
Sidney Schutte: “Ik houd van gerechten met ballen”

Techniek: Monteren met smaak | Masterclass Nick Bril

Cooking rookie Bren Merkenhof | Debic Petit desserts

April 2017
Jaargang 15, nr. 37

!DEE
 magazine

LEF

In de vorige editie stelden we: de toekomst is nu.

Als chef is het belangrijker dan ooit dat je meebeweegt met

nieuwe ontwikkelingen: foodtrends, veranderende wensen

van gasten, sterkere concurrentie. Dit is gemakkelijker

als je jezelf continu blijft ontwikkelen en openstaat voor

veranderingen. Maar vernieuwing gaat ook gepaard met

keuzes en een flinke dosis durf.

Over vernieuwing en durf kun je veel leren van collega-chefs.

Daarbij willen wij je graag faciliteren. Onze evenementen

met Nick Bril van The Jane** lieten zien dat kennisdeling

verder gaat dan de inspiratie voor een gerecht. Nick gaf zijn

collega-chefs ook uitgebreid inzicht in zijn rol en keuzes als

ondernemer: hoe test hij een nieuw gerecht op de kaart, hoe

motiveert hij zijn team en hoe gaat hij om met allergenen?

Niet alleen gelukkige deelnemers aan de spaaractie van

Hollandia en Debic genoten van een intieme sessie met

Nick Bril. Ook leerling-koks vroegen hem de hemd van het lijf

tijdens College Day. Zo werd ook de toekomstige generatie

kennis bijgebracht over de ins en outs van de keuzes die een

chef elke dag maakt.

Deze kennisdeling wordt voortgezet in een nieuwe

samenwerking. We kunnen trots aankondigen dat Sidney

Schutte van tweesterrenrestaurant Librije’s Zusje zich heeft

verbonden aan de Hollandia en Debic spaaractie 2017.

Samen met Sidney inspireren wij je graag op culinair vlak

en verder, ook in deze editie van !DEE. En verzamel je dit jaar

genoeg spaarpunten, dan ben je van harte welkom tijdens

Sidney's masterclass, begin volgend jaar!

Tot dan is ons advies: blijf je ontwikkelen, deel je kennis

met andere chefs en kies bewust voor de veranderingen

die bij jou en jouw zaak passen. Verandering betekent

namelijk niet dat je moet afwijken van je identiteit, maar

dat je die juist versterkt.

Heel veel leesplezier en succes!

Het Hollandia en Debic team

Voorwoord

Veranderen om
jezelf te blijven

02 !DEE

03

04 	 Thema

	 No guts, no glory!

06	 Reportage

	 Sidney Schutte: “Ik houd van
	 gerechten met ballen”

12	 Recepten

	 Sidney's signature in vijf gerechten

22	 De wereld van Hollandia en Debic

	 Masterclass en College Day met Nick Bril

28 	 Techniek in beeld

	 Monteren met smaak

40	 De passie van ...

	 Foodfotograaf Kasper van 't Hoff

44 	 Recepten

	 Tiger soup en Chef Isaac

50	 Cooking rookie

	 Bren Merkenhof

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, Joost van der werf

Recepten: Sidney Schutte, André van Dongen,

Tom van Meulebrouck, Jan Smink,

Bren Merkenhof

Teksten: Laura Paap, 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.

Disclaimer: U kunt aan de informatie in deze

uitgave geen rechten ontlenen.

C O L O F O N

04 !DEE

Thema

 No glory!
No guts

Lef kan op verschillende manieren tot

uiting komen. Groots, met een compleet

nieuw idee of een radicale ommezwaai.

Klein, door te werken met een minder

geliefd of onbekend ingrediënt, of door

je standaardmanier van werken aan te

passen. Hiervoor moet je als chef niet

alleen je eigen grenzen opzoeken. Je moet

ook durven een knoop door te hakken,

je eigen keuzes te maken. Hierbij is enige

moed vereist, want kiezen kan gepaard

gaan met risico’s.

In dit !DEE magazine ontdek je hoe chefs

op verschillende fronten lef tonen. Sidney

Schutte van Librije’s Zusje** kiest voor een

signature dish met makreel. Die makreel

moet kakelvers zijn, maar dat betekent

wel dat de aanvoer elke dag op een

ander tijdstip is (pag. 10). Nick Bril van

The Jane** rust niet op zijn lauweren,

wil weer wat nieuws en neemt dan ook

binnenkort afscheid van het iconisch

beeldmerk van zijn restaurant, de schedel

(pag. 22). Jan Smink bereidt tijdens

de Bocuse d’Or finale een gerecht met

gefermenteerde champignons, die hij

pas tijdens de wedstrijd zelf fermenteert

(pag. 26). En Bren Merkenhof durft zijn

universitaire studie af te breken om van

zijn passie voor koken zijn beroep te

maken (pag. 50).

Niet geschoten is altijd mis

Laat je inspireren door deze verhalen.

Hopelijk durf je hierdoor ook zelf vaker

uit je eigen comfortzone te stappen.

Loop jij al een tijdje rond met een briljante

gedachte of een gewaagd idee?

Durf die stap daadwerkelijk te nemen:

spijt kun je alleen hebben van de dingen

die je niet hebt gedaan!

Tijden veranderen alsmaar sneller; stilstaan is écht
geen optie meer. Wie geen verhaal heeft, kan zich niet
onderscheiden. En wie zich niet kan onderscheiden,
heeft een probleem. Wat kunnen wij leren van diegenen
die tegen de geldende stroom in zwemmen?
Er is iets wat hen bindt: het zijn lefgozers. Ze durven.
Durven grenzen te verleggen en keuzes te maken.
Stellen zich kwetsbaar op en durven angsten onder
ogen te zien. Trekken zich niks aan van anderen.
En wagen dan een sprong in het diepe. Wie durft?

05

06 !DEE

Reportage

Sidney Schutte
Chef van het jaar 2017

“IK HOUD VAN
GERECHTEN

MET BALLEN”

Sidney Schutte
Chef van het jaar 2017

07

RUIMTE VOOR EEN EIGEN STIJL

Toen Jonnie en Thérèse Boer werden benaderd voor het openen

van een tweede vestiging van Librije’s Zusje was hun antwoord:

“We doen het … maar alleen als Sidney en Geralda het willen

draaien.” Sidney en zijn partner kregen daarin zo goed als

carte blanche, mét de vrijheid om een eigen culinaire stijl te

ontwikkelen. Na de opening in 2014 werd binnen krap zeven

maanden het vertrouwen bevestigd: Michelin kende Librije’s

Zusje twee sterren toe. Gault&Millau deden er nog een schepje

bovenop (18 van de 20 punten). Een bevestiging dat de stijl van

Sidney zelf een verrijking is van de Nederlandse gastronomie.

Sidney: “Gasten verwachten de eerste keer vaak dat ze

gerechten van De Librije gaan krijgen. Natuurlijk vind

je daar wel elementen van terug, maar ik heb echt een

andere signatuur. Ik gebruik net als Jonnie veel Nederlandse

producten. Maar ik word niet wild van bijvoorbeeld allerlei

koolsoorten. Je moet gasten met je eigen gerechten kunnen

overtuigen.”

Eind vorig jaar riep Gault&Millau hem uit tot Chef van het Jaar 2017: Sidney Schutte.

Een chef met een indrukwekkende culinaire loopbaan: De Scholteshof**(België),

De Librije*** en Amber**. Geen chef van de schijnwerpers, dat niet. Zijn eigen stijl

is zelfs nog relatief onbekend. Toch laten zijn gerechten een unieke indruk achter

bij iedereen die ermee in aanraking komt. Sidney: een kennismaking.

“IK HOUD VAN
GERECHTEN

MET BALLEN”

“JE MOET GASTEN
MET JE EIGEN GERECHTEN
KUNNEN OVERTUIGEN”

“IK HEB GELEERD DAT DE EETCULTUUR
VAN DE GEWONE MENSEN
VAAK VEEL INTERESSANTER
IS DAN FINE DINING”

Reportage

LEARNING FROM LOCALS

Sidney’s stijl is complex en veelzijdig. Hij gebruikt veel

Hollandse versproducten, maar combineert dat dan met

ingrediënten en invloeden uit de hele wereld.

Sidney: “Mijn eigen stijl omschrijven vind ik heel moeilijk.

Sommigen zeggen dat het Aziatisch is, maar daar ben ik het

niet mee eens. Ja, ik heb vier jaar in Hong Kong gewerkt,

maar ik haal mijn inspiratie uit de hele wereld en niet alleen

uit China.”

Na zijn periode bij Amber** maakte Sidney een wereldreis

met zijn vriendin Geralda; achteraf bleek dat een belangrijke

leerschool voor zijn smaakontwikkeling. Ze reisden onder

andere rond in Zuidoost-Azië, Nieuw-Zeeland, Australië,

Hawaï, Miami en Zuid-Afrika.

Sidney: “Ik heb geleerd dat de eetcultuur van de gewone

mensen vaak veel interessanter is dan fine dining. Dan sta

je opeens aan te bellen bij een louche flat waar alleen locals

komen, maar waar je fantastisch kunt eten. Of je leert op een

hele andere manier vlees garen bij een Zuid-Afrikaanse braai

(barbecue). Ik kan uit al die verschillende ervaringen putten

als ik bezig ben met nieuwe gerechten.”

08 !DEE

09

“DAN PROEF JE INEENS IETS EN …
DAN SCHIET JE GEWOON UIT JE PANTY!”

OVERWELDIGENDE EENVOUD

Librije’s Zusje is gevestigd in het Waldorf Astoria Hotel in

Amsterdam; een super-de-luxe hotel met een welvarend

publiek. Het zit in een monumentaal grachtenpand, uiterst

geschikt dus voor bijvoorbeeld een klassiek Frans restaurant.

En gezien de Amerikaanse roots van de hotelketen misschien

zelfs wat conservatief chique. Optisch bedrog want Sidney’s

keuken swingt!

Zijn gerechten zijn van een prachtige schoonheid en knallen

van het bord. De smaken zijn spannend en gedurfd; sommige

creaties zijn zelfs humoristisch. Een mooi voorbeeld hiervan is

een creatie met het koosnaampje ‘Fast Eddy’: een gefrituurde

slak met Libanese boerenkool, hummus en yoghurt.

Wie aanschuift bij Librije’s Zusje krijgt direct een zogenaamde

‘Trilzwam’ ook bekend als ‘Tremella’, op tafel. De enigszins

bizar ogende zwam, veel gebruikt in de Chinese keuken, wordt

een aantal keren overgoten met een siroop van duindoornbes

en oranjebloesem waarna hij langzaam verkleurt.

