
Pascal Jalhay: Een idee laten uitgroeien tot een succes | Techniek: Mode op je bord

De passie van toptuinder Eef Stel | Cooking rookies: Bas, Nik en Tjitze blikken terug

Oktober 2017
Jaargang 15, nr. 38

!DEE
 magazine

Groei

Een ambitieus !DEE
Een mens is niet gemaakt om stil te staan en het past ook

niet in het patroon van de altijd voortgaande evolutie.

Wie stil blijft staan, holt eigenlijk gewoon achteruit.

Dat breekt je vroeg of laat een keer op. De wereld zit

gelukkig vol met ambitieuze mensen die keihard werken

om hun doelen te bereiken. Maar is dat genoeg? Zonder

focus en visie leidt het meestal nergens toe. Dan blijft het

zwoegen tot je erbij neervalt. Daarbij maakt het niets uit

of je ambities klein of groot zijn. Of je er nu van droomt

om de strakste partie in de keuken te hebben, het drukste

eetcafé van de regio te runnen of nummer 1 van de wereld

wilt worden: alleen een idee is niet genoeg. Het begint

allemaal met een goed plan en de juiste instelling!

Deze uitgave van !DEE heeft als thema ‘Groei’. In alle artikelen

draait het om mensen met bijzondere ambities. We mochten

van dichtbij meemaken en vastleggen hoe Pascal Jalhay een

nieuw culinair fenomeen uit de grond stampt aan de Dam in

Amsterdam. Hij laat ook zien dat visie en hard werken alleen

niet genoeg zijn, maar dat doelen alleen kunnen worden

gehaald als alle neuzen van het team dezelfde kant op staan.

We interviewden drie jonge chefs die eerder geportretteerd

zijn als Cooking Rookie. Ze delen wat ze de afgelopen jaren

beleefd en geleerd hebben. Prachtig ook is het verhaal van

Eef Stel, wellicht de beroemdste tuinder van Nederland

gezien zijn samenwerking met Jonnie Boer. En uiteraard

inspireren we je met veel culinaire content, zoals nieuwe

opmaaktechnieken en bijzondere gerechten van de hand

van het culinaire team van Hollandia en Debic.

Groei geldt niet alleen voor mensen, maar ook voor

organisaties. Met onze merken Hollandia en Debic spelen

we constant in op de veranderende behoeften van chefs.

Zo groeien we samen verder naar ons volgende doel.

Heel veel leesplezier en succes!

Het Hollandia en Debic team

Voorwoord

02 !DEE

03

04 	 Thema

	 Groei ...

06	 Reportage

	 Pascal Jalhay en Tim Golsteijn

14	 De wereld van Hollandia en Debic

	 De Nederlandse voorrondes van Bocuse d'Or

16 	 Techniek in beeld

	 Mode op je bord. De trends van
	 vroeger en de laatste technieken
	 voor opmaak van je borden

22 	 Recepten

	 Gerechten met groeipotentie

30	 De passie van ...

	 Toptuinder Eef Stel

34	 Cooking rookies

	 De groei van Tjitze van der Dam,
	 Nik Tonglet en Bas van Kranen

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: Pascal Jalhay, Tim Golsteijn,

André van Dongen, Bas van Kranen, Nik Tonglet,

Tjitze van der Dam

Teksten: Laura Paap, Joost van der Werf,

Jeroen van Oijen, André van Dongen

Fotografie: Kasper van ’t Hoff, Dennis de Pijper

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

Alles op aarde draait om groei,
zowel in de natuur als in ons

persoonlijke leven. Onze ouders
voeden ons op van een volledig
afhankelijk kind tot zelfstandige

volwassene. Later denken we
bij groei toch vooral aan onze

ambities, waar we met ons
werk of bedrijf naartoe willen.

Dat gaat natuurlijk gepaard met hard werken,

maar het heeft ook te maken met visie en verbeelding:

kun je door bestaande situaties heen kijken en het

uiteindelijke plaatje voor je zien? Groeien draait vooral

ook om de mensen om je heen, zij die je op weg helpen of

bijsturen. En natuurlijk de (vak)mensen die jij vervolgens

weer op weg helpt om hun ambities waar te maken.

Bovenal blijft het essentieel dat we elkaar inspireren

met onze ervaringen en delen wat we onderweg hebben

geleerd. Bij deze nemen wij het voortouw. We maakten

dit magazine vol met mooie verhalen en ervaringen van

je collega’s. En we concluderen dat groeien vooral te

maken heeft met vertrouwen en loslaten, precies waar

het in onze opvoeding al om draaide.

GROEI

05

Reportage

PASCAL WIE?
EEN VOORMALIG CULINAIRE HELD

Pascal Jalhay gaf de afgelopen 12 jaar culinair leiding

aan de Marfo Food Group (een luxe luchtvaartcateraar).

Hij gold daarvoor als dé culinaire belofte van Nederland

en België. Hij begon op 21-jarige leeftijd bij Au Coin des

Bon Enfants (Maastricht), deed ervaring op bij Scholteshof

(toen twee sterren) en Excelsior (Hotel de l’Europe,

Amsterdam). In 1998 werd hij onder Robert Kranenborg

souschef van het fameuze La Rive (Amstel Hotel).

Zijn culinaire roem kwam tot een hoogtepunt toen hij

in 2003 overstapte naar restaurant Vermeer.

Kort na ontvangst van zijn eerste Michelinster scoorde

hij al een tweede, in die tijd een unieke prestatie.

06 !DEE

07

Begin dit jaar werd bekend dat

Pascal Jalhay, voormalig sterrenchef

van Vermeer en La Rive, terugkeerde

naar de topgastronomie. Hij werd

ingevlogen om de culinaire visie

van Bougainville neer te zetten:

het restaurant van het nieuwe luxe

suitehotel TwentySeven, pal aan de

Dam. Niet hijzelf, maar Tim Golsteijn

(onder andere The Dylan, Rosarium en

het Amstel Hotel) wordt de executive

chef. Er staat veel op het spel:

Bougainville is vóór de opening al the

talk of the town. Dat is niet zo vreemd,

want Pascal stond vroeger te boek als

een ‘Michelin-wonder’. Toch is hij 12 jaar

uit de horeca geweest, dus hoe gaat hij

de verwachtingen waarmaken?

EEN IDEE LATEN
UITGROEIEN

TOT EEN SUCCES

Pascal: ‘Mijn intentie is om mijn visie met Tim en het team te

delen. Dat komt meer neer op mijn ervaringen dan dat ik op

de hoogte ben van huidige kooktechnieken. Ik ga souffleren,

vertellen hoe ik het ooit deed. Hopelijk wordt daar een nieuwe

draai aan gegeven. Dus ja, er komen absoluut klassiekers van

Vermeer op de kaart. Maar dan mét de handtekening van Tim.’

Hij wil ook de zwarte brigade voeden met wat hij weet en voelt.

Tot in detail met wine director Lendl Mijnhijmer praten over

de wijnen en met maître Simone Blokker over de omgang met

gasten. En dan de discussie met elkaar voeren om te komen tot

de uiteindelijke aanpak. Tegelijkertijd zal in het eindresultaat

duidelijk de stempel van Pascal terug te zien zijn.

Pascal: ‘Ik wil niet zeggen dat Bougainville zonder mij niks

is, maar ik hoop dat ik ervoor kan zorgen dat ‘de geest Pascal

Jalhay’ hier blijft hangen. Een beetje zoals Robert Kranenborg

bij La Rive heeft bewerkstelligd, of Jonnie Boer bij De Librije.’

Tim Golsteijn
Executive Chef

Lendl Mijnhijmer
Wine Director

Simone Blokker
Maître

Reportage

ABSOLUUT GEEN SHOWKOK

Waarom keert Pascal eigenlijk weer terug in de horeca?

Hij blijkt vooral zijn gasten te missen. En gewoon weer te

willen koken. Maar hij wil zeer zeker niet een showkok zijn,

die één keer in de week langskomt om te proefeten of ’s avonds

even zijn sloof omdoet om naar zijn gasten toe te lopen.

Pascal: ‘Ik wil weer de volledige beleving: dat ik voor gasten

kan koken, dat ik ze in de ogen aankijk. Al mis ik 'het applaus'

ook wel een beetje. Koken is toch theater en ik mis het culinaire

‘Carré’. Ik zal dus actief meekoken, maar ik ga Tim zeker niet in

de weg lopen. Het moet zíjn keuken worden. Ik wil een sfeer

creëren waarbij de gasten komen voor Tim; weten dat hij de

man is die de pannen schudt. Ik kijk wel over zijn schouder mee

terwijl ik ergens aan een partietje sta.’

HET TALENT VAN DE ANDER LATEN BLOEIEN

Pascal en Tim blijken ten tijde van dit interview nog maar twee

keer samen te hebben gekookt. Toch was het Pascal zelf die

Tim heeft aangedragen als executive chef. Hij rook direct talent

en wilde daarmee aan de slag.

Pascal: ‘Bij Tim was er direct een klik, de eerste keer dat

wij samen kookten. Dat heeft niks met techniek te maken.

Dat is het vuur in de ogen. Het heeft met bevlogenheid en

bedrevenheid te maken. De bal aan je voet houden: hoe

doe je dat? Dan zie je meteen dat er talent in zit. Dat is met

koken hetzelfde. Je ziet het ook aan de aanpak. Blijf je passief

wachten tot je de shit in gaat of ga je naar voren om je dingen

toe te eigenen? En heb je dan een grote mond of ga je met de

koks op de werkvloer praten: mag ik dit gebruiken, wil je dat

voor me klaarzetten? Dat loopt lekkerder.’

