

CUISINE CULINAIRE AMSTERDAM
ALLIANCE DES AMATEURS GASTRONOMIQUES

Menu maart 2012

Filohoorntje met garnalen

Institut Paul Bocuse (klas 2007)

Coquilles met chaud-froid van knolselderij

Lucas Rive

Zeebaars met couscous, courgette en aubergine

Peter Goosens

Lamshaas met doperwten en komkommer-yoghurtsaus

Charlie Trotter

Marbré van flensjes en vanillecrème en

nootmuskaatroomijs

Lucas Rive

Filohoontje met garnalen

INGREDIËNTEN VOOR 15
PERSONEN

HOORNTJE

FILODEEG

GEKLAARDE BOTER

GARNALEN

1.5 KG ONGEPELDE
NOORDZEE GARNALEN

5 GR KERRIEPOEDER

OLIJFOLIE

GROENTEN

200 GR MANGO

100 GR KOMKOMMER

200 GR TOMAAT

50 GR RODE UI

KERRIEMAYONAISE

1 EI

1 KOFFIELEPEL MOSTERD

2 EL AZIJN

2 DL DRUIVENPITOLIE

2 DL ZONNEBLOEMOLIE

KERRIEPOEDER

KORIANDER BLAADJES

SESAMZAADJES

WE DRINKEN ERBIJ:

BAUMARD, BRUT ROSÉ
CRÉMANT DE LOIRE

Filodeeghoortje

Snijd filodeeg in rondjes met een diameter van twee keer een hoorntje. Snijd de cirkels doormidden en smeer ze in met geklaarde boter. Rol het deeg om een metalen hoorntje en leg de hoorntjes met de naadzijde naar beneden op een bakplaat. Bak de hoorntjes af in een oven van 180°C tot ze goudbruin zijn. Maak 15 hoorntjes (eventueel wat extra voor de breek).

Garnalentartaar

Pel de garnalen en hak ze tot tartaar. Doe een laagje olie in een pan en bak de kerrie-poeder kort op matig vuur. Haal de pan van het vuur en roer er de garnalentartaar door.

Groenten

Plisseer de tomaat en verwijder de zaadlijsten en zaadjes. Schil de komkommer en verwijder de zaadjes. Snijd alle ingrediënten in fijne brunoise.

Kerriemayonaise

Doe alle ingrediënten behalve de kerrie-poeder in een maatbeker. Duw de staafmixer met het kartelwiel-tje tot op de bodem van de beker en draai met de staafmixer op de bodem van de beker tot de mayonaise begint te binden. Breng dan langzaam de staafmixer omhoog tot een homogene mayonaise ontstaat. Geef de helft van de mayonaise door aan de coquilles. Roer een theelepel kerrie met wat zout door de mayonaise en proef het. Breng eventueel verder op smaak met kerrie.

Eindbewerking en presentatie

Hak de 15 korianderblaadjes fijn. Rooster de sesamzaadjes goudbruin in een droge pan. Roer de garnaaltjes en groenten door elkaar. Breng op smaak met kerriemayonaise en korianderblaadjes. Vul de hoorntjes met de garnalentartaar en duw ze in de sesamzaadjes.

Coquilles met chaud-froid van knolselderij

INGREDIËNTEN VOOR 15
PERSONEN

COQUILLES

23 COQUILLES

OLIJFOLIE

KNOLSELDERIJ

1 KG KNOLSELDERIJ

$\frac{3}{4}$ LT SLAGROOM

10 BLAADJES GELATINE

SELDERIJMAYONAISE

MAYONAISE (VAN AMUSE)

KNOLSELDRIJPUREE

NOOTMUSKAAT

WITLOFSTAAFJES

4 STRUIKJES WITLOF

3 EL CRÈME FRAÎCHE

2 EL WITTE WIJNAZIJN

4 EL OLIJFOLIE

WITLOF

15 STRUIKJES WITLOF

SUIKER

ZOUT EN PEPER

Coquilles

Maak de coquilles schoon en snijd ze in plakjes (er moeten 45 plakjes coquille zijn). Smeer ze in met olijfolie en leg ze op een bakplaat. Bestrooi met zout en peper en gaar ze 5 minuten in een oven van 120°C (ze moeten nog “glazig” zijn). Haal van de bakplaat en laat ze afkoelen op bakpapier.