Gasten hebben geen idee wat het moet voorstellen;

de bediening werkt eraan mee om het mysterie in stand te

houden. Op een gegeven moment wordt de zwam opeens

weggehaald; in de keuken wordt er een stuk van de zwam

afgesneden en verwerkt in een voorgerecht met notenboterijs.

Ook is er een dessert met de naam spaghetti carbonara,

bereid met de ingrediënten van de Italiaanse klassieker.

Alle gerechten zijn zeer doordacht, verfijnd en gebalanceerd.

‘Overweldigende eenvoud’ is het gevoel dat blijft hangen:

ieder gerecht bevat iets dat je nog niet eerder zag en de

presentatie is indrukwekkend.

Sidney: “Ik houd van gerechten met ballen. Er moet iets

gebeuren op je bord. Smaken en structuren moeten bij elkaar

passen, maar ook spannend zijn. Ik vind het belangrijk om dat

te finetunen, te perfectioneren. Ik kook als het ware de smaken

naar elkaar toe; steeds verschillende verhoudingen uitproberen

totdat je denkt: wauw, dit is het! Dan proef je ineens iets en …

dan schiet je gewoon uit je panty!”

SPARTELVERSE MAKREEL

Het is fantastisch als je zo snel twee Michelinsterren krijgt.

Maar Sidney zette zijn brigade na het feestje dat volgde op de

Michelinuitreiking meteen weer met beide benen op de grond:

“Jongens, nu begint het pas: sterren krijgen is één,

maar sterren houden is een ander verhaal”. Maar ook de

nuchtere, zelfverzekerde Sidney kan onzeker zijn.

Sidney: “Ik vraag veel bevestiging aan mijn team, ik wil er

100% zeker van zijn dat mijn gasten tevreden zijn en

verwachtingen telkens weer overtreffen. De jongens worden er

soms helemaal gek van. Ook vraag ik me weleens af hoe lang

ik dit werk eigenlijk vol kan houden, ik doe dit al vanaf m’n 17e,

16 uur per dag in de keuken.”

En Sidney stelt hoge eisen aan zijn team en gerechten.

Dat gaat in sommige gevallen heel ver en als het moet, durft

hij te kiezen voor onzekerheid. Zelfs wat betreft zijn signature

dish. Want hoe laat de makreel daarvoor wordt afgeleverd,

hangt van een aantal zaken af.

Sidney: “Die makreel, die moet echt kakelvers zijn, met een

mooie bloedlijn. We bellen elke dag met de visser, die weet

welke kwaliteit we zoeken. Soms gaat er om 15:00 nog een

extra boot uit omdat de makrelen daarvoor niet goed genoeg

waren. Dat is wel spannend, dan komt de vis pas om 16:30

binnen. We gebruiken voor het gerecht ook een speciale

Japanse snijtechniek, die heb je niet zomaar onder de knie.”

“IK DOE DIT VANAF M’N 17E,
16 UUR PER DAG,
HOE LANG KUN JE
ZOIETS VOLHOUDEN?”

10 !DEE

Reportage

HOE VER KUN JE GAAN?

Geeft het ook beperkingen om een restaurant te zijn in een

hotel, ben je begrensd in wat je ‘mag’ maken?

Sidney: “Zo voel ik dat niet. Ik ben wel eigenwijs in mijn keuzes.

Maar ik heb bewezen dat het werkt, dat de zaak vol zit. Als dat

je lukt, dan laten ze je daarna wel je eigen gang gaan. Ik heb

het geluk gehad dat ze erin geloofden, dat ze mij de vrijheid

gaven. En ja ik moet ook wel rekening houden met het publiek:

er komen hier veel internationale hotelgasten. Dus nee,

ik kan geen stierenballen op de kaart zetten. Dat is echt lekker

trouwens, je weet niet wat je proeft. Maar nee, dat kan ik hier

echt niet maken.”

Buiten de keuken kunnen bij Sidney wel écht alle remmen los.

Als hij met 280 kilometer per uur over het circuit racet op zijn

motor, bijvoorbeeld. Sidney: “Dat heb ik af en toe echt nodig

om weer tot rust te komen. Je moet zo extreem geconcentreerd

zijn als je met dat soort snelheden op een motor rijdt. Ik kan

dan alles van me afschudden en de keuken even helemaal

loslaten!”

UNIEKE KENNISMAKING

Je zult niet eerder zoveel van zijn gerechten bij elkaar in

een reportage zien en dit is dan ook de uitgelezen kans om

kennis te maken met de stijl van Sidney. Zijn creaties zijn

soms verbluffend eenvoudig, maar verbergen altijd een

tweede of derde laag. Zijn gerechten maken hoe dan ook een

verpletterende indruk in schoonheid en smaak!

Restaurant Librije's Zusje**,

Waldorf Astoria Amsterdam

Herengracht 542-556, Amsterdam

www.librijeszusje.nl

11

“IK BEN WEL EIGENWIJS
IN MIJN KEUZES.
MAAR IK HEB
BEWEZEN DAT
HET WERKT”

12 !DEE

Recepten Sidney Schutte

Rogge-walnootcrème
150 	 gram	 rogge
150 	 gram	 geroosterde walnoten
200 	 gram	 gevogeltebouillon
50	 gram	 Hollandia Slagroom, ongezoet

Pompoenpuree
500 	 gram	 pompoen
1 	 teentje	 knoflook
2 	 stuks 	 kardemompeulen
50 	 gram	 ui
60 	 gram	 Hollandia Beur culinair, vloeibaar
100 	 gram	 witte wijn
1 	 stuk 	 sap van citroen

Kruidenolie
1 	 bos 	 peterselie
1 	 bos 	 mint
1 	 bos	 dragon
1 	 bos 	 kervel
1 	 liter	 zonnebloemolie

Kruidenoliemelk
125 	 gram	 kruidenolie
3 	 gram	 zout
50 	 gram	 Campina karnemelk
1 	 stuk	 sap van citroen

Kruidencracker
200 	 gram	 rijst
150 	 gram	 tapioca
850 	 gram	 water
3 	 bos 	 peterselie
		 zout

Garnering
1 	 bakje 	 blauwe bessen
		 limoensap
10	 blaadjes	 klaverzuring
100	 gram	 pompoenpickles

	 Receptuur voor 4 personen

POMPOEN
EN ROGGE
met blauwe bessen, klaverzuring en walnoot

13

	 Werkwijze

• Draai voor de rogge-walnootcrème alle ingrediënten in de

thermomix op 90 ˚C tot een gladde crème. • Fruit voor de

pompoenpuree de pompoen, knoflook, ui en kardemom aan

in de beur culinair en blus af met de overige ingrediënten en

kook gaar. Draai tot een gladde puree in de blender.

• Cutter voor de kruidenolie alle ingrediënten in de blender fijn

en draai tot een groene olie. Passeer door een zeer fijne zeef.

• Roer voor de kruidenolie met melk de ingrediënten rustig

door, zonder een emulsie te maken. • Draai de ingrediënten

voor de kruidencracker in de thermomix op 80 ˚C gedurende

20 minuten. Passeer door een zeef, smeer dun uit op een

siliconenmatje en droog tot het geheel droog en krokant is.

• Frituur op 180 ˚C tot een mooie gepofte cracker. Snijd de

blauwe bessen in dunne plakjes en marineer in limoensap.

	 Afwerking

• Dresseer de rogge-walnootcrème op het bord en werk af met

de kruidenolie. • Spuit de pompoencrème in de cracker en

werk deze af met de gemarineerde bessen, de klaverzuring en

de pompoenpickles. • Schep de kruidenoliemelk van onder af,

zodat melk en olie samenkomen op het bord.

14 !DEE

Makreel
4 	 stuks	 makreel, 250 gram per stuk

Venkelsap
400 	 gram	 komkommersap
200 	 gram	 venkel
150 	 gram	 venkel groen
10 	 gram	 limoensap
50 	 gram	 sushi-azijn
5 	 gram	 Chardonnay-azijn
10 	 gram	 Pernod

Crème van gerookte schelvislever
800 	 gram 	 verse schelvislever, gerookt
250 	 gram 	 kippenbouillon
20 	 gram	 Chardonnay-azijn
20	 gram 	 suiker
8 	 gram 	 zout
1,5 	 gram 	 xanthaangom

Garnering
4	 druppels 	sesamolie,
		 Ichibanshibori Goma Abura
		 mosterdzaad

	 Werkwijze

• Blender voor de crème van schelvislever alle ingrediënten gedurende

10 minuten fijn, voeg de xanthaangom toe en passeer door een fijne zeef.

• Snijd de makreelfilet van de graat, maar laat de staart aan de filet zitten.

• Leg de filet met de huidkant gedurende 15 minuten in een laagje zout.

Spoel na en trek daarna voorzichtig het vliesje van de makreel. • De makreel licht

zouten en 2 uur wegleggen. • Pers voor het venkelsap alle ingrediënten

en vermeng samen.

	 Afwerking

• Snijd de makreel in kleine blokjes zoals op de foto en dresseer op de borden.

Maak balletjes van de crème van schelvis en werk af met mosterdzaad.

Werk de gerechten verder af met het venkelsap en de sesamolie.

	 Receptuur voor 4 personen

Recepten Sidney Schutte

M A K R E E L
met venkel, sesam, mosterdzaad en schelvislever

15

"Dit is mijn s ign ature d ish . Hiervoor komen iedere dag, drie uur
voor het servies beg int, de makrelen bij ons binnen. Ik eis de meest
verse makrelen van mijn leveranc ier. Het is elke dag opnieuw spannend
o f deze op tijd zijn . Voorheen deed ik d it gerec ht met rode biet,
maar mijn favoriete combinat ie is met venkel . "

16 !DEE

Recepten Sidney Schutte

Rode mul
2 	 stuks	 verse rode mul

Beurre blanc van Kabochapompoen
150 	 gram	 Hollandia Beur culinair, vloeibaar
45 	 gram	 ui
5 	 gram	 knoflook
450 	 gram	 Kabochapompoen,
		 in blokjes gesneden
3	 gram	 kardemompeulen
450 	 gram	 witte wijn
400	 gram	 bouillon
210 	 gram	 geitenboter

Cacao-olie
1 	 liter	 zonnebloemolie
200 	 gram	 cacaonibs

Scheermessen
2 	 stuks	 scheermessen
1 	 stuk	 bleekselderij, stengel
¼ 	 stuk	 sjalot
		 limoensap

Garnering
100 	 gram	 cacaopoeder, puur
4	 stuks	 cacaobrickdeeg, gedroogd
20	 gram	 zeekraal

	 Receptuur voor 4 personen 	 Werkwijze

• Fruit voor de saus de knoflook en sjalot gedurende 3 minuten aan in de beur culinair

zonder te kleuren. Voeg de gesneden pompoen en kardemom toe en laat zachtjes

mee aanzweten. Blus af met de witte wijn en reduceer tot ¼. • Voeg de bouillon toe

en reduceer het geheel tot ¼. Passeer door een fijne zeef en monteer de saus met

de geitenboter tot een mooie saus. Haal de scheermessen levend uit hun schelp en

marineer deze met een beetje limoensap, zout, fijne brunoise van de bleekselderij en

de rauw gesnipperde sjalot. • Infuseer voor de cacao-olie de zonnebloemolie met de

cacaonibs gedurende 3 dagen op 60 ˚C.

