vijgen in de boter. Voeg de suiker toe en karamelliseer.

Blus af met de 100 ml bourbon en laat inkoken. Draai fijn in een

thermoblender en passeer door een zeef. Voeg de 30 ml bourbon

toe. • Fruit de ui en de knoflook met de steranijs en kruidnagel

aan. Blus af met madeira en kook in.

De passie van ...

André Blokland,
polderkreeftvisser

22 !DEE

André Blokland is beroepsvisser. Hij constateerde ongeveer 10 jaar geleden

dat de sloten in het groene hart van Nederland barstensvol zaten met

rivierkreeften en dat de boeren daar allesbehalve blij mee waren.

Blokland is van origine beroeps-binnenvisser en heeft zich gespecialiseerd in

het vangen van deze rivierkreeften, of liever gezegd polderkreeften. Het is een

man met een missie en hij is vastberaden deze delicatesse weer op de Nederlandse

menukaarten te krijgen. En dat doet hij met heel veel passie!

23

Van (boeren)last tot (culinaire) lust
Zo'n 20 jaar geleden vestigden de rivierkreeften, die hier van

nature niet voorkomen, zich in de polders van het Groene Hart.

Ze konden ongestoord en explosief in aantal groeien.

Het is een ware plaag voor de boeren. Ze graven holen in de

oevers van de sloten en richten daarmee veel schade aan.

Als er niet wordt ingegrepen is de schade niet te overzien.

Er is dus, net als bij wildbeheer, de noodzaak om de natuur in

balans te brengen.

Maar wat een last is voor de boeren kan een culinaire

lust worden. Iedereen heeft zijn mond vol van ecologisch,

biologisch en duurzaam gevangen of gekweekt. Vaak gaat

het dan over ingrediënten die door hun populariteit ‘besmet’

raakten door schadelijke vangst- of kweekmethodes en waar

ook echt aan de rem moet worden getrokken. Tegelijkertijd

laten we producten als polderkreeftjes links liggen, terwijl

we er meer dan genoeg van hebben. Tijd dus om ons serieus

te verdiepen in de culinaire mogelijkheden van dit prachtige

beestje.

Jurassic Park
De slootjes in onze polders lijken een lieflijk decor te vormen

voor kikkertjes en kleine visjes. De waarheid is net even

anders. "Het is daar beneden net Jurassic Park", deelt André

ons mee als we langs de oevers van de sloot staan. "Het is

eten of gegeten worden in de natuur en dat is hier niet anders.

De kreeftjes worden als ze klein zijn gegeten door de vissen en

de groten moeten oppassen als ze lucht happen, want ze staan

ook op het menu van reigers, eenden, meerkoeten en futen."

Afhankelijk van het weer zijn ze na één tot twee jaar volgroeid

en kunnen ze worden gevangen. Dit vangen gebeurt met de

zogenaamde kreeftenkorf en de kreeftenfuik langs

de slootkant.

Van decoratie naar delicatesse
Met name in de jaren negentig werden rivierkreeftjes,

meestal voorgekookt en diepgevroren, massaal gebruikt

voor het garneren van buffetten en visgerechten. Eigenlijk

werden ze niet of nauwelijks gegeten en na hun functie als

showelement verdwenen ze in de vuilnisbak. Een doodzonde,

want de polderkreeftjes zijn een ware delicatesse. Het is een

vol familielid van de zeekreeft, maar omdat ze in zoet water

leven zijn ze daardoor qua smaak niet te vergelijken. Vers is het

toverwoord: dan kun je er alle kanten mee op, van carpaccio

en soep tot stoofpot. Het vlees zit in de staartjes, maar bij de

grotere exemplaren zit er ook vlees genoeg in de scharen.

Zijn passie voor de smaak
Wie denkt dat alle wijsheid op het gebied van smaak en koken

bij de koks ligt, heeft het mis. Er zijn steeds meer kwekers,

fokkers en jagers die naast hun eigen professie een enorme

interesse in eten en koken hebben. Ze weten alles van hun

producten en daardoor hebben ze vaak goede ideeën over

bereidingswijzen en combinaties.

Ook André is een enorm liefhebber van goed eten en drinken.