Ze zullen elkaar moeten aftasten om de juiste verhouding in

de keuken te vinden. Tim denkt dat dit vanzelf ontstaat, terwijl

Pascal denkt dat het in het begin juist wel zou kunnen botsen.

Pascal: ‘Het is best mogelijk dat Tim op een gegeven moment

zegt: “Ik wil helemaal niet meer dat je in de keuken meedraait.”

En misschien is dat dan wel terecht. Als ik maar continu over

zijn schouder mee blijf kijken, dan is zijn geloofwaardigheid

tegenover het team natuurlijk tenietgedaan.’

08 !DEE

'NET ALS PASCAL
BEN IK OOK OP ZOEK
NAAR VEREENVOUDIGING,
GEEN TWINTIG SMAKEN
MEER OP JE BORD'

Heilbot, soja, schaaldieren

en tuinkers. De receptuur vind

je op www.hollandia.nl

09

SPONTAAN EEN NIEUWE STIJL ONTWIKKELEN

Ook voor het neerzetten van de culinaire stijl moet nog flink

worden afgetast. Waarschijnlijk wordt dit pas duidelijk als

het restaurant daadwerkelijk draait. Pascal en Tim hopen in

ieder geval veel menu’s te kunnen verkopen, zodat ze constant

nieuwe dingen kunnen introduceren.

Pascal: ‘Als je een kok vraagt: “Wat wordt je stijl?”, verval je

zó snel in clichés. Gaan we dan niet iets unieks doen?

Ja natuurlijk, dat wil elke kok! Maar het gaat pas ontstaan

als we met de teams op de werkvloer staan en zien dat alles

samensmelt. Ik had bij Vermeer een heel spontane keuken.

Klassieke bereidingen en technieken, zoals het hoort en met

respect voor de producten. Maar hoe het op het bord kwam,

werd soms ‘s avonds pas bedacht. De laatste 10 meter worden

het allerbelangrijkst. Van de pas, dresseren, tot de gast.

Daar ontstaat de stijl van onze keuken.’

Tim: ‘Mijn eerste vraag was ook: “Gaan we klassiek Vermeer

doen?” Maar dat moeten wij nog ontwikkelen. Ik wil ook eigen

gerechten terugbrengen zoals mijn buikspek met vadouvan,

omdat de smaken daarvan helemaal kloppen. Smaak staat

sowieso centraal, daarna pas opmaak. Ik ben ook op zoek naar

vereenvoudiging. Geen twintig smaken meer op je bord. Dat is

wel het moeilijkst: je wilt dat het simpel is, maar toch top.’

'IK WIL EEN SFEER
CREËREN WAARBIJ
DE GASTEN
KOMEN VOOR TIM'

10 !DEE

Reportage

SAMEN GROEIEN IS NOODZAAK

Pascal, Tim, Lendl en Simone gaan een intensief

avontuur aan met elkaar, terwijl zij nog nooit

eerder hebben samengewerkt. Toch merk je

direct dat ze zich allemaal even verantwoordelijk

voelen voor het succes. Ze gaan daarbij niet alleen

bijdragen vanuit hun eigen expertise, maar zullen

ook met elkaar moeten meedenken.

Tim: ‘Ik heb in twee weken tijd al zó veel geleerd.

Voorheen moest mijn keukenpercentage kloppen,

that’s it. Nu krijg ik ook vragen over servies, bestek,

linnen, kokskleding … en zie ik dat een bord

€ 100 kost! Dat is toch een stukje bewustwording.

Ik word overal in betrokken. Want het is nu niet

zo dat je ergens binnenkomt en kunt kijken hoe

het werkt. Wij moeten alles met het hele team

uitdenken. Dat begint al bij de gast: die komt hier

binnen, en dan? Ik ga dus zelfs meedenken over

de ontvangst. Doordat je alles samen bedenkt,

wordt je team veel hechter. Je gaat daardoor straks

ook prettiger werken, want je weet precies wat

iedereen gaat doen.’

'IEDEREEN
HEEFT ZO EEN
AMBITIENIVEAU
EN DAN KOMT
DE GROEI VANZELF'

Hotel TwentySeven
Restaurant Bougainville
Dam 27, Amsterdam

www.twentysevenhotel.com

11

'IK GA DENK IK
ECHT WEL
EVEN IN HET
STOF BIJTEN!'

Aan alles is duidelijk dat Pascal een moderne zienswijze

heeft op het neerzetten van de nieuwe zaak. Hij wil andere

mensen laten excelleren, door ze in alles te betrekken en eigen

verantwoordelijkheid te geven. Hij is ervan overtuigd dat succes

bereiken alleen mogelijk is als iedereen met elkaar meegroeit.

Pascal: ‘We hebben met dit team het zaadje geplant, later zie

je pas waar het naartoe groeit. Lendl heeft nog nooit zelf glazen

hoeven inkopen, altijd een bestellijst afgegeven … die moet

dat nu allemaal zelf doen. Wij hebben het zelfs zo ingericht dat

een F&B manager overbodig is. Want Lendl doet niet alleen

wijn, maar alle drank. Tim doet food en Simone ook sales en

marketing. Iedereen heeft zo een ambitieniveau en dan komt

de groei vanzelf. Anders blijf je maar in het pannetje roeren,

of wijnen uitschenken. Ik ambieer ook dat het team zo naar

elkaar toegroeit, dat wij in een pact kunnen werken.

Geen bewijsdrang, maar vanuit saamhorigheid iets moois

creëren. Iedereen moet bezorgd zijn om hetzelfde product.’

KOKS OP DE VOORGROND?

Wat het ‘product’ precies gaat worden, zal in oktober na

de opening blijken. De ambitie is om zo verfijnd mogelijk te

werken, omdat hier ruimte voor is in het exclusieve suitehotel

(TwentySeven) waar Bougainville onderdeel van uitmaakt.

En ideeën zijn er genoeg: 24 uur per dag via roomservice à la

carte gerechten bestellen, een eigen variant op het full English

breakfast lanceren, een luxe theetrolley voor grove specerijen

en verse kruiden, misschien wel gerechtjes aanbieden die

passen bij de wijnen die een gast zelf heeft meegenomen …

Tim: ‘Ik vind het ook belangrijk dat iedereen het restaurant

in gaat, inclusief koks. Vroeger kwamen koks de keuken

niet uit, maar tegenwoordig vinden gasten het geweldig.

Ik haal er zelf ook veel voldoening uit.’

Pascal: ‘Sterker nog: ik heb erover nagedacht om alleen een

maître en een sommelier aan te nemen en voor de rest alleen

maar koks. Ik heb bij Boragó (Chili) gegeten, daar wordt

uitgeserveerd door jongens die de hele dag hebben gewerkt

aan twee gerechtjes. Als zij daarover vertellen … zó bevlogen,

dat kan niemand evenaren. Diep in mijn hart wil ik dat ook.

Maar dat is eigenlijk iets wat ik nog helemaal niet besproken

heb. En ik wil Simone en haar team daar zeker niet in passeren.

We moeten het de komende tijd over dit soort zaken hebben.

Misschien kunnen we wel klassiek beginnen maar langzaamaan

toch de bediening laten afvloeien. Of de bediening veel meer

betrekken bij de bereidingen.’

NA 12 JAAR STOFBIJTEN

Voor iemand die 12 jaar is weggeweest zal het misschien

toch lastiger zijn dan verwacht om weer je draai te vinden in

de topgastronomie. Pascal geeft toe dat hij er weer aan zal

moeten wennen. ‘Ik moet zeker weer even in vorm komen.

Fietsen verleer je niet, maar de trucjes op de fiets wel.

Gelukkig is Tim wél helemaal in vorm, dus dat gaat op elkaar

aansluiten. Ik heb trouwens ook nooit voor grote hoeveelheden

gasten gekookt. Straks moeten we niet alleen koken voor

zestig couverts, maar ook nog banqueting en roomservice erbij

doen. Nu ik eraan denk: ik ga denk ik echt wel even in

het stof bijten!’

Zwezerik, kalfstong, bloemkool.

De receptuur vind je op www.hollandia.nl

12 !DEE

Recept Pascal Jalhay & Tim Golsteijn

Roomijs van gekaramelliseerde kokos
100 	 gram	 volle melk
200 	 gram	 kokoscrème (ingedikte kokosroom)
300 	 gram	 Hollandia Slagroom, ongezoet
200 	 gram	 suiker
300 	 gram	 eierdooier
2 	 stuks	 citroengras

Tartaar van groenten en gazpacho
1 	 stuk 	 komkommer
3 	 stuks	 eieren
50 	 gram	 haricots verts
10 	 gram	 yuzusap

Crème van pinda
Boemboe:
1 	 el	 kurkuma (poeder)
1 	 cm	 gember gesnipperd
1 	 stuk	 citroengras gesnipperd
5 	 stuks	 sjalotjes gesnipperd
2 	 stuks	 knoflooktenen gesnipperd
½ 	 stuk 	 trassi
50 	 gram	 olie
300 	 ml	 water
30 	 gram	 tamarindesap
2 	 el 	 Gula Djawa (rietsuiker)
1 	 tl 	 kristalsuiker

200 	 gram 	 kokosmelk
200 	 gram 	 pinda’s geroosterd en gewalst

Garnering
1 	 bos	 waterspinazie (te koop bij de toko)
1 	 stuk	 sjalot
1 	 stuk	 knoflookteen
2 	 stuks	 bieslookstengels (evt. met
		 bloemen)

	 Receptuur voor 10 personen 	 Werkwijze

• Snijd voor het roomijs van kokos het citroengras over de lengte door en verwarm

dit samen met de melk en suiker en laat dit 24 uur trekken. Meng voor de compositie

de resterende ingrediënten en gaar deze tot 83 °C. Laat afkoelen en draai het ijs in

een sorbetière op. • Kook voor de tartaar de eieren voor 9 minuten en spoel deze

direct koud, maak ze schoon en halveer ze. Draai de dooiers glad met een klein beetje

water en olijfolie en breng op smaak met zout. Reserveer in een spuitzakje.