	 Afwerking

• Gaar de rode mul zachtjes in de cacao-olie gedurende 8 minuten op 60 ˚C.

Haal deze uit de olie, dep goed droog, nappeer met de saus en werk de mul af

met de cacaopoeder. • Druppel de saus op het bord en dresseer de mul erop.

Plaats het cacaobrickdeeg op het bord en vul dit met de scheermessen.

Werk af met de zeekraal.

RODE
MUL
met cacao, kabocha,
geitenboter en scheermes

17

"Dit vind ik zel f ec ht een gerec ht met ba llen .
De s leutel van d it gerec ht is de combinat ie tussen de
geitenboter en de cacao . De kl ass ieke beurre b l anc-saus
maak ik op bas is van de Japanse Kaboc h apompoen.
Hier sc h iet je ec ht van uit je panty . "

met cacao, kabocha,
geitenboter en scheermes

18 !DEE

Recepten Sidney Schutte

"Deze trilzwam wordt bij ons aan het beg in van het d iner op tafel gezet .
De bed iening sc henkt er gedurende het d iner steeds een beetje van
de marin ade op. De zwam neemt de marin ade helemaa l in zic h op.
Vlak voor het dessert wordt uitgeserveerd, pakken we de zwam van
tafel en maken het gerec ht in de keuken verder af . We serveren er een
crumble en een quenelle ij s van notenboter bij . "

TREMELLA

19

	 Receptuur voor 4 personen

Tremella
1	 stuk	 tremella, gedroogd

Marinade van tremella
150	 gram	 ananassap
120	 gram	 duindoornbessap
5	 gram	 oranjebloesem
80	 gram	 suiker

IJs van notenboter
500 	 gram	 Campina volle melk
120 	 gram	 Hollandia Slagroom, ongezoet
100 	 gram	 dextrose
100 	 gram	 suiker
200 	 gram	 Campina Roomboter, ongezouten
125 	 gram	 eidooier

Garnering
100	 gram	 crumble van notenboter

	 Werkwijze

• Vermeng voor de marinade van de tremella alle ingrediënten en laat

gedurende 2 dagen infuseren. Passeer door een fijne zeef. • Laat de

tremella gedurende 30 minuten weken in warm water. Spoel goed na

en marineer de tremella in de marinade. • Maak een bruine boter van

de roomboter. Maak een compositie van de ingrediënten, vries in en

draai op in de Pacojet vlak voordat deze wordt geserveerd.

	 Afwerking

• Dresseer de crumble op het bord en plaats hierop een quenelle

notenboterijs. Werk het gerecht verder af met de gemarineerde

tremella.

TREMELLA
met duindoornbes, oranjebloesem en notenboter

20 !DEE

Recepten Sidney Schutte

"Dit dessert is een zoete interpretat ie van de k l ass ieke Ita l i aanse
spaghetti Carbonara . Ik gebruik een sorbet op bas is van eidoo ier
en een garnering d ie b estaat uit een krokant gefrituurde spaghetti ,
in honing gekarameliseerde pancetta en een luc htig sc huim van
Parmezaanse kaas . Door de afwerking met zwarte peper en
Pecorino pakt d it gerec ht je ec ht bij de lurven. "

21

Siroop van zwarte peper
½ 	 liter	 water
120 	 gram	 zwarte peper
250 	 gram	 suiker
250 	 gram 	 glucose

Sorbet van ei
500 	 gram 	 eidooier
20 	 gram 	 water
150 	 gram 	 suiker
85 	 gram	 dextrose

Schuim van Parmezaan
500 	 gram 	 Campina volle melk
100 	 gram 	 suiker
4 	 stuks 	 eidooiers
1 	 stuk	 vanillestokje
300 	 gram 	 Parmezaanse kaas

Garnering
200 	 gram	 spaghetti, glutenvrij
150 	 gram	 pancetta
		 honing
		 Pecorino

	 Receptuur voor 4 personen 	 Werkwijze

• Verwarm voor de sorbet van ei het water samen met de suiker en dextrose tot

75 ˚C en voeg toe aan de eidooiers. Koel terug. • Breng voor het schuim van

Parmezaan alle ingrediënten aan de kook, behalve de eidooiers. Voeg de gekookte

massa toe aan de eidooiers en laat binden. • Koel terug en breng over in een

siphon. Belucht met 2 gaspatronen. • Breng voor de siroop van zwarte peper alle

ingrediënten aan de kook en laat gedurende 1 uur trekken. Koel terug en passeer.

• Snijd de pancetta in reepjes en karamelliseer deze in de honing tot goudbruin.

• Kook de spaghetti gaar en koel terug. Droog de pasta totdat deze helemaal hard

is en frituur krokant in de hete olie.

	 Afwerking

• Draai het ijs op in de ijsmachine en dresseer een quenelle op de borden.

Werk het gerecht verder af met het schuim van Parmezaan, vers geraspte Pecorino,

siroop van zwarte peper, gefrituurde spaghetti, gekarameliseerde pancetta en

versgemalen zwarte peper.

SPAGHETTI
 CARBONARA
met eidooier, pancetta, zwarte peper en Pecorino

Actueel

22 !DEE

The Jane in Antwerpen is hot. Vanaf de opening in maart

2014 zit het restaurant iedere dag bomvol en het is haast

onmogelijk een plekje te bemachtigen. Toch maakte Nick Bril

graag tijd vrij voor de spaaractie masterclass op 16 januari.

Bij deze exclusieve masterclass gaf Nick Bril deelnemers

een intieme kijk in het leven van een topchef en liet hij vijf

zinnenprikkelende gerechten proeven.

Nick Bril is een zeer getalenteerde kok en hij deelt zijn kennis

graag. Tijdens de masterclass deelde hij zijn inzichten uit

zijn culinaire brein en zijn ervaring als mede-eigenaar van

The Jane uitvoerig met de aanwezige chefs.

“Gasten moeten zien dat ons

merk blijft vernieuwen”

Nick Bril: “Een moderne chef is niet alleen met koken bezig,

je moet ook kunnen rekenen, organiseren en vooral kunnen

inschatten wat er in de toekomst gaat gebeuren, zodat je

daarop kunt inspelen.” Over die constante vernieuwing heeft

hij een duidelijke mening: “De gasten moeten zien dat ons

merk constant blijft vernieuwen, want dat mag je op dit niveau

verwachten. We zijn nu alweer bezig met aanpassingen in het

interieur. Die schedel, die zo typerend is voor The Jane, daar

ben ik nu wel klaar mee. Het is cool, maar het moet niet ons

enige beeldmerk worden. Het is weer tijd voor wat nieuws.”

Sergio Herman en Nick Bril staan bekend om hun

vernieuwingsdrang. Hun inspiratie halen ze uit de culinaire

reizen die ze maken en de invloeden uit kunst, design en

muziek. The Jane heeft inmiddels al een aantal klassiekers

waarvoor de gasten terugkomen. Nick: “We blijven vernieuwen

en verrassen, maar gerechten als de kreeft met dashiboter kan

ik echt niet van de kaart halen.”

Hollandia en Debic willen bijdragen aan een sterke
Nederlandse gastronomie, onder andere door de kennis en
kunde van topchefs door te geven. Zo konden chefs in 2016
sparen voor een masterclass van Nick Bril. Ook de chefs van
de toekomst kwamen met Nick Bril in aanraking: op de
speciaal voor leerling-koks georganiseerde College Day.

Spaaractie Masterclass
Nick Bril, The Jane**

De wereld van
Hollandia
en Debic

23

AFTERMOVIE MASTERCLASS
Het recept van de kreeft met dashiboter en de gehele

aftermovie zijn terug te vinden op www.hollandia.nl.

Houd de website in de gaten om op de hoogte te blijven

van toekomstige masterclasses.

Kreeft / dashiboter / Royal Belgian kaviaar

Zijn klassieker met kreeft demonstreerde Nick tijdens de

masterclass. Hij liet zien hoe hij een stabiele beurre blanc

maakt, waar de kreeft in wordt gepocheerd. Hij gebruikt

in zijn keuken vaak dashi-azijn. In dit gerecht geeft de azijn

naast zuur ook veel umami aan de saus. Het is een heel luxe

gerecht dat veel klassieke elementen zoals kreeft, beurre

blanc en kaviaar bevat. Door de Japanse touch wordt het

nog spannender. Zo ontstaat een geheel nieuwe

smaakbeleving. “We maken de beurre blanc stabieler

met room, zodat je erin kunt pocheren.”

Makreel / anijssmaken / mierikswortel

Een gerecht geïnspireerd op de Nordic Cuisine, de Nederlandse

rolmops en een pekeltechniek die Nick in Japan leerde.

De verse makreel wordt gepekeld met een pekel van azijn,

koriander, ui en dragon. Venkel wordt gemarineerd in zeewater

en citroen. Het gerecht bevat verder componenten van

Cevennes ui, uitgehangen yoghurt en citrusgel. De saus is

gemaakt van venkeljus, wei en yoghurt en wordt pas aan tafel

over het gerecht gegoten. De mierikswortel wordt aan tafel

geraspt. Ook dit gerecht bevat veel zuren, typerend voor de

stijl van Nick. Verder demonstreerde Nick een gerecht

met toro tonijn, Zeeuwse creuses en lente-ui-olie en een

dessert gebaseerd op baba au rhum.

Zeeuwse oester / koolsoorten / aardappel /
bergamotolie / crème cru / Boeddha’s hand

De Zeeuwse oester wordt licht gepocheerd en

geserveerd met diverse bereidingen van koolsoorten.

Zo maakt Nick een spitskoolcrème, een chlorofyl van

boerenkool en een bereiding van cavolo nero.

“We koken veel met zuren, het is de handtekening

onder onze gerechten.”

24 !DEE

Actueel

Aan de bar met Nick Bril

In het bijzijn van de leerling-koks ging onze culinair adviseur

André van Dongen in gesprek met Nick Bril. Ook de studenten

zelf stelden enthousiast hun eigen vragen. Zo bleek onder

andere dat hij op een pragmatische manier omgaat met

dieetwensen van gasten. “Als gasten niet van tevoren

aankondigen dat ze wensen of allergieën hebben, dan zeggen

wij: prima, dan brengen we een extra bedrag in rekening.

