

RODOLPHE LANDEMAINE
(KOKEN EN PEDAGOGIEK)

FOTOGRAFIE JOERG LEHMANN
ILLUSTRATIES YANNIS VAROUTSIKOS
WETENSCHAPPELIJKE BIJDRAGEN ANNE CAZOR

KOOKSCHOO

BROOD EN BANKET

BROOD, BRIOCHE EN ANDERE GOUDBRUINE HEERLIJKHEDEN

www.kosmosuitgevers.nl

RODOLPHE BEDANKT

Alle teams die dagelijks werken bij Maison Landemaine.

ANNE BEDANKT

Iedereen die heeft bijgedragen aan dit boek.

YANNIS BEDANKT

De meelsoorten T65 en T175 warmee ik een heerlijk weekeinde heb doorgebracht.
Het glutenbrood waardoor ik een nieuwe, trendy wereld leerde kennen.
Tot slot mijn favoriete soesje, die mij bij elke hap vervult met vreugde!

OPMERKINGEN BIJ DE RECEPTEN

- De in dit boek gebruikte eetlepels hebben een inhoud van 15 ml, de dessertlepels van 10 ml en de theelepels van 5 ml. De inhoud van Nederlandse lepels varieert; gebruik daarom bij voorkeur genormaliseerde maatlepels met een inhoud van 15, 10, 5, 2½ en 1¼ ml, die als set bij kookwinkels verkrijgbaar zijn. De in de receptuur gebruikte lepels zijn altijd afgestroken, tenzij anders is aangegeven.
- Ovens verschillen onderling in temperatuur, zelfs die van eenzelfde merk. Lees de aangegeven temperaturen en baktijden als een betrouwbare aanwijzing, maar pas ze zo nodig altijd aan je eigen oven aan.
- Kijk voor moeilijk verkrijgbare ingrediënten ook eens op internet. Steeds meer producten zijn online verkrijgbaar.

Oorspronkelijke titel: *Le grand manuel du boulanger*

© 2016 Hachette Livre (Marabout)

© 2017 Kosmos Uitgevers, Utrecht/Antwerpen

Vertaling: Karina van Santen

Boekverzorging: Asterisk*, Amsterdam

ISBN 978 90 215 6555 2

NUR 440

Alle rechten voorbehouden / All rights reserved

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze en/of door welk ander medium ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Deze uitgave is met de grootst mogelijke zorgvuldigheid samengesteld. Noch de maker, noch de uitgever stelt zich echter aansprakelijk voor eventuele schade als gevolg van eventuele onjuistheden en/of onvolledigheden in deze uitgave.

MAISON LANDEMAINE

Rodolphe Landemaine, afkomstig uit Mayenne, wordt bij Les Compagnons du Devoir et du Tour de France opgeleid tot broodbakker en patissier. Daarna werkt hij in de keuken van beroemde huizen – Ladurée met Pierre Hermé, Paul Bocuse in Lyon, het gastronomische restaurant van Lucas Carton of hotel Bristol – om zijn kennis te verdiepen. In 2007 opent hij samen met zijn vrouw, Yoshimi, hun eerste bakkerij, Maison Landemaine, in het 9de arrondissement van Parijs, en breidt later uit naar andere wijken van de hoofdstad.

Maison Landemaine berust op drie sterke pijlers: werk, perfectie, plezier. Geraffineerde producten met de beste grondstoffen – Label Rouge of biologisch meel, AOP-boter, vers fruit en verse groenten van het seizoen –, ambachtelijke knowhow op basis van natuurlijke giststoffen en langzame gisting, zelfgemaakte producten, allemaal zaken waardoor de Parijse teams van het Maison zich laten inspireren. Sinds kort heeft het avontuur zich uitgebreid naar Japan, met een bakkersopleiding en een eerste winkel in het centrum van Tokio.

