
Inspiratiemagazine van Hollandia.
Oktober 2016, jaargang 14, nummer 36

!DEE
 magazine

De toekomst is nu!
Paul Cunningham, de outsider van de Nordic Cuisine | Techniek in beeld: Fermentatie

De passie van Ricardo Eshuis | Cooking rookie Lyotta Hillen

De mens heeft de neiging om zaken vooruit te schuiven.

Met name grote uitdagingen verdwijnen nogal eens in

een denkbeeldige la. Maar als je iets wilt veranderen

of verbeteren - voor jezelf, voor je bedrijf of een groter

maatschappelijk doel - begin dan vandaag. De toekomst is

niet later maar nu! De reis is begonnen en je kunt alleen

nog maar vooruit. We kozen dit thema omdat het iedereen

bezighoudt, bewust of onbewust.

In dit magazine laten we vakmensen aan het woord die

op een bijzondere manier met de toekomst bezig zijn.

We gaan op bezoek in Denemarken bij Paul Cunningham,

een chef met een uitgesproken mening over de gastronomie

van de toekomst. We gaan aan de slag met alle ins en outs

van fermenteren, een techniek die erom vraagt vooruit te

denken. En welke ingrediënten kunnen ons helpen bij het

verduurzamen van onze keukens? Daar lees je meer over in

het item Rendement. Vanzelfsprekend zetten we ook in

deze Hollandia !DEE weer een jong kooktalent in de

schijnwerpers.

Ook als producent kijken we constant vooruit. We houden de

(veranderende) behoeftes in de markt in de gaten en kijken

waar we onze producten kunnen verbeteren. Om die reden

namen we onze verpakkingslijn van Hollandia onder de loep.

De uitstraling hebben we aangepast aan deze tijd.

Naast vooruitkijken is het natuurlijk ook belangrijk om af

en toe even stil te staan bij wat je samen al bereikt hebt.

Daarom vonden we het tijd voor een inspirerend overzicht

van wat wij met ons merk Debic de afgelopen 10 jaar aan

recepturen en concepten hebben ontwikkeld. Het resultaat is

een prachtig vormgegeven inspiratieboek met uiteenlopende

dessertconcepten. We hopen je hiermee op weg te helpen in

je creatieve proces.

Heel veel leesplezier en succes!

Het Hollandia team

Voorwoord

De reis start
vandaag!

02 !DEE

03

04 	 Thema

	 De toekomst is nu!

06	 Reportage

	 Paul Cunningham. Een outsider in
	 het hart van de Nordic Cuisine

14	 De wereld van Hollandia

	 Een nieuwe verpakking, dezelfde kwaliteit!

18 	 Techniek in beeld

	 Fermentatie. Techniek met toekomst

26 	 Recepten

	 Met wild konijn in de hoofdrol

30	 De passie van ...

	 Ricardo Eshuis

38	 Cooking rookie

	 Lyotta Hillen

40	 Reportage

	 Ramon Morató. Een grensverlegger
	 over innovatie

Overige bronnen: Harold McGee on food & cooking, Heston Blumenthal - The Big Fat Duck cookbook,

H.D. Belitz e.a.- Food Chemistry (wetenschap), Sandor Ellix Katz - The Art of Fermentation,

Nathan Myhrvold e.a. - Modernist Cuisine, Larousse Gastronomique (klassiek), Gastronomixs Toolbook,

René Redzepi - A work in progress, Instock cooking.

Uitgave van FrieslandCampina Foodservice

Postbus 640, 3800 AP Amersfoort

Tel.: 0800-0765 (gratis)

Websites: www.hollandia.nl, www.debic.com

Redactie: Carolien Roseboom,

André van Dongen, Laura Paap

Recepten: Paul Cunningham, André van Dongen,

Tom van Meulebrouck, Ramon Morató,

Lyotta Hillen

Teksten: André van Dongen, Jeroen van Oijen,

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.

C O L O F O N

04 !DEE

Thema

Vandaag spelen ook veel grotere uitdagingen,

zoals de groeiende wereldbevolking en

klimaatverandering. Een ver-van-je-bedshow of

gaat het ons allemaal aan? Om in die toekomst

een rol te spelen, moeten juist ook chefs nú

aan de slag. We moeten innoveren; onszelf en

anderen opleiden en elkaar inspireren om

niet voor onoverkomelijke problemen te

komen staan.

Vernieuwen van de gastronomie

Het goede nieuws is dat je als chef een echte

bijdrage kunt leveren aan gastronomische

vernieuwing. Met je eigen creaties kun je gasten

anders naar eten laten kijken. Bijvoorbeeld door

de verhouding tussen vlees en groenten aan te

passen. Door consumenten te laten zien dat er

alternatieve vlees- en vissoorten zijn. Dat je ook

met eenvoudige ingrediënten de sterren van de

hemel kunt koken. Zo kan iedere chef bijdragen

aan een betere toekomst.

Hollandia hecht veel waarde aan innovatie en

vooruitgang in het koksvak en wil graag partner

zijn van de chef, zodat hij of zij zich kan blijven

ontwikkelen. In deze Hollandia !DEE dagen wij je

daarom uit: denk na over wat jij kunt doen om

voorbereid te zijn op de toekomst. En stel dit niet

uit, want de toekomst is nu!

De wereld om ons heen lijkt alsmaar sneller te

veranderen. Trends gaan steeds korter mee,

gasten stellen steeds hogere eisen. Concurrenten

zijn overal en duiken zelfs op uit onverwachte hoek.

Stilstaan? Dat is geen optie meer. Chefs en ondernemers

moeten wel meebewegen met nieuwe ontwikkelingen.

Zo zijn aanpassen en vernieuwen geen keuzes meer.

Het zijn voorwaarden geworden om succesvol te worden

én te blijven. Daar gaat de wereld niet heen, daar zijn

we al in beland. Dus om op je toekomst voorbereid te

zijn, kun je je beter vandaag al opnieuw uitvinden. De
toekomst
 is nu!

05

06 !DEE

Reportage

Een outsider in het hart
van de Nordic Cuisine

Paul Cunningham

Een outsider in het hart
van de Nordic Cuisine

Paul Cunningham

07

Het is op zich niet vreemd dat er niet meteen een belletje ging

rinkelen. Paul is van oorsprong Engels en verhuisde 20 jaar

geleden voor zijn Deense liefde naar Denemarken. Ondanks zijn

vele Deense vrienden en familie blijft hij, strikt genomen, een

outsider in de traditionele Deense keuken. En juist dat maakt

deze joviale en prettig gestoorde Brit zo interessant. Hij kan

de culinaire storm die waait in het culinaire landschap van

Denemarken wat objectiever beoordelen. En met Paul kun je

lachen, dat wordt al snel duidelijk: een chef met veel humor en

zelfspot. Hij heeft een duidelijke en objectieve visie en steekt

zijn mening niet onder stoelen of banken. Paul over de Nordic

Cuisine: "Het is een hype maar we moeten relativeren.

Er is niets nieuws aan de werkprincipes van de Nordic Cuisine.

Het wordt allemaal al eeuwenlang gedaan in de Franse,

Italiaanse en Japanse keuken."

ETEN ALS IN EEN HERBERG

Het restaurant Henne Kirkeby Kro is een meer dan 200 jaar

oude herberg op een steenworp afstand van de westkust van

Denemarken. De gefortuneerde familie Skouboe kocht het

pand en renoveerde het van top tot teen. Paul werd in 2010

aangetrokken als chef die vooral blij was de stress van het leven

en werken in Kopenhagen achter zich te kunnen laten.

Dat, en het feit dat hij ouder en wijzer is geworden, zie je

terug in zijn kookstijl. Er werd met de eigenaren afgesproken

dat het eten vooral comfortabel moest zijn, zoals gasten dat

verwachten in een herberg. Met name de lunchgerechten zijn

eenvoudig. Ze bestaan uit maximaal drie componenten en de

focus ligt op de essentie van het hoofdingrediënt. Bij het diner

is het allemaal net wat spannender, maar in de stijl van deze

chef gaat traditie altijd boven trend.

De Nordic Cuisine is wereldwijd hot.
Het is dé grootste trend sinds El Bulli
de culinaire wereld aan het begin van

dit millennium op haar kop zette.
In navolging van het succes van

Noma opent het ene na het andere
restaurant in Denemarken dat op

Redzepi’s stijl voortborduurt of varieert.
Deze culinaire stroming heeft inmiddels

veel bekende namen voortgebracht.
Maar van Paul Cunningham hadden we

nog nooit gehoord … tot we getipt
werden door onze Deense collega’s!

Reportage

“Drie tuinen
en een zee

om de hoek!”
VAN BOER NAAR BORD

De herkomst van de producten die Cunningham gebruikt in zijn

keuken is essentieel: "90 procent van mijn ingrediënten komt

uit een cirkel van 40 kilometer rond het restaurant en een deel

zelfs uit de tuin achter het restaurant. Je kunt dus wel spreken

van een extreem lokale keuken. 10 procent komt elders uit de

wereld. Vooral die ingrediënten moeten zorgen voor verdieping

van de smaak en wat spanning."

De eeuwenoude tuin achter het restaurant is heel

indrukwekkend. Bijna alle gasten die komen eten maken

een wandeling door de tuin met allerlei soorten kruiden,

veel bloemen in het voorjaar en bekende (en minder bekende)

groenten. 40 kilometer verderop wordt de bulk verbouwd,

zoals knolgroenten, uien en aardappels. In het najaar en de

winter wordt er op wild gejaagd op het privé-eiland Fænø,

dat door dezelfde eigenaren is aangekocht. Iedere dag

wordt verse vis ingekocht in een grote visafslag, 25 kilometer

verderop. Drie tuinen en een zee om de hoek, dan ben je

als chef gezegend!

GASTRONOMISCHE GRENZEN OPEN HOUDEN

Voor iemand die zo extreem lokaal kookt als Paul staat hij

open voor het invoeren van een deel van de ingrediënten.

"We moeten onze gastronomische grenzen niet sluiten.

Dat is wat onze wereld zo mooi maakt. We kunnen beschikken

over ingrediënten uit andere eetculturen om onze eigen

keuken te verrijken. Dan kun je nog steeds hoofdzakelijk met

lokale ingrediënten werken en hoef je je eigen cultuur niet te

verloochenen. Ingrediënten als ananas, gember, specerijen en

sojasaus maken onze anders wat vlakke keuken meer gelaagd.

Ik sluit mijn ogen ook niet voor inspiratie uit andere landen.

We zijn hier drie seizoenen open en in de winter ga ik op reis.

Als ik in een ander land ben word ik automatisch geïnspireerd

en dat zie je dan terug in mijn gerechten."