Heel grappig: dan blijkt vaak dat het toch wel meevalt.”

Wanneer Nick werd gevraagd naar hoe hij zijn team motiveert:

“Ik geef ze de kans om een gerecht op de kaart te zetten.

Ze doen dat niet vanzelf, maar als je de opdracht geeft komen

ze met de vetste gerechten. Ze moeten zich wel realiseren dat

wanneer het op de kaart komt het niet meer hun eigen gerecht

is, maar een gerecht van The Jane.” Vindt Nick dat creativiteit

aangeboren is? “Nee, dat geloof ik niet. Ik vond het zelf vroeger

heel frustrerend dat ik niet zo snel als Sergio nieuwe gerechten

kon bedenken. Maar toen vertelde hij mij dat hij ook duizenden

borden in de prullenbak heeft gesmeten. Uiteindelijk komt

creativiteit met de jaren.”

Heeft hij tot slot nog een advies voor de chefs van de toekomst?

“Iedereen mag stage komen lopen bij mij! Waar ik dan op

let? Ik zie veel cv's van chefs die maar een paar maanden bij

een zaak hebben gewerkt. Dan laat je niet zien dat je echt de

motivatie en toewijding hebt die wordt verwacht op dit niveau.

Ik raad jullie aan om eerst een aantal jaren bij een zaak te

werken voordat je de volgende stap zet.”

Kennis en ervaring delen

Zuivel is een belangrijk onderdeel van de warenkennis in het

vakonderwijs. Tijdens de College Day konden de studenten

hun kennis over dit onderwerp verdiepen in het hart van de

Nederlandse zuivelwereld: het FrieslandCampina Innovation

Centre in Wageningen. Culinair specialist Bart-Jeroen van

Overveld ging de diepte in over de samenstelling en productie

van slagroom en roomboter.

Culinair specialist André van Dongen nam de leerling-koks mee

in de wereld van Hollandia en Debic. Hij liet de studenten zien

hoe je met de basisproducten prachtige creaties kunt maken,

maar ook complete dessertconcepten voor hotels en catering.

Hij inspireerde de jonge chefs met verhalen over zijn eigen

culinaire reizen en stages.

College Day 2016
In oktober 2016 vond College Day plaats, een culinair evenement speciaal voor

honderd leerlingen van de Rijn IJssel Vakschool. Zij werden een hele dag geïnspireerd

door vakkennis, technieken en een kijkje in het leven van een topchef.

25

Spaaractie 2017
Master your skills
met Sidney Schutte

De exclusieve masterclass van Nick Bril

vorig jaar was een overweldigend succes.

En ook dit jaar kun je weer sparen voor

zo'n inspirerend event. Ditmaal krijg je

de tips and tricks van Sidney Schutte,

chef-kok van het exclusieve tweesterren-

restaurant Librije's Zusje. Dat is een kans

die je niet wilt missen. En dat hoeft ook

niet: de spaarpunten die je ervoor nodig

hebt, zijn gauw genoeg verzameld met

een beetje creatief inkopen … Maar denk

erom: het aantal plaatsen is beperkt.

Liever een andere beloning?

Dan kun je ook sparen voor één van de

vele andere culinaire cadeaus!

Sparen kan

vanaf

1 juni 2017

Wüsthof pincet

Kenwood staafmixer

Global koksmes

Mål 2D-siliconenmallen

Gastronomixs

jaarabonnement

24 !DEE

Component spruitjes

De ‘spruitjes’ zijn een heel verrassende component.

Ze zijn opgebouwd uit blaadjes van geblancheerde spruiten

en een duxelles van de gefermenteerde champignons,

op smaak gebracht met onder andere ponzu en kombucha.

Voor het krokantje worden de spruitjes afgewerkt met

gepofte zonnebloempitten.

Component dressing

Het sap van de gefermenteerde champignons wordt

verwerkt tot een crème met onder andere yoghurt,

aceto balsamico en olie. Een ander deel van het sap is

onderdeel van een dressing met zwarte knoflook en olie.

Bocuse d'Or

Jan Smink en commis Sander Verhaaf streden in januari 2017 namens Nederland om

de felbegeerde Bocuse d’Or. Twee jaar nam de voorbereiding in beslag, waaronder de voorrondes

in Nederland, de halve finales in Boedapest en gigantisch veel trainingsuren in de nagebouwde

wedstrijdkeuken in Wolvega. Met succes: Jan en Sander wisten de elfde plek te behalen!

Een enorme prestatie gezien het deelnemersveld van 24 teams die vaak fulltime getraind zijn.

We vroegen Jan Smink om een van zijn wedstrijdgerechten met ons te delen. In de

wedstrijdkeuken in Wolvega bereidde hij stap voor stap het vegetarische gerecht waarmee ze

hoge ogen gooiden bij de jury. Hoe zijn ze tot deze creatie gekomen?

HET WEDSTRIJDGERECHT ONTLEED

26 !DEE

27

Component bloemkool

Het hoofdcomponent is de bloemkool: een gefrituurd

bloemkoolhart met amandelcrème, gezouten en gerookte

amandelen, rauwe champignons, krokante flammkuchen

en takjes van kervel.

Component saus

De sauscomponent heeft madrascurry als basis.

Hiervoor wordt de madrascurry gemyoteerd

in boter en tot saus verwerkt met kokosmelk,

zoetzuurmarinade, sambal badjak, aceto

balsamico en boter.

De Ocoo is een bijzonder kookapparaat uit Zuid-Korea. Het apparaat lijkt een beetje op een

hogedrukpan en bevat een extra keramische kookpot aan de binnenzijde. Het ingrediënt dat in

de pot zit wordt met stoom onder druk op 116 ˚C verhit, maar komt zelf niet in aanraking

met vocht. Jan Smink fermenteerde er tijdens de wedstrijd in krap drie uur champignons mee.

De smaak van de champignons en het vocht is zeer intens en er is geen verlies tijdens de bereiding.

Supersnel
fermenteren

28 !DEE

Techniek in beeld

Monteren
met smaak

29

Temperatuur is hierbij kritiek; een warme vloeistof bindt alleen

goed als de boter koud genoeg is. Omdat we aan de basissaus

koksroom toevoegen, voegen we indirect ook een emulgator

toe. Dit zorgt ervoor dat de boter goed wordt opgenomen en

dat de saus niet zal schiften, ook niet als deze nogmaals wordt

opgewarmd.

Monteren beïnvloedt niet alleen de consistentie, maar ook de

smaak. Botervet heeft namelijk de eigenschap om uitstekend

smaken te kunnen opnemen. Denk bijvoorbeeld aan de

‘koelingsmaak’ van niet goed afgedekt gebak. Dit ontstaat

omdat zuivel gemakkelijk smaak- en geurmoleculen opneemt.

Op basis van deze kennis creëerden wij een mooie basis beurre

blanc en vijf verrassende monteerboters om dezelfde saus mee

af te maken. Deze samengestelde boters zijn goed te bewaren

in de koeling of vriezer; handig voor je mise en place.

Door à la minute te monteren met smaak hoef je niet langer

elke dag verschillende sauzen vanaf de basis te maken èn

heb je toch altijd dezelfde kwaliteit!

Monteren is een manier om een saus te

binden. Hierdoor wordt een saus dikker,

voller en romiger van smaak. Ook ontstaan

er een mooie glans en een gladde, luchtige

structuur. Monteren omvat twee technieken:

het binden van een warme vloeistof met

koude boter en het door elkaar roeren van

twee vloeistoffen (emulgeren).

28 !DEE

30 !DEE

Receptuur

1	 liter	 Hollandia Koksroom, original

1,5	 liter	 witte wijn

2	 stuks	 sjalot

100	 ml	 sake-azijn

3	 takjes	 tijm

2	 blaadjes 	 laurier

10	 stuks 	 witte peperkorrels, gekneusd

Techniek in beeld

1 32

Basis Beurre Blanc

Stap voor stap bereiding

1	 Maak een gastrique door de witte wijn samen met de sjalot,

	 de sake-azijn, de kruiden en specerijen in te koken tot 1/3.

2	 Voeg de koksroom toe en kook in totdat deze gebonden is.

3	 Passeer de saus door een fijne zeef en koel terug.

31

1

3

4

2

Monteerboter

Receptuur

500	 gram	 Campina Roomboter, ongezouten

100	 ml	 dashi

50	 ml	 gerijpte sojasaus

50	 ml	 mirin

Werkwijze

1	 Laat de boter eerst op keukentemperatuur komen.

	 Doe alle ingrediënten samen in de blender.

2	 Draai eerst op laag tempo de boter zacht en voer

	 langzaam de snelheid op, totdat de boter emulgeert

	 met de overige ingrediënten.

3	 Rol de boter op in 3 lagen plasticfolie en reserveer

	 in de koeling of bewaar in de vriezer.

4	 Verwarm de basis beurre blanc, haal van het vuur en

	 monteer à la minute op met de monteerboter.

	 Breng eventueel verder op smaak met sojasaus.

Dashiboter

Techniek in beeld

32 !DEE

Receptuur

400	 gram	 Campina Roomboter, ongezouten

		 (op kamertemperatuur)

100	 gram	 jonge zeesla

50	 ml	 witte sojasaus

50	 ml	 mirin

50	 ml	 dashi

Werkwijze

1	 Spoel de zeesla in ruim water en knijp goed uit.

2	 Laat de boter eerst op keukentemperatuur komen.

	 Doe alle ingrediënten samen in de blender.

3	 Draai eerst op laag tempo de boter zacht en

	 voer langzaam de snelheid op, totdat de boter

	 emulgeert met de overige ingrediënten.

4	 Rol de boter op in 3 lagen plasticfolie en

	 reserveer in de koeling of bewaar in de vriezer.

5	 Verwarm de basis beurre blanc, haal van het vuur

	 en monteer à la minute op met de monteerboter.

	 Breng eventueel verder op smaak met zout.

Passeer deze saus door een fijne zeef

voor een mooi glad resultaat.

Receptuur

500	 gram	 Campina Roomboter, ongezouten

40	 ml	 witte ponzu

30	 ml	 yuzusap

½	 stuks	 citroenzestes

		 sap en zeste van 1 limoen

Werkwijze

1	 Laat de boter eerst op keukentemperatuur komen.

	 Doe alle ingrediënten samen in de blender.

2	 Draai eerst op laag tempo de boter zacht en

	 voer langzaam de snelheid op, totdat de boter

	 emulgeert met de overige ingrediënten.

3	 Rol de boter op in 3 lagen plasticfolie en

	 reserveer in de koeling of bewaar in de vriezer.