Hij overdonderde ons door ter plekke op een zogenaamde

‘vuurduvel’ een godenmaal in elkaar te draaien. Hij fruitte wat

ui, knoflook, gember en rode peper en bluste dit af met witte

wijn en water. Hierin kookte hij een aantal keren kreeftjes af

om zo op te eten. De smaak van de bouillon is zo sterk dat

het met brood kan worden gedipt. Simpel maar erg lekker.

Hij maakt ter plekke een carpaccio van de staartjes, afgewerkt

met een mooie olijfolie, citroensap, zeezout en zwarte peper.

In Scandinavië eten ze de kreeftjes gekookt met dillesaus,

in de schil gekookte aardappelen met dille en natuurlijk

aquavit. Je kunt de gekookte staartjes ook gratineren met

bijvoorbeeld een beurre blanc saus.

Wil je eens met André Blokland rivierkreeften gaan vangen,
bereiden en eten? Kijk dan eens op: www.rivierkreeft.wordpress.com,
www.facebook.com/rivierkreeften of www.heerlijkevisserijen.nl

Primi Piatti
Menumanager

24 !DEE

In deze rubriek nemen we

de zakelijke kant van de

keuken onder de loep door

drie pastagerechten te

presenteren en te bereke-

nen. Pastagerechten zijn

echte margepakkers, snel

te bereiden en kunnen als

voor- en als hoofdgerecht

geserveerd worden.

De verkoopprijs van deze pastagerechten is berekend op 10 couverts.

alle prijzen gebruikt in het document zijn richtprijzen.

	 Inkoopprijs 	 Verkoopprijs	 Verkoopprijs	 Marge		

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

		

Penne carbonara 	 € 20,02	 € 70,75	 € 75,00 	 72%

Fettuccine pesto	 € 30,82	 € 117,92	 € 125,00 	 74%

Pappardelle	 € 31,47	 € 117,92	 € 125,00 	 73%

Rendement

Je kunt in één oogopslag zien dat zakelijk denken je creativiteit
helemaal niet hoeft af te remmen. Het resultaat van deze pastagerechten
levert maar liefst meer dan 72% rendement op, zonder personeelskosten!

Conclusie :

Penne carbonara
	 Werkwijze

• Maak voor de basissaus de knoflook en

sjalotten schoon en snijd deze in grove

stukken. Zweet de knoflook en sjalotten aan

in de beur culinair en blus af met witte-

wijnazijn. Voeg de koksroom toe en laat

de saus een half uur trekken op laag vuur.

Passeer door een zeef en bewaar tot gebruik

in de koeling. • Kook de pasta al dente af

in water met zout. Giet af en besprenkel

met olijfolie. Laat afkoelen en reserveer in

de koeling. Rasp de Parmezaanse kaas met

behulp van een fijne rasp en vermeng met

de bloem. Strooi een zeer dunne laag in een

warme pan met anti-aanbaklaag en bak mooi

goudbruin en krokant. Bewaar in een goed

afgesloten bak met siliconenkorrels.

Bak de pancetta aan in een pan.

	 Afwerking

• Verwarm de basissaus en voeg de

fijngeraspte Parmezaanse kaas toe.

Voeg de pennepasta en de uitgebakken

pancetta toe. Verwarm totdat de pasta warm

is en de saus mooi rondom de pasta blijft

kleven. • Werk het gerecht verder af met een

verse eidooier, maldonzout en basilicumcress.

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal	
Basis pastasaus 		
500 	 ml 	 Hollandia Koksroom, original	 2,72	 1,36
25	 ml	 Hollandia Beur culinair, vloeibaar 	 4,16	 0,10
250	 ml	 wittewijnazijn	 2,50	 0,63
12,5	 gram	 sjalot	 2,90 	 0,04
5	 gram	 knoflook	 6,25	 0,03
2,5	 gram	 zout	 1,00	 0,00
1,25	 gram	 peper	 1,10	 0,00

Pastasaus
500	 ml	 basis pastasaus
150	 gram	 Parmezaanse kaas	 25,00	 3,75

Pasta		
1000	 gram	 penne	 4,40	 4,40	
				
Parmezaankoekjes 		
100	 gram	 Parmezaanse kaas	 25,00	 2,50
20	 gram	 bloem	 1,00	 0,02

