
Recepten van Jacob Jan Boerma | Techniek in beeld: Mousse
De identiteit van Filip Claeys | Bocuse d'Or | Wouter van Laarhoven over Debic desserts

Driesterrenchef Jacob Jan Boerma over

IDENTITEIT

!DEE
 magazine

Inspiratiemagazine van Hollandia.
April 2015, jaargang 13, nummer 33

Je identiteit is het totaalplaatje van wie je bent en wat je doet.
Authenticiteit is echter schaars nu iedereen zijn eigen social-mediaprofiel,
en daarmee zijn online identiteit, naar eigen inzicht kan pimpen.
In de echte wereld komt de waarheid – en dus de ware identiteit –
altijd bovendrijven.

In de gastronomie ligt die waarheid op het bord, wat voor 'storytelling'
daar ook aan voorafgegaan is. Een puurdere vorm om je identiteit te
uiten bestaat niet. Koken doe je met heel je ziel en zaligheid.

De keuze voor het thema deed ons besluiten voor het eerst in het
10-jarig bestaan van dit inspiratiemagazine een gasthoofdredacteur
te vragen. Iemand die meer is dan een verzonnen profiel, maar zichzelf
maximaal heeft bewezen. En ook iemand die verder kijkt dan zijn
eigen ego of de muren van zijn keuken.

In deze 33e uitgave van Hollandia !DEE is Jacob Jan Boerma onze
gasthoofdredacteur. Hij geeft inzicht in de vorming van zijn eigen identiteit
en wat daar allemaal bij komt kijken. Jacob Jan: "Met trots neem ik de
uitnodiging aan om gasthoofdredacteur van dit prachtige magazine te zijn.
Ik neem jullie mee in mijn belevingswereld, mijn keuken en mijn passies,
maar ook mijn bedenkingen. Ik wil inzicht geven in wat er nodig is om de
top te bereiken. Ook deel ik graag mijn ideeën over hoe we samen aan de
Nederlandse culinaire identiteit kunnen werken en die kunnen uitdragen in
de rest van de wereld."

Heel veel leesplezier en succes!
Gasthoofdredacteur Jacob Jan Boerma en het Hollandia Team

Voorwoord

De waarheid
ligt op het bord

02 !DEE

04 Reportage
 De identiteit van Jacob Jan Boerma
 "Aanvallen tot het einde en op het juiste moment ontspannen."

08 Recepten
 De gerechten van Jacob Jan Boerma

16 Techniek in beeld
 Mousse

22 Interview
 De identiteit van Filip Claeys

24 Reportage
 Jan Smink en de Bocuse d'Or
 De Nederlandse vertegenwoordiger tijdens de Bocuse d'Or finale.

28 Rendement: Menumanager
 Echte margepakkers geïnspireerd op
 de gerechten van Jacob Jan Boerma

34 Debic desserts
 Wouter van Laarhoven en
 Debic Crème Caramel

Uitgave van FrieslandCampina Foodservice
Postbus 1551, 3800 BN Amersfoort

Tel.: 0800-0765 (gratis)

E-mail: service@frieslandcampina.com

Website: www.hollandia.nl

Gasthoofdredacteur: Jacob Jan Boerma

Redactie: Geert Frank, André van Dongen,

Jeroen van Oijen, Tom van Meulebrouck,

Carolien Roseboom

Recepten: Jacob Jan Boerma, Wouter van

Laarhoven, Jan Smink, Tom van Meulebrouck,

André van Dongen

Teksten: André van Dongen, Jeroen van Oijen

Fotografie: Kasper van ’t Hoff, Wouter Janssen

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.

Het bad op de cover is beschikbaar gesteld
door Ben Sanitair.

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,

Sandor Ellix Katz - The Art of Fermentation, Nathan Myhrvold e.a. - Modernist Cuisine, Larousse

Gastronomique (klassiek), René Redzepi - A work in progress, Jacob Jan Boerma - Back to Basics.

C O L O F O N

03

04 !DEE

Reportage

”Aanvallen tot het einde
en op het juiste

moment ontspannen”

Jacob Jan Boerma

De ultieme bekroning van
de gastronomie, zeg maar gerust

de gouden medaille, is het
behalen van de derde Michelinster.

Drie sterren vormen het bewijs
dat de chef de hoogste ladder

heeft bereikt. Het overstijgt
ieder ander bewijs van vakmanschap

en het nastreven van perfectie.

Maar het is wel een gouden medaille die iedere dag opnieuw
moet worden verdiend. Het is geen momentopname zoals een
deelname aan een toernooi of wedstrijd waarbij iemand na
heel lang trainen een topprestatie neerzet. "Het is aanvallen
tot het einde", aldus Jacob Jan Boerma, "maar ook een kwestie
van op het juiste moment ontspannen."

Karakter

Dit vraagt enorm veel karakter en natuurlijk visie. Om alles
te weten te komen over identiteit, hoe die zich vormt en het
nut ervan duiken we in de wereld van onze gasthoofdredacteur.
We werkten een aantal maanden samen aan dit magazine
en hielden een interview op een plaats naar zijn keuze:
in bad tussen de koeien bij een FrieslandCampina boer
in Groesbeek. Even ontspannen.

Authentiek of helemaal niet!

Een paar weken met Jacob Jan levert een
overzichtelijke shortlist van zijn eigenschappen
op: selfmade, authentiek, perfectionistisch,
zakelijk, gepassioneerd, realistisch en
vooruitstrevend. Zijn bevlogenheid verbindt
al zijn eigenschappen. Dat zie je in alles terug:
in zijn keuken, maar ook in zijn vrije tijd.
Hij gaat al van kleins af aan in sterren-
restaurants eten. Er waren jaren dat hij
26 sterren 'at' in één vakantie. Jacob Jan
heeft de gastronomie in zijn DNA. Hij maakt
duidelijke keuzes om zijn doelen te bereiken.

Hij krijgt veel verzoeken om samen te werken
en allerlei opdrachten, maar zegt meestal 'nee'.
Maar een 'ja' betekent 100% inzet: hij neemt
zijn volledige identiteit mee. Jacob Jan zei
'ja' op onze vraag om gasthoofdredacteur
van Hollandia !DEE te worden. Deze uitgave
ademt dan ook Boerma’s identiteit, met als
ultiem bewijs zijn keuze voor de coverfoto.
Photoshoppen was een makkelijke optie
geweest. Maar hij kroop op een ijskoude dag
in adamskostuum in bad, in de stal, tussen
de koeien. Authentiek of helemaal niet!

”De derde ster
is als een
gouden medaille
die je iedere dag
opnieuw moet
verdienen”

05

Geen techniek-kok

Als je zijn kookstijl analyseert, zie je veel van zijn
eigenschappen terug: de allerbeste ingrediënten tot in de
perfectie bereid, met veel aandacht voor de smaakbalans.
Jacob Jan geeft veel frisheid aan zijn gerechten mee door met
verschillende zuren te werken. Zo verwerkt hij sap van bevroren
zure appels om de smaak van een gerecht op te trekken en te
versterken. Boerma is een smaak-kok en geen techniek-kok.
Je zult dus weinig uitschieters in techniek of spectaculaire
presentaties tegenkomen. Juist zijn manieren om smaak in
balans te brengen maken zijn kookstijl vooruitstrevend.
De bevlogenheid heeft hij duidelijk meer voor het product dan
voor de techniek. "Van een goed product kun je met gemak
rotzooi maken, maar van een slecht product maak je nooit een
goed gerecht."

Denk aan het groeiende aantal sterrenrestaurants en alle
bijzondere nieuwe concepten van topkoks. Maar dat komt op
de een of andere manier de grens niet over." Niet verwonderlijk
dat Boerma zich er enorm aan kan storen dat dit nog niet wordt
erkend door het 'pluche' in Den Haag. "Ik zou eigenlijk minister
moeten worden", grapt de bevlogen chef. Als er een minister
van eetcultuur zou zijn, zou je geen betere vinden. Zeker omdat
deze 'minister' van aanpakken weet: niet lullen maar poetsen!

Er zijn regelmatig initiatieven in het land, maar het komt
niet vaak tot actie. Als de culinaire top daar dan ook niet
bij betrokken wordt, zoals tijdens de uitreiking van de
Michelinsterren in 2014, dan staat hij op zijn achterste poten.
"De topgastronomie speelt een voortrekkersrol. Die zorgt
zonder twijfel voor veranderingen in het uiteindelijke
eetgedrag van consumenten.

Laten we die rol serieus nemen en zelf initiatieven ontwikkelen.
Jonnie Boer heeft met Chefs Revolution een geweldig
evenement neergezet. Ik werk samen met Justin Ultee van
Vila Joya aan een plan om internationale topchefs naar
Nederland te halen om tijdens een culinair evenement te koken.
Als iedere chef zijn eigen pers meeneemt, verspreiden we de
boodschap dat Nederland op culinair gebied inmiddels meetelt."

Reportage

06 !DEE

”We hebben
als Nederland een
imagoprobleem
in de wereld”

Derde ster geeft vleugels

Hier komt zijn realisme weer om de hoek kijken: "Ik ga nu pas
echt groeien. De derde ster is geen eindstation, maar als een
gouden medaille die je iedere dag opnieuw moet verdienen.
Het geeft in ieder geval vleugels om mijn kookstijl door te
ontwikkelen. Maar wat blijft is de essentie en dat is smaak.
Met respect voor producten van Nederlandse bodem en open
voor invloeden uit de rest van de wereld."

Minister Boerma

"We hebben als Nederland een imagoprobleem in de wereld.
Als je waar ook ter wereld mensen spreekt, gaat het altijd direct
over Amsterdam met z’n red light district, coffeeshops en ons
merkwaardige drugsbeleid. Triest natuurlijk, want er gebeurt
zoveel moois in dit land. Kijk eens wat het Rijksmuseum heeft
neergezet bijvoorbeeld, dat verhaal gaat de hele wereld over.
Ook op culinair gebied gebeuren hier prachtige dingen.

07

Groenten als vertrekpunt

Hollandia (en moederbedrijf FrieslandCampina) heeft
duurzaamheid hoog in het vaandel staan. Hoe leeft dat in de
gastronomie en in jouw keuken? "Koks kunnen daar eenvoudig
een rol in spelen door zoveel mogelijk producten te gebruiken
uit Nederland. Werk met producten uit het seizoen en vul die
aan met ingrediënten uit de rest van de wereld, niet andersom.
Dat is ook nog eens goed voor je portemonnee."