09

NIET KOKEN VOOR MICHELIN

"Ik heb inmiddels drie restaurants met een Michelinster

gehad. Ik moet toch eens vragen of ik die sterren een keer kan

samenvoegen", zegt Cunningham terwijl hij in lachen uitbarst.

Hij kookt dan ook niet voor Michelin. "Eerlijk gezegd kook ik in

de eerste plaats voor mezelf. Ik kook naar mijn eigen smaak en

het is onmogelijk om naar andermans mond te koken. Gelukkig

wordt mijn smaak gewaardeerd, zelfs door Michelin dus."

BLIJE KOKS KOKEN BETER

Trends volgen doet Cunningham niet, ook niet die van de

Nordic Cuisine. "We koken hier ‘comfortfood’ met invloeden

uit de hele wereld. Ik reis veel en doe overal ideeën op die

ik gebruik in mijn keuken." Het belangrijkste vindt hij de

sfeer waarin wordt gekookt. "Vergelijk het met thuis:

een gestresste moeder die gehaast inkoopt in een supermarkt

kan nooit met liefde koken. Zo gaat het hier ook. Ik wil blije

koks en ingrediënten recht uit de natuur, dan pas kunnen

we liefde aan onze gerechten toevoegen. In de keuken

staat de hele dag muziek aan. Iedereen werkt op de vier

openingsdagen dezelfde uren. Zit iemand er even doorheen,

dan peppen ze elkaar weer op."

De vernieuwde versie van 'Porc Pie' met piccalilly in bladerdeeg.

“Ik wil blije koks en
ingrediënten recht uit
de natuur, dan pas
kunnen we liefde aan onze
gerechten toevoegen”

NORDIC CUISINE? NIETS NIEUWS!

De Noord-Europese keuken is hot. Alle ogen zijn gericht op

een paar landen waar eten tot tien jaar geleden een puur

functioneel doel diende. Op initiatief van Claus Meyer en

René Redzepi kreeg de Noord-Europese keuken een eigen

gezicht. Paul: "Vanuit marketingoogpunt bekeken is het een

goed concept met veel trendy hipstergedoe, maar de Nordic

Cuisine is niets nieuws. Koken met ‘terroir’ of met wat het land

te bieden heeft is al eeuwenlang de normaalste zaak van de

wereld in landen als Frankrijk, Italië, China en Japan. Het idee

en de intentie van de Nordic Cuisine omarm ik, maar ik zie het

meer als een fundament voor een culinaire cultuur die nog

moet worden gebouwd."

"Als ik ingrediënten zie als 'as van verbrand hooi', dan denk ik:

hou toch op! Als het niet lekker is, hoort het niet op het bord.

Sommigen slaan een beetje door, zullen we maar zeggen. Ik

kook met voornamelijk lokale ingrediënten. Dan kun je dus

spreken van de Nordic Cuisine, gewoon omdat het hiervandaan

komt. Zoals bij veel trends heb je de excessen niet nodig om de

herkomst of ‘terroir’ terug te proeven in je keuken."

10 !DEE

Reportage

SCHETSEN UIT NOODZAAK

In zijn beginperiode als chef in Denemarken

sprak hij amper Deens en de Denen spraken

geen of nauwelijks Engels. Hij communiceerde

dan ook via schetsen in zijn Moleskine-boekje.

Dat bleek een ideale manier om zijn ideeën

vorm te geven en over te brengen op zijn

team. Vandaag de dag werkt zijn team nog

steeds zo. "We werken als architecten en

designers. We kijken wat voor materialen er

op dat moment beschikbaar zijn en dan zetten

we onze gedachten op papier. We schrijven,

tekenen en overleggen en zo komen we tot

nieuwe gerechten."

DE TOEKOMST VAN ONS ETEN

Cunningham is bewust bezig met het milieu en de toekomst

van ons eten. "Mensen moeten geen zeven dagen per week

vlees eten. In de toekomst is er eenvoudigweg niet genoeg

ruimte voor de toch al milieubelastende veeteelt. Daarom moet

de balans op het bord verbeteren." Hij vindt dat juist koks deze

verandering teweeg kunnen brengen. "Wij koks zijn in staat

onze gasten te inspireren en zo een kleine bijdrage te leveren

aan het veranderen van hun eetpatroon. Simpelweg door te

laten zien wat je met ingrediënten als groenten en duurzaam

gevangen vis kunt doen."

JOUW TOEKOMST IS NU!

"O nee, nu klink ik als een ouwe lul", zegt Cunningham als we

hem vragen wat hij de lezers wil meegeven voor de toekomst.

Maar desalniettemin heeft hij direct een antwoord:

"Heb vertrouwen in jezelf! Laat je niet afleiden door wat

anderen zeggen en lift niet mee op iedere trend. Ga door op

de ingeslagen weg en loop niemand achterna. Vertrouw op je

smaak en intuïtie. Stel je beslissingen niet uit als je iets wilt

veranderen of bepaalde ambities hebt. De toekomst begint nu!"

“Als ik ingrediënten zie
als 'as van verbrand hooi',
dan denk ik: hou toch op!”

Roomijs van verse tijm, honing en tijmbloemen.

Restaurant Henne Kirkeby Kro
Strandvejen 234, 6854 Henne, Denemarken
Tel. +45 75 25 54 00, www.hennekirkebykro.dk

11

12 !DEE

'Waddensee'
oesters
met panna cotta van mierikswortel,
borage bloemen en Toscaanse olijfolie

Recept Paul Cunningham

Oesters
50 	 stuks	 oesters

Panna cotta
100 	 ml	 oesterwater
400 	 ml	 Hollandia Slagroom, ongezoet
30 	 gram 	 geraspte mierikswortel
1,5 	 stuks	 bladgelatine
		 citroensap
		 peper, zout

Garnering
50	 stuks	 borage bloemetjes
100	 ml	 Toscaanse olijfolie
		 oesterwater

	 Receptuur voor 50 oesters 	 Werkwijze oesters

• Steek de oesters open en vang het

vocht op. Plaats de oesterschelpen in de

koelkast en doe de oesters in een bakje.

	 Werkwijze panna cotta

• Verwarm het oesterwater, de slagroom

en de mierikswortel, maar laat niet

koken. Breng op smaak met zout, peper

en citroensap. Week de gelatine in

ruim koud water en voeg aan de warme

vloeistof toe. Zet de oesters in eierrekjes

en vul ze ongeveer 1 cm met de panna

cotta. Laat stevig worden in de koeling.

	 Afwerking

• Leg de oesters op de panna cotta en

werk af met een beetje oesternat en

borage bloemetjes. Werk net voor

doorgifte af met een druppel olijfolie.

13

Een typerend gerecht voor de stijl van Paul Cunningham: spectaculaire eenvoud!
90 procent van de ingrediënten komt uit een straal van maximaal 40 kilometer.
De oesters komen uit de Deense Waddenzee en de mierikswortel en borage
bloemen uit eigen tuin. De citroen en olijfolie komen uit Zuid-Europa en geven
het gerecht de nodige diepgang. In al zijn eenvoud bevat dit gerecht veel contrast
in smaak en structuur.

Actueel

De wereld van
Hollandia

Pak uit met
Hollandia
Chocolade
Slagroom

Fermenteren in
Mason Jar potten

Door zijn vintage-uitstraling is deze pot een grote bron van inspiratie

voor bloggers, doe-het-zelvers en inmakers. Eenmaal gevuld met voedsel

zijn de potten luchtdicht en vuurvast. Ze zijn ideaal om producten in te

laten fermenteren en bewaren. Laat de potten met het te fermenteren

product drie dagen op keukentemperatuur staan en laat iedere dag de

lucht ontsnappen door het deksel even los te draaien. Na deze drie dagen

bewaar je de potten in de koeling. Het is heel leuk om de potten zo op

tafel te zetten, zodat de gast het zelf kan opscheppen. Vandaag de dag

worden de potten overigens ook veel gebruikt om drankjes in te serveren.

Bestellen kan via www.masonjar.nl

Mason Jar is een verzamelnaam voor bewaarpotten

met een schroefdop, vernoemd naar hun uitvinder

John Landis Mason. De meest populaire Mason Jar

is van het merk Ball.

Als nummer 1 slagroom in spuitbus

staat Hollandia garant voor de beste

stand en stevigheid en introduceerden

we een toonaangevende spuitkop.

Nu zetten we de volgende stap in het

verwennen van jouw klanten. Waar wacht

je nog op? Varieer in toepassing en verras

je gasten met Chocolade Slagroom

van Hollandia.

•	 Bevat échte chocolade.

•	 Op basis van room met 30% vet.

•	 Uitstekende stand en stevigheid.

•	 Perfect geschikt als finishing touch

	 op desserts, warme en koude dranken.

14 !DEE

15

Voedselverspilling op de kaart zetten en koken met wat je op voorraad

hebt, is de filosofie van het Amsterdamse restaurant Instock. De chefs

koken met ingrediënten die het bord normaal gesproken niet halen.

Het idee is ontstaan vanuit de gedachte dat wereldwijd bijna de helft van

al het voedsel wordt verspild. Niet alleen de producten zelf gaan verloren,

de verspilling omvat ook de energie, het water, de CO2 en de landbouwgrond

om producten te telen of te produceren, te transporteren en te verpakken.

Werk aan de winkel dus! Na een succesvolle start met een pop-up restaurant

volgden al snel een foodtruck en een toko voor afhaalmaaltijden.

Inmiddels is Instock permanent gevestigd in de Czaar Peterstraat in

Amsterdam. In het boek Instock Cooking, met recepten van chef-kok Lucas

Jeffries, worden eeuwenoude technieken als fermenteren, inmaken, drogen,

invriezen, pekelen, konfijten en roken toegepast op de dagelijkse producten

en ingrediënten die in iedere keuken te vinden zijn. Zo kun je aan

de slag om ook een steentje bij te dragen aan een duurzame wereld.

Instock cooking
 Koken met wat je op voorraad hebt.

Lever nu je
spaarpunten in!

en verleg je grenzen
met Nick Bril**

Vorig jaar was het een overweldigend succes:

een exclusieve masterclass voor chef-koks,

toen onder leiding van topchefs. Ook dit jaar

kon je weer sparen voor zo'n inspirerend event.

Ditmaal krijg je de tips and tricks van Nick Bril,

chef-kok van het gerenommeerde

tweesterrenrestaurant The Jane in Antwerpen.

Dat is een kans die je niet wilt missen.

Lever daarom snel je gespaarde punten in!

Want het aantal plaatsen is beperkt.

Of ga voor culinaire cadeaus zoals Global messen,

siliconenmallen of het boek 'Ceviche'.