4	 Verwarm de basis beurre blanc, haal van het

	 vuur en monteer à la minute op met de

	 monteerboter. Breng eventueel verder op smaak

	 met zout

Zeewierboter

Citrusboter

33

Receptuur

500	 gram 	 Campina Roomboter, ongezouten

250	 gram 	 Roquefort

Werkwijze

1	 Laat de boter eerst op keukentemperatuur komen.

	 Doe alle ingrediënten samen in de blender.

2	 Draai eerst op laag tempo de boter zacht en voer

	 langzaam de snelheid op, totdat de boter emulgeert

	 met de overige ingrediënten.

3	 Rol de boter op in 3 lagen plasticfolie en reserveer

	 in de koeling of bewaar in de vriezer.

4	 Verwarm de basis beurre blanc, haal van het vuur en

	 monteer à la minute op met de monteerboter.

	 Breng eventueel verder op smaak met zout.

Passeer deze saus door een fijne zeef

voor een mooi glad resultaat.Receptuur

500	 gram	 Campina Roomboter, ongezouten

100	 gram	 miso dare

50	 ml	 sake-azijn

50	 ml	 gerijpte sojasaus

Werkwijze

1	 Laat de boter eerst op keukentemperatuur komen.

	 Doe alle ingrediënten samen in de blender.

2	 Draai eerst op laag tempo de boter zacht en voer

	 langzaam de snelheid op, totdat de boter emulgeert

	 met de overige ingrediënten.

3	 Rol de boter op in 3 lagen plasticfolie en reserveer

	 in de koeling of bewaar in de vriezer.

4	 Verwarm de basis beurre blanc, haal van het vuur en

	 monteer à la minute op met de monteerboter.

	 Breng eventueel verder op smaak met sojasaus.

Blauwe kaasboter

Misoboter

Rendement

34 !DEE

Avocado
en komkommer

met dashisaus, borage, ponzu,
komkommermeringue en avocadocrème

3	 stuks 	 komkommer
100	 ml	 sushi-azijn
1	 stuks	 avocado
50	 ml	 ponzu

Avocadocrème
1	 stuk	 avocado
50	 ml	 Hollandia Koksroom, original
1	 stuk	 limoen
		 zout

Komkommermeringue
250	 ml	 komkommersap (van afsnijdsels)
11	 gram	 eiwitpoeder
25	 ml	 suikerwater (1:1)
0,1	 gram	 xanthaangom
50	 gram	 suiker

Dashisaus
Zie receptuur basis beurre blanc
en boter op pagina 28 t/m 33

Garnering
10	 stuks	 ingemaakte amandelen
1	 bakje 	 boragecress
10	 takjes	 zeevenkel
30	 topjes 	 dille

Totaal inkoop per persoon (excl. btw)	 € 1,69
Advies verkoopprijs per persoon	 € 7,50

Marge resultaat		 76%

	 Receptuur voor 10 personen

Groentegerechten
Groente pakt in Nederland langzaam steeds meer aandeel op het bord. Groente in allerlei soorten, maten
en kleuren. Ook stelt de huidige chef-kok steeds hogere eisen aan groenten. Daarom kweken sommige chefs
zelf groente in eigen kassen, in de achtertuin of op een balkon. Op de volgende pagina’s hebben we vijf
groentegerechten uitgewerkt in combinatie met de vernieuwde beurre blanc-sauzen (pag. 28-33).
Doordat we uitsluitend met groente werken, zijn dit gerechten met een hoge en vooral gezonde marge.

De verkoopprijs van de gerechten is berekend op 10 couverts. Alle genoemde prijzen zijn richtprijzen.

Conclusie: zakelijk denken hoeft de creativiteit helemaal niet af te remmen.
Deze gerechten leveren gemiddeld meer dan 75% rendement op, zonder personeelskosten!

	 	 Inkoopprijs	 Verkoopprijs	 Marge		
		 (excl. btw)	 (incl. btw)	 resultaat		
		
Avocado en komkommer		 € 1,69	 € 7,50 	 76%

Bloemkool		 € 1,85	 € 6,50 	 70%

Voorjaarsbiet		 € 1,57	 € 7,50 	 78%

Oesterzwamburger		 € 1,21	 € 6,50 	 80%

Aubergine		 € 1,80	 € 6,50 	 71%

35

met dashisaus, borage, ponzu,
komkommermeringue en avocadocrème

	 Werkwijze

• Schil de komkommers en snijd in 10 gelijke stukken. Snijd verder bij

zodat alleen de zaadlijsten (de ‘harten’) overblijven. Draai de schillen

samen met de sushi-azijn fijn in de blender en trek vacuüm, samen met

de komkommerharten. Pureer de andere afsnijdsels en passeer door

een fijne zeef voor het sap voor de meringue. • Meng voor de meringue

alle ingrediënten met een staafmixer door elkaar, maar klop er geen

lucht in. Laat 12 uur afgedekt in de koeling staan. Klop de massa op tot

stevige pieken met behulp van een planeetmenger. Klop er de suiker

door en doe de meringue in een spuitzak met een glad spuitmondje.

• Bedek bakplaten met siliconenmatten en spuit er doppen op. Droog

2 uur in een oven van 70 °C. Bewaar in een goed afgesloten bak met

siliconenkorrels. Draai voor de avocadocrème de avocado’s met de

koksroom, het sap en de zestes van de limoen tot een gladde crème in

de blender. Breng op smaak met zout en breng over in een spuitzak.

	 Afwerking

• Verwarm de basis beurre blanc en monteer met de dashiboter. Houd

warm onder de warmtelamp. Snijd de avocado’s in plakken en bak kort

in een droge, hete pan. Blus af met ponzu en dresseer op de borden

samen met de gemarineerde komkommerharten. Werk af met de

meringue, amandelen en kruiden en schenk de saus aan tafel erbij.

76%
M A R G E

Rendement

36 !DEE

Bloemkool
met citroensaus, eidooier 62 ̊ C,
couscous van bloemkool en citroentijm

Bloemkool
2 	 stuks	 bloemkool
100	 ml	 olijfolie
10	 takjes	 citroentijm
2	 teentjes 	 knoflook
1	 stuk	 citroenzestes
		 zout

Couscous van bloemkool
1	 stuk	 bloemkoolroosje, geraspt
1	 takje	 citroentijm, blaadjes
		 citroenzestes

Citroensaus
Zie receptuur basis beurre blanc
en boter op pagina 28 t/m 33

Garnering
10	 stuks	 eieren

Totaal inkoop per persoon (excl. btw)	 € 1,85
Advies verkoopprijs per persoon	 € 6,50

Marge resultaat		 70%

	 Receptuur voor 10 personen

	 Werkwijze

• Kook de eieren op 62 ˚C gedurende 1,5 uur. Maak een marinade van olijfolie, citroenzestes,

tijm en knoflook. Snijd de bloemkolen in 10 gelijke plakken en strijk met behulp van een kwast in

met de marinade. Rooster de bloemkool in de oven op 180 ˚C gedurende 15 à 20 minuten gaar.

	 Afwerking

• Verwarm de basis beurre blanc en monteer met de citroenboter. Passeer door een fijne zeef en

houd warm onder de warmtelamp. Dresseer de bloemkool op de borden. Ontdoe de eieren van

schil en eiwit en dresseer de dooier op de bloemkool. Werk af met de couscous van bloemkool,

blaadjes citroentijm en de citroensaus.

70%
M A R G E

78%
M A R G E

37

Voorjaarsbiet
met blauwe kaassaus, gepofte zwarte quinoa,
gele biet pickles en bietenpuree

10	 stuks 	 rode voorjaarsbiet
		 grof zeezout

Gepofte quinoa
100	 gram	 zwarte quinoa
5	 gram	 currymadraskruiden

Gele biet pickles
1	 stuk	 gele biet
100	 ml	 witte ponzu

Bietenpuree
250	 gram	 gekookte voorjaarsbieten
		 (afsnijdsels)
10	 ml	 sushi-azijn
1	 stuk	 limoenzestes
1	 gram	 currymadraskruiden

Blauwe kaassaus
Zie receptuur basis beurre blanc
en boter op pagina 28 t/m 33

Garnering
1	 bakje 	 persinettecress
1	 bakje	 vennecress

Totaal inkoop per persoon (excl. btw)	 € 1,57
Advies verkoopprijs per persoon	 € 7,50

Marge resultaat		 78%

	 Receptuur voor 10 personen 	 Werkwijze

• Was de bietjes maar schil ze niet. Zet ze in een pan met een laagje grof zeezout en dek volledig

af met zeezout. Laat in ongeveer 1,5 uur garen in een oven van 150 °C. Haal de bieten uit het

zout, verwijder de schil en snijd de bovenkantjes er vanaf. Draai voor de puree de afsnijdsels

(250 gram) samen met de overige ingrediënten glad in de blender. • Kook de quinoa gaar

en laat goed uitlekken, droog in de oven of droogkast op 50 ˚C gedurende 5 uur. Verwarm

zonnebloemolie tot 220 ˚C en pof de quinoa enkele seconden in de hete olie. Bestrooi direct met

de currymadras. Snijd de gele biet op de mandoline in plakjes en steek uit met een ronde steker.

Marineer in de witte ponzu.

	 Afwerking

• Verwarm de basis beurre blanc en monteer met de blauwe kaasboter. Houd warm onder de

warmtelamp. Verwarm de bieten en de bietenpuree. Dresseer beide op de borden en bestrooi

met de gepofte quinoa. Werk verder af met de blauwe kaassaus en de persinette- en vennecress.

Oesterzwamburger
met dashisaus, gepocheerde cèpes meringue
en champignonschaafsel

Oesterzwamburger
300	 gram	 oesterzwammen
20	 ml	 Hollandia Beur culinair, vloeibaar

Gestoomde meringue
100	 gram	 eiwit
15	 gram	 eiwitpoeder
1	 gram	 zout
2	 gram	 dashi-azijn
5	 gram	 gedroogde cèpes

Dashisaus
Zie receptuur basis beurre blanc
en boter op pagina 28 t/m 33

Garnering
10	 stuks	 kastanjechampignons
1	 gram	 cèpespoeder

Totaal inkoop per persoon (excl. btw)	 € 1,21
Advies verkoopprijs per persoon	 € 6,50

Marge resultaat		 80%

	 Receptuur voor 10 personen

Rendement

38 !DEE

	 Werkwijze

• Hak de oesterzwammen grof en rol strak op tussen 3 lagen plasticfolie. Prik er kleine gaatjes

in en laat de rollen 3 dagen in de koelkast liggen. Na 3 dagen zijn alle oesterzwamstukjes aan

elkaar gaan zitten en kan je de rol in plakken snijden. Wel de cèpes in warm water, spoel goed

na en blancheer kort. Snijd in fijne stukjes. • Klop het eiwit samen met het eiwitpoeder op in

de planeetmenger en voeg zout, azijn en de stukjes cèpes toe. Maak mooie quenelles op een

siliconenmatje en stoom in de oven op 70 ˚C gedurende 7 minuten gaar.