• Snijd hele fijne brunoise van het eiwit en zet dit apart. Blancheer de haricots verts

kort in zout water en laat deze afkoelen in ijswater. Halveer de bonen en verwijder de

zaadjes. Snijd hierna ook fijne brunoise en meng met het eiwit. Schil de komkommer

en snijd van ¼ komkommer fijne brunoise (zonder de zaadlijst) en meng met de rest.

Bewaar resterende komkommer. Blender de overige komkommer met het yuzusap,

zeef en zet gelijk koud (tegen verkleuring). • Maak voor de crème van pinda een

boemboe van de ingrediënten en zet dit apart. Meng vervolgens met de rest en draai

glad in een thermoblender. Reserveer in een spuitzakje. • Snijd suiker van sjalot,

knoflook en bieslook en meng dit met een scheutje olijfolie extra vergine. Pluk de

mooiste fijne blaadjes van de waterspinazie en haal deze door de vinaigrette heen.

	 Afwerking

• Bouw de groententartaar op in een ring en draai de blaadjes waterspinazie

rond in een ring zodat de steeltjes naar buiten steken. Leg deze vervolgens boven op

de tartaar en spuit vol met de crème van pinda. Verwijder vervolgens de ring.

• Spuit de dooiercrème rondom in dotjes en maak een quenelle van het kokosijs

en serveer deze boven op de crème van pinda. Serveer de gazpacho van komkommer

ijskoud aan tafel om de tartaar heen.

GADO
GADO
met een tartaar van
groenten en gazpacho
en een crème van pinda

13

'M ijn voor l ie fde voor de Indones isc he "verfijnde" keuken wil
ik terug l aten komen in het restaurant, G ado G ado heeft
t ijdens een van mijn reizen enorme indruk op me gemaakt .
Smaken, eenvoud, maar voora l de beleving van structuren
en mondgevoel is kenmerkend voor deze spec i fieke keuken.
De kokos voor het roomijs l aten karamell iseren is de
Tha ise invloed op d it gerec ht . '

Pasca l Ja lh a y

met een tartaar van
groenten en gazpacho
en een crème van pinda

Actueel

14 !DEE

FrieslandCampina Innovation Center in Wageningen,

12 juni 2017: tien kandidaten gingen de strijd met elkaar aan

om één van de vijf plekken te veroveren in de Nederlandse

Bocuse d’Or finale. Onder druk van tikkende wedstrijdklokken

bereidden zij per persoon zes mooi opgemaakte

wedstrijdborden. Het thema was dit keer ‘verfijning’, met

het verzoek om groenten centraal te stellen. Verdere regels:

minimaal één bereiding van kalfsvlees en vier garnituren,

waarvan één aardappel- of meelspijsgarnituur.

Hoe worden wedstrijdgerechten eigenlijk beoordeeld?

In totaal kan een deelnemer 60 punten scoren: 40 punten

voor het onderdeel smaak en 20 punten voor de manier

van werken. De vakjury beoordeelt niet alleen de algemene

smaakbeleving, maar ook de gebruikte technieken, cuisson,

creativiteit, portionering en garnituren. Ook presentatie is van

belang: is er variatie in kleur en is de presentatie netjes, maar

ook opvallend? Een aparte keukenjury let tijdens de wedstrijd

nauwkeurig op hoe er wordt gewerkt. Zijn de kandidaten

voorbereid en georganiseerd? Werken ze wel rustig en

gecontroleerd? Er wordt ook gekeken naar hygiënisch werken,

de juiste omgang met producten en het aandeel restanten.

Fantastische vakmensen

De jury bleek tevreden over de kwaliteit van de borden.

Wedstrijdleider en SVH-meesterkok Marco Poldervaart: ‘Het is

fijn om te zien dat wij hier fantastische vakmensen hebben die

culinair Nederland nog beter op de kaart kunnen zetten.’

Wel had hij een kritische noot: in de groentegarnituren had

hij meer variatie en ingewikkeldere technieken verwacht.

De keukenjury vond dat er nog verbetering mogelijk was in

hygiënisch werken. Dé tip: blijf altijd met schone lepels werken.

Doe je dit niet, dan kan het behoorlijk wat punten schelen

tijdens de échte finale in Lyon (2019).

Wie gingen er door naar de Nederlandse finale?

•	 Gert van der Heijden, landgoed Hotel Het Roode Koper*

•	 Kees Visser, restaurant Bij Kees

•	 Thomas Beekhuis, Bos & Bos Catering/DOT Groningen

•	 Marco van der Wijngaard, restaurant ’t Amsterdammertje*

•	 Lars Drost, restaurant Ciel Blue**

De wereld van
Hollandia
en Debic

Voorrondes Bocuse d’Or
Nederland 2017

	 Lars Drost heeft tijdens de finale op

	 18 september zijn plekje veroverd voor

	 de Europese finale in Turijn (juni 2018).

15

Lever nu je
spaarpunten in!

en 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. Maar denk erom: het aantal plaatsen

is beperkt, lever daarom snel je punten in.

Of ga voor culinaire cadeaus zoals

Global messen, siliconenmallen

of een Gastronomixs jaarabonnement.

Stuur je spaarpunten

uiterlijk 31 december 2017 op naar:

Hollandia & Debic Spaaractie

Postbus 2020, 3330 DA Zwijndrecht

Lever in t/m

31 december

2017

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.

Het Debic Dessertboek
tien jaar creativiteit

Bestellen kan via www.gratisdebicdessertboek.nl

Koop 2 x 6 liter Debic
desserts en ontvang het
Debic Dessertboek GRATIS!

16 !DEE

Eten is meer onderhevig aan mode dan de mode zelf. Een paar decennia terug was je altijd
veilig met de drievaksopmaak van je borden. (Weet je nog: aardappels linksboven, groenten
rechtsboven, vlees en saus onder?) Nu willen gasten verrast worden. Trends op het bord veranderden
in de loop van de tijd door de verspreiding van ideeën in kookboeken en tijdschriften. Tegenwoordig
gaat het razendsnel via internet en social media. Maar hoe is de evolutie van deze bordopmaak
eigenlijk gegaan? Welke chef introduceerde bijvoorbeeld het showelement aan tafel, met andere
woorden: wie maakte iets functioneels tot iets feestelijks? Wat inspireerde koks in de jaren zeventig?
En wie gebruikte de natuur als inspiratie voor de vormgeving van zijn gerechten? En misschien wel
het belangrijkste: wat zijn de laatste technieken voor opmaak van je borden, met saus bijvoorbeeld?

Een kleine geschiedenis
De chefs met de meeste invloed

Mode op
je bord

Techniek in beeld

ESCOFFIER

Escoffier was de beroemdste chef aller

tijden. Hij bracht verfijning, natuurlijke

eenvoud en sierlijkheid in de keuken

én op het bord. Hij was de eerste die

ieder gerecht zijn eigen passende

garnituur gaf en legde het fundament

voor de latere nouvelle cuisine.

PAUL BOCUSE

Paul Bocuse borduurde verder op

de kookstijl van Escoffier en was de

belangrijkste grondlegger van de

nouvelle cuisine. Hij heeft vele beroemde

gerechten, maar zijn Bresse-kip in

varkensblaas en de truffelsoep VGE

zijn de bekendste.

CARÊME

Iedereen kent Escoffier als grondlegger

van de moderne keuken, maar Carême

ging de geschiedenis in als de chef die de

pracht en praal in de gastronomie bracht.

Hij was opgeleid als architect en maakte

de befaamde pièces montées die de tafels

en banketten van de staatsdiners sierden.

ROGER SOUVEREYNS

Eind jaren negentig ontstond er een

trend om amuses en hapjes op lepels te

serveren, met name in gang gezet door

de Belgische topkok Roger Souvereyns

die er zelfs een heel boek over schreef.

De foto linksonder is afkomstig uit het

boek 'De keuken van Avant Garde’.

17

JOHN HALVEMAAN

De Amsterdamse chef John Halvemaan

bracht, geheel tegen de geldende stijl in,

minimalisme op het bord. Zijn gerechten

bestonden vaak maar uit enkele

componenten en waren geïnspireerd op

kunstwerken.

CAS SPIJKERS

Een hele generatie is opgegroeid met de

keuken van Cas Spijkers. Befaamd zijn

de prachtige groentegarnituren, zoals

de champignon-aardappeltjes en -bietjes

die je met een appelboor en pommes

Parissienne boor maakte.

EL BULLI

Na de modernisering van de klassieke

keuken door Escoffier en de nouvelle

cuisine volgde eind vorige eeuw nog een

grootse culinaire revolutie. Ferran Adrià

van El Bulli doorbrak alle klassieke regels

en kwam met vele nieuwe technieken

en opmaakmethoden. De structuren

speelden hierbij een essentiële rol.

Er werd veel gepresenteerd in glazen,

op lepels en op ander minder voor de

hand liggend servies.

NOMA

De New Nordic Cuisine ging vooral over

‘tijd en plaats’ van het restaurant en

dus met welke producten er op een

bepaalde plek en periode van het jaar

werd gekookt. Geen of weinig import en

extreem lokaal denken. Maar het meest

gekopieerd is toch wel de presentatie

waarbij de natuur vaak als uitgangspunt

dient. Denk bijvoorbeeld aan de

terracottapotjes met rauwkost en

eetbare aarde.