Garnering
300	 gram	 pancetta	 16,95	 5,09
10	 gram	 Parmezaanse kaas	 25,00	 0,25
10	 stuks	 eieren	 0,22	 0,00
1	 bakje	 basilicumcress	 0,90	 0,90
				

5%		 Toeslag hulpgrondstoffen		 0,95	
		 Totaal inkoop (excl. btw)		 20,02
28%	 inslag	 Totaal inkoop per persoon (excl. btw)		 2,00
		 Totaal verkoopprijs (excl. btw) 		 70,75	
		 Totaal verkoopprijs (incl. btw) 		 75,00
		 Advies verkoopprijs per persoon		 7,50

		
		 Marge resultaat		 72%

25

72%
M A R G E

Rendement

	 Werkwijze

• Maak voor de basissaus de knoflook en

sjalotten schoon en snijd deze in grove

stukken. Zweet de knoflook en sjalotten aan

in de beur culinair en blus af met witte-

wijnazijn. Voeg de koksroom toe en laat

de saus een half uur trekken op laag vuur.

Passeer door een zeef en bewaar tot gebruik

in de koeling. • Kook de pasta al dente af in

water met zout. Giet af en besprenkel met

olijfolie. Laat afkoelen en reserveer in de

koeling. Blancheer voor de groene kruidenolie

de groene kruiden en koel direct op ijswater.

Knijp goed uit en cutter samen met de

olijfolie fijn in de blender. Passeer door een

kaasdoek of superbag en reserveer in een

spuitflesje. Marineer de zalm in de groene

kruidenolie en trancheer in gelijke delen.

	 Afwerking

• Verwarm de basissaus en voeg de pesto

toe. Voeg de fettuccinepasta toe en verwarm

totdat de pasta warm is en de saus mooi

rondom de pasta blijft kleven. Dresseer de

zalm op de borden en de pasta erbovenop.

• Werk het gerecht verder af met de

basilicumcress, pijnboompitten, Parmezaanse

kaas en rucola sla.

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal
Basis pastasaus 		
500 	 ml 	 Hollandia Koksroom, original	 2,72	 1,36
25	 ml	 Hollandia Beur culinair, vloeibaar 	 4,16	 0,10
250	 ml	 wittewijnazijn	 2,50	 0,63
12,5	 gram	 sjalot	 2,90 	 0,04
5	 gram	 knoflook	 6,25	 0,03
2,5	 gram	 zout	 1,00	 0,00
1,25	 gram	 peper	 1,10	 0,00

Pastasaus
500	 ml	 basis pastasaus
100	 gram	 pesto	 12,00	 1,20

Pasta		
1000	 gram	 fettuccine	 4,80	 4,80

Zalm
1000	 gram	 zalmfilet 	 15,50	 15,50
		
Groene kruidenolie
50	 gram	 groene kruiden	 11,25	 0,56
200	 ml	 olijfolie	 9,00	 1,80
	
Garnering		
1	 bakje	 basilicumcress 	 0,90	 0,90
30	 gram	 pijnboompitten 	 29,95	 0,90
50	 gram	 Parmezaanse kaas	 25,00	 1,25
20	 gram	 rucola sla 	 14,00	 0,28

5%		 Toeslag hulpgrondstoffen		 1,47
		 Totaal inkoop (excl. btw)		 30,82
26%	 inslag	 Totaal inkoop per persoon (excl. btw)		 3,08
		 Totaal verkoopprijs (excl. btw) 		 117,92
		 Totaal verkoopprijs (incl. btw) 		 125,00
		 Advies verkoopprijs per persoon		 12,50

		 Marge resultaat		 74%

Fettuccine pesto

26 !DEE

74%
M A R G E

27

Pappardelle
	 Werkwijze

• Maak voor de basissaus de knoflook en

sjalotten schoon en snijd deze in grove

stukken. Zweet de knoflook en sjalotten aan

in de beur culinair en blus af met witte-

wijnazijn. Voeg de koksroom toe en laat

de saus een half uur trekken op laag vuur.

Passeer door een zeef en bewaar tot gebruik

in de koeling. • Kook de pasta al dente af

in water met zout. Giet af en besprenkel

met olijfolie. Laat afkoelen en reserveer in

de koeling. Fileer de sardines en vacumeer

samen met de olijfolie en citroenzestes.