Stuur je spaarpunten

uiterlijk 31 december 2016 op naar:

Hollandia & Debic Spaaractie

Postbus 2020, 3330 DA Zwijndrecht

Je kunt

nog spaarpunten

inleveren tot

31 december

2016

16 !DEE

Actueel

Hollandia
Koksroom
Je herkent de Koksroom

Alternatief aan de grijze band.

De Koksroom Original heeft

een lichtbruine band en

de plantaardige variant

is te herkennen aan de

paarse achtergrond.

Bij Hollandia innoveren we continu. Dat merk je aan

onze producten. En dat zie je nu ook aan onze verpakkingen.

Met een fris, eigentijds design gaan we de toekomst in.

Onze drie productgroepen herken je nu eenvoudig

aan hun kleur:

KOKSROMEN EN
SLAGROMEN

PLANTAARDIGE
PRODUCTEN

VLOEIBARE EN
VASTE BOTERS

Ontdek het assortiment

Een nieuwe verpakking,
dezelfde kwaliteit!

17

Hollandia
Slagroom
Je herkent de Slagroom zonder

suiker aan de blauwe band.

De Slagroom met suiker heeft

een rode band en een rode dop.

18 !DEE

Techniek in beeld

Fermentatie

TECHNIEK MET
TOEKOMST

1719

Micro-organismen in de keuken

Het klinkt misschien onsmakelijk, maar dat is het juist niet.

Micro-organismen zoals schimmels en bacteriën zijn overal om

ons heen. En de toepassingen in de keuken zijn eeuwenoud.

Dus waarom zouden we ze niet gebruiken om nieuwe smaken

te creëren? Neem nu kaas, koffie, wijn of chocolade. Dit zijn

allemaal vertrouwde producten die een fermentatieproces

hebben ondergaan en (mede daardoor) zo bijzonder van smaak

zijn. Dit is zelden één standaardsmaak: fermenteren zorgt voor

subtiele verschillen in aroma die elk product uniek maken.

Je ziet ook vaak dat fermentatie in elke regio een ander

karakter geeft aan het eindproduct. Dit is voornamelijk te

danken aan micro-organismen, bij deze gekroond tot ‘food of

the future’. Zij zijn de ideale bondgenoten in jouw zoektocht

naar unieke smaaksensaties.

Wat zijn de technieken van de toekomst? In deze editie verkennen we mogelijkheden

met schimmels en bacteriën om op een gecontroleerde manier nieuwe smaken en

texturen te ontwikkelen. Fermenteren is een simpele, oeroude kooktechniek die

het midden houdt tussen wetenschap, magie en vooral avontuur. Op dit moment

ondergaat deze techniek een ware revival. Hoe kunnen bacteriën en schimmels

je helpen in je zoektocht naar nieuwe smaaksensaties?

Ontdek hier drie vernieuwende fermentatie-experimenten:

ZOUT-ZURE PICKLES FRISSE ZUREN MAGISCHE KOJ I

Techniek in beeld

Het Engelse woord ‘pickling’, pekelen in het Nederlands,

betekent eigenlijk: het zouten van groenten om hen langer

houdbaar te maken. Het zout doodt alle ‘slechte’

micro-organismen die verantwoordelijk zijn voor bederf van

het product. Eén soort ‘goede’ bacteriën blijft actief in deze

zoute omgeving: de melkzuurbacteriën. Die zorgen voor de

zure smaak van het eindproduct. In de loop der tijden zijn

ze vervangen door azijn. ‘Pickling-technieken’ werden vooral

verspreid door Joodse gemeenschappen uit het oosten van

Europa die hun stempel hebben gedrukt op de meeste

Oost-Europese eetculturen.

Bovenal is fermenteren een eenvoudige techniek waarin

je aan de hand van enkele basisprincipes grote successen

kunt behalen. Pickles maken van diverse groenten is simpel,

de creatieve mogelijkheden oneindig.

20 !DEE

ZOUT-ZURE
PICKLES

Fermenteren is niet nieuw
of avantgardistisch. Wel is deze

techniek in de vergetelheid
geraakt door de opkomst van

de voedingsindustrie. Denk maar
aan het maken van pickles.

21

Als kickstarter voor het proces kun je het uitlekvocht van

yoghurt gebruiken. Wij maken zelf gebruik van gevriesdroogde

melkzuurbacteriën in combinatie met zeezout.

Kies voor klassieke augurken ingelegd met dille en knoflook

of ga voor moderne combinaties zoals gefermenteerde witte

asperges of mosterdblad. Je creaties smaken lichtzuur met

een aroma dat je herinnert aan de beste pickles die je ooit

hebt gegeten.

Werkwijze zout-zure pickles:

•	 Voeg aan de gewassen groente 6-8% zeezout toe op

	 het totale gewicht.

•	 Voeg 0,5% gevriesdroogde melkzuurbacteriën toe.

•	 Bevat de groente van zichzelf te weinig vocht? Voeg dan

	 afgekookt koud water toe tot de groente onderstaat,

	 maar houd wel 6-8% zeezout op het totale gewicht aan.

•	 Dek de pot af met een schone doek. Zelfs twee lagen

	 torkrol volstaan om vliegen en stof buiten te houden.

	 De melkzuurbacteriën hebben wel zuurstof nodig om de

	 fermentatie op gang te brengen.

•	 Laat de pot vier dagen op keukentemperatuur fermenteren

	 en bewaar vervolgens afgesloten met een deksel in de

	 koelkast. Hoe langer de groenten worden bewaard,

	 hoe zuurder de groente wordt. Het aroma en de smaak zijn

	 echter niet te vergelijken met in azijn ingelegde groente.

Om altijd dezelfde constante kwaliteit te garanderen,

starten we met een gepasteuriseerde fruitpuree. Deze wordt

gefermenteerd, zoals bij het maken van kombucha. Dit is

de voorloper van frisdrank, waarbij gisten en bacteriën de

aanwezige suikers tot koolzuur fermenteren. Kombucha is

een gefermenteerde drank gemaakt van gezoete groene thee

en een scooby. Dit is een soort kwal van gisten en bacteriën

zoals verschillende soorten azijnzuurbacteriën, voornamelijk

de Acetobacter. Die is verantwoordelijk voor het omzetten

van vloeistoffen tot azijn. Denk hierbij aan toepassingen zoals

aceto balsamico. De scooby is een levend organisme dat je

als ‘moeder’ kunt gebruiken om meerdere soorten friszure

smaaksensaties te creëren. Dit ingrediënt is tegenwoordig

gewoon online te bestellen. Hier gebruiken we de scooby om

fruitazijnen te creëren. Met een minimale hoeveelheid daarvan

kun je een gerecht in smaakbalans brengen en een extra

fruitige smaaksensatie meegeven.

Werkwijze frisse zuren:
•	 Voeg de scooby toe aan 1 liter fruitpuree in een pot of fles

	 en zorg ervoor dat ze kunnen ademen. Er moet zuurstof

	 bij kunnen komen.

•	 Na vier tot vijf dagen zie je draden uit de scooby in

	 de vloeistof zakken.

•	 Laat het proces nu op keukentemperatuur doorgaan,

	 gedurende minimaal een maand tot een jaar (of langer!).

•	 Zeef de substantie voor gebruik en breng op smaak

	 met 2-3% zout.

Het resultaat is een friszure fruitpuree met een klein bittertje,

op smaak gebracht met zout. De toepassingen zijn nagenoeg

eindeloos: van het in smaakbalans brengen van gerechten tot

het garen van vis in fruitzuren zoals bij een ceviche. Zelfs in

cocktails kun je het toepassen, zoals in een Pornstar Martini die

we op smaak brengen met een passievrucht-zuurtje.

Met deze fermentatietechniek
maak je van vers fruit een

friszuur condiment.

22 !DEE

Techniek in beeld

FRISSE ZUREN

23

Pornstar Martini cocktail

Receptuur voor 10 personen

300 	ml	 vanille vodka

600 	ml	 passievruchtenzuurtje

200 	g	 eiwit

600 	g	 ijsblokjes

200 	ml	 prosecco

Werkwijze

Maak de cocktail per twee stuks. Voeg alle ingrediënten

met uitzondering van de prosecco in een cocktailshaker en

schud totdat het ijs grotendeels gesmolten is en de beker

ijskoud aanvoelt. Schenk in een Martiniglas.

Afwerking

Serveer de prosecco ernaast of voeg deze als laatste toe

aan de cocktail. Garneer met een halve passievrucht.

Hartige zeewiertaart

Receptuur voor 10 personen

Coquilles

15		 coquilles

100 	 ml	 abrikozenzuurtje

5	 g	 zout

Mierikswortelcrème

250	 gr	 crème fraîche

100	 ml	 Hollandia Slagroom, ongezoet

100	 g	 mayonaise

50	 g	 geraspte mierikswortel

Taartbodem

350 	 g	 bloem

150 	 g	 roggebloem

100 	 g	 Campina Roomboter, ongezouten

250 	 ml	 water

14 	 g	 zout

20 	 g	 nori zeewierpoeder

20 	 g	 planktonpoeder

Werkwijze

Snijd de coquilles in plakjes en marineer à la minute

in het abrikozenzuurtje en breng op smaak met zout.

Voor de mierikswortelcrème de room lobbig kloppen

en mengen met de rest van de ingrediënten. Meng zout,

zeewier en bloemsoorten. Voeg kokend water toe en

boter. Kneed tot een elastisch deeg. Rol het deeg uit

tot 2 mm dikte en bekleed er een bakvorm mee.

Laat minimaal vier uur rusten in de koeling. Bak af

gedurende 20-30 minuten en snijd in taartpunten.

Afwerking

Verdeel de crème op de taartpunten en leg hier

bovenop de coquilles en serveer.

24 !DEE

Pindamiso

Ingrediënten

110 	 gram	 barley koji (gerst)

100 	 gram	 miso

550 	 gram	 pindapasta

55 	 gram 	 zout

Hazelnotenmiso

Ingrediënten

110 	 gram	 barley koji (gerst)

100 	 gram	 miso

550 	 gram	 hazelnotenpasta

55 	 gram 	 zout

MAGISCHE KOJ I
Koji is het wonder dat sake, sojasaus
en miso in heerlijke umamirijke
substanties doet veranderen.
We zeiden het al: micro-organismen
hebben iets van wetenschap, magie
én avontuur.

Techniek in beeld

Koji is rijst of graan dat beschimmeld is door Aspergillus

Oryzae. Dit is een schimmel die groeit bij een bepaalde

temperatuur en vochtigheidsgraad. De schimmel

transformeert rijst of graan door de diverse soorten zetmeel

af te breken. Uiteindelijk geeft het een zoete geur aan de

rijst; een overheerlijk én verslavend parfum.