ALINEA

Chef Grant Achatz van restaurant Alinea

in Chicago wist de wereld te verbazen

met zijn bijzondere concepten en

presentatie. Hij gebruikt onverwachte

materialen als servies. Ook geur speelt

een essentiële rol. Het bekendste

en meest gekopieerde gerecht is het

dessert dat rechtstreeks op tafel wordt

opgemaakt.

18 !DEE

Techniek in beeld

3

4

7

8

10

9

1

11

2

8

19

De huidige
trends in
bordopmaak

Vandaag de dag zijn er nog steeds
toonaangevende chefs die keer op
keer weten te verbazen en inspireren
met hun filosofie en gerechten.
Vooral door de komst van social
media wordt er zoveel gedeeld dat
het amper nog bij te houden is.
Op het moment dat bijvoorbeeld
ChefsTalk, CookNiche of GastroArt op
Instagram een spectaculaire nieuwe vorm
van presenteren publiceren, zie je het
bij wijze van spreken een dag later overal
terug. Waar deze posts en foto’s echter
geen antwoord op geven is de vraag:
hoe maak je dit?

Wij belichten graag een onderdeel van
de bordopmaak en laten je zien hoe
je sauzen op verschillende mooie
manieren kunt presenteren.

2

1

5

10

6

20 !DEE

Techniek in beeld

3

4

5

6

Drip effect

Plak het bord af met schilderstape,

lepel voldoende saus aan één

kant van de tape en draai het

bord om de druppels te creëren.

Verwijder de tape.

Explosion effect

Lepel voldoende saus

op het bord. Vul een

lege siphon met één

lachgaspatroon en spuit

de saus uiteen!

21

10

7
8

9

11

Spiral effect

Plaats het bord op een draaiplateau,

geef er een draai aan en beweeg rustig van

binnen naar buiten terwijl je de saus spuit.

Grid effect

Vul de kaviaarmaker

met saus, plaats deze

op het bord en duw

de saus naar buiten.

Recepten

'Vrouwtjeskonijnen kunnen elke
30 dagen een nieuw nest baby-
kon ijntjes kr ijgen, vandaar de
uitdrukking ‘fokken a ls konijnen ’ .
Gelukkig is er een oploss ing voor
deze g igantisc he groei aan konijnen :
lekkere gerec hten met konijn op
de kaart! De ec hte l ie fhebber
kiest natuur lijk voor wild konijn,
want op een wildmenu hoort
ec ht wild thuis . '

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

22 !DEE

23

Schuimige
soep van konijn
en kaneel

	 Receptuur voor 10 personen

Soep
2	 kilo	 konijnkarkassen, wild
750	 gram	 konijnenbouten, wild
1	 liter	 pekelwater (8% colorozozout)
100	 ml	 Hollandia Beur Culinair, vloeibaar
2 	 teentje 	 knoflook
1	 stuk	 ui
1	 stuk	 winterwortel
200	 ml 	 cepesvocht
1	 liter 	 Hollandia Koksroom, Original
2	 liter	 water
100	 ml	 sojasaus
100	 ml	 mirin
2	 stuks	 cassia kaneelstokjes
		 zout

Rouleau van konijn
500	 gram	 gegaard vlees van konijnenbout
50	 gram	 eendenvet
2	 gram	 eiwitpoeder
		 zout en peper
Garnering
30	 stuks	 cantharellen
10	 stuks	 eetbare bloemen
10	 stuks	 ceylonkaneelstokjes

	 Werkwijze

• Braad de karkassen aan in de beur culinair en fruit knoflook, ui en winterwortel mee. Blus af

met mirin en sojasaus, reduceer en blus af met het water. Voeg de overige ingrediënten toe en

laat gedurende 2 uur trekken met de kaneelstokken. Passeer de soep door een fijne zeef en kook

in tot ongeveer 2 liter. Laat een half uur trekken. • Pekel voor de rouleau de konijnenbouten

gedurende 12 uur in het pekelbad. Daarna 20 minuten spoelen onder koud water. Vacumeer de

bouten samen met het eendenvet en gaar gedurende 8 uur op 85 °C in een warmwaterbad of

combisteamer. • Pluk het vlees van de bouten en meng het samen met het eendenvet en het

eiwitpoeder. Rol strak op in drie lagen plasticfolie en laat verder opstijven in de koeling.

	 Afwerking

• Snijd de rouleau in tien gelijke stukken en verwarm in de oven of onder de salamander.

Bak de cantharellen kort in de beur culinair. Schuim de soep op met behulp van een staafmixer

en portioneer in de soepkoppen. Serveer het vlees apart en werk het af met de cantharellen,

de eetbare bloemen en een smeulend kaneelstokje.

Recepten

Groeit
als kool
Kalfszwezerik, miso kimchi en shiitake

	 Receptuur voor 10 personen

	 Werkwijze

• Ontvlies de hartzwezerik en spoel eventuele bloedvaten goed weg. Vacumeer de

zwezerik samen met het pekelbad en laat hierin minimaal 4 uur pekelen. • Spoel de zwezerik

15 tot 20 minuten onder koud water en vacumeer. Gaar op 62 °C gedurende één uur in een

warmwaterbad en koel terug op ijswater. Reserveer in de koeling. • Snijd voor de kimchi

de bladeren van de Chinese kool los en vacumeer ze samen met het water en het zout.

Laat gedurende 1 uur pekelen. • Cutter in de Magimix alle overige ingrediënten tot een

gladde massa. • Spoel en droog de koolbladeren goed na en smeer deze goed in met

de pasta. Breng over in een weckpot en dek af met keukenrol (zodat er lucht bij kan komen).

Laat 1 week op keukentemperatuur staan en zet het vervolgens in de koeling.

• Blancheer de spruitblaadjes en marineer deze in het vocht van de kimchi.

	 Afwerking

• Portioneer de zwezerik, bestrooi met peper en zout en haal door de bloem. Bak de

zwezerik krokant in de beur culinair. Voeg de shiitake toe en blus af met de kalfsfond.

Haal de zwezerik en de shiitake uit de pan. Monteer de kalfsfond op met de boter en

breng verder op smaak met de gember. Dresseer de kimchi op het bord en werk verder

af met de zorri cress en de spruitblaadjes.

24 !DEE

Kalfszwezerik
2	 stuks 	 kalfszwezerik (hart)
1	 liter	 pekelbad
200	 ml	 Hollandia Beur Culinair, vloeibaar

Kalfsjus
300	 ml	 kalfsfond
2	 cm 	 gemberwortel
50	 gram	 Campina Roomboter, ongezouten

Miso kimchi
1	 stuk	 Chinese kool
200	 gram	 zout
1 	 liter 	 water
5	 cm	 gemberwortel
2	 stuks	 rode peper
2	 teen	 knoflook
100	 gram	 rode miso
3	 stuks	 bosui
20	 ml	 vissaus
50	 gram 	 suiker

Garnering
200	 gram	 shiitake
1	 bakje	 zorri cress
100	 gram	 spruitblaadjes, geblancheerd

25

'Zwezerik is het groeiorgaan van het ka l f. Deze del icatesse versc hrompelt wanneer het
d ier volwassen wordt. Dit is het moment dat een ka l f stopt met groeien en een rund is .
Paddenstoelen zijn snelle groeiers en kunnen na een regenbui letter l ijk a ls paddenstoelen uit
de grond sc hieten. Deze snelle groeiwijze wordt van oudsher toegesc hreven aan tovenar ij .
Ook koo l groeit natuur lijk a ls koo l, ook de Chinese koo l d ie wordt gebruikt voor deze
Koreaanse k imc hi met een Japanse twist . Deze drie ingred iënten vormen de bas is van
d it gerec ht dat helemaa l past bij het thema van deze uitgave . '

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

26 !DEE

Recepten

'De meest veelz ijd ige graansoort in de wereld is ma is . Dit gewas wordt niet
a lleen verbouwd voor consumptie maar ook voor veevoer, energ ieopwekking,
b i obrandsto f o f a ls decorat ie . Ma is bedoeld voor consumptie heet suikerma is .
Met deze ma issoort zijn ta l van toepass ingen te bedenken : corn fl akes, popcorn,
polenta, tort illa ’ s , ma izena, g lucosestroop, ma iso l ie o f natuur lijk gewoon van
de ko l f. The Corn is ge ïnspireerd op de versc hillende mogel ijkheden van ma is,
waardoor zes ma isstructuren in een dessert zijn bel and.'

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

27

Suikermais
3	 stuks	 suikermais
150	 gram	 Campina Roomboter, ongezouten

Polenta
500	 ml	 Campina volle melk
100	 gram	 maisgriesmeel
½	 stuk	 vanillestokje
50	 gram	 suiker
50	 ml	 Hollandia Beur Culinair, vloeibaar

Ganache
350	 ml	 maiscoulis
200	 gram	 witte chocolade
60 	 gram 	 boter
4	 gram	 bladgelatine

Popcornparfait
1	 liter	 Debic Parfait
50	 gram	 popcorn
50 	 ml	 maisolie

Yuzugel
200	 ml	 sinaasappelsap
100	 ml	 yuzusap
30	 gram	 suiker
3	 gram	 agar-agar

Crème van
banaan en jasmijn
200	 ml	 amandelmelk
200	 gram	 bananenpuree
2	 stuks	 jasmijnbloemen
4	 gram	 agar-agar
20	 gram	 suiker
2		 druppels gele kleurstof

Garnering
20	 gram	 popcorn
10	 gram	 amandelstiften
20	 gram	 maispoeder
5	 gram	 Maldonzout flakes

	 Werkwijze

• Maak de maiskolven schoon en vacumeer deze samen met de boter. Gaar gedurende 1 uur

op 83 °C en koel terug op ijswater. • Breng voor de polenta de melk aan de kook, samen met de

suiker en de vanille. Laat kort infuseren en verwijder het vanillestokje. Voeg het maismeel toe en

gaar totdat een dikke pap ontstaat. Stort direct in een rvs kader. Dek af met slagersfolie en koel

terug. • Haal voor de ganache 1 kg gekookte mais door de slowjuicer en weeg daarvan

350 ml vocht af. Passeer door een fijne zeef en verwarm tot 70 °C. Giet dit op de witte chocolade

en roer glad. Voeg de boter en de voorgeweekte gelatine toe en stort dit in de spiraalmallen.