	 Afwerking

• Verwarm de basis beurre blanc en monteer met de dashiboter. Houd warm onder de

warmtelamp. Bak de oesterzwamburgers in de beur culinair bruin en dresseer op de borden.

Plaats een meringue er bovenop en werk af met

champignonschaafsel en wat cèpespoeder.

Serveer de saus ernaast.

80%
M A R G E

Aubergine met misosaus, Japanse radijs
en auberginecrème

4 	 stuks	 aubergine
		 zout

Auberginecrème
100	 gram	 aubergine (afsnijdsels)	
100	 ml	 Hollandia Koksroom, original
5	 gram	 miso
100	 gram	 Campina yoghurt

Misosaus
Zie receptuur basis beurre blanc
en boter op pagina 28 t/m 33

Garnering
1	 stuk	 Japanse radijs
20	 ml	 sushi-azijn
1	 stuk	 radijs (China Rose)
1	 bakje	 sisho-purper

Totaal inkoop per persoon (excl. btw)	 € 1,80
Advies verkoopprijs per persoon	 € 6,50

Marge resultaat		 71%

	 Receptuur voor 10 personen 	 Werkwijze

• Snijd de aubergines in 10 gelijke plakken en bestrooi met zout. Ontdoe de afsnijdsels van

de schil en kook deze gaar in de koksroom. Blender fijn en voeg de miso en de yoghurt toe.

Koel terug en breng over in een spuitflesje. Snijd de radijssoorten in plakjes op de mandoline

en steek uit met een ronde steker. Marineer de Japanse radijs in de sushi-azijn.

	 Afwerking

• Verwarm de basis beurre blanc en monteer met de misoboter. Houd warm onder de

warmtelamp. Dep de aubergineplakken goed droog en strijk licht in met olie. Gril de plakken

op de gril of barbecue. Dresseer op de borden en werk af met de radijssoorten, sisho-purper,

de auberginecrème en de misosaus.

71%
M A R G E

39

De passie van ...

40 !DEE

41

Beeldmaker
Hij noemt zichzelf ‘beeldmaker’.
Dat zegt vooral dat hij fotograferen
ziet als een ambacht, waarbij beel-
den worden gecreëerd om verhalen
te visualiseren. Kasper van ’t Hoff is
geboren in Hilversum en is geves-
tigd in het übercoole Klokgebouw in
Eindhoven. Hij volgde zijn opleiding
aan de Akademie voor Kunst en
Vormgeving St. Joost in Breda. In de
eerste studio waar hij werkte lag de
nadruk op mode- en modelfotogra-
fie. Daar werkte ook een fotograaf
die veel culinaire fotografie deed en
Kasper de eerste kneepjes van het
vak bijbracht. Per toeval rolde Kasper
daarna het wereldje van de culinaire
fotografie in. Sinds 2008 is hij betrok-
ken bij de productie van dit !DEE
magazine. Hij combineert klassieke
inzichten met moderne technieken
en is eigenwijs genoeg om een geheel
eigen stijl te ontwikkelen. “Dat pas ik
toe in foodfotografie, maar ik vind
van mezelf dat ik alles moet kunnen
fotograferen.”

Geen foodie
Kasper heeft inmiddels een groot
aantal opdrachtgevers in de food-
branche. Daarnaast maakt hij ook
regelmatig vrij werk in samenwerking
met een aantal chefs. Kasper noemt
zichzelf geen foodie, maar houdt heel
erg van het ‘wereldje’. “Ik zie vooral
veel overeenkomsten met mijn eigen
vak. Je hebt te maken met ambacht
en techniek, het maken van compo-
sities, met kleuren. Ik begrijp ook als
geen ander dat sommige dingen
lukken en sommige dingen niet.
Koken en fotografie zijn beiden
visuele beroepen. Beide wereldjes
zijn continu in beweging.”

Het echte verhaal
Door zijn werk komt Kasper met zijn
collega’s Dennis de Pijper en Mitch
van der Heijden bij veel twee- en
driesterrenchefs over de vloer. Op de
vraag of hij geïmponeerd is door al
die grote chefs die hij mocht portret-
teren antwoordt Kasper: “Wat ik deel
met die chefs is de passie voor mooie

dingen. Als ik een chef mag
portretteren ben ik echt niet bezig
met hoeveel sterren hij heeft.
Ik ben geïnteresseerd in de persoon.
Ik probeer erachter te komen wie
hij is, wat hij doet en waarom hij het
doet. Dan pas kan ik inspirerende
portretfotografie maken. Ik wil
erachter komen wat hem of haar
bezighoudt en wil dat vertalen in
foto of film.”

Zijn ambities: “Ik zou chefs nog
meer willen afpellen, die diepere laag
vinden en ze zo nog beter portret-
teren. Ik zou heel graag een jaar lang
iemand willen volgen. Het hele traject
van vallen en opstaan. Het gaat daar-
bij niet om het succesverhaal, maar
om het echte verhaal.”

We fotograferen erop los tegenwoordig. We leggen ons werk en ons leven continu op beeld vast

om op social media te delen. Met de techniek van tegenwoordig zou je zeggen dat iedereen

een fatsoenlijke foto kan maken en dat het vak van fotograaf uitsterft. Niets is minder waar.

Door de populariteit van koken is er een enorme groei te zien in kookmagazines, culinaire websites

en uitgaven van kookboeken. Inmiddels is culinaire fotografie een op zichzelf staande discipline

geworden. In deze ‘Passie van ...’ onze culinaire fotograaf Kasper van ’t Hoff.

De passie van ...

42 !DEE

Iedereen kan
fotograferen, toch?
Iedereen heeft een mobiele telefoon
met ingebouwde camera op zak. Zelfs
de minst geavanceerde smartphone
heeft een aantal leuke filtertjes en
corrigeert of verfraait je foto.
Het lijkt erop dat iedereen kan
fotograferen, toch? Kasper: “Iedereen
die kan zien, kan fotograferen.
De vertaalslag van zien naar
fotograferen is het ambacht. Klikken
is registreren, maar een professionele
fotograaf wil ook emotie in de foto
brengen. Ter vergelijking: we kunnen
allemaal een brief schrijven, maar
we kunnen niet allemaal een mooi
verhaal schrijven. Bordjes eten wil je
niet alleen vastleggen, je wilt het er
ook lekker uit laten zien.”

In het diepe springen
Het geldt voor veel ondernemers,
maar de stap om voor jezelf te begin-
nen blijft dapper. Op het moment dat
Kasper die stap zette, werkte hij al
acht jaar bij een fantastische studio.
Hij had een gezin met drie jonge
kinderen en voor ongeveer drie
maanden geld om het zonder
salaris uit te zingen. Een sprong in
het diepe. Kasper heeft nooit spijt
gehad van zijn keuze. Soms komt hij
iemand tegen die echt eigenwijs is
en zijn eigen weg volgt. “Die eigen-
gereidheid, daar houd ik wel van!”
Tijdens shoots moet Kasper onder
hoge druk en in een hectische omge-
ving kunnen werken. “We staan met
onze ploeg tijdens hoogspanning in
de drukste keukens. Als er dan net
een nieuwe kaart is geïntroduceerd,
dan kan het enorm knallen. We zijn
weleens de keuken uit gevlucht. Maar
dat is echt bij hoge uitzondering,
want we zitten het liefst in de hitte
van de keuken.”

Achter de schermen gebeurt het
Kasper werkt het liefst achter de
schermen van de gastronomie.
“Ik vind de achterkant van de zaak
interessanter dan de voorkant.
De echte kant, die rauwe kant van het
leven in de keuken. Het voetballen
tijdens de break, het kameraadschap
en de strijd tegen de tijdsdruk. Waar
ik altijd m’n petje voor afneem: onge-
looflijk hoe hard er wordt gewerkt!”
Natuurlijk mag Kasper regelmatig
proeven van de mooie gerechten die
hij fotografeert. Gerechten zijn echter
vaak al koud tegen de tijd dat ze zijn
gefotografeerd. “We eten eigenlijk
het liefst met het personeelseten
mee, dan voelen we ons ook thuis
en welkom.”

Kasper heeft zijn studio in het
Klokgebouw te Eindhoven en werkt er
samen met beeldbewerker Mitch van
der Heijden en filmmaker
Dennis de Pijper. www.shootby.nl

CULINAIRE SNAPSHOTS

Koks zijn trotse ambachtsmensen. Ze leggen graag vast wat ze creëren.

Kasper heeft nog een aantal tips voor het maken van de ultieme (Instagram)

foto. “De goede voorbeelden die ik zie zijn altijd op dezelfde plek

gefotografeerd. Liefst bij het raam met daglicht. Neem een stuk wit karton

of piepschuim om licht mooi over je compositie te laten schijnen. Licht is

gratis, zet alsjeblieft die flitser uit! Ga met je bordje bij een raampartij staan.

Fotografeer naar het raam toe. Waar te veel schaduw zit licht je het een

beetje op met wit karton. Als laatste tip: hou het consequent qua stijl.”

31

44 !DEE

Recepten

"Als uitgangspunt voor deze soep nam ik de bouill aba isse, ontstaan in Marseille . Deze maa lt ijdsoep
behoudt dezel fde k l ass ieke bas is , maar krij gt een verrassende kwinks l ag door toevoeg ing van moderne
componenten. Aardappell inten met rouillesmaak bijvoorbeeld, verrijkt met de Noord-Afrikaanse
smaakmakers d ie mede de stad Marseille hebben gevormd. M aar ook venkelgel , met de kenmerkende
Marseill aanse smaken van anijs en venkel . En tot s lot een inktvismayona ise, waarmee ik een
tij gerprint creëer om de soep een krac htige uitstra l in g te geven."