Het geheim van goede sake, sojasaus of miso ligt in het

selecteren van de juiste koji. Je vindt die in de handel waar

je de exacte kojisporen kunt kopen voor elke toepassing.

De schimmelcultuur produceert verschillende enzymen die

ervoor zorgen dat de sake, sojasaus en miso hun rijke smaak

verkrijgen. Zo wordt zetmeel afgebroken door amylase en

proteïnen door protease. Dit enzym breekt de proteïnes af tot

specifieke aminozuren en peptiden zoals in het glutamaat dat

verantwoordelijk is voor de hartige smaak oftewel umami.

Traditioneel worden miso’s en sojasauzen in Japan gemaakt

van voornamelijk sojabonen en rijst, omdat die grote

hoeveelheden proteïne en zetmeel bevatten. Met welke

ingrediënten uit onze eigen regio kunnen we bij ons aan de

slag? Wij zochten het uit in de praktijk. Deze recepturen zijn

zeker de moeite waard om uit te proberen.

25

Walnotenmiso

Ingrediënten

110 	 gram	 barley koji (gerst)

100 	 gram	 miso

550 	 gram	 walnotenpasta

55 	 gram 	 zout

Kikkererwtenmiso
Dit is een ode aan de Israëlische keuken.

Ingrediënten

100	 gram 	 freekeh koji

100 	 gram 	 miso

1 	 kg 	 kikkererwtenpuree

80 	 gram 	 zeezout

Barley koji
Voor miso’s op basis van noten worden eerst de noten

door een slowjuicer gehaald om de olie af te scheiden.

De olie zal snel ranzig worden wanneer deze lange tijd aan

de buitenlucht wordt blootgesteld. De barley koji wordt

bewerkt met schimmelculturen. Later wordt deze gemengd

met de notenpasta's en het zout. Vervolgens wordt een

deel levende miso (online verkrijgbaar) toegevoegd om het

fermentatieproces een kickstart te geven en ervoor te zorgen

dat ‘slechte’ bacteriën niet de kans krijgen dit experiment te

laten mislukken. Laat deze miso kort en krachtig fermenteren

en bewaar deze in een gesteriliseerde pot in de koelkast.

Freekeh koji
Freekeh is een jong groen graan dat wordt geroosterd.

Deze wordt bewerkt met schimmelculturen. Later wordt deze

gemengd met de kikkererwten. Vervolgens wordt een deel

levende miso toegevoegd om het fermentatieproces een

kickstart te geven en ervoor te zorgen dat ‘slechte’ bacteriën

niet de kans krijgen dit experiment te laten mislukken.

Laat deze miso kort en krachtig fermenteren en bewaar deze

in een gesteriliseerde pot in de koelkast. Het resultaat is

een verrassende umamismaakbom met een aroma dat neigt

naar banaan.Hazelnotenmiso

Ingrediënten

110 	 gram	 barley koji (gerst)

100 	 gram	 miso

550 	 gram	 hazelnotenpasta

55 	 gram 	 zout

Om de sterke smaken van de miso uit te balanceren,

mengen we 150 gram miso met 200 ml Hollandia

Slagroom. Deze crème is te verwerken als component

in een voorgerecht of als dip bij brood. Verder is deze

miso ook te gebruiken als smaakmaker in boter.

Recepten

Konijn en slak
"De inspirat ie voor d it gerec ht komt uit een bijzondere hoek . In mijn jeugd heb ik
oo it eens de mooie grote tuinen bij het oude Van der Va lk restaurant in Breda mogen
onderhouden. Het gras werd gemaa id met een grote grasmaa ier waarop standje ‘ s l ak ’
en standje ‘ konijn ’ te vinden waren. Gesuggereerd wordt dat d it beide het vlees
van de toekomst is , s l akken zijn op zeer duurzame wijze te kweken en wild konijn
h aa l je natuur lijk b ij de jager o f de poel ier. " 

André van Dongen, culin a ir spec ia l ist Fries l andCampina

27

	 Receptuur voor 10 personen

Konijn
10	 stuks 	 konijnenkoteletjes
4	 stuks 	 konijnenrugfilet
1	 gram	 transglutaminase
8	 stuks	 konijnenbouten
2	 liter	 pekelwater (8% colorozozout)
500	 gram	 eendenvet

Rouleau van gekonfijte konijnenbout
500	 gram	 gekonfijt vlees van konijnenpoot
50	 gram	 Hollandia Beur culinair, vloeibaar
2	 gram	 eiwitpoeder

Bonbon rillette
350	 gram	 gekonfijt vlees van konijnenbout
100	 gram	 gesmolten lardo
200	 ml	 rodekooljus (zie recept)
3	 blaadjes 	 gelatine

Jus van kaneel
200	 ml	 konijnenfond
1	 stuk	 ceylon kaneelstokje

Havermoutpap
500	 gram	 havermout
100	 ml	 karnemelk
500	 ml	 warm water
1	 stuk	 citroen
5	 gram	 zout
400	 ml	 konijnenfond
200	 ml	 Hollandia Koksroom, original
150	 gram	 Campina Roomboter, ongezouten
1	 stuks	 cassia kaneelstokje
		 zout

Gefermenteerde rodekool
500	 gram	 rodekool
30	 gram	 zout
1 	 gram	 melkzuurbacteriën,
		 gevriesdroogd

Rodekooljus
300	 ml	 rodekool, slow juiced
200	 ml	 eendenfond
300	 ml	 appelsap
1	 gram	 xanthaangom
		 zout

Escargots
30	 stuks 	 petit gris escargots, levend
200	 ml	 konijnenfond
300	 gram	 Hollandia Beur culinair,
		 smeerbaar
3	 teentjes	 knoflook
150	 gram	 groene kruidenpoeder (Pacojet)

Garnering
5	 stuks	 paarse wortels
100	 ml	 gerookte olie
2	 gram	 Maldon zout

	 Werkwijze

• Pekel voor de rouleau en de rillette de konijnenbouten gedurende 12 uur in het pekelbad.

Daarna 20 minuten goed spoelen onder koud water. Vacumeer de poten samen met het

eendenvet gaar gedurende 36 uur op 65 °C in een warmwaterbad of combisteamer. Pluk het

vlees van de bouten en reserveer voor de rillette 350 gram en voor de rouleau 500 gram vlees.

Vermeng voor de rouleau het vlees samen met de beur culinair en het eiwitpoeder. Rol strak op

in 3 lagen plasticfolie en laat verder opstijven in de koeling. Smelt voor de rillette de lardo en

vermeng dit samen met het gekonfijte vlees. Kruid na met witte peper. Breng over in een 3D-bal

mal, druk er een schoongemaakt botje van het konijn in en plaats de mal in de vriezer.

• Smelt de voorgeweekte gelatine en vermeng met de koude rodekooljus. Haal de bevroren

balletjes door de gelei en laat verder ontdooien in de koeling. Bestrooi de rugfilets met

de transglutaminase. Rol op in 3 lagen plasticfolie en vacumeer. Gaar op 65 °C in een

warmwaterbad gedurende 1 uur. • Schil de paarse wortels, halveer door de lengte en vacumeer

samen met wat boter. Gaar gedurende 40 minuten op 90 °C in een warmwaterbad. Koel direct

terug. Verwarm de fond samen met het kaneelstokje en reduceer voor de helft. Pers voor de

rodekooljus de rodekool door de slowjuicer. • Reduceer de appelsap voor twee derde en vermeng

met de overige ingrediënten. Bind met de xanthaangom en breng op smaak met zout.

• Breng voor de escargots 1 liter water met wat zout aan de kook. Kook de escargots

gedurende 5 minuten. Haal de escargots uit het water en breng over in een bak met water

met 10% azijn. Ontdoe de escargots van hun huisje en laat ze gedurende 30 minuten in

het water liggen. Spoel goed na met water en breng over in een vacumeerzak. Voeg de

fond toe en gaar gedurende 3 uur op 65 °C in een warmwaterbad. • Klop voor de

kruidenboter de beur culinair luchtig. Rasp de knoflook op de microplane en voeg samen

met de groene kruidenpoeder toe aan de beur. Meng goed door en reserveer in de koeling.

• Meng voor de havermoutpap de havermout samen met warm water, karnemelk, zout

en het sap van de citroen. Laat gedurende 24 uur staan en bewaar daarna in de koeling.

Kook de havermout gaar in de fond en de koksroom, samen met het kaneelstokje.

Breng verder op smaak met de boter en het zout. • Snijd voor de gefermenteerde rodekool

de kool fijn en meng met het zout en de melkzuurbacteriën. Breng over in een Mason Jar,

stamp goed aan en plaats onder druk gedurende 30 dagen op een droge plek.

	 Afwerking

• Verwarm de rodekooljus en dresseer op de borden of zoals op de foto op een schilderijcanvas.

Verwarm de havermoutpap en maak smeuïg met de boter. Dresseer in een streep op het bord.

Verwarm de paarse wortels, marineer in de gerookte olie, kruid na met zout en plaats op de

havermoutpap. Dresseer de rodekool op de wortel. Bak de escargots kort in de kruidenboter en

dresseer op de rodekool. Werk de wortels verder af met de paarse bloemen. Bak de koteletjes

in de beur culinair en dresseer tegen de wortel aan. Snijd de rouleau in 10 gelijke stukken en

verwarm onder de salamander of in de oven. Snijd de gegaarde rugfilets in gelijke plakken en

verwarm kort in de kaneeljus. Werk verder af met de bonbon van rillette.