In 2050 moeten naar verwachting 9 miljard mensen worden
gevoed. Koks moeten het voortouw nemen in de veranderingen
die dat met zich meebrengt. De balans op het bord tussen
vlees en groenten zal echt moeten veranderen, omdat er
gewoonweg niet voldoende ruimte is om genoeg dieren te
fokken voor consumptie. Jacob Jan: "Ik vertrek bij de creatie van
een nieuw gerecht altijd vanuit groenten, dan pas de vis of het
vlees. Soms is het niet eens nodig en houd ik het bij groenten.
Zo kunnen we consumenten bewust maken van een andere
balans op het bord. Ik vind dat wij daarin een belangrijke
gesprekspartner moeten zijn."

Topsport

Gastronomie is topsport met lange intensieve dagen.
Hoe houdt Boerma zijn eigen energie op peil? "Door op het
juiste moment te ontspannen. En het lijken clichés, maar
gezond eten, geen overdaad en weinig alcohol zijn echt
essentieel om het vol te houden. Daarnaast ben ik gaan sporten,
fitnessen en zwemmen. Dat geeft weer een heel andere energie
dan het draaien van een topavond in de keuken."

De gast als middelpunt

"Jonge koks die in toprestaurants hebben gewerkt, ontwikkelen
nu al prachtige concepten die echt bij hen passen en waar
beleving voorop staat. Dat is de toekomst: unieke concepten
die zijn ontwikkeld met de gast als middelpunt. Ons huidige
idee van topgastronomie zal veranderen. In de toekomst zal de
top veel kleiner zijn, maar is er wel meer diversiteit."

Op de volgende 8 pagina's deel ik mijn recepten met jullie.

MEET THE MASTERS
Masterclass van Jacob Jan meemaken?

"Het is aanvallen tot het einde", zegt Jacob Jan Boerma over de derde ster die hij haalde met restaurant
De Leest. Hij bedoelt daarmee dat die ster geen momentopname is, maar een dagelijks gevecht voor
het aller-, allerbeste. Tijdens een Masterclass in het FrieslandCampina Innovation Centre in Wageningen
laat hij zien hoe hij te werk gaat, met een aantal Hollandia producten als gereedschap.

Spaar met de producten van Hollandia & Debic voor de masterclass,
welke plaats zal vinden in januari 2016. Deelnemers zullen t.z.t. nader geïnformeerd worden.
Bekijk www.hollandia.nl voor meer informatie.

Restaurant De Leest***
Kerkweg 1, 8171 VT Vaassen, Tel. +31 (0)578 57 13 82
www.restaurantdeleest.nl

Recepten Jacob Jan Boerma

08 !DEE

"De Noordzeekrab en langoustines

behoren tot mijn persoonlijke toppers en

komen steeds weer in een andere vorm

op mijn kaart. Eleganter dan deze

producten is er bijna niet."

Langoustine
100 gram vers gekookte Noordzeekrab
4 stuks Schotse langoustines, dun geplet
1 blikje Anna kaviaar

Kruidenmousseline
100 ml Hollandia Slagroom, ongezoet
75 gram Chavroux
25 gram geitenyoghurt
100 gram crème fraîche
25 gram mascarpone
70 ml kippenfond
15 ml azijn
5 gram zout
4 blaadjes voorgeweekte gelatine
30 gram verse kervel
30 gram peterselie
30 gram dille
40 gram gepasteuriseerd eiwit

Schaaldierenvinaigrette
200 ml schaaldierenjus
1 eetlepel sushi-azijn
1 eetlepel olijfolie
 iets citroenazijn
 enkele druppels Combava olie
 rasp van limoen

Zoetzure mayonaise
150 ml truffeljus
80 ml azijn
40 gram gepasteuriseerd eiwit
15 gram fijne mosterd
3,8 gram xantana
400 ml zonnebloemolie
 gemalen peper
 zout

Broodkrokantje
280 gram zuurdesembrood
200 ml water
30 gram trisol
1 snufje zout
1 snufje gemalen peper
1 snufje specerijen
1 snufje komijnpoeder

Garnering
50 gram romanesco
10 ml Chardonnay-azijn
1 stuk briquevel
4 stuks jonge radijsjes
2 stuks jonge bospeentjes
10 gram jonge zeekraal
4 stuks appelblokjes
4 stuks koolrabiblokjes
½ stuk avocado
4 stuks batonnettes van witlof
4 rolletjes komkommer
4 blokjes komkommer
4 plakjes zeer dun gesneden
 en uitgestoken koolrabi
4 plakjes dun vierkant gesneden
 en opgerolde koolrabi
4 kleine tonnetjes van koolrabi
 gemengde jonge tuinblaadjes,
 zoals jonge mosterdblad, paksoi,
 schild en klaverzuring,
 gele mosterdfrisee, bronzen dille
 en 2 blaadjes carminsla

 Receptuur voor 4 personen

 Werkwijze

• Blancheer voor de kruidenmousseline de geplukte peterselie, kervel en dille in kokend water.

Spoel koud en blender fijn met de 70 ml kippenfond en de geitenyoghurt, voeg zout en azijn toe

en los de geweekte gelatine erin op. Laat licht lobbig worden en vermeng dan met de Chavroux,

crème fraîche en de mascarpone, breng eventueel op smaak met iets zout en gemalen zwarte

peper. Sla het eiwit op met een klein snufje xantana. Meng een paar eetlepels geslagen room

met het kruidenmengsel. Roer de rest van het eiwit erdoor en daarna de rest van de geslagen

room. Smeer dun uit op een bakplaatje en vries het daarna snel in, liefst in een shockvriezer.

• Kook voor de vinaigrette op laag vuur de schaaldierenjus in tot de helft. Laat koud worden

en vermeng met de sushi-azijn, citroenazijn en rasp van de limoen. Laat dit enkele minuten

trekken, zeef het door een zeer fijne zeef en vermeng met de olijfolie en de Combava olie.

• Doe voor de zoetzure mayonaise azijn, mosterd, truffeljus, eiwit en de xantana in de blender.

Breng op smaak met peper en zout. Blender het onder toevoeging van de olie tot een smeuïge

crème. • Blender voor het broodkrokantje alle ingrediënten samen tot een fijne pap en strijk het

uit op een ovenplaat. Bak af in ca. 20 minuten op 150 °C tot goudbruin krokant. • Snijd van het

briquevel dunne banen. Smeer in met gesmolten boter en bestrooi zeer licht met Jamaicaanse

peper en fleur de sel. Bak goudbruin tussen twee bakplaten. • Kook de bospeen, de romanesco,

de radijs en een klein tonnetje van koolrabi net aan gaar, marineer de romanesco met Combava

olie en Chardonnay-azijn. Marineer de koolrabi met een beetje sushi-azijn, olijfolie, gemalen

zwarte peper en fijngesneden basilicum. Marineer de wortel en de radijs met wat olijfolie en

een paar druppels citroenazijn.

 Afwerking

• Maak de Noordzeekrab aan met iets mayonaise, crème fraîche, fijngesneden rode ui

(deze kort gespoeld in koud water), bieslook en limoenrasp. • Leg een klein hoopje van de

krabsalade in een kommetje. Kruid de geplette licht aangevroren langoustine met fleur de sel,

limoen en olijfolie en leg deze over de krabsalade heen. • Snijd van de avocado zeer

fijne tartaar, breng deze op smaak met sushi-azijn, olijfolie, rode ui, iets

gemalen peper en rasp van citroen en dresseer op het bord. • Steek van de

kruidenmousseline 4 kleine rondjes uit en leg deze op de dun gesneden

langoustine. Schik de gemarineerde groenten speels om het gerecht heen,

maak een hoorntje van de koolrabi, vul dit met de kaviaar en zet dit

in de avocadotartaar. • Schik alle slasoorten en kruiden erbij en serveer

met de schaaldierenvinaigrette, de brique en broodkrokantjes.

Gemarineerde
langoustine

09

met frisse Noordzeekrab, jonge groenten,
schaaldierendressing en kruidenmousseline

Recepten Jacob Jan Boerma

10 !DEE

"De kreeft en de voorjaarsbieten laten zich perfect combineren met de zuren.

De specerijen geven het gerecht diepgang, smaak en veel power.

Bovendien zorgen ze voor een aards kleurenpalet."

Kreeft
met voorjaarsbietjes, specerijen,
tuinplantjes en verveine

2 stuks kreeften van 400 gram per stuk
1 stuk gekookte gele biet
2 stuks gekookte rode bieten
1 stuk gekookte Chioggia biet
1 stuk rauwe Chioggia biet
1 stuk rauwe gele biet
1 stuk rauwe rode biet
8 plakjes gekookte rode biet, uitgestoken
1 eetlepel honing
10 ml Chardonnay-azijn

Bietenpuree
250 gram gekookte voorjaarsbieten
1 koffielepel sushi-azijn
1 snufje specerijen
 iets rasp van limoen

Specerijenjus
200 ml kippenfond
200 ml Hollandia Slagroom, ongezoet
200 ml kokosmelk, ongezoet
3 eetlepels Noilly Prat
2 stuks stengels citroengras
2 stuks verse kaffirblaadjes
1 stuk fijngesneden sjalot
2 stuks fijngesneden shii-takes
4 stuks citroen, schillen
1 stuk sap van 1 citroen
1 koffielepel Ras al Hanout kruiden
 (Vanilla Venture)

Garnering
4 stuks jonge topjes verveine
1 stuk Japanse radijs
 pittige tuinsalade,
 zoals Canadese zuring,
 veldzuring, rode zuring

Specerijenvinaigrette
200 ml kippenfond
0,2 gram xantana
100 ml sushi-azijn
6 topjes fijngesneden verveine
1 stuk fijngesneden citroenschil
1 stuk fijngesneden kaffirblad
1 snuf Garam masala (Vanilla Venture)

Bietengelei
70 gram bietenpuree
10 ml sushi-azijn
100 ml kippenfond
1 gram agar-agar
0,8 gram gellan

 Receptuur voor 4 personen Werkwijze

• Blender voor de bietenpuree de bieten fijn tot een zalvige puree en breng op smaak met

de sushi-azijn, de specerijen en de limoen. • Zweet voor de specerijenjus sjalot, citroengras,

kaffir en shii-take aan in iets olijfolie met gemalen peper en een goede snuf zout. Voeg de

citroenschillen toe en blus af met 3 eetlepels Noilly Prat. Voeg de kippenfond, slagroom

en kokosmelk toe, samen met het sap van de citroen en de Ras al Hanout kruiden. Laat dit

gedurende 15 minuten op zeer laag vuur trekken; passeer door een fijne zeef. • Mix voor de

specerijenvinaigrette de xantana met de kippenfond, voeg de rest van de ingrediënten toe en

laat het gedurende 30 minuten trekken. Passeer door een fijne zeef. • Breng voor de gelei alle

ingrediënten samen aan de kook en passeer door een fijne zeef. Stort op een plaatje dun uit en

steek er daarna kleine rondjes van. • Kook de kreeften in zeezout water 2,5 minuten op

een temperatuur van 72 °C. Haal de poten eraf en kook deze vervolgens opnieuw 1 minuut,

laat beide afkoelen en verwijder het vlees uit de schaal. Snijd deze daarna in mooie stukken.