Knolselderijgelei

Week de gelatineblaadjes in ruim ijswater. Schil de knolselderij en snijd hem in blokjes. Kook ze gaar in room met selderijzout in 25 minuten. Pureer de selderij met wat kookvocht glad in de Magimix. Neem 5 dl puree en geef de rest door aan de knolselderijmayonaise. Los de gelatine op in de knolselderijpuree. Als de puree nog lauwwarm is en begint te stollen een beetje gelei over de coquilles lepelen tot een laagje van 2 mm gelei op de coquilles ontstaat. De coquilles in de koeling doen om de gelei verder op te laten stijven.

Knolselderijmayonaise

Meng gelijke hoeveelheden mayonaise en knolselderijpuree. Breng op smaak met vers geraspte nootmuskaat, zout en peper. Doe het over in een spuitzak.

Witlofstaafjes

Snij 4 cm van de puntjes van de witlof af. Bewaar ze voor de garnering. Snij de overgebleven witlof in staafjes. Roer crème fraîche, azijn en olie goed door elkaar en breng op smaak met zout en peper. Roer de staafjes witlof door de dressing.

Witlof

Snijd de witlofstruikjes in stukjes. Roerbak ze enkele minuten in een anti-aanbakpan met wat suiker, zout en peper tot ze kleuren. Doe dit net voor uitgifte.

CROUTONS

SNEETJES WITBROOD

ZONNEBLOEMOLIE

POSTELEINBLAADJES

WE DRINKEN ERBIJ:

LES TRAVERS

CAIRANNE, 2010

CÔTES DU RHÔNE

VILLAGES**Croutons**

Steek rondjes ter grootte van de coquilles uit het brood. Bestrijk ze met olie en bak ze goudbruin in de oven.

Eindbewerking en presentatie

Steek de coquilles uit met een uitstekertje dat net iets groter is dan de coquilles. Leg de coquilles op de croutons. Schep een streep hete witlof op de borden. Leg de croutons met de coquilles op de witlof. Verdeel de staafjes witlof over de borden. Trek strepen selderijmayonaise langs en over de coquilles. Garneer met witlofpuntjes en posteleinblaadjes.

Zeebaars met couscous, courgette en aubergine

INGREDIËNTEN VOOR 15
PERSONEN

ZEEBAARS

8 ZEEBAARSFILETS

GROF ZEEZOUT

OLIJFOLIE

AUBERGINEKAVIAAR

3 AUBERGINES

3 TEENTJES KNOFLOOK

CA. 1 EL RAS AL HANOUT

RASP VAN 1 CITROEN

CA. 1 EL PIMENTPOEDER

CA. 2 EL SOJASAUUS

CA. 6 EL OLIJFOLIE

COURGETTECRÈME

3 COURGETTES

5 EL OLIJFOLIE

1 EL SHERRYAZIJN

COUSCOUS

300 GR COUSCOUS

GEVOGELTEBOUILLON

200 GR CHORIZO

2 ZONGEDROOGDE

TOMATEN

RASP VAN 1 CITROEN

3 EL BASILICUMBLAADJES

VIERGESAUS

4 EL OLIJFOLIE

1 EL CITROENSAP

1 EL RASP VAN CITROEN

4 TOMATEN

1 TL KORIANDERZAADJES

2 EL PETERSELIE

1 EL BASILICUM

Zeebaars

Bedek de zeebaars met ruim zeezout en laat 10 minuten in de koeling pekelen. Spoel de vis grondig af en dep ze droog. Snijd de baars in porties van 5x5 cm. Maak een inkeping in het vel. Verhit de pan met wat olijfolie en bak de vis op de velkant 5 minuten. Druk regelmatig op de vis om het vel niet te laten krullen. Draai het vuur uit en draai de blokjes vis om en laat nog eens 5 minuten garen.