28 !DEE

Recepten

	 Receptuur voor 10 personen

Boudin
700 	 gram 	 konijnenbouten
450 	 gram	 varkensschouder
200 	 gram	 lardo di collonato
500 	 gram	 eieren
500 	 ml	 Hollandia Koksroom, original
200 	 ml	 gevogeltebouillon
45 	 gram	 bloem
50 	 gram	 paprikapoeder
20 	 gram	 knoflook
20 	 gram	 zout
5 	 gram	 witte peper

Rillette
500	 gram	 konijnenbout
1	 liter	 pekelwater
150	 gram	 eendenvet
100	 gram	 gesmolten lardo
		 witte peper

Roggecracker
22	 gram 	 gist
205	 ml 	 water
4	 gram	 suiker
350	 gram	 bloem
120	 gram	 donkere roggemout
4 	 gram	 zout
55 	 gram	 Campina Roomboter, ongezouten
2 	 gram 	 grof zeezout

Witte bonen
500 	 gram	 witte bonen
2 	 liter	 water
1 	 liter	 Hollandia Koksroom, original
1 	 liter	 gevogeltebouillon
200 	 gram	 lardo
200 	 gram	 tomatenconcassé
5 	 gram	 zout
2 	 gram	 witte peper

Paprika-emulsie
500 	 gram 	 gefermenteerde paprika
100 	 ml	 vocht van de paprika’s
20 	 ml	 paprikaolie
100 	 gram	 Campina Roomboter, ongezouten
2 	 gram	 xanthaangom

Mierikswortelroom
100 	 ml 	 zuurkoolvocht
20 	 gram 	 mierikswortel
150 	 ml	 Hollandia Slagroom, ongezoet
150 	 gram	 crème fraîche

Kikkererwtenmiso crème
250 	 gram 	 kikkererwtenmiso (zie pagina 25)
100 	 gram 	 gesmolten varkensvet
450 	 ml 	 Hollandia Koksroom, original

Garnering
100 	 gram	 gefermenteerde knoflook
100 	 gram	 augurken
100 	 gram 	 jong mosterdblad

	 Werkwijze

• Snijd het vlees voor de boudin grof en zet koud in de vriezer. Haal door de gehaktmolen

en wrijf door een fijne tamis. Rooster de knoflook 20 minuten op 180 °C. Mix het vlees met

de eieren, zout, paprika, peper en knoflook in de keukenrobot. Voeg bouillon en room toe

en als laatste de bloem, tot een bal ontstaat. • Rol het vlees in tot een worst tussen 3 lagen

plasticfolie. Vries de worst in en vacumeer in een vacuümzak. Gaar gedurende 30 minuten op

75 °C en koel terug. • Pekel voor de rillette de konijnenbouten gedurende 12 uur in het

pekelbad. Spoel 20 minuten onder koud stromend water. Vacumeer de poten samen met het

eendenvet en gaar gedurende 36 uur op 65 °C in een warmwaterbad of combisteamer.

Pluk het vlees van de poten. Smelt de lardo en vermeng deze samen met het gekonfijte vlees.

Kruid na met witte peper en reserveer in de koeling. • Mix voor de roggecracker het water

samen met de gist en de suiker. Maal de mout fijn. Voeg boter, bloem, mout en zout toe en

meng op lage snelheid met een deeghaak in de planeetmenger tot een deeg is gevormd.

Laat een uur rusten. Verpak in plasticfolie en reserveer in de koeling gedurende 12 uur.

Rol het deeg uit. Dit kan ook met behulp van een pastamachine op de dunste stand.

• Laat rusten en prik met een vork gaatjes in het deeg. Steek uit in de gewenste vorm en

bestrooi met grof zeezout. Bak gedurende 7-8 minuten op 200 °C. • Wel de witte bonen

24 uur in het water en kook vervolgens af in bouillon, koksroom en lardo. Breng op smaak

met peper en zout en koel terug. • Blender voor de paprika-emulsie de paprika fijn in het

vocht en voeg xanthaangom op lage snelheid toe. Smelt de boter tot 40 °C. Verhoog de

snelheid en voeg olie en boter toe. Smeer dun uit op een bakmatje en vries in. Steek uit

in de gewenste vorm en bewaar in de vriezer. • Meng voor de mierikswortelroom het

zuurkoolvocht samen met de room en geraspte mierikswortel en klop lobbig. Meng met

de crème fraîche en reserveer in de koeling. Blender de miso met de room en voeg

het gesmolten vet toe. Reserveer in een spuitzak in de koeling.	

	 Afwerking

•	 Plaats de uitgestoken paprika-emulsie op de voorverwarmde borden. Verwarm de boudin

onder de salamander en dresseer met 2 quenelles licht verwarmde rillette op het bord.

Verwarm de witte bonen en voeg hier de tomatenconcassé aan toe. Dresseer de bonen op

het bord en een quenelle mierikswortelroom op de worst. Werk het gerecht verder af met

de resterende ingrediënten.

Bohemian Boudin

29

" In d it gerec ht nemen we je terug naar de plek van waaruit excellente
worstmakers het ambac ht hebben verspreid over de rest van de wereld :
Bohemië, nu Tsjec hië . Wilde konijnen zijn een verantwoorde del i catesse .
Duurzaam, smakel ijk én veelz ijd ig te combineren met bijvoorbeeld
varkenssc houder, zoa ls in deze ‘Bohemian Boud in ’ . "

Tom van Meulebrouck, culin a ir spec ia l ist Fries l andCampina

De passie van ...

30 !DEE

MEESTERTITELS

Het meest prestigieuze ‘product’ van de

SVH blijft natuurlijk de Meestertitel.

Niet omdat deze titels het meest bijdragen

aan de omzet, maar des te meer om de

uitstraling die ze hebben op het vak en

de gehele branche. Naast onder andere

de bekende Meesterkoktitel en de

Meestergastheertitel komt er nu een

Meesterondernemertitel bij. Eshuis:

"Er valt nog veel te winnen in opleidingen

voor ondernemers. Zo moet de branche

in onze maatschappij blijven meedoen

als betekenisvol werkgever. En op sociaal

vlak valt er ook nog genoeg te verbeteren."

RICARDO

ESHUIS

In deze Passi
e van …

 gaan w
e in

 gesp
rek m

et

Rica
rdo Esh

uis,
 dire

cte
ur v

an de SVH.

Een m
an m

et e
en st

evige m
iss

ie:

de vakbekwaamheid in
 de

horecabranch
e vergroten.

31

EEN MAN MET EEN MISSIE
Ricardo Eshuis studeerde geschiedenis

en werkte in een bar-discotheek op

Ameland waar hij besmet raakte met het

horecavirus. Hij leerde er de uitdagingen

kennen waarmee iedere horecaonderne-

mer te maken heeft en ontdekte wat

de essentie van gastvrijheid is.

Via het onderwijs kwam hij terecht in de

uitgeverijwereld, bij Edu’Actief (bekend

van de Tendens boeken). Daar kwamen

de drie werelden voor hem perfect

bijeen: de horeca, het onderwijs en de

commercie. In 2014 werd hij gevraagd

als directeur van de SVH. De Stichting

Vakbekwaamheid Horeca maakte destijds

een enorme verandering door. Zijn eerste

uitdaging was dan ook: hoe ga ik van

de SVH een gezond bedrijf maken? Zijn

uiteindelijke missie: de vakbekwaamheid

in de horeca vergroten.

DE KRACHTEN BUNDELEN
Het is hot om chef te zijn en het staat

goed op je profiel op social media of

datingsites. Toch komen veel koks snel

achter de harde werkelijkheid van het

vak en de onmogelijke uren waarop

moet worden gewerkt. Daardoor is er

veel uitstroom terwijl de instroom gelijk

blijft. Wat kunnen we hieraan doen?

"We hebben drie opties. Eén: we schaf-

fen een 3D-printer aan en gaan koks

printen", zegt Eshuis lachend.

"Nee serieus, we moeten de mensen

die al in de branche werken beter gaan

opleiden waardoor er meer perspectief

voor hen ontstaat. En we moeten, zeker

met scholen, de krachten bundelen om

meer jonge mensen voor dit prachtige

vak te laten kiezen."

BRUG TUSSEN OPLEIDING
EN PRAKTIJK
Eshuis over de toekomst van het vak:

"We hebben een aantal stevige

uitdagingen voor ons liggen. Er werken

380.000 mensen in de branche waarvan

maar 25 procent is opgeleid. Zoals eer-

der gezegd is de uitstroom groot.

De horecabranche moet blijven

meedoen als betekenisvol werkgever.

Zorg dat medewerkers zich kunnen

ontwikkelen!" Volgens Eshuis bestaat er

te veel verschil tussen de aangeboden

opleidingen en de daadwerkelijke

behoefte in de markt. "We kunnen dit

alleen veranderen door bruggen te

slaan tussen opleiding en praktijk, met

organisaties zoals Koninklijke Horeca

Nederland, de SVH en de vakbonden,

maar vooral met de branche zelf.

Werkgevers moeten kunnen meedenken

over de inhoud van de opleidingen.

Aan de andere kant moeten de

werkgevers in de horeca nieuwe talenten

signaleren en ze de tijd en de kans

geven zich te ontwikkelen. De angst dat

medewerkers met de nieuwe kennis op

zak en voor een paar centen meer

overlopen naar de concurrent is vaak

ongegrond. Je creëert juist loyale

medewerkers als je hen de kans geeft

zich te ontwikkelen."

TECHNIEK IN DIENST
VAN DE CHEF
Opleidingen moeten dus bij de tijd

blijven. "Dat geldt voor nieuwe

ontwikkelingen op het gebied van smaak

en ingrediënten," zegt Eshuis, "maar ook

techniek wordt steeds belangrijker,

zowel in de apparatuur waarmee koks

werken als in de informatievoorziening.

We hoeven niet bang te zijn dat de chef

ooit wordt vervangen, want smaak

en compositie blijven mensenwerk.

De techniek is in dienst van de chef."

DE CHEF VAN DE TOEKOMST
Zoals bij veel andere beroepen vervagen

grenzen tussen de ene en de andere

discipline, vaak door veranderende

wensen en behoeften bij gasten.

“Als w
e n

ieu
we t

optalen
ten

wille
n in

 de t
oekomst,

dan za
l d

e b
asis

,

de o
plei

dingen
 dus, g

oed
 m

oete
n zij

n!”

Eshuis: "Koks moeten in de toekomst

écht uit de keuken komen. Een open

keuken is leuk en mooi, maar koks

moeten onderdeel van de gastbeleving

worden. Het geeft veel extra cachet,

want koks zijn de popsterren van deze

tijd. Je voegt als kok enorm veel toe met

je kennis. Wees er gerust trots op en

vertel het verhaal achter gerechten en

ingrediënten!"

NIEUWE TOPPERS
Samenwerken is het toverwoord bij

iedere grote uitdaging en dus ook

bij het bereiken van Eshuis’ missie.

Eshuis hierover: "We werken intensief

samen met bedrijven uit de branche en

steunen goede initiatieven die bijdragen

aan de ontwikkeling van het vak.

Net als FrieslandCampina ondersteunen

we de Bocuse d’Or. Dit is niets minder

dan het WK van het koken en daar

komen de talenten naar boven.

Als we in de toekomst meer van die

toptalenten willen voortbrengen,

dan moeten we zorgen dat de basis,

de opleidingen dus, goed is."

Rendement

76%
M A R G E

Escargots
V O O R G E R E C H T

met groene kruidenspread en
gefermenteerde knoflook

32 !DEE

Duurzame klassiekers
In deze rubriek nemen we de zakelijke kant van de keuken onder de loep door drie gerechten

te presenteren en te berekenen. Dit keer is het menu geïnspireerd op het thema 'de toekomst'.

Klassieke gerechten vertaald naar deze tijd en met het oog op de toekomst. Zodat deze gerechten

nog jaren lang op menukaarten terug te vinden zijn.