 Afwerking

• Snijd de gele, de rode en de Chioggia biet in dunne plakken en steek deze uit met een kleine

steker. Marineer de gele biet met olijfolie en fijngesneden verveine. Snijd van de rest van de

rode biet zeer fijne tartaar en breng deze op smaak met sushi-azijn en mayonaise. Hier wordt

tijdens de afwerking de open ravioli van gemaakt. • Warm een klein beetje honing in een

pannetje, voeg de rode biet toe. Zet het kort aan en blus af met iets Chardonnay-azijn. Doe het

in een bakje en trek het voor ongeveer 10 minuten vacuüm; herhaal dit met de Chioggia biet.

• Snijd van een Japanse radijs, rode en gele biet dunne plakjes, steek uit en zet op ijswater.

• Zet de stukken kreeft op een bord, dek af met plastic folie en warm het op in een stoomoven

van 60 °C. Schik de kreeft op het bord, samen met de bietenpuree, de rode, gele en de

Chioggia biet. Maak van twee plakjes dun gesneden rode biet een open ravioli, leg de

bietengelei ertussen en schik alle kruiden er speels overheen. Bedruip hier en daar met de

specerijendressing en serveer met de specerijenjus.

11

met witte uien,
zwarte knoflook en
gerookte kruidenpuree,
kort aangezette groenten
en gel van sjalot

 Krokant
 gebakken
zwezerik

Recepten Jacob Jan Boerma

12 !DEE

Zwezerik
100 ml Hollandia Beur culinair, vloeibaar
2 lobben kalfszwezerik van 200 gram
2 blaadjes laurier
1 eetlepel roze peperkorrels
10 stuks gestampte witte peperkorrels
1 takje rozemarijn
1 takje tijm
500 ml water
32 gram zout

Sjalotgel
200 gram fijngesneden sjalot
30 gram suiker
200 ml water
30 ml blanke azijn
20 ml Chardonnay-azijn
0,3 gram agar-agar
1,6 gram gellan

Zwarte knoflook-uienpuree
6 stuks witte uien
150 gram gekookte knolselderijblokken
3 teentjes zwarte knoflook

 Receptuur voor 4 personen

Gerookte kruidenpuree
200 gram aardappelpuree
50 gram gerookte boter
2 eetlepels gerookte olijfolie
75 gram kruidenpuree van spinazie,
 peterselie, kervel, dille
 en bieslook
25 gram crème fraîche

Poudre Voyage jus
2 gram Poudre Voyage kruiden
200 ml kalfsjus
100 ml kippenfond
25 ml krachtige rode port
25 ml krachtige rode wijn
½ stuk fijngesneden sjalot
1 stuk fijngesneden champignon
25 gram Campina Roomboter, ongezouten

Groentegarnituur
4 stuks jonge gele/oranje en
 witte worteltjes
8 rolletjes spitskool
4 stuks blanke champignons
20 stuks mooie gesneden batonnettes
 van paksoi
4 stuks wortellinten
4 stuks courgettelinten
1 stuk Jonagold appel

13

 Werkwijze

• Blondeer voor de sjalotgel de suiker in een pan, voeg de fijngesneden

sjalot toe en zweet aan totdat de sjalot haar vocht loslaat. Blus af

met het water en de blanke azijn. Laat de sjalot net aan gaar worden.

Blender fijn en voeg de Chardonnay-azijn toe, samen met de gellan

en agar-agar. Breng aan de kook en stort op een plaatje. Draai het tot

een puree in de blender. • Kook de zwezerik op 75 °C net aan gaar en

laat afkoelen in het vocht. • Snijd de witte uien in fijne ringen en kook

deze net aan gaar in water met iets zout. Giet af en bak met olijfolie en

een klein beetje vers geraspte nootmuskaat, zodat het licht roostert.

Voeg op het laatst de knolselderij en de knoflook toe en blender het

daarna fijn. • Kook de kruiden net aan gaar in water met zout, spoel

af en blender de kruiden fijn. Maak de gerookte aardappelpuree warm

en voeg vlak voor het serveren de kruidenpuree toe, samen met de

gerookte olijfolie en iets crème fraîche. • Zweet voor de Poudre Voyage

jus de champignon en de sjalot aan. Blus af met de rode wijn en de

rode port. Voeg de kippenfond en de kalfsjus toe en kook dit licht in.

Bind zeer licht af met iets maizena, voeg de Poudre Voyage kruiden toe

en passeer door een fijne zeef.

"Zwezerik is echt zo’n product

waarmee je laat zien of je de

'cuisson' van de bereiding

beheerst. Combineren met

veel frisse smaken is de basis

van mijn keuken."

 Afwerking

• Bak de zwezerik krokant in de beur culinair. • Kook de jonge

worteltjes gaar in water met zout, specerijen, laurier en een snuf

kerrie. Rol van de wortel en de courgette een mooie cilinder.

Snijd van een Jonagold dunne plakken en snijd er daarna driehoekjes

van. Snijd van 2 champignons zeer fijne brunoise en breng dit op

smaak met sushi-azijn en iets mayonaise. Stoof de worteltjes kort aan,

rooster de paksoi en kruid met peper en zout. Snijd van één van de

champignons dunne plakken. Maak de spitskool warm en schik deze

met alle andere groentes, de appel en de rauwe champignons en

de gebakken zwezerik speels op een bord. Serveer met de

Poudre Voyage jus en de gel van sjalot.

Amulet
Recepten Jacob Jan Boerma

14 !DEE

van chocolade met yuzu curd,
jasmijn, banaan, duindoornbes
met peer en appel

Amulet
425 ml Hollandia Slagroom, ongezoet
250 gram gesmolten pure chocolade
90 gram eidooier
2 stuks eieren
20 gram suiker
55 gram suiker

Mango-banaancrème
30 gram suiker
60 ml passievruchtsap
1,5 stuk banaan
1 stuks rijpe mango
 sap van 1 sinaasappel

Peer-appeljus
30 gram suiker
3 stuks rijpe peren
2 stuks Granny Smith appels
1 stuk Pink Lady
 sap en rasp van 1 citroen

Citroengel
150 ml citroensap
150 ml water
30 gram suiker
3 gram agar-agar
3 gram gellan
1,5 gram kappa
3 druppels rozenwater

Gel van duindoornbes
260 gram duindoornbescoulis
100 ml water
3,5 gram agar-agar
1,2 gram gellan

Jasmijnsiroop
1 eetlepel glucose
40 gram suiker
75 ml blanke agavesiroop
1 eetlepel jasmijn (hoge kwaliteit)

Yuzu curd
260 ml yuzusap
210 gram suiker
4 stuk eieren
160 gram Campina Roomboter, ongezouten
4 gram agar-agar
2 gram kappa
3 blaadjes gelatine

Meringues
300 gram suiker
200 gram vers eiwit
1 druppel bruine kleurstof
1 gram citroenzuur

Appel-yoghurtsalade
½ stuk appel, zeer fijne brunoise
1 koffielepel yopol
1 eetlepel crunch van yoghurt, fijngehakt
1 eetlepel crumble, harde wener

Garnering
4 stuks Kaapse goudbes
100 gram Campina Yoghurt, vol
100 gram papaja

15

 Receptuur voor 4 personen

 Werkwijze

• Klop de slagroom lobbig. Smelt de chocolade. Maak een ruban van de eidooier, eieren en

20 gram suiker. Kook 55 gram suiker met iets water tot 120 °C en voeg deze bij de luchtige

ruban. Vermeng dit met de gesmolten chocolade en de lobbig geslagen room. Portioneer in de

juiste vormpjes en vries in. Spuit bevroren af met een mengsel van 150 gram cacaoboter en

350 gram melkchocolade. • Voor de mango-banaancrème de suiker blonderen. Voeg de

fijngesneden stukjes banaan en de mango toe en blus af met het sap van 1 sinaasappel en

het passievruchtvocht. Kook het zeer kort en blender zeer fijn. • Schil voor de peer-appeljus

de peren en de appels en snijd in gelijkmatige dunne plakken. Blondeer de suiker, voeg de

fijngesneden peer toe, roer even door en voeg de appel toe. Rasp er iets citroen op met enkele

druppels citroensap. • Zweet het goed aan, giet de massa af in een zeef en blender daarna

fijn. • Breng voor de citroengel alle ingrediënten samen aan de kook. Koel terug en draai het

tot gladde gel. • Breng voor de duindoorngel alle ingrediënten samen aan de kook, breng over

in een bakje en koel terug. Blender tot een gladde gel. • Kook voor de yuzu curd het yuzusap

met de agar-agar, kappa en de suiker. Breng over in de thermoblender en draai samen met de

eieren op 60 °C gedurende 10 minuten. Voeg de boter toe en los de gelatine erin op. Portioneer

in kleine vormpjes en koel terug. • Vries voor de siroop de jasmijn in en meng de rest van de

ingrediënten. Verwarm tot ongeveer 75 °C en voeg de bevroren jasmijn toe. Laat het naast

het vuur ongeveer 10 minuten trekken, passeer door een fijne zeef en koel terug. • Voor de

meringues de suiker met iets water koken tot 120 °C. Voeg toe aan het opgeslagen eiwit en

laat het op halve kracht luchtig en koud draaien. Voeg 1 gram citroenzuur en 1 druppel bruine

kleurstof toe en smeer het in ronde vormen uit op siliconenmatten. Plaats het in een oven

van 90 °C gedurende 12 minuten en druk met een stempel de vorm erin. Plaats terug in de oven

voor enkele minuten en bewaar de krokantjes in een droogtrommel op 50 °C. • Meng voor

de appel-yoghurtsalade alle ingrediënten à la minute met elkaar en voeg er

iets geraspte citroen aan toe.

 Afwerking

• Schik de amulet in het midden van het bord, leg boven en onder

een yuzu curd met daarop de appel-yoghurtsalade. Schik van boven naar

beneden stukjes papaja en Kaapse goudbes. Spuit dopjes van de

citroengel en de duindoornbes. Trek twee strepen van de peer-appeljus

en van de banaan-passievruchtjus en bedruip het geheel met de

jasmijnsiroop en wat dopjes yoghurt.

"Reizen is een van de dingen die ik in mijn vrije
tijd graag mag doen. Het is dan ook leuk om uit
diverse werelddelen je inspiratie mee te nemen
naar je eigen keuken. De amulet die we gecreëerd
hebben heeft voor mij iets ontastbaars, zoals
veel bijzondere verschijningen in Zuid-Afrika.
Ook hebben veel vormen een betekenis in
een gerecht. Maar hoe mooi het ook kan zijn,
het gaat om de smaak."

16 !DEE

Techniek in beeld

Voor veel dingen geldt: wat goed is blijft altijd relevant.
De mousse. Op het eerste oog een misschien wat
achterhaalde techniek, één die vervangen lijkt te zijn
door moderne technieken met de siphon en nieuwe
geleermiddelen. Maar het is de meest klassieke manier
om structuur aan een gerecht te geven.

Mousse

Mousse van
gerookte paling

We zijn aan de slag gegaan en hebben met de ongezoete Hollandia Slagroom
zes hartige recepturen uitgewerkt. Hierbij hebben we gebruikgemaakt van
strakke 3D-mallen, een rationele manier om strakke quenelles in grote
aantallen te maken. Als basis gebruiken we een krachtige fond of coulis,
gemaakt van producten die nog te vaak bij het afval belanden.

Kijk voor alle recepturen op www.hollandia.nl

Receptuur voor 30 quenelles

300 ml Hollandia Slagroom, ongezoet
700 ml palingbouillon
14 gram gelatine
6 gram zout
1 gram citroenzestes

Palingfond
1500 ml visfond
100 gram sjalot
150 gram venkel
100 gram prei, wit
200 ml witte wijn
250 gram huid en graten
 van gerookte paling

1

2

3

3D-mallen
Breng over in een spuitzak en portioneer
in de 3D-mallen. Laat opstijven in de
koeling en vries aan in de shockvriezer op
minimaal -20 °C om goed te kunnen lossen.
Laat altijd rustig ontdooien in de koeling.

Afwerking
Laat de quenelle in de koeling ontdooien
en werk de mousse af met gerookte paling,
hangop van komkommer, coulis van komkommer
en spinazie, groene kruiden.

Familie maken
Klop de slagroom tot yoghurtdikte,
voeg een klein deel toe aan de
'hangende' massa en maak
familie met een garde. Spatel de
resterende room door de massa.
Voeg de citroenzestes toe en breng
op smaak met zout.

Geleren
Voeg de voorgeweekte gelatine toe.
Plaats op ijs en laat 'hangend' worden.

Huid
Verwijder de huid van de
gerookte paling en snijd de filets
in mooie strakke banen.

Fond
Zet het bouquet samen met de huid en graten van de
gerookte paling aan in een pan, blus af met de witte wijn
en reduceer tot de helft. Voeg de visfond toe en laat
gedurende 30 minuten trekken. Passeer door een kaasdoek
en reduceer het geheel tot 700 ml.

17

4

5

6

18 !DEE

Techniek in beeld

Mousse van
zeesla

Mousse van
Hollandse garnalen

Receptuur voor 30 quenelles

400 ml Hollandia Slagroom, ongezoet
400 gram Campina Sour Cream
400 gram laitue de mer
12 gram gelatine

Werkwijze
Week de gelatine in ijswater en spoel de laitue de mer goed
af onder koud water. Verwarm de sour cream, vermeng met
de laitue de mer en cutter fijn in de blender. Voeg de
voorgeweekte gelatine toe en passeer door een fijne zeef.
Plaats op ijswater. Klop de slagroom tot yoghurtdikte, voeg
een klein deel toe aan de 'hangende' massa en maak familie
met een garde. Spatel de resterende room erdoor en portioneer
in de 3D-mallen. Laat opstijven in de koeling en vries aan in
de shockvriezer op minimaal -20 °C om goed te kunnen lossen.
Laat altijd rustig ontdooien in de koeling.

Garnering
Zeewiersalade, wasabicrème, kroepoek van zeewier, furikake.

Receptuur voor 30 quenelles

300 ml Hollandia Slagroom, ongezoet
700 ml garnalenfond
14 gram gelatine
6 gram zout
1 gram citroenzestes

Garnalenfond
1500 ml visfond
100 gram sjalot
150 gram venkel
100 gram prei, wit
200 ml witte wijn
20 gram tomatenpuree
250 gram garnalendoppen

Werkwijze
Week de gelatine in ijswater. Spoel de garnalendoppen onder
koud water af. Zet de sjalot, de gesneden venkel en wit van prei
aan in olijfolie. Voeg de garnalendoppen en de tomatenpuree
toe en zet aan. Blus af met witte wijn en reduceer tot de helft.
Voeg de visfond toe en laat gedurende 30 minuten trekken.
Passeer door een kaasdoek en reduceer tot 700 ml. Voeg de
voorgeweekte gelatine toe en plaats op ijswater. Klop de
slagroom tot yoghurtdikte, voeg een klein deel toe aan de
'hangende' massa en maak familie met een garde. Spatel de
resterende room erdoor. Breng op smaak met zout en zestes
van citroen. Portioneer in de 3D-mallen. Laat opstijven in de
koeling en vries aan in de shockvriezer op minimaal -20 °C
om goed te kunnen lossen.

Garnering
Kroepoek van saffraan, brunoise van appel, Hollandse garnalen,
garnalenreductie, groene kruiden.

19

Mousse van
broccoli

Mousse van
Hollandse garnalen

Mousse van
Serranoham

Receptuur voor 30 quenelles

300 ml Hollandia Slagroom, ongezoet
250 gram broccolicoulis
50 gram broccoliroosjes
6 gram bladgelatine

Broccolicoulis
250 gram broccolistelen
250 ml gevogeltefond
5 gram knoflook
2 stuks ansjovis

Werkwijze
Week de gelatine in ijswater. Schil de broccolistelen met een
dunschiller en zet samen met de knoflook aan in olijfolie.
Voeg de gevogeltefond toe en kook gaar. Pureer met de
staafmixer en voeg de broccoliroosjes toe. Breng op smaak
met de ansjovis. Voeg de voorgeweekte gelatine toe en plaats
op ijswater. Klop de slagroom tot yoghurtdikte, voeg een
klein deel toe aan de 'hangende' massa en maak familie
met een garde. Spatel de resterende room erdoor. Breng op
smaak met zout. Portioneer in de 3D-mallen. Laat opstijven
in de koeling en vries aan in de shockvriezer op minimaal
-20 °C om goed te kunnen lossen.

Garnering
Gorgonzola, geroosterde hazelnoten, broccolicouscous.

Receptuur voor 30 quenelles

300 ml Hollandia Slagroom, ongezoet
700 ml Serranohamfond
14 gram gelatine
6 gram zout

Serranohamfond
1500 ml water
100 gram gesneden ui
5 gram knoflook
100 ml witte wijn
400 gram afsnijdsels van Serranoham
1 gram blaadjes tijm
1 gram rozemarijn

Werkwijze
Week de gelatine in ijswater. Zet de ui samen met de knoflook,
de rozemarijn, de tijm en de afsnijdsels aan in olijfolie. Blus af
met witte wijn en reduceer tot de helft. Voeg het water toe en
laat gedurende 4 uur zachtjes trekken. Passeer door een kaas-
doek en reduceer tot 700 ml. Voeg de voorgeweekte gelatine
toe en plaats op ijswater. Klop de slagroom tot yoghurtdikte,
voeg een klein deel toe aan de 'hangende' massa en maak
familie met een garde. Spatel de resterende room erdoor.
Breng op smaak met zout. Portioneer in de 3D-mallen.
Laat opstijven in de koeling en vries aan in de shockvriezer op
minimaal -20 °C om goed te kunnen lossen.

Garnering
Gedroogde Serranoham, basilicumcress, peterseliekrokant.

20 !DEE

De wereld van
Hollandia

Actueel

V.l.n.r.: Marc van Gulick, Raymond Noordermeer,
Joop Braakhekke en Jan van Lokven.

Bocuse d'Or
en Hollandia
Op 11 februari 2015 ondertekenden
Raymond Noordermeer en Jan van
Lokven namens FrieslandCampina een
sponsorovereenkomst met Bocuse d'Or
Nederland. FrieslandCampina zal
Bocuse d’Or Nederland de komende jaren
ondersteunen bij het organiseren en
het verder groot maken van de wedstrijd
in Nederland.

De ambities van het bestuur zijn groot en

FrieslandCampina wil hen daar graag bij

helpen, omdat wij de Nederlandse horeca

een warm hart toedragen en hiermee verder

op de kaart kunnen zetten.

Meedoen?
Als onderdeel van deze ondersteuning

zullen er openbare voorrondes voor deze

wedstrijd georganiseerd worden in het

FrieslandCampina Innovation Centre in

Wageningen op 15 en 16 juni. Schrijf je in

op www.bocusedornederland.nl

Deze keer is de spaaractie van Hollandia en Debic een wel heel

bijzondere. Want naast culinaire cadeaus kunt u, als chef-kok,

nu ook sparen voor exclusieve Masterclasses van driesterrenchef

Jacob Jan Boerma en topkok Wouter van Laarhoven.

Een unieke gelegenheid om de tips & tricks te leren van de Nederlandse

culinaire top. Zorg dat u deze kans niet mist en begin meteen met punten

verzamelen. Er is slechts een beperkt aantal plaatsen beschikbaar in de

Masterclasses! Ga voor meer informatie naar hollandia.nl of debic.com

Meet the Masters
Spaaractie 2015

Mål 3D-siliconenmallen

21

Jacob Jan Boerma vindt dat chefs in Nederland een voortrekkersrol moeten spelen om het

eetgedrag van consumenten positief te veranderen. Dat hij deze rol serieus neemt, toont

hij aan met de twee boeken die hij samen met Sacha de Boer maakte. In het tweede boek

Back to Basics, het vervolg op het succesvolle kookboek Down to Earth, spelen gewone

ingrediënten zoals groenten, noten, vette vis, bessen, kruiden en specerijen, granen en

chocolade de hoofdrol.

Jacob Jan Boerma gaat op zoek naar ingrediënten die een positieve invloed hebben op de

gezondheid. Geen exotische superfoods uit verre landen, maar makkelijk verkrijgbare,

bekende producten, zoveel mogelijk uit de regio. Hij ontwikkelde smakelijke en eenvoudig

te bereiden recepten met deze ingrediënten. Als je zijn kookstijl analyseert, dan zie je veel

van zijn eigenschappen terug. De allerbeste ingrediënten tot in de perfectie bereid met

veel aandacht voor smaakbalans. Jacob Jan geeft veel frisheid aan zijn gerechten door met

verschillende zuren te werken.