Auberginekaviaar

Snijd de aubergines in de lengte doormidden. Steek plakjes knoflook in de aubergine. Bak de aubergines in een pan tot ze kleuren en wikkel ze in aluminiumfolie. Gaar ze 25 minuten in een oven van 200°C. Verwijder de schil van de aubergines en pureer het vrucht vlees met de overige ingrediënten in de Magimix tot een gladde puree. Breng eventueel op smaak met zout. Doe over in een spuitzak.

Courgettecrème

Was en snijd de courgettes in stukjes. Bak ze zonder te laten kleuren in olijfolie op heel zacht vuur tot ze helemaal gaar zijn. Pureer de courgette in de Magimix met wat olijfolie en sherryazijn. Breng op smaak met zout en peper en doe over in een doseerfles.

Couscous

Breng de gevogeltebouillon aan de kook en doe de couscous erbij. Laat 10 minuten wellen. Snijd de chorizo en gedroogde tomaat in piepkleine brunoise en bak kort aan in wat olijfolie. Roer de chorizo, tomaat, citroenrasp en fijngesneden basilicum door de couscous en breng op smaak met zout en peper.

Viergesaus

Plisseer de tomaten en snijd ze in blokjes (inclusief de pitjes). Rooster de korianderzaadjes in een droge pan tot de geuren loskomen. Stamp de koriander fijn in de vijzel. Hak peterselie en basilicum fijn. Meng alle ingrediënten voor de saus door elkaar. Verwarm net voor het serveren. Breng op smaak met zout enkele druppels tabasco.

15 TAGGIASCHE OLIJVEN

WE DRINKEN ERBIJ:

TERRAS GAUDA

RÍAS BAIXAS, 2011

Eindbewerking en presentatie

Snijd de olijven in plakjes. Trek een “vislijn” van auberginekaviaar op de borden. Leg de blokjes zeebaars hierop. Smit wat druppels courgettecrème langs de vislijn. Leg wat hoopjes couscous langs de lijn en hierop de plakjes olijf. Werk af met wat viergesaus.

Lamshaas met komkommer-yoghurtsaus

INGREDIËNTEN VOOR 15
PERSONEN

LAMSHAAS

1,2 KG LAMSHAAS
1 TL KANEELPOEDER
1 TL KARDEMOMZAADJES
1 TL ZWARTE PEPER
1 TL KOMIJNPOEDER
1 TL KORIANDERKORRELS
1 TL ZOUT

YOGHURTS AUS

2,5 DL YOGHURT
1 KOMKOMMER
CA. 2 EL LIMOENSAP

OLIJVEN

30 GROTE GROENE OLIJVEN
½ BOS BASILICUM
100 GR SPINAZIEBLAADJES
¼ BOS BLADPETERSELIE
0,5 DL OLIJFOLIE
1 DL ZONNEBLOEMOLIE

KOMKOMMER

1 KOMKOMMER
1 EL LIMOENSAP
¼ BOS BASILICUM

DOPERWTEN

500 G DIEPVRIES DOPERWTEN

MUNTOLIE

1 BOS MUNT
100 GR SPINAZIE
1 DL OLIJFOLIE
2 DL ZONNEBLOEMOLIE

Lamshaas

Stamp of maal de kardemomzaadjes en koriander tot poeder. Meng alle kruiden door elkaar en wrijf het in de lamshaas. Laat het lamsvlees 1 uur in de koeling marineren. Bak de filets in olie op hoog vuur aan alle kanten bruin. Laat in de oven van 60°C garen tot een kerntemperatuur van 53°C.

Komkommer-yoghurtsaus

Schil de komkommer en verwijder de zaadjes. Weeg 250 gram af en pureer samen met de yoghurt en limoensap glad in de Magimix. Breng op smaak met zout en peper.