Koel terug en reserveer in de vriezer. • Droog de droge bestanddelen van de mais uit de

slowjuicer in de droogtrommel of in de oven op 50 °C en vermaal het tot poeder. • Pof de

popcorn in de olie met het deksel op de pan. Koel terug en infuseer deze koud minimaal 8 uur

samen met de parfait. Passeer door een fijne zeef en klop de parfait luchtig in de planeetmenger.

Vul de 3D-mallen met de parfait en reserveer in de shockvriezer. • Breng voor de yuzugel alle

ingrediënten samen aan de kook en kook twee minuten door. Koel terug op ijswater. Blender

tot een gladde gel, breng over in een spuitzakje en reserveer in de koeling. • Verwarm voor de

crème van banaan de amandelmelk samen met de jasmijnbloemen. Laat dit kort infuseren.

Verwijder de jasmijnbloemen en voeg de suiker, de bananenpuree, de gele kleurstof en de

agar-agar toe. Kook twee minuten door en koel terug op ijswater. Blender tot een gladde crème

en breng over in een spuitzakje. Reserveer in de koeling.

	 Afwerking

• Verwarm de suikermais tot lauwwarm en snijd deze in tien gelijke stukken. Los de polenta van

het kader. Snijd deze in gelijke blokjes en bak rondom bruin in de beur culinair. Plaats naast de

mais op het bord. Los de bevroren ganache (één grote en één kleine spiraal) en laat dit op het

bord verder ontdooien. Los de ballen met popcornparfait uit de mallen en rol de kleine bal door

het maispoeder. Plaats beide ballen op het bord. Werk het gerecht verder af met de gel van

yuzu, de crème van banaan en jasmijn, de popcorn, de amandelstiften en het poeder van mais.

The Corn
Diverse structuren
van mais met banaan,
jasmijn, amandel en
witte chocolade

	 Receptuur voor 10 personen

BLUNDER VAN PASCAL JALHAY

‘Eén blunder? In mijn eerste leerjaar heb ik zoveel

blunders gemaakt, ik kon gewoon écht niet koken!

Op een dag stond ik entremetier, het groentekantje.

Of ik even ‘celerie branche’ (celerie branche au gratin

bechamel, red.) wilde maken. Alles ging verkeerd,

gewoon omdat ik niks wist. De bechamel was te zoet

omdat ik geroerd had met de garde, de bleekselderij

was ik vergeten te wassen en te blancheren. Het was

een drama, rauwe selderij met zand en een zoete saus!

Jaren later snap ik heel goed waarom de chef zo

enorm uit z’n slof schoot.’

Blunders

28 !DEE

FUCK
UPS!

Blunders. Van junior tot chef,
we maken ze allemaal weleens.

In the heat of the moment of
gewoon door onoplettendheid.
En het liefst wat we doen, is ze

zo snel mogelijk weer vergeten.
Hoe hilarisch die missers soms

ook zijn. We hebben de chefs
in dit magazine gevraagd die

ene grote blunder naar boven
te halen. En ach, waarom zou je je

ervoor schamen? Want is
fouten maken niet gewoon

menselijk?

29

BLUNDER VAN NIK TONGLET

‘Ik was patissier bij The Test Kitchen. Een topavond gedraaid

en de bediening gaf aan dat er geen bonnen meer kwamen.

Vervolgens gooi ik alle overgebleven mise-en-place weg.

Wat denk je? Natuurlijk, toch nog een bon! ‘Nee’ zeggen was

geen optie en dus hebben we met twaalf man alles opnieuw

moeten maken!’

BLUNDER VAN TIM GOLSTEIJN

‘Ik werkte in de patisserie bij het Amstel Hotel onder leiding

van Hans Heiloo. Ik wist niks van bruidstaarten. Hans had de

hele taart voorbereid. Of wij de taart later naar de juiste locatie

wilden brengen en afwerken. Maar we waren na het servies

op stap geweest en zo ongeveer recht uit de kroeg moesten

we die taart gaan opbouwen. We brachten alles in delen naar

boven, samen met de standaard. We bedachten ons dat er van

die gaten in gemaakt moesten worden voor de standaard, dus

zo geschiedde. Alleen maakten we ook een gat in het bovenste

taartje, precies op de plek waar het bruidspaartje moest komen

te staan! Uiteindelijk hebben we het gat maar opgevuld met

verse frambozen ...’

BLUNDER VAN TJITZE VAN DER DAM

‘Ik was leerling en had mijn allereerste baan. De chef

was al naar huis en ik moest nog wat dingen afwerken.

Ik had de jus de veau, die al een paar dagen stond te trekken,

gepasseerd bij de wasbak. Toen ik klaar was viel de bak waar

ik het in gepasseerd had om en ging de hele voorraad

zorgvuldig bereide jus de veau zo de gootsteen in!’

BLUNDER VAN BAS VAN KRANEN

‘Ik werkte bij restaurant Valuas. We hadden een geweldige

Kerst gedraaid en de keuken was weer helemaal brandschoon.

Iedereen had zin in een kroketje bij het sluitbiertje en dus goten

we 25 liter frituurvet in de net schoongemaakte frituur.

Alleen had ik de kraan vergeten dicht te draaien en liep

al het vet over de net geboende vloer!’!

De passie van ...

30 !DEE

 Eef
 Stel

 Toptuinder

31

Groeien door terug
in de tijd te gaan

Eef Stel is de vierde generatie
in een tuindersfamilie die halver-
wege de negentiende eeuw hun
kwekerij begonnen. Na de Tweede
Wereldoorlog moest de voedsel-
productie enorm worden opgevoerd.
De bevolking groeide snel en we
wilden gewoonweg geen honger
meer lijden. ‘Mijn vader werd min
of meer gedwongen mee te bewegen
met deze ontwikkelingen. Om de
beoogde oogst te halen en veilig te
stellen, werden er steeds kunstmest

en chemische bestrijdingsmiddelen
gebruikt. Toen ik het overnam ging
ik als vanzelfsprekend op dezelfde
voet verder, maar na verloop van tijd
was ik er helemaal klaar mee. Niks
smaakte meer zoals vroeger en al
die rotzooi kon nooit goed voor een
mens zijn. Ik ben weer gaan werken
zoals mijn voorgangers dat vóór de
oorlog deden.’ Dat was een stevige
uitdaging, zeker omdat werken met
de eerdergenoemde middelen de
standaard was geworden.

In deze ‘Passie van …’ misschien wel de bekendste tuinder van Nederland: Eef Stel.

Niet in de laatste plaats omdat hij al 20 jaar zijn bijzondere groenten levert aan Jonnie

Boer en de groei van De Librije van dichtbij heeft meegemaakt. Ze werden goede vrienden

en dat kon ook niet missen. De één is tuinder, de ander kok. Maar de twee nuchtere

vakmannen zijn uit hetzelfde hout gesneden. Je kunt gerust vragen of Eef een bijdrage

heeft geleverd aan het succes van De Librije. Je krijgt echter, zoals je mag verwachten,

een ontnuchterend antwoord: ‘Natuurlijk hebben wij een bijdrage mogen leveren net als

al die andere leveranciers, maar we gaan onszelf niet op de borst slaan.

“Doe maar gewoon, dan doe je al gek genoeg” is het motto hier.’

'Niks smaakte
meer zoals vroeger
en al die rotzooi
kon nooit goed voor
een mens zijn '

De passie van ...

Gletsjerwater

Het belangrijkste wat Eef heeft
gedaan is het verbeteren van de
grond en het water. ‘De grond moest
weer helemaal in balans komen na
jaren bewerkt te zijn met kunstmest
en bestrijdingsmiddelen. De eerste
jaren mislukte er nogal eens wat,
maar na verloop van tijd was de
grond weer in topconditie.’ Dan het
water. ‘Het meeste water staat stil, is
als het ware dood. Wij werken met
‘vitaal water’. Dat wil zeggen dat we
eigenlijk gletsjerwater nabootsen dat
van nature barstensvol zit met mine-
ralen en spoorelementen. Groenten
bestaan voor het grootste gedeelte
uit water, dus is het niet meer dan

logisch dat het water van de beste
kwaliteit moet zijn om topproducten
te kunnen kweken. We werken dus
met gevitaliseerd water. Het water
wordt door een apparaat geleid dat
een implosie veroorzaakt. Daardoor
worden de moleculen opnieuw
geordend.’ Klinkt misschien wat
vergezocht, maar voor Eef is het
duidelijk. ‘Ik doe het al 20 jaar en ik
zie wat het met mijn planten doet.
Het kan me niks schelen of anderen
dat geloven, maar dit water maakt
echt het verschil! Uiteindelijk zijn de
groenten niet alleen lekkerder, maar
ook veel beter voor je gezondheid.’