Bruneer de panko en pijnboompitten in

de oven. Maak de venkel schoon en snijd

flinterdun op de mandoline. Sweet de sjalot

aan in de olijfolie en blus af met de wijn en

Pernod. Voeg zout toe en gaar de venkel op

laag vuur onder een cartouche.

 	 Afwerking

• Gaar de sardines onder vacuüm gedurende

12 minuten op 53 °C in een warmwaterbad of

combisteamer. Verwarm de basissaus en voeg

de pastis toe. Voeg de pappardelle toe en

verwarm totdat de pasta warm is en de saus

mooi rondom de pasta blijft kleven.

• Decoreer de pasta op het bord en werk het

gerecht verder af met de sardines, panko,

venkel, pijnboompitten en zeevenkel.

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal
Basis pastasaus 		
500 	 ml 	 Hollandia Koksroom, original	 2,72	 1,36
25	 ml	 Hollandia Beur culinair, vloeibaar 	 4,16	 0,10
250	 ml	 wittewijnazijn	 2,50	 0,63
12,5	 gram	 sjalot	 2,90 	 0,04
5	 gram	 knoflook	 6,25	 0,03
2,5	 gram	 zout	 1,00	 0,00
1,25	 gram	 peper	 1,10	 0,00

Pastasaus
500	 ml	 basis pastasaus
50	 ml	 pastis	 7,50	 0,38

Pasta
1000	 gram 	 pappardelle	 6,40	 6,40

Sardines	
1500	 gram 	 sardines	 7,25	 10,88
100	 ml	 olijfolie	 9,00	 0,90
5	 gram	 citroenzestes	 6,00	 0,03

Venkel
200	 gram 	 venkel	 4,25	 0,85	
50	 gram	 sjalot	 2,90	 0,15
25	 ml	 olijfolie	 6,00	 0,15
50	 ml	 witte wijn	 2,50	 0,13
25	 ml	 pastis (Pernod)	 7,50	 0,19
5	 gram	 zout	 1,00	 0,01	
		
Garnering 		
50	 gram	 panko, gebruneerd 	 2,00	 0,10
20	 ml	 olijfolie	 6,00	 0,12
20	 gram	 pijnboompitten	 29,95	 0,60
1	 bakje	 zeevenkel	 6,95	 6,95
				
	
5%		 Toeslag hulpgrondstoffen		 1,50
		 Totaal inkoop (excl. btw)		 31,47
27%	 inslag	 Totaal inkoop per persoon (excl. btw)		 3,15
		 Totaal verkoopprijs (excl. btw) 		 117,92
		 Totaal verkoopprijs (incl. btw) 		 125,00
		 Advies verkoopprijs per persoon		 12,50
		

		 Marge resultaat		 73%

met sardines, venkel en pijnboompitten

73%
M A R G E

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 het de chefs

Vraag en antwoord

28 !DEE

Boerenkool is een echte Nederlandse wintergroente en behoort tot de Brassica-familie,

waaronder ook groenten zoals Cavallo nero (palmkool), spuitjes en broccoli behoren.

Boerenkool is een van de gezondste groenten ter wereld. Met vitamine A, B, C, E en K

is het een ware vitaminebom. Het bevat volop vezels voor een lang verzadigd gevoel.

De gezonde eigenschappen hebben ervoor gezorgd dat de oer-Hollandse kool op

de kaart werd gezet in binnen- en buitenland. In Nederland wordt het veel verwerkt in

stamppotten. De smaak is karaktervol en pittig. Daardoor past deze wintergroente

goed bij hartige producten zoals spek en worst. Inmiddels is dit 'superfood' ook in

andere landen ontdekt. Zo bieden toprestaurants in Amerika boerenkool in allerlei

varianten aan: als sap, salade, chips en stamppotten. Met boerenkool zijn de

variatiemogelijkheden eindeloos.

Boerenkool en vorst

Door het seizoen heen zijn er verschillen in boerenkool te ontdekken. Zo smaakt

deze lekkerder als het gevroren heeft. Groentekweker Theo Verploegen uit Overasselt:

"Door nachtvorst worden koolhydraten omgezet in suikers en wordt de kool zoeter,

zachter en lekkerder van smaak."