Groene olijven

Blancheer de basilicum, spinazie en peterselie kort en doe over in ijswater. Knijp alles goed uit en pureer met de oliën in de Magimix. Snijd de olijven in 8-en en doe over in een vacuümzak. Trek vacuüm en laat 1 uur op 50°C trekken. Laat de olijven uitlekken.

Komkommer

Schil de komkommer en verwijder de zaadjes. Snijd de komkommer in dunne julienne. Snijd de basilicum ragfijn. Roer de komkommer, limoensap en basilicum door elkaar en breng op smaak met zout en peper.

Doperwtten

Vlak voor uitgifte: blancheer kort in gezouten water. Laat uitlekken en voeg wat boter toe. Roer er wat muntolie door.

Muntolie

Roerbak de muntblaadjes en spinazie kort tot de blaadjes wat verleppe n. Doe direct over in ijswater en knijp het goed uit. Pureer samen met de oliën in de Magimix. Breng op smaak met zout en peper.

6 MINNEOLA'S

Minneola's

Schil de minneola's en haal de vliesjes van de partjes zonder ze te breken.

Eindbewerking en presentatie

Snijd de lamshaas in plakken. Leg een bergje komkommerjulienne midden op de borden. Schik het lamsvlees tegen de komkommer aan. Verdeel de doperwten tussen het lamsvlees. Leg de olijven en minneolapartjes op de erwten. Verdeel de yoghurtsaus en vleessappen rondom het geheel. Draai er wat zwarte peper over.

WE DRINKEN ERBIJ:

BLAUFRÄNKISCH, 2009

BURGENLAND

GEKOELD SCHENKEN!

Marbré van flensjes met nootmuskaatroomijs

INGREDIËNTEN VOOR 15
PERSONEN

FLENSJES

150 GR BLOEM
MESPUNTJE ZOUT
4 DL MELK
2 EIERNEN
50 GR GESMOLTEN BOTER
80 GR SUIKER
20 GR VANILLESUIKER

VANILLECRÈME

5 DL MELK
150 GR SUIKER
2 VANILLESTOKJES
8 EIERDOOIERS
50 GR BLOEM
5 DL SLAGROOM

Flensjes

Meng alle ingrediënten tot een glad beslag. Laat het beslag 1 uur in de koeling rijpen. Verhit een koekenpan van 20 cm Ø en smelt hierin een beetje boter. Giet een heel dun laagje beslag in de koekenpan en draai de pan rond zodat het beslag de bodem egaal bedekt. Bak de flensjes op halfhoog vuur tot de bovenkant droog is, keer om en bak ook de andere kant bruin.

Vanillecrème

De vanillestokjes opsnijden en in de melk 15 minuten zachtjes laten trekken. De dooiers met suiker kloppen tot een crème. De gezeefde bloem aan de crème toevoegen en goed mengen. De vanillestokjes uit de melk halen en het merg eruit schrapen. De vanillemelk over de dooiercrème schenken en goed mengen. De compositie al roerend verhitten tot deze gaat koken. Zodra de compositie goed gebonden is, ze door een zeef in een kom gieten. Afdekken met plastic en in de koeling laten afkoelen. De slagroom lobbijg kloppen en door de massa spatelen.

Opbouw marbré

Bedek een kleine terrinevorm met plasticfolie. Snijd de flensjes bij op het formaat van de vorm. Bouw de marbré op, beginnend met een flensje, vervolgens een laagje crème, flensje, crème enz. tot de vorm vol is. Dek af met plasticfolie en verzwaar met een gewicht. Laat zo lang mogelijk opstijven.