Overgebleven avocadopitten

En toen werd je ontdekt door Jonnie
Boer? Eef: ‘Welnee, ik leverde al wel
wat aan horecazaken in de regio en
dacht: ik geef wat spulletjes bij
De Librije af. Ik hoorde vervolgens
niks meer. Toen ik Jonnie belde, zei
hij dat het waarschijnlijk opgemaakt
was met het personeelseten. Maar ik
mocht nog wat afgooien en hij was
enthousiast. Een tijdje later kwam hij
samen met Sidney Schutte achter op
op de motor naar de tuinderij.
In die tijd draaide het vooral om
minigroenten, maar toen iedereen
dat ineens deed wilde Jonnie weer
wat nieuws. Ik kweekte voor hem
allerlei soorten eetbare bloemen en
bijzondere kruiden, verschillende
soorten bietjes en topinamboer.

'Het meeste water staat stil,
is als het ware dood.
Wij werken met ‘vitaal water’ '

33

Toen kwam hij ineens weer met
overgebleven avocadopitten uit de
keuken, of ik daar iets mee kon.
Daar ben ik nu dus al een tijdje mee
aan het experimenteren. Een tijd
terug had De Librije een gerecht met
rijstebrij. Ik ontdekte een eetbare
bloem met de naam rijstebrij (ofwel
randjesbloem) die hij kon gebruiken
om in het gerecht te verwerken.’
Zo groeide het assortiment van Eef
mee met de wensen van de chef.

Boer en tuinder

Hoe kan een tuinder een bijdrage
leveren aan de ontwikkelingen
binnen de gastronomie? ‘Door de
vragen die ik van Jonnie en andere
koks krijg, pik ik de tendensen in
smaak op die in de keuken spelen.
Dan ga ik op zoek naar passende
producten om hier te kweken.’ Nu is
de trend ‘zuur’ en dus staan er bij
Eef in de kas veel bloemen en krui-
den met allemaal hun eigen subtiele
zure smaak. In de kas staat ook een
oude koeling (nu op een graad of
dertig) waar sappen van groenten en
fruit liggen te fermenteren. Hierin
werken Boer en tuinder samen aan
de mooiste smaken voor de keuken
van De Librije.

'Door de vragen die
ik van Jonnie en
andere koks krijg,
pik ik de tendensen
in smaak op die in
de keuken spelen'

Cooking rookies

‘Vertrouwen
doet groeien’

Het zijn de jongens die je in de gaten moet houden. Ze weten

wat ze willen en zijn het uithangbord van de komende generatie.

Deze ‘cooking rookies’ zijn de ruwe diamanten die nu vaak nog in

de schaduw staan van de grote chefs. De afgelopen jaren hebben

we een aantal van deze jonge kooktalenten in de spotlights gezet.

Gezien het thema ‘Groei’ van deze uitgave van !DEE magazine

wilden we weten hoe ze er enkele jaren later voor staan.

Met drie van hen gingen we in gesprek. Hoe hebben ze zich

ontwikkeld, zowel als chef als persoonlijk? Welke ‘beren’ kwamen

ze tegen op de weg van hun ambities? Hebben ze hun doelen

bereikt en hebben ze daarbij hulp gehad? Onze eerste conclusie:

als deze mannen representatief zijn voor de nieuwe generatie

chefs, dan staat de gastronomie, en specifiek het koksvak,

nog veel goeds te wachten!

IN GESPREK MET:

TJITZE VAN DER DAM – HOTEL QO, AMSTERDAM

NIK TONGLET – RESTAURANT DE HOUTLOODS EN EETBAR DE WAGON, TILBURG

BAS VAN KRANEN – RESTAURANT DE LEUF*, UBACHSBERG

34 !DEE

35

‘Ik vind namelijk dat
we best wat trotser
mogen zijn op de
Nederlandse keuken.’

Tjitze van der Dam

Hotel QO, Amsterdam

Cooking rookies

36 !DEE

37

Wat is het belangrijkste
dat je geleerd hebt?

Bas: ‘Ik heb bij verschillende zaken gewerkt en stage gelopen

en overal heb ik wat geleerd. Bij de een wat meer over smaak,

bij de ander over organisatie en controle op de kwaliteit. Het

belangrijkste leerde ik van Paul en dat was om vertrouwen te

geven aan je medewerkers. Dat heeft mij enorm doen groeien.’

Nik: ‘Ik ben in Zuid-Afrika opgeleid en moest daar vijf stages

lopen. Overal veel geleerd, maar Luc Dale Roberts (The Test

Kitchen, Cape Town) gooide me echt in het diepe door me een

pop-uprestaurant te laten opstarten in Zwitserland. Spannend,

maar het heeft mij net als Bas geleerd dat vertrouwen mensen

enorm kan laten groeien.’

Tjitze: ‘Ik heb vooral geleerd dat je respect voor elkaar moet

hebben en dat samenwerken essentieel is. We moeten

duidelijk en eerlijk tegen elkaar zijn, maar ook vertrouwen

geven zodat iedereen zijn zelfvertrouwen kan ontwikkelen.’

Welke groei hebben jullie
doorgemaakt de laatste jaren?

Nik: ‘Tijdens de vorige reportage zat ik ‘in-between jobs’ en

was ik me aan het oriënteren. Ik werkte her en der en kreeg

diverse banen aangeboden bij grote topzaken, zeker door mijn

ervaring bij Noma en The Test Kitchen in Zuid-Afrika. Maar ik

wilde een eigen zaak met ‘simple food’; top bereid eten maar

wel betaalbaar en in een swingende zaak. Nu ben ik chef van

Restaurant de Houtloods in Tilburg en mede-eigenaar van het

ernaast gelegen restaurant De Wagon.’

Bas: ‘Ik werkte bij De Leuf en chef Paul van der Bunt had me

gevraagd souschef te worden. Na anderhalf jaar overleed Paul

onverwachts, dat was een enorme klap. Sandra wilde door en

vroeg me chef te worden. Ik heb die door het noodlot ontstane

kans met beide handen aangepakt. Er waren veel vragen en de

belangrijkste was: moest ik de stijl van Paul voortzetten of kon

ik een eigen stijl ontwikkelen? Langzaam ben ik mijn ideeën

gaan inbrengen en ontstond er een andere keuken. Na een

jaar kwam de bevestiging dat ik op de goede weg was door de

bekroning van Michelin met een ster.'

Tjitze: ‘Ik zat bij Restaurant De Jufferen Lunsingh midden in de

Drentse bossen en wilde naar de Randstad. Ik werd souschef

onder Menno Post bij restaurant Ron Blaauw en via Evy en de

Vrienden van Jacob kwam ik bij het INK Hotel terecht, waar ik

restaurant de Pressroom gedraaid heb. Nu kreeg ik dit jaar de

geweldige kans om hotel QO Amsterdam mee op te starten.

Ik word er executive souschef onder Alexander Brouwer. Luc

Kusters is de signature chef, dus Dutch Cuisine staat hier

centraal. Het past perfect binnen de duurzame gedachte

van het hotel en mijn persoonlijke visie. Ik vind namelijk dat

we best wat trotser mogen zijn op de Nederlandse keuken.

Ik heb niet voor niets het boek 'Hollandse klassiekers anno nu'

geschreven.’

‘Ik geef mijn
mensen eerst
vertrouwen
en daarna
komt pas
de controle.’

Nik Tonglet

Restaurant De Houtloods en

eetbar De Wagon, Tilburg

38 !DEE

Hoe laat je je team groeien?

Tjitze: ‘Verdeeld over de diverse restaurants en afdelingen

stuur ik een team van in totaal 36 koks aan. Ik wil ze vooral

inspireren en weer echt met hun vak bezig laten zijn. De basis

is respect en vertrouwen. Maar ik wil koks dingen ook zelf laten

uitzoeken. Bijvoorbeeld door ze op zoek te laten gaan naar het

originele recept van boeuf bourguignon, al is het maar voor

het personeelseten. Zo leren ze de grote klassiekers (nog) beter

kennen.’

Bas: ‘Het managen van een team vond ik in het begin heel

moeilijk. Er moet een mix zijn tussen perfectionisme en

menselijk handelen. En er mag geen angstcultuur ontstaan.

Collega’s moeten elkaar steunen en helpen.

Het is dus belangrijk om relaxed te blijven, dan denkt iedereen

enthousiast met je mee.’

Nik: ‘Ik geef mijn mensen eerst vertrouwen en daarna komt

pas de controle. Soms valt het dan tegen, maar zo leren ze het

vak het snelst. Mensen krijgen dus de ruimte, we hebben veel

lol, maar ondertussen is er ook de nodige discipline.’

En hoe heb je jezelf
als mens ontwikkeld?

Bas: ‘Ik ben als kok flink gegroeid, maar nog steeds niet

voldaan en erg streberig. Als mens ben ik wel wat rustiger

geworden en kan beter met andere mensen omgaan.’

Tjitze: ‘Ik ben stabieler en rustiger geworden. Ik heb inmiddels

een heel lieve vriendin en ben net vader geworden. Door dit

nieuwe geluk en de rust die dat met zich meebrengt heb ik veel

meer geduld. Ik probeer andere mensen, mijn teamleden,

nog beter te begrijpen.’

Nik: ‘In 2014 had ik nog niet echt een doel in mijn leven.

Beetje feesten en tijd inhalen met mijn Nederlandse vrienden.

Ik had ook niet echt een vaste stek. Nu maak ik heel bewuste

keuzes en ga ik helemaal voor de zaak.’

Wat zijn jullie toekomstplannen
voor de komende jaren?

Nik: ‘Ik zou nog wel meer willen dan deze twee zaken.