Dit boek is de neerslag van tien jaar onvermoeibaar werken en perfectioneren om producten van grote kwaliteit te bieden, voor iedereen, elke dag. Maison Landemaine biedt u de geheimen van haar recepten, verrijkt met de toelichtingen van de bakker en de fijne kneepjes van het vak. Op uw beurt: geniet van het werk en het eten!

INHOUD

DE BASIS

Basisproducten.....	12
Verwante producten	26
Gistingsetappes	30
Basisdeeg	54
Basisroom.....	76

DE RECEPTEN

Baguettes.....	84
Desembrood.....	96
Speciaalbrood.....	114
Gevuld brood	132
Brood met olie.....	158
Melkbroodjes.....	170
Luxebroodjes van gerezen bladerdeeg.....	180
Luxebroodjes van bladerdeeg ...	194
Taartjes van bladerdeeg	202
Gerezen luxebroodjes.....	208
Brioche	218
Brioche taarten	232
Banketbakkerstaarten	248
Houdbare koeken.....	252
Klein gebak.....	262

TIPS EN TECHNIEKEN

Benodigheden.....	280
Deeg	282
Boter en ei	284
Basiskennis	285

HOE GEBRUIK JE DIT BOEK?

DE BASIS

Ontdek alle producten, technieken en basisrecepten uit de bakkerij, van het tarwe tot het meel, van het kneden tot het afbakken en van basisbrooddeeg tot bladerdeeg. Voor elk basisrecept: informatie en uitleg over de specifieke kenmerken van de bereiding.

DE RECEPTEN

Voer de basisrecepten uit en maak er broden, luxebroodjes, brioches, taarten en luxebroodjes van. Voor elk recept: verwijzingen naar de basisrecepten, een infographic om te begrijpen hoe het brood in elkaar zit en foto's om de uitvoering van de verschillende bereidingen en het samenstellen stap voor stap te volgen.

DE GEÏLLUSTREERDE WOORDENLIJST

Vergroot je kennis over het gebruik van ingrediënten en ontdek de belangrijkste technische handelingen via afbeeldingen.

VERSE BAKKERSGIST

Zo zit het

WAT IS HET?

Gist dat bestaat uit een verzameling bacteriën. Samen met meel en water is het een van de basiselementen bij het bakken van brood.

FUNCTIE

Gisting en daardoor het rijzen van het deeg op gang brengen.

PRINCIPE

Als er zuurstof bij komt (knedem) vermenigvuldigen de gisten zich en worden ze actief. Als er geen zuurstof bij komt (rusten), eten de giststoffen de suikers uit het meel op en produceren ze koolzuurgas en alcohol, waardoor de gisting in gang wordt gezet. Men spreekt dan van alcoholische gisting.

RESULTAAT

Brood met zeer luchtig kruim, een vrij neutrale smaak en een dunne korst.

VOORZORG

Giststoffen slaan dood bij contact met zout; begin onmiddellijk met kneden.

BEWAREN

2 weken in de koelkast.

VERKOOPPUNTEN

Bakkerij, biologische winkel, bakkersafdeling in de supermarkt.

WAARIN IS BAKKERSGIST ANDERS DAN DESEM?

Het zorgt voor snellere en meer regelmatige gisting. Het is onmiddellijk bruikbaar. De vorm, kleine blokjes, voorkomt oxidieren. Het is makkelijk te verkruiemelen.

KUN JE GEDROOGDE BAKKERSGIST GEBRUIKEN?

Het bestaat uit dezelfde elementen als verse gist, maar dan gedroogd, tot poeder gemalen en verkocht per zakje. De dosering is ingewikkelder; het is geconcentreerder; voor dezelfde hoeveelheid meel is minder gist nodig. Het is beter te bewaren dan verse gist.

DESEM

Zo zit het

WAT IS HET?

Natuurlijke, levende gist, verkregen door het kweken van wilde giststoffen en bacteriën, op basis van een mengsel van warm water en meel. Samen met het meel en het water is het een van de basiselementen voor het bakken van brood.