NOOTMUSKAATIJS

1 VANILLESTOKJE
2 DL MELK
8 EIERDOOIERS
200 GR SUIKER
4 DL SLAGROOM
VERS GERASPTE NOOTMUSKAAT

Nootmuskaatroomijs

Schraap het merg uit het vanillestokje en breng merg en stokje met de melk aan de kook. Laat dit van het vuur 20 minuten zachtjes trekken. Meng de eierdooiers met suiker en de gezeefde vanillemelk en verwarm deze compositie al roerend tot 82°C. Voeg de slagroom toe en breng op smaak met vers geraspte nootmuskaat. Draai er ijs van in de ijsmachine.

SIROOP VAN KRENTEN

160 GR KRENTEN

200 GR BASTERDSUIKER

3 DL WATER

SCHEUT BRUINE RUM

VANILLEROOM

2,5 DL SLAGROOM

MERG VAN 1 VANILLESTOK

1 EL POEDERSUIKER

WE DRINKEN ERBIJ:

LE COLOMBARE

SOAVE, 2006

Siroop van krenten

Week de krenten in warm water. De suiker licht laten karameliseren en afblussen met water. Het geheel aan de kook brengen en laten inkoken tot een siroop. Bruine rum en gezeefde krenten toevoegen, even laten doorkoken en af laten koelen tot kamertemperatuur.

Vanilleroom

De slagroom met een garde lobbijg kloppen met poedersuiker en vanillesuiker.

Eindbewerking en presentatie

Marbré uit de vorm halen en in plakken snijden. Leg een plak marbré midden op het bord. Plaats een bol nootmuskaats tegen de marbré aan. Verdeel de siroop van krenten en de vanilleroom in strepen rondom het geheel.

Baumard, Crémant de Loire Brut Rosé, Loire

Bij het *filoboortje met de garnalen* zitten de smaken koriander, kerrie, mosterd en sesam.

Een stevig pakket en toch willen we licht begonnen met een smaakje: het werd de Baumard Pink van de Cabernet Franc. Na een tweede gisting op fles (méthode traditionnelle) rust de jonge mousserende wijn tot soms 3 jaar in de kelders. Mooie licht roze kleur. Zuiver, verfijnd en delicaat in de neus met aroma's van rozen en andere vers geplukte bloemen. Fris en licht prikkelend in de aanzet, mild droog. Fruitig van smaak, fris, zuiver en goed gestructureerd.

(Wie er niet van houdt neemt de volgende witte wijn. Past ook goed)

Cairanne Blanc Domaine Brusset Les Travers Blanc Côtes du Rhône Villages –AOC

Bij de *Coquilles met witlof* (smaken zacht zoet en bitter) deze witte Rhône. Gemaakt van clairette 30%, grenache blanche 30%, roussanne 20%, marsanne 10% en viognier 10%. Tussen Orange, Vaison-la-Romaine en Bollène op een bodem van klei en kalksteen op de flanken van de 'coteaux' en alluviaal zand in het dal. De gemiddelde leeftijd van de wijnranken is ruim 30 jaar. De gisting vindt voor 80% plaats in RVS tanks bij 18°C en voor 20% in nieuwe eikenhouten vaten. Het levert een wijn met zeer heldere en fonkelende kleur, geel met een groen zweempje. In de neus zijn de florale aroma's dominant, aangevuld met nuances van exotische vruchten, abrikoos en een hint van vanille.

Terras Gauda 'O Rosal' DO Rías Baixas, Galicia

De zeebaars met de auberginekaviaar en de couscous met chirizo! Vraagt om een zeer uitgesproken wijn en dat denken we gevonden te hebben met deze Terras Gauda. En gelukkig was iedereen op de chefsavond Daar mee eens. Een ware topper! Gemaakt van de druiven : albariño 70%, loureira 20%, caiño blanco 10%.

Rías Baixas ligt in het hart van Galicia, in het noordwesten van het Iberische schiereiland, net boven Portugal. Hier geen dorre, woestijnachtige landschappen, maar juist smaragdgroene, schilderachtige, zacht glooiende heuvels die meer aan Ierland doen denken dan aan Spanje. Het klimaat is mild, sterk beïnvloed door de Atlantische Oceaan. Gematigde temperaturen het hele jaar door en relatief veel neerslag. De bodem bestaat voornamelijk uit graniet en leisteen, wat garant staat voor goede drainage, mineraliteit en zuurgraad.