Maar alleen als de aandacht voor de huidige zaken,

De Houtloods en De Wagon, onverminderd blijft. De Houtloods

moet top blijven en er valt nog genoeg te evolueren.

De omgeving moet vertaald worden naar de menukaart en

ik wil veel lokale samenwerkingen.’

Bas: ‘Ik wilde altijd al een eigen zaak en de tijd is nu rijp om

er serieus over na te gaan denken. Het spannende vind ik dat

ik dan echt helemaal van nul af aan moet beginnen: type zaak,

keuken, communicatie, personeel, administratie - alles moet

ontwikkeld worden.’

Tjitze: ‘Ik wil de Nederlandse keuken echt mee op de kaart

gaan zetten en een bijdrage leveren aan de duurzaamheid van

de gastronomie. Het maakt me daarbij niet zoveel uit waar

ik over een aantal jaren werk, als ik hier maar mee aan de

slag kan blijven.’

Hebben jullie nog een tip
voor jullie collega’s?

Nik: ‘Geef je medewerkers en de leerlingen de ruimte en

het vertrouwen. Het is beter om te coachen dan te dirigeren.

Het draagt allemaal bij aan de groei van je keuken en je bedrijf.’

Bas: ‘Stel jezelf open, durf vragen te stellen en vraag hulp.

En het belangrijkste: durf te falen.’

Tjitze: ‘Luister naar elkaar en probeer elkaar te begrijpen.

Zoek samenwerkingen op en durf advies te vragen.’

Cooking rookies

39

‘Er moet geen angstcultuur
ontstaan. Als je zelf relaxed
bent, dan denkt iedereen
enthousiast met je mee.’

Bas van Kranen

Restaurant De Leuf*, Ubachsberg

Recepten Cooking rookies

Salade
Stadstuin
Miso ingelegde roomkaas
400	 gram	 miso
2	 el	 mirin
2	 el	 sojasaus Kikkoman tamarin
		 (glutenvrij)
2	 teentjes 	 knoflook, fijngestampt
400	 gram	 roomkaas

Mousse van in miso gelegde roomkaas
120	 gram	 ingelegde roomkaas
100	 ml	 sake
20	 ml	 mirin
3	 stuks	 bladgelatine, voorgeweekt
2	 el	 miso pasta
300	 ml	 Hollandia Slagroom, ongezoet

Miso roomkaasvellen
380	 gram	 ingelegde roomkaas
3,5	 stuks	 bladgelatine, voorgeweekt
200	 ml	 sake

Gerookte wortel
1	 kist	 winterwortelen
400	 ml	 olijfolie
		 beukensnippers
		 eik
		 tijm

Worteldressing
1	 liter	 wortelsap
100	 ml	 gemberbier
60	 ml	 olijfolie

Duindoorngel
350	 ml	 kalamansisap
1	 liter	 duindoornsap
250	 ml	 cointreau
400	 gram	 suiker
1	 liter 	 water
40	 gram	 agar-agar

Garnering
		 radijsjes
		 bloemen en
		 kruiden uit het seizoen

	 Werkwijze

• Meng de miso met mirin, sojasaus en knoflook tot een egale pasta.

Smeer een dunne laag uit op een stuk aluminiumfolie. Vorm de

roomkaas in twee blokken van 200 gram en rol in dun kaasdoek. Rol in

het aluminiumfolie zodat de miso volledig de roomkaas omsluit.

Laat minimaal 4 dagen op elkaar inwerken. • Voor de mousse kook de

sake en mirin in tot een glace, en los de gelatine daarin op. Meng dit

in de planeetmenger met de roomkaas en de miso. Klop de slagroom

luchtig en meng samen met de roomkaas en miso tot een egaal

mengsel. Rol in bolletjes van 20 gram. Laat in de koeling geleren.

• Voor de miso roomkaasvellen kook de sake in tot een glace en los

de gelatine erin op. Meng in de planeetmenger met de roomkaas tot

een glad mengsel. Smeer dun uit op siliconenmatten, en vries in.

Bewaar in de vriezer tot nodig. • Schil de wortelen. Rooster voor 2 uur

op 140 °C. Droog vervolgens voor 3-4 uur op 65 °C. Rook de wortelen

warm voor 1 uur met beukensnippers, eik en tijm. Vacumeer de

wortelen met de olijfolie en laat minimaal 12 uur op elkaar inwerken.

• Kook het wortelsap en gemberbier samen in tot een glace. Monteer

met de olijfolie en breng op smaak met peper en zout. • Breng voor

de gel alle ingrediënten aan de kook, zonder de agar-agar. Voeg de

agar-agar al roerend toe. Kook 3 minuten door en meng met de

staafmixer nog één keer goed door. Giet het mengsel door een zeef

in bakken en laat het in de koeling volledig geleren. Draai op in een

thermomix tot een volledig gladde gel. Druk door een fijne zeef.

Schep in spuitzakjes en bewaar in de koeling.

	 Afwerking

• Snijd de gerookte wortelen in de gewenste vorm, dresseer deze op

de borden en dek af met de miso roomkaasvellen. Plaats de mousse

ernaast en werk de borden verder af met radijs, bloemen en kruiden

uit het seizoen.

	 Receptuur voor 10 personen

40 !DEE

41

'De sa lade Stadstuin is ontstaan door te werken met de producten uit onze
eigen tuin. Daarnaast is deze sa lade de sleutel voor wat wij a ls restaurant
willen uitdragen naar de gemeente Tilburg. Wij werken met mensen d ie
een migratie-ac htergrond hebben, we bieden hen hier een werkplek en zien
dat zij tot bloei komen. Er is zel fs a l een afwasser doorgegroeid tot kok.
De basis van de sa lade bestaat uit de vijf basissmaken, aangevuld met
ingred iënten uit de eigen stadstuin. Zo wisselt de sa lade per seizoen. '

Nik Tonglet

Recepten Cooking rookies

Gerookte paling
2 	 stuks 	 verse paling (extra dik)
750 	 gram 	 grof zeezout
50 	 gram 	 suiker

Vinaigrette van groene kruiden
en gefermenteerde appel
2	 kilo 	 biologische appels
5 	 gram 	 vitamine C poeder
200 	 gram 	 fermentatiestarter
		 (zoals sakestarter)

Kruidenolie
1 	 bos 	 peterselie (rauw
		 37 °C thermoblender)
1 	 bos 	 dragon (blancheren en
		 70 °C thermoblender)
1 	 bos 	 lavas (blancheren en
		 70 °C thermoblender)
1 	 bos 	 selderij (rauw en
		 37 °C thermoblender)
1 	 bos 	 kervel (rauw en
		 37 °C thermoblender)
1/3 	 bos 	 mint (rauw en
		 37 °C thermoblender)
3 	 liter	 zonnebloemolie

Rolletjes van koolrabi
1 	 stuk 	 koolrabi
		 sushi-azijn
		 olijfolie
		 citruszestes

Garnering
30	 blaadjes 	 zeevenkel
30	 blaadjes 	 salty fingers
30	 blaadjes 	 zeemelde

	 Werkwijze

• De paling 15 uur pekelen met droge pekel van het zout en de suiker.

Daarna afspoelen, droog deppen en ophangen in de rookkast.

Roken in rookkast tot 49 °C kern (temperatuur rookkast ongeveer 70 °C,

tijd afhankelijk van formaat paling). Daarna nog 4 uur koud roken.

Maak de paling schoon, koppen, vellen en graten bewaren voor andere

doeleinden als bouillon of olie. • Haal voor de vinaigrette de appels

door de slowjuicer en vermeng met het vitamine C poeder en

fermentatiestarter. Vacumeer en laat 2-3 dagen op 37 °C fermenteren

totdat de zak bol staat. Breng over in een weckpot en laat 1 week door-

rijpen in de koelcel. Het gefermenteerde appelsap met de olie 1:1 opstaven

met de staafmixer met een snufje xanthana en zout. Eventueel nog wat

witte aceto toevoegen als het te zoet is. • De diverse kruiden afzonderlijk

opdraaien met olie in de thermoblender en dan op filters uit laten lekken.

• Koolrabi in plakken snijden op Japanse mandoline en op maat snijden.

Vacumeren met sushi-azijn, olijfolie en citruszestes. Rolletjes maken

en aan de kant zetten.

	 Afwerking

• Dresseer de paling lauw op de borden en nappeer met

de saus. Werk af met de gemarineerde koolrabi, frisse kruiden

en jus van gefermenteerde appel en kruiden.

	 Receptuur voor 10 personen

Paling'Dit gerec ht is ge ïnspireerd op het k l ass ieke gerec ht
'pa l in g in ' t groen ' maar dan met een vernieuwende,
verfrissende opmaak. De ult ieme kwa liteit van de pa l in g
komt het best naar voren a ls je 'm zel f pekelt en
daarna zowel warm a ls koud rookt . ’

Bas van Kranen

42 !DEE

met groene kruiden,
koolrabi en gefermenteerde appel

Paling

43

Recepten Cooking rookies

'M ijn eerste herinnering over een ec hte k l ass ieker gaat naar de
huz arensa l ade van mijn opa . Tijdens familiegelegen heden werd deze
standaard op tafel getoverd. De smaken van deze k l ass ieker trek ik
uit elkaar en maak er een mooi voorgerec ht van waar je je gasten
mee kan verrassen anno nu. '

Tjitze van der Dam

44 !DEE

45

Huzarensalade
anno nu

200	 ml	 Hollandia Beur Culinair, vloeibaar
200 	 gram 	 kalfssukade
1 	 liter 	 kalfsbouillon
2 	 stuks	 sjalotten
6 	 stuks 	 cornichons
2 	 stuks	 grote aardappelen
2 	 stuks	 eieren
2 	 takjes 	 peterselie
1 	 stuk	 Granny Smith appel
3 	 el 	 mayonaise

	 Werkwijze

• Kruid de kalfssukade met peper en zout en bak deze rondom mooi goudbruin

in de beur culinair. Blus af met de kalfsbouillon en laat op zacht vuur gaar

stoven (zo’n 3 uur). Koel deze daarna terug en snijd in een mooie plak.

Snijd de aardappel in blokjes van 1 bij 1 cm en kook ze beetgaar. Kook de eieren

10 minuten, pel ze en wrijf ze door een zeef, meng met de mayonaise en breng

de eiercrème op smaak met peper en zout. Frituur de peterselie kort in olie

tot ze krokant zijn. Snijd de Granny Smith appel in kleine blokjes. Snijd de

cornichons in dunne plakjes. Snijd de sjalot in mooie fijne reepjes.

	 Afwerking

• Dresseer het gerecht met in het midden de kalfssukade en

daaromheen alle losse garnituren.

	 Receptuur voor 4 personen

Kimchi is een pittig Koreaans bijgerecht dat vaak wordt gegeten bij rijst.

Er bestaan veel variaties. Kimchi ontstaat door bladeren van Chinese

kool te laten fermenteren met chilipeper, knoflook, vissaus en soms

andere ingrediënten (zoals appel, wortel en gember). Het product werd

oorspronkelijk gemaakt in potten die in de winter werden begraven

onder de grond. Het resultaat is een pikant en knapperig eindproduct

met minder zuur dan zuurkool, maar een zoutere smaak. Kimchi kan

zelfs licht mousserend worden door bacteriën die gassen produceren.

Net als zuurkool bevat kimchi veel vitamine C.

Kijk voor het recept op pagina 24.

Wat is kimchi
en hoe wordt
het gemaakt?

Vraag het onze chefs

Vraag en antwoord

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.

46 !DEE

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.

UHT is een afkorting van 'Ultra High Temperature'. Het is een

verhittingsproces waarbij producten 4 seconden aan een zeer hoge

temperatuur van gemiddeld 140 °C, worden blootgesteld. Zo worden ze

bacteriologisch kiemvrij en daardoor lang houdbaar. Het voordeel van een

UHT-verhitting ten opzichte van klassieke sterilisatie is een beter behoud

van de producteigenschappen en de verse smaak.

Op de verpakkingen van Hollandia
staat vaak de afkorting UHT,
wat betekent dat?

Welke mais gebruik
je in de keuken?

De meest bekende mais in de keuken is suikermais, die voor verse consumptie

wordt geteeld. Suikermais heb je in een zoete en extra zoete variant.

In Nederland is vooral de extra zoete variant geliefd. Suikermais kan

voorkomen in diverse kleurvarianten: wit, geel, roze tot donkerpaars en zelfs

zwart. Naast suikermais zijn er nog heel veel andere varianten te vinden

over de wereld, zoals babymais. Veel mensen denken dat dit van een andere

plant afkomstig is, maar eigenlijk is het gewoon de onrijpe versie van de

suikermais. Babymais kan ook worden gemaakt van snijmais die normaal

gesproken niet voor consumptie wordt gebruikt. Dat komt doordat de

maissoorten in dat stadium nog hetzelfde zijn en de suikers zich nog niet

hebben kunnen ontwikkelen. Nog een belangrijke variant is de popcornmais,

die wat spitsere en kleinere korrels heeft en na het drogen wordt gepoft.

Wat is polenta?

Polenta is geen verschijningsvorm van

mais, maar een Noord-Italiaans gerecht.

Vroeger werd het van diverse granen

gemaakt. Sinds de introductie van mais in

Europa is maisgriesmeel het ingrediënt.

Was het van oorsprong armeluiseten,

nu zie je het in diverse vormen op de

menukaarten van de betere restaurants.

Er zijn twee hoofdsoorten: de zachte,

enigszins vloeibare variant en de stevige

variant. Het kost wat tijd om te maken,

maar hoe langer je de polenta kookt des

te lichter verteerbaar het wordt. Het wordt

niet als zelfstandig gerecht gegeten,

maar altijd naast een andere component

zoals blauwe kaas of een tomatensaus.

Je kunt polenta ook laten opstijven en

later bakken of grillen.

Op pagina 26 vind je

een recept met polenta.

47

48 !DEE

Debic desserts

49

Debic Klassiekers
Van de Franse crème brûlée tot de Italiaanse panna cotta:

deze klassiekers zijn niet meer weg te denken van de

dessertkaart. Presenteer deze herkenbare zoetigheden

ook eens in kleinere glaasjes. Hiermee creëer je in een

handomdraai een feestelijke variatie desserts,

die gemakkelijk en rationeel voor te bereiden is.

Bijkomend voordeel: door de kleinere porties durven

je gasten zichzelf weer eens te verwennen!

Bekijk alle receptvideo's
en de brochure op
www.debic.com/nl/klassiekers

50 !DEE

Debic desserts

	 Receptuur voor 20 glaasjes 	 Receptuur voor 20 glaasjes

	 Receptuur voor 20 glaasjes

1	 Schenk de crème brûlée in een pan.

2	 Verwarm tot een temperatuur van

	 70 °C is bereikt.

3	 Portioneer in de glaasjes.

4	 Laat 10 minuten op de werktafel afkoelen

	 en plaats goed afgedekt in de koeling.

	 Laat 2-3 uur opstijven.

5	 Voor serveren bestrooien met een fijn laagje

	 suiker of rietsuiker en brand af met behulp

	 van een gasbrander voor een krokant

	 laagje karamel.

1	� Schenk de tiramisù in de mengkom.

	 Klop de basis luchtig op gemiddelde

	 snelheid, tot de gewenste structuur

	 is bereikt.

2	 Breng de massa op smaak met koffie

	 en/of likeur.

3	 Breng de massa over in een spuitzak.

4	� Vermeng 100 ml koffie met 100 ml

suikerwater en 50 ml likeur en drenk de

lange vingers voor de helft hierin.

	 Plaats deze in de glaasjes en vul af

	 met de tiramisù.

5	 Plaats goed afgedekt in de koeling en

	 laat in ca. 2 uur opstijven.

6 	Werk af met cacaopoeder.

1	 Schenk de crème caramel in een pan.

2	 Verwarm tot een temperatuur van

	 70 °C is bereikt.

3	 Portioneer de crème caramel over

	 de vormpjes. Plaats goed afgedekt in

	 de koeling en laat 2-3 uur opstijven.

4	 Werk af met karamelsaus.

Bereiding in de oven:

Portioneren in vormpjes en au bain-marie

tegen het kookpunt verwarmen (advies: portie

van 100 gram 20 minuten op 190 °C),

daarna afwerken met karamelsaus.

Bereiding in de magnetron:

In een kom verwarmen tot tegen het

kookpunt en daarna in vormpjes portioneren.

Tot slot afwerken met karamelsaus.

Crème BrûléeTiramisù

Crème
Caramel

Bekijk alle receptvideo's
en de brochure op
www.debic.com/nl/klassiekers

51

	 Receptuur voor 20 glaasjes

	 Receptuur voor 20 glaasjes

	 Receptuur voor 20 glaasjes

1	 Schenk parfait in de mengkom.

2	 Klop de basis luchtig op gemiddelde

	 snelheid tot de gewenste structuur is

	 bereikt. Voeg de gewenste smaak en/of

	 ingrediënten, tot maximaal 20%, toe

	 (zoals vruchtenpuree) en spatel deze onder

	 de opgeklopte massa.

3	� Breng de massa over in een spuitzak.

4	� Portioneer in de glaasjes.

5	� Plaats goed afgedekt, 4 tot 6 uur in de

diepvriezer. Serveer als parfait of als een

semifreddo (op ongeveer -2 °C).

6	� Werk af met mangocoulis.

Na invriezen is de parfait, goed afgedekt, nog

2 weken houdbaar in de diepvriezer (-18 °C).

Let op: toegevoegde ingrediënten kunnen

hierop van invloed zijn.

1	 Schenk chocolademousse in

	 de mengkom.

2	 Klop de basis luchtig op gemiddelde

	 snelheid tot de gewenste structuur

	 is bereikt.

3	 Breng de massa over in een spuitzak

	 met kartelspuitmondje.

4	 Portioneer in de glaasjes.

5	 Plaats goed afgedekt in de koeling en

	 laat 2-3 uur opstijven.

6	 Werk af met stukjes brownie en

	 atsina cress.

1	 Houd de fles panna cotta een paar 		

	 seconden onder warm water (de inhoud

	 is dan makkelijker schenkbaar).

2	 Schud de fles en knijp de inhoud in

	 een pan.

3	 Smelt de panna cotta, maar laat niet koken.

	 Breng eventueel op smaak met bijvoorbeeld

	 vruchtenpuree (maximaal 20% van de

	 totale massa).

4	 Portioneer in glaasjes en laat enkele

	 minuten afkoelen.

5	 Plaats goed afgedekt in de koeling en laat

	 2-3 uur opstijven.

6	 Werk af met roodfruitcoulis en atsina cress.

Parfait

Chocolade-
mousse

Panna Cotta

Debic Klassiekers

Bekijk alle receptvideo's
en de brochure op
www.debic.com/nl/klassiekers

Hollandia verlegt
zijn grenzen en gaat
binnenkort op reis

Benieuwd waar we culinaire inspiratie op gaan doen?
Meld je dan nu alvast aan op

hollandia.nl/opreis en blijf op de hoogte.