FUNCTIE

Op gang brengen van de gisting waardoor het deeg gaat rijzen.

PRINCIPE

Mengsel van gelijke delen water en meel. De wilde giststoffen en de micro-organismen die van nature aanwezig zijn in het mengsel eten de suikers uit het meel op en brengen de gisting van het geheel op gang. Op die manier ontstaat 'bakkersgist'. Vervolgens moet, om te zorgen dat het niet te zuur wordt, de desem regelmatig ververst worden door water en meel toe te voegen. Na een paar dagen verversen en rusten op een warme plaats, is de desem klaar.

RESULTAAT

Brood met compact kruim (onregelmatige structuur), met rustieke smaak en een dikke korst.

TWEE SOORTEN DESEM

Vloeibare desem: ververst met meer water. Zorgt voor melkzuurgisting. Vaste desem: ververst met meer meel. Zorgt voor azijniging.

VLOEIBARE OF VASTE DESEM, WELKE KIES JE?

Smaak: zacht, azijnachtig met vloeibare desem; uitgesproken, azijnig met vaste desem.
Korst: knapperig met vloeibare desem; knapperig en dik met vaste desem.
Kruim: luchtig met vloeibare desem; compact met vaste desem (omdat het zuur, dat de neiging heeft het kruim compacter te maken, een grotere rol speelt).
Bewaren: langer met vaste desem.

WAT IS HET VERSCHIL MET BAKKERSGIST?

De desem geeft het brood iets kenmerkends, iets rustiekers en een zuurdere smaak. Er zitten meer voedingsstoffen in. Brood met desem is beter te bewaren.

WAAROM WORDT HET DEEG ZUUR?

De samenstelling van de desem (bacteriën + wilde gisten) zorgt voor een zure gisting, waardoor het deeg ook iets zuurs krijgt.

EN DE GEDROOGDE DESEM?

Gedroogde desem wordt verkocht in poedervorm in zakjes bij biowinkels. Hij is minder effectief dan natuurlijke desem. Hij voegt minder zuur toe, en dus ook minder smaak. Daarentegen is hij makkelijker te verwerken en beter te bewaren.

HANDMATIG KNEDEDEN

Zo zit het

WAT IS HET?

De handeling van het met de hand mengen van alle ingrediënten van het deeg.

FUNCTIES

Brengt de 'aerobe' fase op gang: door lucht in het deeg te brengen, ontwikkelen giststoffen zich en worden ze geactiveerd. Ontwikkelt het glutennetwerk van het deeg: onder andere door de beweging van het kneden wordt de vorming van verbindingen tussen de gluteneiwitten mogelijk gemaakt. Deze verbindingen vormen het glutennetwerk. Het deeg krijgt dan zijn 'kracht', en is klaar voor de fase van de gisting.

BEREIDINGSTIJD

15 minuten

MATERIAAL

Thermometer

LASTIGE PUNTJES

Het deeg op de juiste temperatuur houden (23-24 °C). Het deeg voldoende kneden: de gluten moet goed uitgerekt worden en het deeg moet elastisch worden, anders kunnen de gassen ontsnappen en rijst het deeg niet.

TIP

Trek na het kneden een stukje van het deeg uit elkaar: het deeg is klaar als het niet scheurt (de gluten houdt stand).

HET IS KLAAR

Wanneer het deeg homogeen, glad en elastisch is en niet plakt.

WAT GEBEURT ER ALS JE TE LANG KNEEDT?

De verbindingen tussen de gluteneiwitten verminderen: het deeg wordt zwakker en gaat plakken.

WAT GEBEURT ER ALS JE NIET LANG GENOEG KNEEDT?

Dan zal het glutennetwerk niet sterk genoeg zijn om tijdens het gisten en het bakken de gassen in het deeg vast te houden. Het brood zal minder uitzetten.

WAAROM MOET HET DEEG 23 À 24 °C ZIJN?