Wat weten jullie
van boerenkool?

29

Melkzuurbacteriën worden gebruikt voor de conservering van levensmiddelen.

Verschillende soorten stammen melkzuurbacteriën worden toegevoegd aan producten

als melk, witte kool en brood. Zo ontstaan yoghurt, karnemelk, zuurkool en

zuurdesembrood. Zuurkool wordt oorspronkelijk gemaakt van witte kool, die met

behulp van melkzuurbacteriën is geconserveerd. Het ontstaat door gesneden kool

met zout op kamertemperatuur te bewaren.

Op pagina 12 wordt beschreven hoe de variant zuurkool van rodekool wordt gemaakt.

Op de bladeren van de kool zijn van nature melkzuurbacteriën aanwezig.

Het fermentatieproces kan worden versneld door het toevoegen van wei als kickstarter.

Onder anaerobe omstandigheden worden suikers door melkzuurbacteriën omgezet in

melkzuur. Zuurkool krijgt zijn typisch friszure smaak en ontwikkelt bloemige aroma's.

Voor de vergisting wordt zout aan de kool toegevoegd. Dit zorgt voor de afremming van

groei en ontwikkeling van bepaalde micro-organismen en het onttrekken van celvocht.

Om de smaak van zuurkool te verbeteren, kunnen allerlei smaakmakers aan de kool

worden toegevoegd.

Wat zijn melkzuurbacteriën en
waar worden ze in toegepast?

Heb je een vraag aan onze culinair adviseurs?
Stuur een mailtje naar andre.vandongen@frieslandcampina.com.

De volgende personen staan klaar om jullie vragen te bestuderen en te beantwoorden bij FrieslandCampina Foodservice

André van Dongen, Culinair adviseur en Bart-Jeroen van Overveld, Patisserie adviseur.

Bloed is een ingrediënt dat van oudsher

wordt gebruikt voor de binding van

traditionele sauzen. Bekende boeren-

gerechten uit de Franse keuken zoals

'coq au vin' of de 'civet de Lièvre' worden

met bloed gebonden. In oude kookboeken

komt het ingrediënt bloed nog regelmatig

voor in recepten.

Het is onmisbaar in sommige charcuterie-

soorten, de bekendste is bloedworst.

Functioneel kan bloed worden gezien als

een eiwit. Het bestaat voor ongeveer 80%

uit water en 17% uit eiwitten. Albumine is

het eiwit dat het bloed laat binden als het

boven de 75 °C wordt verhit. Bij gebruik

als bindmiddel moet het verhitten

stoppen voordat de eiwitten stollen.

Op pagina 14 en 15 wordt varkensbloed

als vervanger voor eieren in pasta

verwerkt. Het bloed zorgt voor een aan-

trekkelijke kleur, een volle smaak en een

samenhangend deeg.

De functionele eigenschappen en

karaktervolle smaken maken dat bloed

in de moderne keuken weer wordt gezien

als volwaardig ingrediënt.

Wat is de functie
van bloed in sommige
bereidingen?

Wat gebeurt
er tijdens de
productie van
ricotta?

Op pagina 6 wordt in beeld gebracht

hoe ricotta wordt gemaakt. Het is een heel

natuurlijke en eeuwenoude techniek. In melk

zitten verschillende soorten wei- en caseïne-eiwitten.

Ze kunnen veranderen van structuur; deze processen noemen we denatureren en

coaguleren. Door verhitting of kou, door mechanische bewerking of onder invloed van

zuren, zout en alcohol kunnen de vorm en werking van de eiwitten veranderen.

Het stollen van eiwitten noemt men coaguleren. De wei-eiwitten in bijvoorbeeld

karnemelk zijn bijzonder gestructureerd en tijdens verhitting denatureren ze snel.

De eiwitten worden verhit tot 80 °C en vouwen hierdoor open. In de karnemelk gaan de

opengevouwen eiwitten geen bindingen met elkaar aan. Als de gedenatureerde eiwitten

zich in een zure omgeving bevinden, gaan ze stremmen (coaguleren). De opgeloste

eiwitten veranderen in een vaste en ondoorzichtige massa. De kleine kluitjes worden dan

verwerkt tot een weikaas zoals ricotta.