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

45

	 Receptuur voor 10 personen

Langoustinevelouté
500	 ml	 Hollandia Koksroom, original
500	 gram	 langoustinekarkassen
200	 gram	 rodemulgraten
50	 ml	 druivenpitolie
500	 ml	 water
500	 ml 	 witte wijn, Chardonnay
500	 ml 	 vermouth, droog
250	 gram	 bouquet van groente
30	 gram	 gemengde kruiden
10	 ml 	 citroensap
10	 gram	 zout

Aardappelpasta
500	 gram	 vastkokende aardappel
500	 ml	 water
400	 ml	 witte wijn, Chardonnay
2	 tenen	 knoflook
20	 draden	 saffraan
5	 gram	 harissa
100	 ml	 olijfolie
20	 gram	 zout

Inktvismayonaise
20	 gram	 inktvis
3	 gram	 inktvisinkt
20	 ml	 water
20	 gram	 gefermenteerde inktvissaus
20	 gram	 citroensap
5	 gram	 zout
200	 ml	 druivenpitolie

Venkelgel
50	 gram	 venkelgroen
20	 ml	 Pastis
30	 ml	 water
3	 gram	 zout
1	 gram	 xanthaangom

Garnituur
2	 kilo	 rodemulfilet
10	 stuks	 langoustines
3	 stuks	 zee-egels
1	 bakje	 micropeterselie

	 Werkwijze

• Maak de langoustines schoon en reserveer het staartje voor in de soep. Verhit de karkassen

op hoog vuur in de olie totdat deze gaan verkleuren en blus af met vermouth. Snijd de

groente in brunoise en zet aan in de boter gedurende 10 minuten. Voeg karkassen, groente,

wijn en water in een grote pan en breng aan de kook. Kook gedurende 30-40 minuten.

Reduceer tot de helft, voeg de koksroom toe en laat gedurende één uur trekken. Haal van

het vuur en infuseer de soep met de kruiden. Passeer door een fijne zeef en breng op smaak

met zout en citroensap. Reserveer in de koeling. • Snijd voor de aardappelpasta de knoflook

en chilipeper in fijne plakken en zweet deze aan in een klein deel van de olijfolie. Blus af

met wijn en voeg de saffraan toe. Voeg water toe, breng aan de kook en reduceer tot de

helft. Snijd de aardappel in dunne plakken op de Japanse mandoline. Snijd in tagliatelledikke

linten. Breng de saffraanbouillon aan de kook en voeg de aardappel toe. Laat 10 minuten

van het vuur af garen en koel terug in de bouillon. • Cutter voor de inktvismayonaise

inktvis, inktvisinkt, water, gefermenteerde inktvissaus, citroensap en zout fijn. Voeg de olie

druppelsgewijs toe, zodat er een homogene emulsie ontstaat. Reserveer in een spuitflesje

of spuitzak. • Verwarm voor de venkelgel de Pastis tot aan het kookpunt en koel terug.

Blancheer de venkel kort en cutter fijn met de andere ingrediënten, totdat een gel ontstaat.

Passeer door een fijne zeef en reserveer in een spuitflesje of spuitzak.

	 Afwerking

• Regenereer de aardappellinten kort in de steamer. Dresseer in het bord en werk af met

olijfolie. Gaar de rodemulfilet en langoustines op de gewenste wijze en dresseer samen met

de zee-egel op de aardappellinten. Verwarm de soep en schenk in het bord. Werk af met

strepen inktvisinkt, micropeterselie en venkelgel.

Tiger soup
Bouillabaisse van langoustine, inktvis, rode mul en zee-egel

Recepten

Chef Isaac
Chocolate Salty Balls
Bloedsinaasappel / Chocolade / Macadamia /
Zeezout / Thaise basilicum

	 Receptuur voor 10 personen

Bloedsinaasappelmeringue
260	 ml	 bloedsinaasappelsap
50	 gram	 eiwitpoeder
60	 gram	 poedersuiker
60	 gram	 kristalsuiker, fijn
0,5	 gram	 xanthaangom
4	 druppels	 rode kleurstof
2	 druppels	 gele kleurstof

Thaise basilicumsorbet
1	 bosje	 Thaise basilicum
300	 ml	 water
150	 gram	 suiker
½	 stuk	 citroen

Chocoladeganache
500	 gram	 melkchocolade
50	 gram	 Campina Roomboter, ongezouten
350	 ml	 Hollandia Slagroom, ongezoet
3	 gram	 zeezout
20	 ml	 yuzusap 100%, Teshibori

Witte chocolademousse
500	 ml	 Debic Tiramisù
150	 gram	 witte chocolade
100	 gram	 macadamianoten, gezouten
300	 gram	 witte chocolade
300	 gram	 cacaoboter

Thaise basilicumgel
1	 bosje	 Thaise basilicum
200	 ml	 suikerwater (1:1)
2,5	 gram	 agar-agar

Bloedsinaasappelgel
200	 ml	 bloedsinaasappelsap
20	 gram	 suiker
2	 gram	 agar-agar

Garnering
100	 gram	 blue candy pops, Sosa
20	 takjes	 Thaise basilicum

	 Werkwijze

• Meng voor de meringue het sap samen met de xanthaangom en het eiwitpoeder met behulp

van de staafmixer, zonder er lucht in te kloppen. Vacumeer en laat gedurende 12 uur rusten

in de koeling. Klop de massa luchtig in de planeetmenger en voeg de suiker in twee delen toe.

Breng daarna op kleur door eerst de gele en daarna de rode kleurstof toe te voegen. Breng de

massa over in een spuitzak met een glad spuitmondje en spuit doppen in siliconenmatten met

halve bollen. Zorg ervoor dat deze elkaar raken. Laat gedurende 8 uur drogen op 50 ˚C in de oven

of droogkast. Haal de halve ballen uit de mal met behulp van een stukje acetaatfolie. Bewaar

deze in een goed afgesloten bak met siliconenkorrels. • Breng voor de bloedsinaasappelgel het

sap samen met de suiker en de agar-agar aan de kook en laat even doorkoken. Koel terug op

ijswater en cutter fijn in de blender tot een gladde gel. Breng over in een spuitzak en reserveer

in de koeling. • Blancheer de blaadjes van de Thaise basilicum en koel terug op ijswater.

Los de suiker op in het water en koel terug. Knijp de basilicum goed uit en cutter fijn

met het suikerwater in de blender. Passeer door een superbag of fijne zeef en

breng samen met de agar-agar aan de kook. Laat even doorkoken. Koel teug op

ijswater en cutter fijn in de blender tot een gladde gel. Breng over in een

spuitzak en reserveer in de koeling. • Blancheer voor de sorbet de blaadjes van

de Thaise basilicum en vries deze samen met suikerwater in Pacojet bekers in.

Draai tweemaal op en vul de siliconenmatten met halve bollen. Reserveer in

de vriezer. • Verwarm voor de witte chocolademousse 100 ml van de

Debic Tiramisù en los hierin de witte chocolade op. Koel terug en klop de

resterende tiramisù luchtig in de planeetmenger. Voeg de chocolademassa toe

en meng goed. Vul de 3D-bal mallen en laat verder opstijven in de koeling.

Steek er een satéprikker in en vries aan om te kunnen lossen. Smelt de cacaoboter

samen met de witte chocolade en hak de gezouten macadamianoten fijn. Haal de

bevroren mousse door de chocolade en bestrooi met de gehakte noten. Laat rustig

ontdooien in de koeling of bewaar in de vriezer. Verwarm voor de ganache de chocolade

au bain-marie tot 50 ˚C en verwarm de slagroom samen met het zout. Voeg de room

in 3 stappen toe aan de chocolade; voeg als laatste de blokjes boter en het yuzusap toe.

Stort in de mallen met middel- en kleine bollen en laat rustig uitharden op keukentemperatuur.

Reserveer daarna in de vriezer om goed te kunnen lossen.

	 Afwerking

• Plaats de halve bloedsinaasappelmeringue op het bord en leg daar een bol witte

chocolademousse in. Dek af met de andere helft. Laat de ganache op temperatuur komen

en rol door de blue candy pops. Werk het gerecht verder af met de sorbet, de gel en takjes

Thaise basilicum.

46 !DEE

47

"Een ode aan well i c ht de bekendste animatiec hef ter wereld, uit de serie South Park .
Hij was de kok van de sc hoo lkantine en is een kei in zingen. In de aflevering ‘The Return o f Chef '
over l ijdt Chef . Hij va lt in een afgrond en wordt vervolgens door een leeuw en een beer versc heurd.
Zijn personage en zijn bekendste nummer ‘Choco l ate Sa lty Ba lls ’ z ijn de inspirat ie voor d it gerec ht,
op bas is van c hoco l ade, zeezout en c itrus . De blue candy pops en de Tha ise bas il i cum zorgen
voor het versc heurende effect . "

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

48 !DEE

Vraag het
onze chefs

Vraag en antwoord

Wat is tremella?

In een van zijn gerechten (zie pagina 18 voor zijn receptuur) gebruikt Sidney

Schutte tremella, ook bekend onder de naam witte fungus, zilveroortjes, white

fungus, snow fungus of trilzwam. Het is een op een spons lijkende paddenstoel,

vergelijkbaar met boomoortjes, maar dan wit. De smaak is zo delicaat dat je

eigenlijk kunt zeggen dat deze nergens naar smaakt. Het gaat dus vooral om

de textuur. Tremella wordt veel gebruikt in de Chinese keuken en is gedroogd

verkrijgbaar. Om te prepareren overgiet je de gedroogde tremella met kokend

water en laat dit 30 minuten weken. Daarna kun je het eventueel nog

uitspoelen onder de warme kraan. Soms zitten er nog harde, verkleurde

stukjes of verdikkingen aan de onderkant; die snijd je weg. Je kunt de zwam

bakken als gewone paddenstoel of

verwerken zoals Sidney dat doet.

In China wordt tremella vooral in

zoete soep gegeten, samen

met bijvoorbeeld appel,

suiker en amandelen.

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.

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.

Dashi is een bouillon gemaakt van

kombu (zeewier) en katsuobushi

(gedroogde bonitovlokken). Het is een

essentieel ingrediënt voor veel Japanse

gerechten. Dashi heeft een kenmerkende

umamismaak en kan prima worden

gebruikt in onze Westerse keuken.

De umami komt van de grote hoeveelheid

glutamaat die het zeewier bevat.

Er zijn ook varianten op de originele dashi.

Zo is er dashi getrokken met jonge

sardines (niboshi dashi), shiitake

paddenstoel (shiitake dashi) en dashi

die uitsluitend van kombu is getrokken.

In de toko zijn pakketten te vinden om

dashi te maken, maar het is ook in

poedervorm en kant-en-klaar te koop.

Erg in opkomst is dashi-azijn: een mengsel

van een topkwaliteit rijstazijn met kombu,

sojasaus en mirin.

Wat is dashi?

Onderneem meer met
het salesteam van
Hollandia en Debic
Wij als vertegenwoordigers van Hollandia en Debic denken graag

mee om meer uit je horeca-onderneming te halen. Wij sparren

graag met je over assortiment, technieken, kostprijscalculaties,

receptuurontwikkelingen en vernieuwingen. Met vragen kun je

altijd bij ons terecht. En we zorgen regelmatig voor een flinke

dosis frisse ideeën, concepten en inspiratie op jouw vakgebied.