De verkoopprijs van het menu is berekend op € 30,- en 10 couverts. Alle genoemde prijzen zijn richtprijzen.

Conclusie: zakelijk denken hoeft de creativiteit helemaal niet af te remmen.
Deze gerechten leveren gemiddeld meer dan 80% rendement op, zonder personeelskosten!

	 Inkoopprijs 	 Verkoopprijs	 Verkoopprijs	 Marge			
	 (excl. btw)	 (excl. btw) 	 (incl. btw)	 resultaat		
		
Escargots	 € 	 1,71	 €	 7,08	 € 	 7,50 	 76%

Cassoulet van witte bonen
en gepekeld wild konijn	 € 	 2,28	 €	 14,15	 € 	 15,00 	 84%

Black forest spicy cinnamon	 € 	 1,39	 €	 7,08	 € 	 7,50	 80%

Totaal voor 1 persoon	 € 	 5,38	 €	 28,31	 € 	 30,00	 80%

			 Prijs per kg/l./stuk	 Totaal
Escargots 		
30	 stuks	 petit gris escargots, levend 	 0,18	 5,40
200	 ml	 gevogeltefond	 5,00	 1,00
50	 ml	 witte wijnazijn 	 4,50	 0,23
		
Groene kruidenspread 		
500	 gram	 Hollandia Beur culinair, smeerbaar	 4,60	 2,30
4	 stuks	 knoflookteentjes	 0,01	 0,04
250	 gram	 groene kruidenpoeder	 0,10	 0,03
		 grof zeezout	 0,00	 0,00
		
Groene kruidenolie 		
40	 gram	 platte peterselie 	 9,50	 0,38
40	 gram	 bieslook 	 12,80	 0,51
40	 gram	 kervel 	 12,80	 0,51
40	 gram	 basilicum	 12,80	 0,51
300	 ml	 olijfolie 	 8,00	 2,40

Knoflookschuim 		
5	 stuks	 gepofte knoflookteentjes	 0,01	 0,05
100	 ml	 Hollandia Koksroom, original 	 2,50	 0,25
100	 ml	 Campina volle melk 	 1,05	 0,11
5	 ml	 gerookte olie 	 10,00	 0,05
		 zout 	 0,00	 0,00

Garnering 		
10	 plakjes	 bladerdeeg	 0,15	 1,50
30	 stuks	 gefermenteerde knoflookteentjes	 0,01	 0,30
1	 liter	 Campina volle melk	 1,05	 1,05
					
			
3%		 Toeslag hulpgrondstoffen		 0,50
		 Totaal inkoop (excl. btw)		 17,11
33%	 inslag	 Totaal inkoop per persoon (excl. btw)		 1,71
		 Totaal verkoopprijs (excl. btw) 		 70,75
		 Totaal verkoopprijs (incl. btw) 		 75,00
		 Advies verkoopprijs per persoon		 7,50
		

		 Marge resultaat		 76%

	 Receptuur voor 10 personen 	 Werkwijze

• Breng voor de escargots 1 liter water aan de

kook, samen met wat zout. Kook de escargots

gedurende 5 minuten. Haal de escargots

uit het water en breng over in een bak met

500 ml warm water en 50 ml azijn. Ontdoe de

escargots van hun huisje en laat ze gedurende

30 minuten in het water liggen. Spoel goed na

met water en breng over in een vacumeerzak.

Voeg de gevogeltefond toe en gaar gedurende

3 uur op 65 °C in een warmwaterbad of

combisteamer. • Klop voor de kruidenboter

de beur culinair luchtig. Rasp de knoflook op

de microplane en voeg samen met het groene

kruidenpoeder toe aan de beur culinair, breng

op smaak met zout en meng goed door. Rol op

in 3 lagen plasticfolie. Reserveer in de koeling.

• Blancheer voor de groene kruidenolie alle

groene kruiden kort en leg op ijswater.

Knijp goed uit en cutter samen met de olijfolie

fijn in de blender. Passeer door een kaasdoek

en reserveer in een spuitflesje. • Breng voor

het knoflookschuim de gepofte knoflook

samen met de melk aan de kook, voeg de

koksroom toe en breng op smaak met zout en

de gerookte olie. Passeer door een fijne zeef

en schuim op met de staafmixer. • Steek de

bladerdeegplakjes uit met een ronde steker

en vervolgende met een kleinere maat ronde

steker. Bestrijk met eigeel en bestrooi de

ringen met peper en zout. Bak af in de

oven op 200 °C.

	 Afwerking

• Snijd een plak kruidenspread af en plaats

op de warme borden. Bak de escargots in een

beetje van de groene kruidenspread. Dresseer

de escargots op de bladerdeegringen en vul de

schoongemaakte schelpen met het schuim van

gepofte knoflook. • Werk het gerecht verder

af met de groene kruidenolie, geblancheerde

knoflookteentjes en takjes mosterdsla.

33

Rendement

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

84%
M A R G E

Cassoulet

	 Receptuur voor 10 personen	 Werkwijze

• Pekel de poten gedurende 12 uur in het

pekelwater en spoel daarna 20 minuten goed

af onder koud water. Verwijder het botje in

de poten en rol het vlees strak op in 3 lagen

plasticfolie. Vacumeer de poten en gaar

gedurende 8 uur op 85 °C. • Wel de witte

bonen 24 uur in het water en kook vervolgens

af in de bouillon, de koksroom en de lardo.

Breng op smaak met peper en zout en

koel terug.

	 Afwerking

• Verwarm de witte bonen en voeg hier

de tomatenconcassé aan toe. Verwarm de

konijnenpoten en snijd in 2 stukken.

Dresseer samen met de bonen in het pannetje.

• Werk het gerecht verder af met de

gefermenteerde groenten en verse kruiden.

			 Prijs per kg/l./stuk	 Totaal
Konijnenpoot 		
1,5	 kg	 konijnenpoten	 6,90	 10,35
2	 liter	 pekelwater 	 0,10	 0,20
				
Witte bonen 		
500	 gram	 witte bonen 	 2,60	 1,30
2	 liter	 water	 0,00	 0,00
1 	 liter 	 Hollandia Koksroom, original	 2,50	 2,50
1	 liter	 bouillon	 2,50	 2,50
200	 gram	 lardo	 15,00	 3,00
200	 gram	 tomatenconcassé	 2,30	 0,46	
		 witte peper, zout	 0,00	 0,00	
		
Garnering 		
200	 gram	 gefermenteerde augurken 	 2,50	 0,50
200	 gram 	 gefermenteerde rodekool 	 1,95	 0,39
400	 gram	 gefermenteerde gele wortel	 2,25	 0,90
5	 gram 	 verse kruiden (Thaise basilicum, kervel) 	 12,80	 0,06
				
				
3%		 Toeslag hulpgrondstoffen		 0,66
		 Totaal inkoop (excl. btw)		 22,83
16%	 inslag	 Totaal inkoop per persoon (excl. btw)		 2,28
		 Totaal verkoopprijs (excl. btw) 		 141,51
		 Totaal verkoopprijs (incl. btw) 		 150,00
		 Advies verkoopprijs per persoon		 15,00
		

		 Marge resultaat		 84%

van witte bonen en gepekeld konijn
met gefermenteerde groenten

34 !DEE

	 Receptuur voor 10 personen

			 Prijs per kg/l./stuk	 Totaal
Panna cotta 		
500	 ml 	 Debic Panna Cotta 	 4,95	 2,48
100	 ml	 Campina volle melk	 1,05	 0,11
2	 stuks	 cassia kaneelstokje	 0,05	 0,10
				
Gelei 		
200	 ml	 cranberrysap 	 6,50	 1,30
200	 gram	 kersenpuree 	 10,50	 2,10
0,5	 stuk	 Spaanse peper 	 0,10	 0,05
1	 stuk	 cassia kaneelstokje 	 0,05	 0,05	
2	 stuks	 steranijs	 0,05	 0,10
10	 gram	 bladgelatine	 22,50	 0,23

Granité 		
300 	 ml	 rodebietensap 	 3,00	 0,90
1	 gram	 gerookte thee, Dilma 	 19,50	 0,02
1	 gram 	 suiker 	 0,80	 0,08

Garnering 		
10 	 toeven	 Hollandia Chocolade Slagroom	 0,19	 1,90
1	 bakje	 atsinacress	 1,95	 1,95
2	 stuks	 paarse bloemen	 0,05	 0,10
100	 gram	 kersen	 10,00	 1,00
10	 stuks	 harderwenerbodems	 0,10	 1,00
				

3%		 Toeslag hulpgrondstoffen		 0,40
		 Totaal inkoop (excl. btw)		 13,86
20%	 inslag	 Totaal inkoop per persoon (excl. btw)		 1,39
		 Totaal verkoopprijs (excl. btw) 		 70,75
		 Totaal verkoopprijs (incl. btw) 		 75,00
		 Advies verkoopprijs per persoon		 7,50
	 	

		 Marge resultaat		 80%

Black forest
spicy cinnamon

N A G E R E C H T

	 Werkwijze

• Smelt de panna cotta en voeg de melk en

het kaneelstokje toe. Laat gedurende

60 minuten infuseren. Verdeel de massa over

siliconenvormen en laat verder opstijven in de

koeling. • Verwarm voor de gelei de kersenpuree

samen met het cranberrysap en voeg de

fijngesneden Spaanse peper, kaneel en de

steranijs toe. Laat de smaken infuseren, passeer

door een fijne zeef en voeg de voorgeweekte

gelatine toe. Koel terug tot keukentemperatuur

en portioneer op de opgesteven panna cotta.

• Verwarm voor de granité het bietensap tot

85 °C en voeg de suiker en de gerookte thee toe.

Laat maximaal 5 minuten infuseren en passeer

door een fijne zeef. Reserveer in de vriezer en

roer regelmatig door met een vork.

	 Afwerking

• Plaats de panna cotta op de hardewener-

bodems en dresseer op het bord. Garneer

met kersen, paarse bloemen en atsinacress

en werk het gerecht verder af met een toef

chocoladeslagroom en de granité.

80%
M A R G E

35

Vraag het onze chefs

Vraag en antwoord

Zijn slakken het voedsel
van de toekomst?
Er wordt gesuggereerd dat producten als slakken op een

zeer duurzame wijze te kweken zijn. De escargots van

Lennard ter Hal (‘slow escargots’) bijvoorbeeld worden

gekweekt zonder kunstmatige licht- en warmtebronnen.

Slakken hebben een hoge voedingswaarde en zitten

bomvol met eiwitten, mineralen en aminozuren. Ze zijn

caloriearm en hebben minder dan 1% vet. De slak zou dus

zomaar eens het voedsel van de toekomst kunnen zijn!