De bacteriën in de gist en de desem zijn levende organismen. Ze gebruiken de in het meel aanwezige suikers om koolzuurgas te vormen tijdens het gisten. Dat gaat het beste op 23 à 24 °C.

Zo moet het

INGREDIËNTEN

Meel
Water
Giststof
Zout

1 Los in een roestvrijstalen kom het zout en de giststof op in het water.

2 Stort het meel op een werkblad en maak er een kuiltje in. Giet het mengsel in het kuiltje en meng het meel er langzaam bij.

3 Vorm een rechthoek van het deeg. Snijd aan de linkerkant van het deeg een kwart af.

4 Plak dat stuk deeg aan de rechterkant van de deegrechthoek. Herhaal dit gedurende een minuut of 3 nog een aantal keren. Dit heeft als doel de gluten uit te rekken en het deeg elastisch te maken.

5 Neem een groot stuk van het deeg en gooi dat krachtig op je werkblad. Vouw het deeg dubbel om zoveel mogelijk lucht in te sluiten.

6 Controleer met een thermometer of de temperatuur van het deeg tussen de 23 en 24 °C ligt.

GEREZEN BLADERDEEG

Zo zit het

HOE ONTSTAAT DE BLADERSTRUCTUUR?

Het is brooddeeg waar boter tussen gevouwen is om lagen te vormen. De lagen boter maken de verschillende lagen deeg ondoordringbaar waardoor het bladereffect ontstaat. Tijdens het bakken smelt de vetstof en door de stoom en de lucht zetten de verschillende lagen uit en raken los van elkaar waardoor ze bladeren vormen.

WAT IS HET VERSCHIL MET KLASSIEK BLADERDEEG?

Het gerezen bladerdeeg bevat bakkergist waardoor de luxebroodjes kunnen uitzetten tijdens de narijs. Het aantal 'toers' is ook minder belangrijk voor het gerezen deeg, dat dus minder zal bladeren dan het klassieke bladerdeeg. Doordat de basis brooddeeg is, is het gerezen bladerdeeg vochtiger en dus sappiger dan omgekeerd bladerdeeg.

LASTIGE PUNTJES

De enkele toer en het deeg op de juiste wijze uitrollen zodat de lagen boter en deeg apart blijven. Als ze vermengd raken, gaat het deeg niet bladeren.

DIT MOET JE LEREN

Kneden (blz. 32)
Tot een bol vormen (blz. 42)
Enkele toer (blz. 283)

Zo moet het

VOOR 370 G DEEG

1 DEEG

110 g meel T65
110 g tarwebloem T45
105 ml melk
30 g suiker
4 g zout
7 g verse bakkergist

2 BLADEREN

120 g boter

Het rustieke brood maken

EEN DAG VAN TEVOREN

1 Maak de poolish (zie blz. 24). Meng de verkruimelde gist met het water. Doe het meel erbij en klop door elkaar tot een homogeen mengsel ontstaat.

2 Dek af met vershoudfolie en laat ongeveer 16 uur op kamertemperatuur rusten.

DE DAG ZELF

3 Kneed in de keukenmachine het meel, het water, het zout, de verkruimelde gist en de poolish gedurende 10 à 15 minuten op stand 1. Het deeg moet loslaten van de wand van de kom. (Voor handmatig kneden, zie blz. 30.)

4 Doe het deeg in een roestvrijstalen kom, en laat 1 uur onder plasticfolie rusten.

5 Sla het deeg na 20 minuten door en na 40 minuten nog eens.

6 Verdeel het deeg met een deegsnijder in 4 stukken van 250 gram. Vorm elk stuk tot een ruwe rechthoek door de twee punten naar onderen te vouwen.