Back to Basics
Jacob Jan Boerma & Sacha de Boer

Mål foodshaping & presentation is een Nederlandse
producent van vorm- en presentatiematerialen.
Sinds anderhalf jaar is het bedrijf actief om de
foodprofessional te inspireren. De klanten variëren van
bistro tot sterrenzaak en van banketbakker tot patissier.

Mål biedt middelen om een signatuur te visualiseren.
Siliconenmallen, sjablonen, stencils en ook presentatiemateriaal
maken onderdeel uit van het assortiment. Omdat de producten
op culinair niveau zijn getest, is de kwaliteit professioneel.

Wij zijn superenthousiast over de gebruiksvriendelijkheid
en het eindresultaat van deze 3D-mallen. In het onderdeel
'Techniek in beeld' op pagina 16 t/m 19 hebben we gebruik-
gemaakt van de Mål quenelle. De Mål ring is gebruikt in het
'Debic desserts' gedeelte op pagina 35 en 38.

Door de glanzende en strakke afwerking vroegen klanten
ook om naadloze 3D-mallen voor quenelles en ringen.
De ontwikkeling van deze mallen heeft tijd nodig gehad,
maar het resultaat mag er zijn. De mal is in één keer te
vullen en te lossen. Het is niet meer nodig om twee helften
aan elkaar te bevestigen, wat een storende naad oplevert.

www.malfoodshaping.com

De Mål ring is

gebruikt in 'Debic desserts'

(pagina 35 en 38).

De Mål quenelle

is gebruikt in 'Techniek in beeld'

(pagina 16 t/m 19).

Bronvermelding: Sacha de Boer / Beeldagent

V.l.n.r.: Marc van Gulick, Raymond Noordermeer,
Joop Braakhekke en Jan van Lokven.

22 !DEE

Interview

Twee Michelinsterren, 18 van de 20 punten in de
gids GaultMillau, oprichter van de North Sea Chefs,
de man die onze zuiderburen minder bekende
vissoorten van eigen kust leerde waarderen en
ook nog Culinaire Persoonlijkheid van het jaar 2013.
Roepen dat Filip Claeys een gedreven man is,
doet tekort aan zijn enorme passie. Hij werkt
dus logischerwijs ook alleen maar samen met
gepassioneerde leveranciers. Zijn betrokkenheid gaat
echter verder dan zijn keuken. "Als chefs moeten
we de samenleving ‘voeden’ met inzicht over wat
wij allemaal in onze mond stoppen." Het laatste
MAD Food Camp in Kopenhagen, met René Redzepi
en Alex Atala, gaf hem nieuwe inspiratie en energie
om zich hiervoor te blijven inzetten.

Filip Claeys in een hokje plaatsen is onbegonnen werk.
Er is echter wel een duidelijke rode draad in zijn verhaal.
Zoals respect. Respect voor de natuur, voor topproducten en
voor de vakmensen die daarvoor zorgen. "Als je serieus met
je vak bezig bent, dan wil je natuurlijk weten waar je
producten vandaan komen. Daarvoor hoef je geen groene
jongen te zijn. Trots zijn op producten van eigen bodem en zee,
daar moeten we naartoe." We beginnen even bij het begin.

Zijn roots "Ik kom uit een horecanest, mijn vader had een
restaurant met een Michelinster. Ook mijn oma was een goede
kokkin. Op mijn negende mocht ik op woensdag koken voor
mijn ouders en vanaf mijn dertiende hielp ik mee in het
restaurant. De liefde voor het vak heb ik zeker meegekregen
van mijn vader, mijn beste leermeester. Perfectionistisch,
kritisch, bikkelhard soms. Hij koos altijd voor topproducten.
Ik vraag hem nog altijd om advies. Meestal heeft hij gelijk."

Zijn leermeesters "Na mijn opleiding kon ik als leerling aan
de slag bij driesterrenrestaurant De Karmeliet in Brugge.
Toen de souschef na een ongeval enkele maanden afwezig
was, mocht ik zijn plaats naast Geert van Hecke innemen.
Een buitenkans die ik, toen pas 21, met beide handen heb
aangegrepen. Zes jaar ben ik er gebleven. Daarna kon ik aan
de slag bij Sergio Herman in Oud Sluis. Ook daar heb ik in ruim
zes jaar tijd enorm veel geleerd. Onvergetelijk!"

De klik "In 2006 werd het tijd voor een eigen zaak.
Met 'De Jonkman' wilde ik laag starten, met een klein team.
Twee voetjes op de grond. Het werd meteen een
overrompeling. Het was zwemmen. Ik ging bewust op zoek
naar een eigen identiteit. Tijdens een stage in Japan gingen
mijn ogen open. Japanse chefs hebben een enorm respect voor
hun eigen producten en zijn daar chauvinistisch trots op.
Die Japanse filosofie wilde ik op mijn manier vertalen.
Dat was dé klik. Dus ben ik opnieuw begonnen. En dit keer
vooral met regionale producten."

 ” We willen
 de hele keten
 wakker
 schudden”

 Filip Claeys**
'De Jonkman' in Brugge

De zoektocht "Regionale topproducten: daarvoor moest ik op
zoek naar de beste producenten en leveranciers uit mijn
omgeving. Vlees en vis, zuivel, groenten, kruiden, noem maar
op. Ik ben immers geen boer en ook geen visser. Niet zo
makkelijk, in het begin. Gaandeweg heb ik fantastische
partners gevonden. Ik ben graag ter plaatse om te praten,
te overleggen en ideeën uit te wisselen."

"Mijn leveranciers zijn belangrijk,
want ik ben geen boer en ook geen visser"

De tweede klik "Mijn zoektocht kwam in een stroomversnel-
ling toen ik de stichting Duurzame Visserij van onze Noordzee
leerde kennen. Mijn opa was visser en nam me als kleine jon-
gen mee naar de vismijn, de hal waar de vissers hun vis lossen.
Door hem leerde ik ook typische vissersgerechten kennen:
ingelegde hondshaai, haring en rogvleugels bijvoorbeeld."

"Weet je dat vissers nu evenveel verdienen als mijn opa,
50 jaar geleden?"

De snoepwinkel "Via de stichting Duurzame Visserij leerde ik
de bijvangst kennen. Dit is alle vangst die niet in de vishandel
komt, omdat het onbekend of niet zo populair is. Een groot
deel daarvan wordt vernietigd of verwerkt tot vismeel.
Terwijl het om topkwaliteit gaat, zonde! Sindsdien focus ik me
op vissoorten zoals steenbolk, horsmakreel en hondshaai.
Voor mij is de Noordzee één grote snoepwinkel: ik gebruik álles
wat ik maar kan krijgen. En ik probeer anderen te inspireren
hetzelfde te doen."

"We moeten leren eten wat de visser vangt. Niet domweg de
visser laten vissen wat wij willen eten en de rest weggooien"

Out of the box "Vier jaar geleden richtte ik North Sea Chefs op.
Daarvoor sprak ik zestien chefs aan die mijn enthousiasme voor
de bijvangst deelden. Twee keer per maand wordt een box met
minder bekende vissoorten bij hen afgeleverd. Zij gaan ermee
aan de slag en noteren hun ervaringen en receptuur op een
technische fiche. Zo bouwen we een waardevolle database op.
Ondertussen hebben we een wachtlijst van zo’n tweehonderd
chefs. Het slaat aan. En we gaan verder, overal de vraag
aanzwengelen."

"We willen de hele keten wakker schudden:
groothandel, retailers, consumenten"

Het dessert "Ook voor desserts heb ik veel passie meegekre-
gen. Zeker van Sergio Herman en ook van Roger van Damme,
een begrip in de sector. Tijdens mijn restaurantopleiding
volgde ik in het zevende jaar patisserie. Een andere wereld
waarin ik me jarenlang heb verdiept. Mijn dessertfilosofie?
Een loodzware afsluiter na een zevengangenmenu is culinaire
zelfmoord. Een dessert moet voor mij licht en fris zijn, met een
mooie balans tussen zoet, zuur en bitter, soms wat zout."

Mét room? "Room is een essentieel basisingrediënt, in de hele
keuken trouwens. Net als echte boter, daarmee werk ik veel
bereidingen vaak af. Gastronomie is zoals mode: de basis
komt altijd weer terug, maar wél in een nieuw jasje. Room en
boter zorgen voor harmonie tussen de smaken van je gerecht.
Naar mijn mening nergens door te vervangen!"

23

Restaurant De Jonkman**
Maalsesteenweg 438, 8310 Brugge
Tel. +32 (0)50 36 07 67, www.dejonkman.be

Gasthoofdredacteur Jacob Jan Boerma:
"Ik ken Filip van zijn periode bij Oud Sluis.
Daar heeft hij de enorme vechtlust meegekregen
van Sergio Herman. Ik was niet echt verrast dat
deze vriend en goede collega voor zichzelf zou
beginnen. Met zijn gedrevenheid en passie heeft
hij in een korte periode zijn eigen kookstijl en
merknaam weten neer te zetten. Hij past in zijn
gerechten altijd meerdere bereidingen van een
ingrediënt toe. Dat vind ik heel bijzonder."

"Het is duidelijk te zien dat ook
hij een boodschap wil geven aan de
Belgische gastronomie."

Over de Bocuse d’Or 2015

Bocuse d’Or is de meest imponerende culinaire wedstrijd ter
wereld. De grondlegger van de wedstrijd, de legendarische
Paul Bocuse, wilde 29 jaar geleden het grote publiek laten
zien wat er in een keuken gebeurt en hoe belangrijk goede
ingrediënten zijn. Iedere twee jaar strijden talentvolle koks
uit 24 landen om de gezaghebbende wereldtitel. Op alle
continenten vinden voorrondes plaats waar de koks zich
moeten kwalificeren voor een finaleplaats. De wedstrijd is
uitgegroeid tot een internationaal platform waar talentvolle
jonge koks zich met elkaar kunnen meten, met elkaar
kennismaken en elkaars culinaire cultuur leren kennen.

Nuchtere boerenzoon

Jan Smink is Fries in hart en nieren. Hij komt uit een
boerengezin. Zijn ouders hebben een melkveehouderij en
leveren hun melk aan FrieslandCampina. Een afkomst waar
Jan trots op is en die hem heeft gevormd tot wat hij nu
is: een ambitieuze jongen met een enorme passie voor de
natuur en voor zijn vak. Jan is nuchter en zonder poespas.
Hij is niet gauw onder de indruk en kiest zijn eigen weg.
Die eigenschap komt goed van pas bij de Bocuse d’Or-
wedstrijd waar de druk hoog is.

De stip aan de horizon is een eigen zaak, in Friesland.
De eerste stappen zijn al gezet; dit voorjaar lopen de koeien
voor het vlees van zijn toekomstige restaurant al in de wei.
Maar voor het zover is wil hij trouwen met zijn grote liefde
Anne, met wie hij – als het even kan – zes kinderen wil.

De Nederlandse culinaire
identiteit uitdragen
Jan Smink vertegenwoordigde Nederland bij de prestigieuze internationale Bocuse d’Or-

wedstrijden. Bij de wereldfinale in januari 2015 behaalde hij samen met commis Rogier Peeters

een uitstekende negende plaats. Daarmee zetten ze de Nederlandse gastronomie internationaal

op de kaart. Hun gerechten en hun werkwijze ademden de Nederlandse identiteit.

Reportage

24 !DEE

V.l.n.r.: Jan Smink, Jonnie Boer, Lars Aukema (later vervangen

door Rogier Peeters vanwege een blessure).

Oer-Nederlands

Nederland heeft van oudsher een bijzondere agrarische
sector. Door ons klimaat en ons rivierenlandschap met de
omringende zandgronden nestelden landbouw, tuinbouw,
visserij en veeteelt zich diep in onze genen. Jan wil dat
terug laten komen in zijn manier van koken. Een bijzonder
voorbeeld is biest, de eerste melk die een koe geeft na de
geboorte van een kalfje. Met zijn desserts van biest heeft
Jan inmiddels furore gemaakt. Ze staan in het beroemde
restaurant De Librije op de kaart.

Bij de Europese finale in Stockholm was de Nederlandse
gehaktbal het stralende middelpunt van de presentatie van
Jan. In een modern jasje, dat wel: met een bijzondere smaak
en structuur en vergezeld van oer-Nederlandse groenten.
Wie goed keek, vond zelfs een eetbare tulpenbol terug in
het gerecht.

Nederlandse gastronomie op de kaart

Een van de criteria voor de Bocuse d’Or-wedstrijd is het
uitdragen van de culinaire identiteit van het eigen land.
De 24 juryleden letten er speciaal op en geven er punten
voor. Koren op de molen van Jan Smink. Voor zijn gerechten
gebruikt hij het liefst Nederlandse producten.

Geweldige leerschool

Van meedoen aan culinaire wedstrijden leer je veel, vindt
Jan Smink. "Je moet laten zien dat wat je moet doen,
ook goed doet. Het gaat om discipline en kwaliteit leveren.
Je leert er veel over je vak en je leert er nieuwe collega’s
en andere eetculturen kennen. Je kijkt rond in een nieuwe
wereld. Een geweldige leerschool. Natuurlijk gaat het
soms mis, maar van fouten leer je. Ik roep dan ook alle
jonge talenten van Nederland op om mee te doen aan de
voorrondes van Bocuse d’Or in juni dit jaar!"

Meld je aan!

Meld je aan om mee te doen aan de voorrondes van
Bocuse d’Or op 15 & 16 juni in het FrieslandCampina
Innovation Centre te Wageningen. Door deelname
maak je kans om in de finale te komen van Bocuse d’Or
tijdens Gastvrij Rotterdam in september.

Kijk voor meer informatie en om je aan te melden op
www.bocusedornederland.nl

25

Team Nederland onder leiding van

hun coach Leendert Klaassens.

”Ik wil alle
jonge talenten van
Nederland oproepen
mee te doen aan de
voorrondes in juni”

Reportage

Beekforel

Het vis-groentegerecht bestaat
voor 50% uit vis en voor

50% uit groenten

Beekforelfilet met
een farce van beekforel
en Hollandse garnalen,

gezouten citroen, avocado,
een bouillon van tomaat

en limoenolie

Krokante forelhuid met
gefermenteerde sjalot en

zoetzure venkel met een crème
van gerookte olijfolie

Hollandse garnalen met
gefrituurde garnalenkopjes

en -staartjes

Een zalf van bonen
met cherrytomaatjes,

bleekselderij en zeekraal

Ingemaakte pompoen
met kaviaar

De Nederlandse
gerechten tijdens
de wereldfinale
in Lyon

26 !DEE

27

Parelhoen

Gelakte parelhoenborst
Rouleau van parelhoenfilet

met krokante parelhoenhuid
en jus met anijs

Gestoofde parelhoenbout
met rodekool kimchi

Wafel van parelhoen
met zeewier en sinaasappel

Quenelle van aardpeer
met truffel

Zoetzure ui met abrikoospit
crème, lever en mosterdzaad

Opperdoezer Ronde
met beurre noisette

Jonge paksoi

Alles van de parelhoen is gebruikt.
Zelfs het skelet van de parelhoen
van de eerste training is
als showstuk geprepareerd.

Menumanager
In deze rubriek nemen we de zakelijke kant van de keuken onder de loep door drie gerechten
te presenteren en te berekenen. Deze gerechten zijn echte margepakkers en snel te bereiden.
Dit keer is het menu geïnspireerd op de gerechten van Jacob Jan Boerma.

De verkoopprijs van het menu is berekend op € 35,- en 10 couverts. Alle genoemde prijzen zijn richtprijzen.

 Inkoopprijs Verkoopprijs Verkoopprijs Marge

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

Hollandse maatjesharing € 20,56 € 89,62 € 95,00 77%

Gelakte kalfssukade € 51,65 € 174,53 € 185,00 70%

Chocolademousse Exotique € 19,44 € 66,04 € 70,00 71%

Totaal voor 10 personen € 91,65 € 330,19 € 350,00 73%

Conclusie: Je kunt in één oogopslag zien dat zakelijk denken je creativiteit helemaal

niet hoeft af te remmen. Het resultaat van deze gerechten levert maar liefst meer dan

73% rendement op, zonder personeelskosten!

Rendement

Geïnspireerd op de kreeft met voorjaarsbietjes van Jacob Jan Boerma op pagina 10 en 11.

Hollandse maatjesharing
met voorjaarsbietjes

 Werkwijze

• Fileer de maatjesharing en snijd deze

in 6 stukken. Marineer met de zestes van

de citroen en de hennepzaadolie. Snijd

de gekookte bieten dun op de Japanse

mandoline of de snijmachine. Marineer de

rode biet in olijfolie met zout en de gele biet

in de hennepdressing. • Snijd de Chioggia

bietjes en de Japanse radijs op de mandoline,

steek uit met een ronde steker en plaats

op ijswater. • Hang de yoghurt uit in een

doek gedurende 4 uur en vermeng met de

slagroom en het bietenpoeder. Breng op

smaak met zout en breng over in een spuitzak

met een glad spuitmondje.

 Afwerking

• Plaats de haring op het bord en dresseer

de bietjes en de hangop eromheen.

Werk af met de dressing, de Japanse radijs,

de zuring, de boragebloemen en de

ingemaakte schil van citroen.

 Receptuur voor 10 personen

 Prijs per kg/l./stuk Totaal
Haring
10 stuks maatjesharing 1,27 12,70
1 stuk citroenzeste 0,75 0,75
50 ml hennepzaadolie 18,00 0,90
 zout 0,00

Hangop
100 ml Hollandia Slagroom, ongezoet 3,50 0,35
1000 ml Campina Yoghurt, vol 1,20 1,20
5 gram rode biet, poeder 27,00 0,01
 zout 0,00

Dressing
10 ml sushi-azijn 3,20 0,03
30 ml hennepzaadolie 18,00 0,54
1 stuk limoenzeste 0,50 0,50
10 gram groene kruiden 18,00 0,18
 zout 0,00

Bietensalade
3 stuks gekookte rode biet 1,75 0,53
3 stuks gekookte gele biet 1,35 0,41
2 stuks rauwe Chioggia biet 1,95 0,39

Garnering
20 gram zuring 18,00 0,36
10 stuks boragebloemen 5,25 0,13
1 stuk Japanse radijs 0,50 0,50
1 stuk ingemaakte citroenschil 0,10 0,10

5% Toeslag hulpgrondstoffen 0,98
 Totaal inkoop (excl. btw) 20,56
23% inslag Totaal inkoop per persoon (excl. btw) 2,06
 Totaal verkoopprijs (excl. btw) 89,62
 Totaal verkoopprijs (incl. btw) 95,00
 Advies verkoopprijs per persoon 9,50

 Marge resultaat 77%

29

V O O R G E R E C H T

77%
MARGE

70%
MARGE

Rendement

 Werkwijze

• Pareer de kalfssukade en vacumeer

deze samen met de olijfolie. Gaar onder

vacuüm op 58 °C gedurende 24 uur. Is er

geen mogelijkheid tot vacuümgaren: braad

de sukade aan in beur culinair en gaar

in de kalfsfond op laag vuur. • Breng de

kalfsfond samen met gember, appelstroop en

sinaasappelsap aan de kook en kook in tot een

lak. Breng op smaak met zout en monteer

met boter. • Breng voor de saus de kalfsfond

samen met de koksroom aan de kook, kook in

tot de gewenste dikte en voeg de groene-

kruidenpuree toe. Monteer met roomboter.

 Afwerking

• Verwarm de beur culinair en snijd de

kalfssukade in 10 gelijke plakken.

Bak de sukade krokant en lak af. Frituur de

aardappelblokjes krokant en druk de gelakte

sukade hierin. Verwarm bospeen, doperwten

en tuinbonen in boter. • Dresseer de saus

op het bord en werk verder af met zwarte

knoflook, tahooncress en voorjaarsgroenten.

 Receptuur voor 10 personen

 Prijs per kg/l./stuk Totaal
Kalfssukade
1800 gram kalfssukade 17,95 32,31
100 ml olijfolie 8,50 0,85
100 ml Hollandia Beur culinair, vloeibaar 4,16 0,42

Lak
100 gram Campina Roomboter, ongezouten 5,25 0,53
500 ml kalfsfond 8,50 4,25
50 gram gember 7,80 0,39
50 gram appelstroop 6,50 0,33
100 ml sinaasappelsap 0,60 0,06
 zout 0,00

Groene kruidensaus
200 ml Hollandia Koksroom, original 2,72 0,00
300 ml kalfsfond 8,50 1,70
100 gram groene kruiden (bieslook, 18,00 0,90
 bladpeterselie, kervel, dille)
100 gram Campina Roomboter, ongezouten 5,25 0,53

Garnering
20 stuks bospeen 2,60 2,60
200 gram doperwten 5,95 1,19
200 gram tuinbonen 3,75 0,75
20 gram zwarte knoflook 50,00 0,50
500 gram aardappel 1,25 0,63
1 bakje tahooncress 1,25 1,25

5% Toeslag hulpgrondstoffen 2,46
 Totaal inkoop (excl. btw) 51,65
30% inslag Totaal inkoop per persoon (excl. btw) 5,16
 Totaal verkoopprijs (excl. btw) 174,53
 Totaal verkoopprijs (incl. btw) 185,00
 Advies verkoopprijs per persoon 18,50

 Marge resultaat 70%

Gelakte kalfssukade
à la Bonne Femme

30 !DEE

H O O F D G E R E C H T

Geïnspireerd op de krokant gebakken kalfszwezerik van Jacob Jan Boerma op pagina 12 en 13.