49

Christian Peeters
Senior account manager

Werkzaam in heel NL

christian.peeters@frieslandcampina.com

Tel. 06-20541563

Marijn Kok
Sales Area manager

Werkzaam in Midden Nederland

en regio Den Haag

marijn.kok@frieslandcampina.com

Tel. 06-10905699

Jenna Leigh Grootscholten
Sales Area manager

Werkzaam in regio Rotterdam en Zeeland

jennaleigh.grootscholten@frieslandcampina.com

Tel. 06-15255671

Tjeerd Huberts
Sales Area manager

Werkzaam in regio Amsterdam en Zaanstad

tjeerd.huberts@frieslandcampina.com

Tel. 06-23679201

Edwin van Lambalgen
Sales Area manager

Werkzaam in Noord-Holland, de Noordelijke

eilanden, Groningen en Friesland

edwin.vanlambalgen@frieslandcampina.com

Tel. 06-10902217

Pascal Paree
Sales Area manager

Werkzaam in Flevoland, regio Zwolle en 't Gooi

pascal.paree@frieslandcampina.com

Tel. 06-51862948

Miranda Boerrigter
Sales Area manager

Werkzaam in Oost-Nederland en Nijmegen

miranda.boerrigter@frieslandcampina.com

Tel. 06-30629171

Cooking rookie

Bren
Merkenhof

De Treeswijkhoeve**
Waalre

De jeugd heeft de toekomst. 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 één tegen en

geven hen een podium om hun passie en visie te

delen met hun vakgenoten. In deze editie het portret

van een jonge chef die het lef had om te kiezen voor

zijn enige echte passie, koken.

50 !DEE

51

DAPPERE KEUZE

Het pad dat de nu 25-jarige Bren Merkenhof bewandelde

is nogal uitzonderlijk. Na het vwo wilde hij fysiotherapie

studeren, maar werd uitgeloot. Het werd oefentherapie

Cesar, dat hij na anderhalf jaar voor gezien hield. Hij schreef

zich vervolgens in voor geneeskunde. Na ook hiervoor te zijn

uitgeloot ging hij voor biomedische wetenschappen. Ook dit

bleek niet te zijn wat hij zocht. Op een dag ging hij naar zijn

vader met de vraag: “Pa, wat zou je ervan vinden als ik kok

word?” Zijn antwoord: “Je moet doen waar jij blij van wordt.”

En zo geschiedde. Bren schreef zich in op de Cas Spijkers

Academie en ging op zijn 22e aan het werk in de horeca.

STIJGENDE LI JN

Hij begon bij Brasserie La Coline in Oss en het Bomenpark

in Heesch. Drukke zaken waar hij leerde knallen en al op

diverse parties stond. Hij wist binnen te komen bij Cordial

in Oss, zijn opstap naar Erik van Loo's Parkheuvel. “Dat was

echt een sprong in het diepe. Ik durfde eerst niet zo goed:

werken in zo’n grote zaak in dat grote Rotterdam, ver weg van

m’n veilige leventje in Heesch. Ik voelde de druk tijdens het

proefdraaien maar besloot het toch te doen. Ik heb snel een

kamertje geregeld en ben aan de slag gegaan.”

Hierop terugkijkend: “Je gaat er als persoon enorm op vooruit

als je de juiste keuzes durft te maken en gewoon in het diepe

springt.” De stijgende lijn was ingezet en nu werkt Bren bij

De Treeswijkhoeve in Waalre, eveneens bekroond met twee

Michelinsterren. Bren over zijn favoriete ‘kantje’: “Ik draai het

liefst rôti of patisserie, al kom je als jonge kok niet snel op de

rôti terecht in dit soort restaurants.” Hij draait nu patisserie,

naar volle tevredenheid van Dick Middelweerd die de gehele

partie met het volste vertrouwen aan Bren kan overlaten.

ZIJN DROOM

Iemand die zulke rigoureuze keuzes durfde te maken heeft vast

grote ambities. Bren: “Ik wil nog zoveel leren, ik wil nog beter

worden in wat ik nu doe. Ik blijf voorlopig zeker nog bij de

Treeswijkhoeve, omdat ik hier organisatorisch nog zoveel kan

leren. Als mijn rugzakje vol genoeg is, wil ik op termijn zeker

een eigen zaak. Lekker Brabants en bourgondisch met top

eten! Niet te moeilijk maar vooral gezellig borrelen en eten.”

ZIJN CREATIES

De beste manier om een chef te leren kennen is natuurlijk aan

de hand van een signature dish. Bren creëerde twee gerechten

die zijn visie visualiseren: een voorgerecht en een dessert.

De creatie gravad lax van ingelegde harder en zijn dessert met

pompoen vind je online op www.hollandia.nl

De recepturen vind je op www.hollandia.nl

Dessert van
pompoen,
sinaasappel en
trappistenbier

Gepekelde harder met garnituur

van venkel, dille, mosterd en yoghurt

52 !DEE

Debic desserts

Petit
desserts

53

Zo'n petit dessert is door de 'grootte' ook meteen

geschikt voor meerdere consumptiemomenten.

Bijvoorbeeld als pre-dessert of als barfood.

Café gourmands zijn weer een ander alternatief.

En wat dacht je van een petit dessert tijdens een

vergadering of voor banquetingdoeleinden?

Zo blijft het dessert aantrekkelijk. Voor jou en

je gasten, want de marges hoeven nu juist niet

'petit' te zijn.

Laat je inspireren en bekijk alle

desserts op debic.com

Je merkt ongetwijfeld dat het eetpatroon

van gasten verandert. Het dessert is niet

altijd meer de afsluiting van de maaltijd.

Soms omdat gasten aan de eerdere gangen

voldoende hebben. Daarnaast zet de trend

van 'shared dining' en het serveren van

kleinere porties nog steeds door.

Maar dat betekent niet dat het dessert verleden

tijd is, integendeel. Het is tijd om met

andere ogen naar de dessertkaart te kijken.

Bijvoorbeeld door kleinere desserts

aan te bieden: de 'Petit desserts'.

54 !DEE

Debic desserts

	 Receptuur voor 20 personen

Trifle
500	 ml	 Debic Panna Cotta
100	 ml	 kokosmelk
50	 ml	 Malibu
500	 gram	 blauwebessenpuree
100	 ml	 Hollandia Slagroom, ongezoet
100	 ml	 suikerwater (1:1)
14	 gram	 bladgelatine

Quenelle
500	 ml	 Debic Tiramisù
150	 gram	 witte chocolade

Spuitchocolade
200	 gram	 witte chocolade
200	 gram	 cacaoboter
1	 gram 	 titaandioxide

Blauwebessenmeringue
130	 gram	 blauwebessenpuree
25	 gram	 eiwitpoeder
30	 gram	 poedersuiker
30	 gram	 kristalsuiker

Blauwebessengel
100	 ml	 suikerwater (1:1)
200	 ml	 blauwebessenpuree
3	 gram	 agar-agar

Garnering
20	 stuks	 viooltjes
100	 gram	 blauwe bessen

	 Werkwijze

• Smelt de panna cotta en vermeng met de kokosmelk en de Malibu. Koel terug tot

keukentemperatuur. Week de gelatine in koud water en verwarm de blauwebessenpuree samen

met het suikerwater en de slagroom. Voeg de gelatine toe en passeer door een fijne zeef.

• Portioneer een klein laagje van de blauwebessengelei in de glazen en koel direct terug. Maak

zo laagjes om en om door steeds eerst goed te laten opstijven en vervolgens weer een klein

laagje erop te portioneren. • Klop voor de meringue de blauwebessenpuree samen met het

eiwitpoeder op in de planeetmenger en voeg de suiker in 2 delen toe. Breng over in een spuitzak

met een glad spuitmondje en spuit kleine doppen op een siliconenmat. Droog in de oven of

droogkast op 50 ˚C gedurende 5 uur. • Verwarm voor de gel de puree samen met het suikerwater

en de agar-agar. Laat kort doorkoken en giet in een bakje. Laat opstijven in de koeling. Cutter

tot een gel in de blender. Breng over in een spuitzak en bewaar in de koeling. • Verwarm voor

de chocolademousse 100 ml van de tiramisù en los hierin de witte chocolade op. Koel terug

tot keukentemperatuur. Klop de overige 400 ml tiramisù op in de planeetmenger en voeg de

chocolade toe. Meng goed door en portioneer in de mallen. Laat goed opstijven en vries aan om

goed te kunnen lossen. Verwarm voor spuitchocolade de chocolade samen met de cacaoboter en

voeg de titaandioxide toe. Mix goed met de staafmixer zonder dat er lucht in komt. Breng over

in een elektrische verfspuit en spuit de bevroren quenelle af. Laat rustig ontdooien.

	 Afwerking

• Werk de trifles af met de gel, de blauwe bessen, de meringue, de quenelle en een viooltje.

Trifle
met blauwe bes,
kokos en
witte chocolade

55

	 Receptuur voor 20 glaasjes

Chocoladecrème
1	 liter	 Debic Crème Caramel
200	 gram	 chocolade, puur
10	 gram	 cacaopoeder

Muntgel
200	 ml	 suikerwater (1:1), afgekoeld
1	 bosje 	 munt (alleen de blaadjes)
3	 gram	 agar-agar

Garnering
20	 stuks	 Oreo koekjes
20	 takjes	 munt

	 Werkwijze

• Verwarm de crème caramel tot 70 ˚C, voeg de cacao en chocolade toe en los dit hierin op.

Passeer door een fijne zeef en portioneer in de glaasjes. Laat gedurende 2-3 uur opstijven in de

koeling. Blancheer voor de muntgel de muntblaadjes enkele seconden in kokend water en koel

direct terug op ijswater. Knijp goed uit en cutter samen met het suikerwater fijn in de blender.

Passeer door een fijne zeef en verwarm samen met de agar-agar. Laat kort doorkoken en giet

in een bakje. Laat opstijven in de koeling. Cutter tot een gel in de blender. Breng over in een

spuitzak en bewaar in de koeling. • Verwijder voor het zand van Oreo de witte crème tussen

Oreo koekjes en hak fijn.

	 Afwerking

• Spuit de muntgel op de chocoladecrème en bedek met de gemalen Oreo koekjes.

Steek er een takje munt in.

After 8
met chocoladecrème
met muntgel,
Oreo koekjes en munt

Petit
desserts

Kijk op de verpakkingen voor meer informatie of ga naar hollandia.nl of debic.com

Master your skills

Tweesterrenchef
Sidney Schutte

Librije's Zusje, Amsterdam

Of één van de vele andere culinaire cadeaus.

Spaar voor een unieke
Masterclass van Sidney Schutte

Sparen kan
vanaf

1 juni 2017