7 Leg de broodjes met de naad naar onderen op een goed met meel bestoven theedoek.

8 Laat het deeg 45 minuten rijzen op een warme plaats (25-28 °C) voor de narijs.

9 Verwarm de oven tot 260 °C (traditionele stand, zie blz. 285) met een bakplaat met bakpapier en een kom water. Draai de broodjes met de naad naar onderen en leg ze op de hete bakplaat. Besprenkel de ovenvloer met water en bak de broodjes 20 à 25 minuten.

De gevulde beignets maken

1 Maak de desem: meng het meel, de verkruidelde gist en het water. Laat 1,5 uur rusten op 24 °C. Kneed in de keukenmachine alle ingrediënten van het deeg (behalve de boter) en de desem gedurende 6 à 8 minuten op stand 1, en daarna 6 à 8 minuten op stand 2. Voeg de in dobbelsteentjes gesneden boter toe en kneed op hoge snelheid tot alles opgenomen is.

2 Dek het deeg wanneer het loslaat van de wand van de kom af met plasticfolie en zet het in de koelkast tot het helemaal gekoeld is (3 uur).

3 Vorm het deeg tot 12 bolletjes van 40 gram en leg ze op een rijkelijk met meel bestoven theedoek.

4 Bedek met een andere theedoek en laat 1,5 à 2 uur rijzen op een warme plaats (25- 28 °C): het deeg moet in volume verdubbelen.

5 Verhit de olie tot 140-150 °C. Leg de beignets in de hete olie en frituur ze 30 seconden aan elke kant. Haal ze met een schuimspaan uit de olie en leg ze op een vel keukenpapier.

6 Rol ze als ze afgekoeld zijn door het mengsel van suiker en kaneel.

7 Maak de frambozencompote (blz. 268). Laat afkoelen, doe de compote daarna in de spuitzak met de spuitmond. Maak een gat in de zijkant van de beignets en vul ze met de frambozencompote.

KOOKSCHOOl

BROOD EN BANKET

BROOD, BRIOCHE EN ANDERE GOUDBRUINE HEERLIJKHEDEN

100 PURE BROOD- EN BANKETRECEPTEN

**BASISBEREIDINGEN VOOR GIST,
KNEDEN EN BEWERKEN VAN DEEG.
BASISRECEPTEN VOOR BROOD, BANKET EN GEBAK.**

**TRADITIONELE BAGUETTE - VOLKORENBROOD - BROOD MET BIER -
WALNOTENBROOD - MUESLIBOLLETJES - FOCACCIA - BAGELS -
FOUGASSE - CROISSANTS - APPELFLAPPEN - BLADERDEEGBRIOCHE - TROPÉZIENNE -
VLINDERKOEKJES - SUIKERSOESJES - BANKETBAKKERSFLAN**

VOOR IEDEREEN DIE DROOMT VAN VERS GEBAKKEN BROOD

NUR 440

9 789021 565552

www.kosmosuitgevers.nl

KOSMOS

Kosmos Uitgevers, Utrecht/Antwerpen

RODOLPHE LANDEMAINE

IS AFKOMSTIG UIT MAYENNE EN WORDT BIJ LES COMPAGNONS DU DEVOIR ET DU TOUR DE FRANCE OPGELEID TOT BROODBAKKER EN PATISSIER. DAARNA WERKT HIJ IN DE KEUKEN VAN BEROEMDE HUIZEN - LADURÉE MET PIERRE HERMÉ, PAUL BOCUSE IN LYON, HET GASTRONOMISCHE RESTAURANT VAN LUCAS CARTON OF HOTEL BRISTOL - OM ZIJN KENNIS TE VERDIEPEN. IN 2007 OPENT HIJ SAMEN MET ZIJN VROUW, YOSHIMI, HUN EERSTE BAKKERIJ, MAISON LANDEMAINE, IN HET 9DE ARRONDISSEMENT VAN PARIJS. TEGENWOORDIG HEBBEN ZE 12 BAKKERIJEN IN DE FRANSE HOOFDSTAD EN EEN BAKKERSOPLEIDING EN EEN EERSTE WINKEL IN HET CENTRUM VAN TOKIO.