 Prijs per kg/l./stuk Totaal
Chocolademousse
500 ml Debic Chocolademousse 4,75 2,38
100 gram passievruchtenpuree 8,50 0,85

Mangocrème
200 gram mangopuree 8,25 1,65
50 gram witte chocolade 11,00 0,55
20 gram Campina Roomboter, ongezouten 5,25 0,11

Papajagelei
200 gram papajapuree 7,50 1,50
2 gram agar-agar 22,00 0,00
20 gram suiker 1,00 0,02

Jasmijnsiroop
100 ml water 0,00
100 gram suiker 1,00 0,05
5 stuks jasmijnbloemen 0,45 0,90
1 stuk limoen 0,70 0,70

Garnering
500 ml Hollandia Slagroom, gezoet 3,50 1,75
10 stuks Kaapse goudbes 0,19 1,90
10 stuks jasmijnbloem 0,45 2,25
2 stuks mango 1,95 3,90

5% Toeslag hulpgrondstoffen 0,93
 Totaal inkoop (excl. btw) 19,44
29% inslag Totaal inkoop per persoon (excl. btw) 1,94
 Totaal verkoopprijs (excl. btw) 66,04
 Totaal verkoopprijs (incl. btw) 70,00
 Advies verkoopprijs per persoon 7,00

 Marge resultaat 71%

31

Chocolademousse Exotique
 Werkwijze

• Breng voor de siroop het water met

de suiker aan de kook. Voeg de zestes

van de limoen en de jasmijnbloemen toe.

Laat afkoelen en minimaal een dag trekken.

Passeer door een fijne zeef.

• Klop de chocolademousse luchtig in

de planeetmenger en voeg de puree van

passievrucht toe. Klop kort door en breng over

in een passende bak. Reserveer in de koeling.

• Breng voor de mangocrème de puree aan

de kook en los hierin de witte chocolade op.

Monteer met de boter en koel terug. Voor

de gelei de suiker oplossen in de puree van

papaja en samen met de agar-agar aan de

kook brengen. Stort op een dun plaatje uit en

reserveer in de koeling. Steek met een ronde

steker de mango uit en marineer deze in de

jasmijnsiroop.

 Afwerking

• Klop de slagroom luchtig en dresseer samen

met de chocolademousse op de borden.

Werk af met de gelei van papaja,

mangocrème, Kaapse goudbes, gemarineerde

mango en de blaadjes en siroop van jasmijn.

 Receptuur voor 10 personen

71%
MARGE

N A G E R E C H T

Geïnspireerd op de Amulet van chocolade met yuzu curd van Jacob Jan Boerma op pagina 14 en 15.

Vraag het
de chefs

28 !DEE

Het maken van sojasaus
Allereerst wordt een schimmel (Aspergillus) toegevoegd aan geroosterd graan en gekookte
sojabonen. Dit mengsel wordt ook wel 'koji' genoemd. De schimmels krijgen drie dagen
de tijd om te groeien en worden daarna gecombineerd met zout water. Dit wordt in grote
vaten gedaan en vervolgens wordt de Lactobacillus-bacterie toegevoegd. Hierna start
het fermentatieproces, dat kan variëren van zes maanden tot enkele jaren. Hoe langer de
sojasaus wordt gefermenteerd, hoe beter de kwaliteit. Als laatste wordt de sojasaus gezeefd,
gepasteuriseerd en in flessen gedaan.

Chinese sojasaus
Als in een recept Chinese sojasaus staat, kun je ervan uitgaan dat dit lichte sojasaus is,
maar er is ook een donkere variant.

Japanse sojasaus: shoyu
Een van de meest bekende sojasausvarianten is de Japanse. Toen de oorspronkelijke Chinese
sojasaus in Japan kwam, werd het recept veranderd. Waar de Chinezen 100% sojabonen
gebruikten, werd hier een mengsel van 50% sojabonen en 50% graan gebruikt. Hierdoor is
de Japanse sojasaus zoeter dan de Chinese. Ook is de Japanse versie helderder en dunner.

Indonesische sojasaus
Een vergelijkbare saus is de Indonesische Ketjap Manis. Deze is gemaakt van gefermenteerde
sojabonen en op smaak gebracht met palmsuiker, steranijs, laos en andere smaakmakers.

Chemische varianten
Tegenwoordig zijn er ook chemische varianten, maar het is niet aan te raden om deze te
gebruiken. Deze worden binnen twee dagen gemaakt door ontvet sojameel te combineren
met een overblijfsel van de soja-olieproductie, suiker met geconcentreerd zoutzuur en
andere smaakstoffen.

Wat zijn de
verschillen in de
diverse soorten

sojasaus?

Sojasaus is een gefermenteerde
saus, gemaakt van sojabonen

of soms geroosterd graan,
water en zout. Waar wij zout
gebruiken in onze gerechten

wordt in Azië sojasaus
gebruikt. Er zijn ontelbaar

veel soorten. We lichten
er een aantal uit.

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

33

FrieslandCampina (het moederbedrijf van Hollandia) vindt het belangrijk dat melk en
andere grondstoffen voor de productie van zuivelproducten duurzaam tot stand komen.
Daarbij gaat het om methoden voor landbouw en melkveehouderij die:
• een zo laag mogelijke impact op het milieu hebben;
• diervriendelijk zijn;
• een bijdrage leveren aan maatschappelijk draagvlak voor de melkveehouderij.

Foqus Planet programma
FrieslandCampina ondersteunt haar leden-melkveehouders via Foqus Planet.
Met dit programma biedt FrieslandCampina instrumenten voor een duurzame
bedrijfsvoering. Ruim 19.000 leden-melkveehouders van de coöperatie zijn actief bezig
met het verduurzamen van hun bedrijfsvoering. Zij richten zich op onder andere het
besparen op energie, het verbeteren van de mineralenkringloop, het verminderen van
het antibioticagebruik en het verbeteren van dierwelzijn.

Zijn de
producten van
Hollandia
duurzaam?

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.

Een van de belangrijkste en meest toege-
paste basisbereidingen van de aardappel
is koken. Maar wat gebeurt er nu eigenlijk
tijdens het koken van aardappels?

Gekookte aardappels danken hun
kenmerkende textuur na verhitting aan
de zetmeelkorrels. In rauwe aardappels
zijn de harde kleine korrels dicht op elkaar
gepakt. De zetmeelkorrels worden zacht
bij een temperatuur waarop de eiwitten
gaan denatureren. Dit is de zogenaamde
gelvormende fase die bij aardappelen
tussen de 58-66 ˚C ligt. Bij deze tempera-
tuur gaan de zetmeelbolletjes water
absorberen. Dit tast hun compacte
structuur aan. De bolletjes zwellen op tot
vele malen hun oorspronkelijke omvang
en vormen een sponzig netwerk dat
water kan vasthouden. Het uiteindelijke
resultaat na het koken is een zachte en
droge structuur. Het zetmeel absorbeert
het vocht in de weefsels. Dit verklaart
waardoor aardappels in bijvoorbeeld een
puree grote hoeveelheden vet aankunnen
en ook lekkerder worden.

Zie hieronder hoe de structuur van
de zetmeelkorrel verandert.

Voor het koken
Plantaardige
cellen intact,
zetmeelkorrels
compact en hard.

Tijdens het koken
Zetmeelkorrels
absorberen water uit
celvloeistof, zwellen op
en worden zacht.

Wat gebeurt er
tijdens het koken
van aardappels?

Wat weten
jullie van
Japanse radijs?

De Japanse radijs, ook wel bekend als watermeloenradijs, is een radijs van Chinese
origine. De buitenkant doet vermoeden dat het een saai meiraapje is, maar de
mooie binnenkant doet denken aan een watermeloen: door de felle groene, witte
en roze kleuren.

Japanse radijs smaakt eerder naar rettich dan naar radijs: mild pittig, enigszins zoet
en een knapperige bite. Bovendien is de Japanse radijs minder waterig dan een
gewone radijs.

Japanse radijs kun je zowel rauw als bereid eten. Je kunt ze stoven of bijvoorbeeld grillen
en rauw gebruiken door salades. Ook kun je ze inleggen met rijstazijn, suiker en zout.
In deze uitgave van !DEE magazine vind je twee bereidingen terug van de Japanse radijs:
in het recept van Jacob Jan Boerma op pagina 10 en 11 en in het gerecht op pagina 29.

34 !DEE

Debic desserts

Wat voor stijl uw keuken ook heeft, het doel is helder:
uw gasten een prachtig dessert voorzetten waar ze stil
van worden. Daarbij kan het alle kanten op, van klassiek
Frans tot onverwachte en vernieuwende combinaties.
Met onze nieuwe Crème Caramel is de creativiteit van de
chef-kok eigenlijk de enige 'limit'. Gemaakt op basis van
echte room, daardoor heeft hij een romige smaak en textuur.
U serveert in een handomdraai een verrassende creatie met
als basis de zeer constante productkwaliteit en stabiliteit.
Kijk voor meer dessertinspiratie op debic.com

Crème
Caramel
Receptuur voor 15 personen

Crème Caramel
1 liter Debic Crème Caramel
200 ml karamelsaus (Callebaut)

Werkwijze
Schenk een dun laagje van de karamelsaus onderin in de
vormpjes en plaats in de vriezer zodat deze kan uitharden.
Verwarm de crème caramel tot het kookpunt en
portioneer in de vormpjes. Laat opstijven in de koeling.

Afwerking
Los de crème caramel en werk af naar eigen inzicht.

Nieuw van Debic:
Crème Caramel

35

Receptuur voor 10 personen

Crème Caramel
1 liter Debic Crème Caramel
1 stuk limoenzestes
10 ml rozenwater

Kersenkaramelsaus
300 gram kersenpuree
150 gram suiker

Kersensnoepjes
200 gram kersenpuree
20 gram suiker
50 ml kersenlikeur
2 gram agar-agar
0,1 gram goudpoeder

Kersenmeringue
130 gram kersenpuree
25 gram eiwit, poeder
30 gram suiker
30 gram poedersuiker

Garnering
1 stuk roos
5 stuks bloemen van
 Oost-Indische kers
1 bakje limoencress
½ bakje viooltjes, paars
5 stuks jasmijnbloemen
¼ bakje boragebloemen

Flower Power
Bloemenkrans van crème caramel met kersen

Werkwijze
Verwarm de crème caramel tot het kookpunt en voeg de zestes van de limoen en het
rozenwater toe. Passeer door een fijne zeef en portioneer in de ringmallen. Laat opstijven in de
koeling en plaats in de vriezer totdat de ringen totaal bevroren zijn. Los de ringen en laat rustig
in de koeling ontdooien. Voor de kersenkaramelsaus de suiker karameliseren en afblussen met de
kersenpuree. Kook door en passeer door een fijne zeef. Voor de meringue de kersenpuree
samen met het eiwit opkloppen in de planeetmenger en de suiker in twee delen toevoegen.
Breng over in een spuitzak en spuit kleine doppen op een siliconenmat. Droog in de droogkast
op 50 °C gedurende 5 uur. Breng voor de kersensnoepjes alle ingrediënten samen aan de kook
en laat kort doorkoken. Portioneer in de kersenmal en reserveer in de koeling.

Afwerking
Druppel de kersenkaramelsaus van grote hoogte op de borden en plaats de ringen ernaast.
Werk af met de bloemen, meringue en de kersensnoepjes.

Design,
 inhoud en

onzichtbare
details

Debic desserts

36 !DEE

Design,
 inhoud en

onzichtbare
details
De identiteit van

Wouter van Laarhoven

37

Na een jaar voor diverse opdrachtgevers te hebben gewerkt
met zijn bedrijf NXTLVL (Next Level), gaat hij nu aan de slag
met een ambitieuze uitdaging: een restaurant met een
oppervlakte van 650 m2 en maar liefst tweehonderd couverts
per zit! Met een keuken op zijn oude sterrenniveau, maar
dan met eetcaféprijzen. Het restaurant werkt met een ander
verdienmodel. Wouter bewijst hiermee dat je je eigen stijl en
identiteit te allen tijde kunt vasthouden en uitbouwen.
Waar nodig met hulp van buitenaf.

Zijn kookidentiteit
In de kookstijl van Wouter herken je de stijl van merken als
Apple en Audi. Veel aandacht voor vorm en design, maar ook
veel aandacht voor de 'onzichtbare' details. Dit zie je ook terug
in de manier waarop zijn keuken is georganiseerd: strak en
nooit chaotisch. Zijn keuken in De Molen was naast praktisch
ook gewoon mooi, met her en der onverwachte gadgets zoals
een tv-scherm waarop foto’s van gerechten voorbijkwamen.

Er is in zijn gerechten veel aandacht voor de beleving van de
gast. Wouter is ervan overtuigd dat dit voor 50% het succes
van een gerecht bepaalt. Zijn strakke vormen doorbreekt hij
graag met organische componenten om de gerechten een meer
menselijk karakter te geven.

Convenience of zelf maken?
Is er op dit niveau ruimte voor convenience?
Wouter: "Die is er, zeker als er rationele oplossingen moeten
worden gevonden voor grotere producties zoals een partij of
omdat je een groot restaurant hebt. Dan is hulp van buitenaf
altijd welkom. Er moet wel ruimte zijn voor eigen inbreng en de
smaak moet natuurlijk top zijn. Dat is zo bij de producten van
Debic. Een ander groot voordeel is het feit dat alles vriesvast is.
Dat is erg belangrijk bij veel patisserietechnieken, zeker als
je met siliconenvormen werkt waarbij het product moet
worden gelost."

Over de producten van Debic
"Zoals gezegd vind ik het belangrijk dat er ruimte is om je eigen
smaak en identiteit te kunnen toevoegen. Je kunt smaken
laten meetrekken in de Crème Caramel tijdens het verwarmen.
Dit geldt ook voor de Parfait waar nog 20% aan kan worden
toegevoegd, bijvoorbeeld een vruchtencoulis. Daarnaast
kun je de producten op een andere manier inzetten door ze
bijvoorbeeld met een siphon tot een luchtig schuim
te verwerken."

Over de creaties
Wouter is aan de slag gegaan en heeft op de volgende
pagina’s twee inspirerende gerechten ontwikkeld met de
Debic Crème Caramel.

Wouter van Laarhoven staat

bekend als een innovatieve kok.

Hij behaalde een Michelinster in

zijn tijd als chef bij Restaurant

De Molen in Kaatsheuvel.

Debic desserts

 Citrusring
met structuren van
pure chocolade

Receptuur voor 10 personen

Citrusring
1 liter Debic Crème Caramel
100 ml bloedsinaasappelsap
1 stuk limoenzestes

Zwarte gelei
240 ml Hollandia Slagroom, ongezoet
288 ml water
360 gram suiker
120 gram cacaopoeder
40 gram bladgelatine

Chocolade crumble
110 gram bloem
60 gram boter
60 gram poedersuiker
50 gram amandelpoeder
5 gram cacaopoeder
5 ml water

Chocolade sponge-cake
150 gram gepasteuriseerd eiwit
30 gram amandelpoeder
30 gram cacaopoeder
35 gram suiker
10 gram bloem

Bloedsinaasappelschuim
300 ml bloedsinaasappelsap
35 ml sodawater
6 gram gelatine

Yuzucrème
60 ml melk
75 ml citroensap
15 ml yuzusap
35 gram eigeel
40 gram suiker
250 gram witte chocolade
40 gram Campina Roomboter,
 ongezouten

Werkwijze

• Verwarm de crème caramel samen met het bloedsinaasappelsap en de limoenzestes tot het

kookpunt, passeer door een fijne zeef en portioneer in de ringmallen. Laat opstijven in de

koeling en plaats in de vriezer totdat de ringen totaal bevroren zijn. • Kook voor de gelei de

slagroom samen met de suiker en het water in tot 1/3 en voeg hieraan de cacaopoeder en

de voorgeweekte gelatine toe. Laat de massa afkoelen tot 30 °C en geleer hiermee de bevroren

ringen. Airbrush de ringen met goud, koper en bronsspray en laat ontdooien in de koeling.

• Vermeng voor de crumble alle ingrediënten met elkaar en wrijf tussen de handen tot een

kruimeldeeg. Bak af in een heteluchtoven op 140 °C gedurende 20 minuten. • Draai voor de

sponge-cake alle ingrediënten in de blender en wrijf door een fijne zeef. Breng over in een siphon

en belucht met twee gaspatronen. Spuit de massa in een kartonnen koffiebekertje tot dit

voor 1/3 vol zit. Gaar op 800 watt in de magnetron gedurende 40 seconden. Laat in het

bekertje afkoelen. Daarna storten en in kleine stukjes plukken. • Verwarm voor het

bloedsinaasappelschuim 50 gram van het sap en laat hierin de voorgeweekte gelatine

oplossen. De rest van het sap en het sodawater toevoegen. Breng over in een siphon en belucht

met één gaspatroon. Laat gedurende één nacht in de koeling staan en schud goed zodat een

mooi schuim ontstaat. • Vermeng voor de yuzucrème het eigeel samen met de suiker.

Breng melk, citroensap en yuzu aan de kook. Vermeng met de eiermassa en gaar op een lage

temperatuur tot de massa begint te binden. Voeg de witte chocolade en als laatste de koude

boter toe. Breng over in een spuitzak en laat afkoelen tot een mooie crème.

Afwerking

• Leg de ring in het midden van een bord en strooi aan de linkerkant een eetlepel crumbledeeg.

Pluk 2 stukjes sponge-cake en leg deze tegen de ring aan, spuit het schuim ernaast en werk het

geheel af met de yuzucrème en takjes atsinacress.

38 !DEE

39

Vanilleschuim
met compote van banaan,
kaneelkrakeling en karamelsaus

Receptuur voor 10 personen

Vanilleschuim
500 ml Debic Crème Caramel
50 ml vers citroensap
1 stuk vanillestokje

Banaancompote
750 gram blokjes banaan
320 gram geleisuiker
2 stuks limoen (rasp en sap)
1 stuk vanillestokje

Kaneelkrakeling
2 plak korstdeeg
30 gram eigeel
20 gram kaneel
600 gram poedersuiker

Karamelsaus
250 gram suiker
1 stuk limoen
1 stuk steranijs
1 stuk kaneelstok
1 stuk vanillestokje
75 ml sinaasappelsap

Werkwijze

• Snijd het vanillestokje in de lengte doormidden en schraap de peul leeg. Roer dit samen met het

citroensap door de crème caramel en breng over in een siphon van een halve liter. Belucht met één

gaspatroon. Goed schudden zodat er een luchtig schuim ontstaat. • Vermeng voor de banaancompote

alle ingrediënten met elkaar en laat gedurende 5 minuten zachtjes koken. Koel terug in de koeling,

afgedekt met plastic folie. • Smeer de plak korstdeeg in met eigeel en bestrooi deze met kaneel.

Rol de plak strak op en snijd er schijfjes van. Rol de schijfjes tussen poedersuiker dun uit en plaats deze

op een bakmat. Plaats nog een bakmat op de krakelingen en bak af op 175 °C gedurende 14 minuten.

• Voor de karamelsaus de suiker karamelliseren en afblussen met sinaasappelsap en limoensap.

Voeg de specerijen toe en laat 5 minuten zachtjes doorkoken. Koel terug tot keukentemperatuur.

Afwerking

• Dresseer de banaancompote in de glazen. Spuit het vanilleschuim ernaast en werk het gerecht

verder af met de krakeling en een suikerdecoratie. Serveer de karamelsaus ernaast.

MEET THE MASTERS
Masterclass van Wouter meemaken?
Wouter is een ster in presentatie en vormgeving. Hij wil zijn kennis en visie graag delen
met zijn collega-koks. Tijdens een masterclass in ons innovatiecentrum in Wageningen
laat hij zien hoe je met behulp van convenience, mooie mallen en gezond verstand de
meest spectaculaire creaties kunt maken.

Spaar met de producten van Debic & Hollandia voor de masterclass,
welke plaats zal vinden in januari 2016. Deelnemers zullen t.z.t. nader geïnformeerd worden.
Bekijk www.debic.com voor meer informatie.

Masterclass van
driesterrenchef

Jacob Jan Boerma

Masterclass
van topkok

Wouter van
Laarhoven

Meet the Masters
Spaar voor culinaire Masterclasses en cadeaus

Kijk op de verpakkingen voor meer informatie of ga naar debic.com of hollandia.nl
Spaaractie loopt t/m september 2015