34 !DEE

Convenience voor professionals

 Petit-
 fours

Krokante bodem
van Hazelnoot
Receptuur voor 40 stuks

200	 gram	 Campina Roomboter,

			 ongezouten

400	 gram 	 hazelnoten

200	 gram	 suiker

Werkwijze
Rooster voor de krokante bodem de

hazelnoten in de oven op 180 °C. Laat ze

afkoelen en cutter fijn. Smelt de boter en

vermeng alle ingrediënten samen.

Verdeel de massa over de vormpjes en bak

gedurende 10 minuten af in de oven op

180 °C. Koel terug en reserveer in de vriezer

om de vormpjes goed te kunnen lossen

en te bewaren.

Eén op de drie gasten gaat direct ná het hoofdgerecht verder met koffie,

wijst onderzoek uit. Speel daarop in: met een mini-dessert bij de koffie!

Dat is weer eens iets anders. Zeker omdat ook hier de koffiecultuur in hoog

tempo aanslaat. Met een plateau van petitfours kun je je gasten na het

hoofdgerecht verleiden tot een impulsaankoop. Petitfours doen het ook

goed als onderdeel van een koffie compleet of een high tea. En je werkt

meteen aan je rendement: de voorbeelden in deze reportage kosten nog

geen 45 cent per item! Door gebruik te maken van een standaardbodem

blijft de efficiency in de keuken op peil. Zo heb je tenminste alle tijd om

je creativiteit erop los te laten. Debic inspireert je graag om je menukaart

extra onderscheidend te maken. Veel succes! www.debic.nl

31

Zet een extra
Debic Dessert op
uw menukaart
en krijg een Hotery gasbrander
of ISI siphon cadeau!

Kijk snel op Debic.nl

Mini-bombe van Chocolademousse
Klop 300 ml Debic Chocolademousse luchtig in de planeetmenger en spuit met behulp van een

spuitzak in de vormpjes. Reserveer in de koeling en vries vervolgens aan om goed te kunnen

lossen of bewaar in de vriezer. Verwarm 300 ml crème anglaise samen met een kaneelstokje,

steranijs en een kruidnagel en kook in tot gewenste dikte. Passeer door een

fijne zeef en reserveer in de koeling. Plaats de mousse op de bodems en

werk af met de specerijenanglaise en boerenjongens.

Savarin van Tiramisù
Klop 300 ml Debic Tiramisù luchtig in de planeetmenger en spuit met behulp van een

spuitzak in de vormpjes. Koel terug en reserveer in de vriezer. Smelt 100 gram

witte chocolade samen met 100 gram cacaoboter en spuit de bevroren tiramisù

af met een elektrische verfspuit. Bewaar in de vriezer tot gebruik.

Plaats op de bodems en werk af met rode bessen en pistachenoten.

Parfait van yoghurt en blauwe bes
Klop 300 ml Debic Parfait luchtig in de planeetmenger en voeg 60 gram yoghurt toe.

Breng over in een spuitzak. Smeer de vormpjes met behulp van een kwastje in met de

puree van blauwe bes en reserveer in de vriezer. Vul daarna de vormpjes af met de parfait

en reserveer in de vriezer tot gebruik. Plaats op de bodems en werk af met mango.

Panna cotta met abrikozenkaramel
Smelt 300 ml Debic Panna Cotta en vul hiermee de vormpjes voor de helft. Reserveer in de

koeling. Karamelliseer 80 gram suiker en blus af met 200 gram abrikozenpuree, verwarm

totdat de suiker is opgelost en voeg 50 gram boter en 6 gram voorgeweekte gelatine toe.

Koel terug tot keukentemperatuur. Portioneer op de opgesteven panna cotta en reserveer

terug in de koeling. Plaats enkele uren in de vriezer om goed te kunnen lossen,

of bewaar in de vriezer. Plaats op de bodems en werk af met blauwe bessen.

Spaar voor
culinaire cadeaus

met Hollandia
en Debic

U kunt nog sparen t/m november 2014
Kijk op de verpakkingen voor meer informatie of ga naar hollandia.nl of debic.nl

Maak nu uw
spaarkaart vol

met de 20 gratis
spaarpunten bij
dit magazine!