Om de culinaire mogelijkheden van slakken te laten zien,

ontwikkelden we inspirerende recepten met slakken.

Je vindt deze op pagina 26 en 32.

Kennis wordt vaak overgedragen van de ene generatie koks op de andere.

Veel zaken nemen we voor waarheid aan, maar soms vragen we ons af

waarom we bepaalde dingen doen en of het beter kan. We hebben bij

FrieslandCampina een schat aan kennis en ervaring die we graag met je delen.

Wat zijn
melkzuurbacteriën?
In het artikel over fermenteren (pagina 18 t/m 25) gebruiken

we melkzuurbacteriën om het fermentatieproces te starten.

In dit artikel schrijven we dat het zout tijdens de bereiding

alle ‘slechte’ micro-organismen doodt die verantwoordelijk

zijn voor bederf van het product. Eén soort ‘goede’ bacteriën

blijft actief in deze zoute omgeving: de melkzuurbacteriën.

Die zorgen voor de zure smaak van het eindproduct.

Maar wat zijn melkzuurbacteriën nu eigenlijk?

Er zijn verscheidene soorten melkzuurbacteriën. Een aantal

daarvan wordt voor de conservering van levensmiddelen

gebruikt, zoals voor melk, witte kool en brood. Daardoor

kennen we producten als yoghurt, kefir, karnemelk, zuurkool

en zuurdesembrood. Melkzuurbacteriën zijn op veel producten

van nature aanwezig. Je kunt ze ook toevoegen als een soort

kickstarter van het fermentatieproces. Zo gebruiken wij in een

aantal bereidingen gevriesdroogde melkzuurbacteriën.

Deze zijn op internet te bestellen.

36 !DEE

37

Heb je een vraag aan onze culinaire specialisten?
Stuur je vraag per mail 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 specialist en Bart-Jeroen van Overveld, patisserie-specialist.

Paul Bocuse wordt beschouwd als een van de grootste chefs van de

20e eeuw. Hij borduurde voort op de kookstijl van Auguste Escoffier en is

een van de grondleggers van de nouvelle cuisine. Zijn naam is gekoppeld

aan de belangrijkste kookwedstrijd ter wereld, de Bocuse d’Or.

Deze inmiddels negentigjarige chef is in de hele wereld beroemd.

In Frankrijk is hij nog net geen God! Het blijft een bijzonder schouwspel

om te zien dat hele zalen gaan staan als chef Bocuse binnenkomt.

Zijn restaurant L'Auberge Du Pont de Collonges heeft al vijftig jaar drie

Michelinsterren. Het wordt door velen beschouwd als een culinaire tempel.

Kritische gastronomen vinden het vooral ouderwets en zien de drie sterren

meer als een eerbetoon aan het fenomeen Bocuse dan aan de kookstijl.

Enkele van de befaamde gerechten zoals zijn ‘soupe au truffes noire VGE’

en ‘volaille de Bresse en vessie’ staan nog steeds op de kaart.

Wie is
Paul Bocuse?

Door de populariteit van het ontbijt en

de trend rond gezonde voeding wordt

steeds vaker havermout gebruikt. Zoals

de naam al doet vermoeden wordt

havermout bereid uit de graansoort haver.

Hele haverkorrels worden gewassen,

gepeld en verhit. Daarna worden ze met

stoom verhit en platgewalst. Dat stomen

gebeurt vooral omdat haver maar kort

houdbaar is. Havermout kent vele culinaire

toepassingen in zowel zoete als hartige

gerechten. De bekendste klassieker is

natuurlijk havermoutpap.

Havermout is verkrijgbaar in

verschillende varianten:

•	 lang kokende havermout, gemaakt

	 van hele haverkorrels, kooktijd

	 ongeveer 15 minuten

•	 snel kokende havermout, gemaakt

	 van gebroken haverkorrels, kooktijd

	 ongeveer 5 minuten

•	 instant havermout, gemaakt van

	 gebroken haverkorrels, voorgekookt 	

	 en vaak met toegevoegde 		

	 smaakmakers, zoals suiker en zout

Op pagina 26 vind je een hartig recept van

onze chefs met een bijzondere bereiding

van havermout.

Wat is havermout?

38 !DEE

Cooking rookie

Lyotta
Hillen

The Pastry Club
Eindhoven

39

Er lopen heel wat jonge koks rond die in de nabije toekomst

de trends in ons vak gaan bepalen. Deze ‘cooking rookies’

zijn de ruwe diamanten die nu vaak nog in de schaduw

staan van de grote chefs. Wij komen er af en toe een tegen

en ze willen hun passie en visie maar al te graag delen

met hun vakgenoten. In deze editie het portret van een

zeer gedreven jonge patissier met een verhaal vol ambitie

en liefde voor het vak.

Lyotta Hillen (22) begon aan het Cingel College in Breda met

een koksopleiding. Halverwege switchte ze naar de patisserie,

omdat het haar favoriete ‘kantje’ in de keuken was. Ze heeft

een prachtige lijst met bedrijven op haar cv staan, waaronder

Amarone* in Rotterdam, Avant-Garde Van Groeninge* in

Eindhoven en topcateraar Maison van den Boer. Momenteel

is ze werkzaam bij The Pastry Club van Jurgen Koens in

Eindhoven. Hoe ziet Lyotta de toekomst?

Dappere keuzes

Lyotta luistert goed naar haar gevoel en heeft een duidelijk

beeld van wat ze wil, zeker voor haar leeftijd. Ze is gek op

koken, maar de precisie van de patisserie sluit veel meer aan

bij haar karakter. Daarom besloot ze tijdens haar opleiding

zich te gaan specialiseren in de zoete kant van de keuken.

Ze heeft zich al veel klassieke technieken eigen gemaakt.

Haar pijlen zijn nu gericht op het verdiepen van haar kennis

op het gebied van ijsbereiding en chocolaterie. Zo is iedere

stap een weloverwogen keuze.

Ambacht in stand houden

De klassiekers worden steeds belangrijker, denkt Lyotta:

"Prima om gebruik te maken van nieuwe technieken en

smaken, maar we moeten het klassieke ambacht ook in stand

houden." Een typerend dessert van haar hand bestaat dan ook

uit drie ingrediënten in meerdere structuren met bijzondere

nieuwe smaken. "Er liggen altijd klassieke bereidingen aan de

compositie ten grondslag, afgewerkt met moderne technieken

en een eigentijdse opmaak."

Haar droom

Lyotta heeft een duidelijk doel voor ogen. Om dat te bereiken

wacht ze niet af, maar onderneemt ze actie. Ze wil een

eigen zaak en is erg geïnspireerd door chefs als de Belgische

patissier Joost Arijs en haar huidige werkgever Jurgen Koens.

Beiden hebben prachtige zaken met een unieke uitstraling die

past bij de stijl van de patissiers. Maar het allerbelangrijkste

vindt Lyotta het product dat ze er gaat verkopen. "Het product

moet spreken en is nog belangrijker dan de uitstraling van

de zaak."

Haar creaties

De beste manier om een chef of - in dit geval - een patissier

te leren kennen, is natuurlijk aan de hand van een signature

dish. Lyotta creëerde twee desserts die haar visie visualiseren.

De creatie van framboos, pure chocolade en aceto balsamico

en het dessert met mango, kardemom en yuzu vind je online

op www.hollandia.nl

Framboos,
pure chocolade en
aceto balsamico

De recepturen vind je op www.hollandia.nl

Mango,
kardemom
en yuzu

http://www.hollandia.nl

Reportage

40 !DEE

"Ik houd ervan
kennis en

inzichten te delen
met de nieuwe

generatie"

Ramon Morató is bij weinig chefs bekend, maar is een

echte grootheid in de wereld van de patisserie. De Catalaan

werd bekroond tot beste chocolatier van Spanje en was de

eerste directeur van de befaamde chocolatier-opleiding

Aula Chocovic (nu: The Chocolate Academy). Hij reist de

wereld over om zijn grensverleggende visie te delen.

Dat deed hij onder andere met zijn magistrale boek Chocolate;

in 2007 verschenen maar nog steeds vooruitstrevend.

Zelf blijft hij overigens verrassend bescheiden. We zijn

vereerd hem te mogen verwelkomen in het FrieslandCampina

Innovation Centre in Wageningen. Wat is zijn visie als

patissier op innovatie en de toekomst van de gastronomie?

een grensverlegger
over innovatie

Trendsetter

Spanje heeft een aantal zeer vernieuwende patissiers

voortgebracht. Albert Adrià is een van de bekendste, maar

denk ook aan Oriol Balaguer en Enrico Rovira. Morató ken je

misschien van concepten als de zoete hamburger van macarons

met chocoladeganache, mango, munt en frambozenpuree.

Iets wat nu vaak wordt gedaan, maar hij creëerde dit eind

jaren negentig al! Zijn boek Chocolate is een ware bijbel voor

chocolatiers en staat bol van strakke concepten en tot in de

puntjes uitgewerkte recepturen. Het boek won de prijs voor

beste chocoladeboek ter wereld.

RAMON
MORATÓ

41

Zoete en hartige grenzen slopen

Morató is een (vak)man van de wereld. Vandaag bij ons in

Wageningen, morgen in New York, volgende week in Tokyo.

Ook van de klassieke grenzen in zijn vakgebied trekt hij zich

weinig aan. Hij overschrijdt ze en sloopt de grenzen tussen

de zoete en de hartige wereld. Zijn inspiratie haalt hij ook

uit de gastronomie, en chefs laten zich op hun beurt weer

inspireren door hem. "Grenzen tussen zoet en hartig vervagen.

Zelf gebruik ik algen en zout in mijn chocoladecreaties.

Aan de andere kant kun je 100% donkere chocolade

(cacaopasta) zonder suiker weer perfect gebruiken als specerij."

Innovatie uit alles

Ons gesprek met Morató gaat al snel over innovatie.

"Innovatie kan overal vandaan komen: van de ingrediënten

die je gebruikt, van de technieken, van je gereedschappen en

van machines. Maar innovatie is vooral een attitude! Open

je geest, ga niet alleen om met chefs. Persoonlijk zie ik veel

potentieel in de samenwerking met bijvoorbeeld designers,

architecten en parfumeurs. Zelfs technieken uit de metallurgie

(metaalwetenschap) kunnen inspireren, bij het maken van

mallen bijvoorbeeld."