De vinificatie is bijzonder: De trossen worden met de hand geoogst en in kleine kratten (maximaal 18 kilo inhoud) naar de wijnkelders gebracht. Beide druivenrassen worden apart verwerkt tot de uiteindelijke assemblage na de alcoholische gisting. De druiven worden zacht gekneusd en van de stelen ontdaan, waarna ze met schillen 3-6 uur bij 8-10°C inweken. Dit geeft de wijn meer kleur, meer aroma's en meer structuur.

De gekneusde druiven worden dan langzaam geperst. De most verblijft 72 uren in een tank om bij 8-10°C op natuurlijke wijze door bezinking te worden gezuiverd.

De gisting vindt plaats op RVS tanks en duurt 21-30 dagen bij een gecontroleerde temperatuur van 17-19°C. Terras Gauda gebruikt een speciale 'startcultuur' voor het gisten, op basis van de in de eigen wijngaarden gevonden gistcellen. Om de frisheid van de wijnen te waarborgen vindt geen malolactische gisting plaats. Door koude stabilisatie bij -2°C is de zuiverheid van de wijn gegarandeerd. Tot en met het bottelen worden de jonge wijnen onder beschermende atmosfeer gehouden.

Heinrich: Blaufränkisch Neusiedlersee, Oostenrijk (88 punten van Robert Parker)

(!!Deze wijn koelen tot 16° !!!)

Lamschaas met komkommer, yogurtsaus en muntsaus... We geven het je te doen!

Wij kozen deze Blaufränkisch uit Oostenrijk. (aan de Hongaarse grens)

Met de opwarming van onze planeet toont deze wijn van het typische Burgenland druivenras blaufränkisch een bijna 'mediterraan' karakter. Kruidige neus met hints van specerijen en gegrilde peper, gevolgd door een overvloed aan rijp fruit, in het bijzonder rode en zwarte bessen en kersen. In de mond fris van aanzet, verleidelijk fruit, mondvullend, met rijpe tannines en een elegante structuur. Lange, brede en diepe, zeer aromatische finale. Wederom een groot genot bij de chefs.

Pieropan Le Colombare recioto di Soave garganega 100%

Bij de marbé van flensjes en vanillecrème en nootmuskaatroomijs deze delicate zoete wijn.

De druiven komen van diverse wijngaarden van Pieropan. De op het zuiden georiënteerde wijnranken worden traditioneel volgens het veronese pergola systeem geleid. Voor deze zoete (dessert)wijn worden alleen de 'oortjes' van de allerbeste druiven gebruikt ('recie' = oren in het Venetiaanse dialect). De 'oortjes' zitten aan de bovenkant van de trossen en vangen het meest aan zonlicht en –warmte op. De vol rijpe druiven worden traditioneel losjes op matten van stro gelegd en gedurende ongeveer 5 maanden in goed beluchte ruimtes deels ingedroogd.

Vinificatie (wijnbereiding): Aan het begin van de lente worden de halfingedroogde druiven geperst. Na de gisting wordt de jonge wijn twee jaar lang opgevoed in grote vaten van eikenhout. Het resultaat is een bijzondere wijn met een uitstekend evenwicht tussen zuur, alcohol en restsuiker (100 g/l).

Intens goud, bijna amberkleurig. In de neus, subtiele herinneringen aan exotisch fruit en abrikozen. In de mond is de aanzet verfijnd, rond en zoet, gevolgd door een onverwachte aromatische complexiteit. Serveren: rond 12°C.

Wijnen afkomstig van **De Gouden Ton**

Willemsparkweg 158 1071 HS Amsterdam

020-6796231

020-6720295

amsterdam@degoudenton.nl

maandag t/m vrijdag 10:00 tot 18:00 uur; zaterdag 10:00 tot 17:00 uur.