De patisserie van de toekomst

De wereldwijde innovatieboost die de culinaire wereld

voorgoed veranderde kwam van chefs zoals Ferran Adrià,

René Redzepi en de gebroeders Roca. "Iedereen staat meer

open voor vernieuwing", merkt Morató. "Overal ter wereld

ontmoet ik producenten en chefs die sterk focussen op

innovatie. Meer én diepgaander dan vroeger. Ze zijn gretiger

en vragen mij continu: what’s new, what’s next?". Inderdaad,

hoe ziet Ramon de toekomst van de patisserie? "Die zal in

ieder geval minder zoet en lichter zijn. Ik denk ook dat

technologie meer invloed zal hebben op de wijze waarop wij

producten onder de aandacht brengen. Maar ook de tijd en

plaats om van patisserie te genieten verandert snel."

De nieuwe generatie

Ramon grijpt elke kans aan om jongeren enthousiast te

maken voor zijn vak. Hoe doet de nieuwe generatie het?

"Ze zijn goed bezig, vind ik. Zij bouwen aan de creativiteit

van de toekomst en kennen ook de traditie, de roots - en ze

vinden een evenwicht. Soms vliegt er eentje uit de bocht in zijn

vernieuwingsdrang, maar dat hoort erbij. Het is belangrijk dat

oudere en ervaren chefs hun kennis delen met deze generatie.

Ik houd er ook van om kennis en inzichten te delen. Niet om de

leraar te spelen, maar om anderen te stimuleren iets nieuws

te gaan doen!"

Open voor verandering

Smaak en creativiteit maken het verschil, maar hoe kijkt Morató

tegen gezondheid aan? Dierlijk vet, lactose, gluten en suiker

staan regelmatig ter discussie als het gaat om gezondheid.

Kunnen we zonder in de patisserie? Moeilijk, volgens Morató.

"Boter, room en chocolade zijn niet weg te denken uit de

patisserie en de gastronomie. Vroeger hadden we maar één

soort melk, één soort boter, één soort chocolade. Vandaag

zien we veel meer diversiteit, ook producten met minder vet

en suiker, zonder lactose. Als professionals moeten we flexibel

zijn en meegaan met de vraag uit de markt. Stel jezelf open

voor verandering. Ook daarin zit onze creativiteit: nieuwe

oplossingen ontwikkelen die consumenten van ons vragen."

1)	 Gebruik bittere chocolade

	 zonder suiker als een specerij.

	 Dit kan in hartige recepturen zoals wildgerechten,

	 stoofpotten en Mexicaanse molesausen.

	 Of ga een stap verder en experimenteer met

	 diverse ‘plantation’ of ‘origin’ chocolades

	 (Peru, Madagascar) die je raspt over voorgerechten,

	 zelfs met schaaldieren zoals langoustines.

2)	 Laat je inspireren door technieken

	 uit de zoete wereld

	 zoals crèmes, ganaches en emulsies, espuma’s,

	 gels en jelly’s, allemaal prima manieren om

	 smaken in andere texturen te presenteren.

	 Morató experimenteert momenteel met emulsies

	 voor ganache op waterbasis.

TIPS VAN MORATÓ

Recept Ramon Morató

42 !DEE

Cacaomousse ‘Alto el Sol’

225 	gram	 water

12 	 gram	 melkproteïnen

1,5 	 gram	 xanthaangom

350 	gram	 donkere chocolade ‘Alto El Sol’ 65%

150 	gram	 meringue*

300 	gram	 Hollandia Slagroom, ongezoet

Verwarm het water tot +/- 40 °C en meng met de

melkproteïnen en de xanthaangom. Glad mixen met

een staafmixer. Over de gesmolten chocolade gieten en

emulgeren. Deze bereiding laten afkoelen tot +/- 40 °C.

Klop de slagroom lobbig en spatel deze onder de meringue.

Onmiddellijk verdelen over de blikjes.

*Meringue

100 	gram	 suiker

50	 gram	 gepasteuriseerd eiwit

Meng de ingrediënten en klop tot yoghurtdikte

in de planeetmenger.

Cara Crakine

600 	gram	 Cara Crakine (Cacao Barry)

400 	gram	 hazelnootpasta 100%

12	 gram	 Maldon gerookt zout

De Cara Crakine smelten met de hazelnootpasta

en het gerookte zout. Onmiddellijk verwerken

in de blikjes.

Hazelnootpraliné-emulsie

400	 gram	 Hollandia Slagroom, ongezoet

500	 gram	 hazelnootpraliné 50%

1	 stuk	 vanillestokje

Breng de room met de gespleten vanillestok

aan de kook en laat 30 minuten infuseren.

Giet vervolgens over de hazelnootpraliné.

Zorgvuldig mengen en af laten koelen.

1

2

3

CHOCOLADE
PASSIEVRUCHT
KAVIAAR

43

Passievruchtenchocolade

1	 kg	 witte chocolade ‘Satin’ 29%

70 	 gram	 gevriesdroogd passievruchtenpoeder

Smelt de chocolade en vermeng met het passievruchtenpoeder.

Kristalliseren en uitstrijken op een plastic folie.

Cirkeltjes van 8 cm uitsteken.

Opmaak

Vul de bodems van de blikjes met de hazelnootpraliné.

Verdeel de Cara Crakine erover en laat stollen in de

koelkast. Vul af met de cacaomousse en dek af met een

plaatje passievruchtchocolade. Werk af met de kaviaar van

passievruchten.

Kaviaar van passievruchten

380 	gram	 puree van passievruchten

50 	 gram	 suiker

4 	 gram	 agar-agar

6 	 gram	 gelatine

4 	 liter	 zonnebloemolie

Bewaar de zonnebloemolie op circa 10 °C.

Verwarm de passievruchtenpuree samen met de

suiker en de agar-agar en kook enkele minuten door.

Voeg de voorgeweekte gelatineblaadjes toe en meng

goed. Breng over in een spuitzak en druppel een

straal in de koude olie. Na enkele minuten de parels

uitzeven. Koud bewaren voor de afwerking.

4

5

6

Debic desserts

Een grensverleggend boek
met tien jaar creativiteit

Bestellen kan via www.gratisdebicdessertboek.nl

Koop 2 x 6 liter
Debic desserts en ontvang het

Debic Dessertboek GRATIS!

Veel chef-koks kennen de mogelijkheden van desserts. En voor veel

chef-koks is het óók de vraag: hoe gaan een creatieve

topprestatie en een hanteerbare bereidingswijze hand in hand?

Het is precies die vraag waarop we bij Debic de laatste

tien jaar antwoord hebben willen geven. Met als thema

'samen grenzen verleggen’ zijn we op alle niveaus aan de slag gegaan.

Van de basis tot complexe dessertconcepten en alles ertussenin.

Dit dessertboek vormt het tussenstation voor de reis die de

volgende tien jaar gewoon verder gaat. De reis op zoek naar manieren

om chef-koks nog beter te ondersteunen in het zo goed mogelijk

uiten van hun eigen creativiteit.

46 !DEE

Debic desserts

	 Receptuur voor 12 taarten

Biscuit
500 	 gram 	 eidooier, gepasteuriseerd
500 	 gram 	 suiker
500 	 gram 	 eiwit
100 	 gram 	 zetmeel
400 	 gram 	 patentbloem

Amandelmousse
563 	 ml 	 Hollandia Slagroom, gezoet
385 	 ml 	 amandelmelk
90 	 gram 	 eidooier, gepasteuriseerd
100 	 gram 	 suiker
23 	 gram 	 bladgelatine
113 	 ml 	 water
1 s	 stuk 	 vanillestokje

Interieur van speculaas
2 	 liter 	 Debic Crème Brûlée
6 	 gram 	 speculaaskruiden
10 	 gram 	 bladgelatine

Mandarijngel
400 	 ml 	 mandarijnsap
100 	 ml 	 suikerwater (1:1)
5 	 gram 	 agar-agar

Garnering
500 	 ml 	 Hollandia Slagroom, gezoet
200 	 gram	 schuimdoppen met 		
		 speculaaspoeder
5 	 stuks 	 mandarijnen
50 	 gram 	 Crispearls, melk

	 Werkwijze

• Klop het eiwit samen met de suiker luchtig. Voeg langzaam de dooiers

toe en spatel de gezeefde bloem en het zetmeel erdoor. Smeer uit op een

bakplaat bekleed met vetvrij papier en bak af in de oven op 220 °C

gedurende 6 tot 8 minuten. • Verwarm voor het interieur de crème brûlée

tot 70 °C. Voeg de speculaaskruiden en de voorgeweekte gelatine toe.

Schenk de massa uit in een siliconen interieurmat. Dek het geheel af met

een plak biscuit en koel terug. Vries in om te kunnen lossen. • Verwarm

voor de amandelmousse de amandelmelk samen met de vanille en

de suiker. Voeg de eidooier toe en breng tegen de kook (anglaise).

Voeg de voorgeweekte gelatine toe aan de anglaise en koel terug tot

+/- 40 °C. Klop de slagroom luchtig in de planeetmenger en vermeng

met de anglaise. • Breng voor de gel het mandarijnsap samen met het

suikerwater en de agar-agar aan de kook gedurende 3 minuten.

Koel terug en pureer met de staafmixer. Druk door een fijne zeef en

reserveer in een spuitflesje.

	 Opbouw

• Vul de tunnelvormen voor de helft met de amandelmousse en druk

het interieur van crème-brûléespeculaas erin. Vul de tunnels verder

af met de amandelmousse. Dek af met een plak biscuit en reserveer

in de koeling. Vries aan om goed te kunnen lossen.

	 Afwerking

• Werk de taarten verder af met doppen schuim, slagroom,

mandarijnenpartjes, gelei en Crispearls.

Aroma's
van de Sint
Amandelbouche met mandarijn en speculaas

47

Zelf ambachtelijk taarten bereiden is mooi werk, maar in deze tijd
ook omslachtig. Door alle nieuwe hygiënevoorschriften is het vrijwel
onmogelijk je als chef-kok en patissier te onderscheiden met dit
spectaculaire onderdeel van het dessertbuffet of de dessertkaart.
Veel bedrijven die catering of partijen verzorgen kiezen daarom vaak
voor kant-en-klare ijstaarten. Toch kan het van grote toegevoegde waarde
voor je assortiment zijn als je een eigen stempel drukt op de ijskoude
kant van de keuken. Zou het niet geweldig zijn om je gasten
te verrassen met je eigen bereide desserttaarten?

Desserttaarten

Recept uit
het Debic
Dessertboek

Een nieuwe verpakking,
dezelfde kwaliteit!

Kijk voor recepturen met deze producten op www.hollandia.nl

KOKSROMEN EN
SLAGROMEN

PLANTAARDIGE
PRODUCTEN

VLOEIBARE EN
VASTE BOTERS

Bij Hollandia innoveren we continu. Dat merk je aan onze producten.
En dat zie je nu ook aan onze verpakkingen. Met een fris, eigentijds design gaan we

de toekomst in. Onze drie productgroepen herken je nu eenvoudig aan hun kleur:

