

RESIBA DEEL 3

Theorieboek

COLOFON

Uitgeverij: Edu'Actief b.v.
0522-235235
info@edu-actief.nl
www.edu-actief.nl

Auteurs: Simon Kuipers, Rein Mulder

Inhoudelijke redactie: Barend Bakkenes, Jan Willem van Gelder, Paul Scholtes

Eindredactie: Kees Faas

Titel: Theorieboek Resiba deel 3

ISBN: 978 90 3722 921 9

© Edu'Actief b.v. 2016

Foto's: Edu'Actief, Frank van Biemen, Hakvoort, Rein Mulder, Shutterstock, Gerhard Witteveen.

Met dank aan:

Bilderberg; buffetenzo.nl; Bionext; Daniël Brouwer; Dennis Bulté chef-kok Nescafé; GroentenFruit Bureau; Horecagroothandel Hanos Nederland; Harry Götz Modelslagerij Götz; Hillard Worst restaurant ZIZO; Hans van Ieperen chef-kok; Johan de Jong Slagerij Schuurman; Marco Krispijn; Marcel Maaswinkel, docent (ROC van Amsterdam); Meesterkok Marco Poldervaart en Gastvrouw Inez Poldervaart, restaurant 't Havenmantsje; Max Havelaar; Menno Scheffer (ROC van Amsterdam); Perupas Joure; Ristorante Italiano Da Pietro; ROC Aventus sector HTR docententeam Kok; WMF Nederland B.V.; Vishandel Metz; John Westra chef-kok, Wüsthof.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in compilatiewerken op grond van artikel 16 Auteurswet kan men zich wenden tot de Stichting PRO (www.stichting-pro.nl).

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Door het gebruik van deze uitgave verklaart u kennis te hebben genomen van en akkoord te gaan met de specifieke productvoorwaarden en algemene voorwaarden van Edu'Actief, te vinden op www.edu-actief.nl.

INHOUD

1.	De brede wereld van de moderne kok	6
1.1	De geschiedenis van het koken	6
1.2	Restaurantgidsen voor Nederland	14
1.3	Algemene restaurantbladen, gidsen en verenigingen	16
1.4	Verenigingen voor koks, gastheren en -vrouwen en bedrijven	17
1.5	Wedstrijdkoken	18
2.	Productietechnieken en bereidingen	21
2.1	Koude en warme voorbewerkingen	21
2.2	Koude voorgerechten en technieken	36
2.3	Amuses	38
2.4	Speciale salades	40
2.5	Schaal- en schelpdieren en vis als voorgerecht	44
2.6	Mousse, paté, paté en croute, terrine, galantine, ballotine en marbré	58
2.7	Speciale dressings en koude sauzen	80
2.8	Bouillons, heldere soepen en soepgarnituren	98
2.9	Speciale warme voorgerechten	114
2.10	Speciale warme sauzen	122
2.11	Speciale bereidings-/verwerkingstechnieken met kachel	131
2.12	Speciale groente-, aardappel-, rijst- en meelspijsbereidingen	136
2.13	Speciale vis-, schaal- en schelpdierbereidingen	154
2.14	Speciale vlees-, gevogelte- en wildbereidingen	165
2.15	Speciale vegetarische gerechten	178
2.16	Speciale nagerechten	180
2.17	Werkzaamheden voor de patissier	218

3.	Warenkennis	295
3.1	Herondekte producten	296
3.2	Kruiden en specerijen - verdieping	301
3.3	Azijn - verdieping	323
3.4	Melk en melkproducten - verdieping	328
3.5	Kaas - verdieping	332
3.6	Graan - verdieping	346
3.7	Aardappelen - verdieping	355
3.8	Groenten - verdieping	360
3.9	Fruit - verdieping	369
3.10	Paddenstoelen - verdieping	379
3.11	Rijst - verdieping	385
3.12	Pasta en mie - verdieping	389
3.13	Vis - verdieping	392
3.14	Schaal- en schelpdieren - verdieping	410
3.15	Vlees - verdieping	421
3.16	Vleeswaren - verdieping	451
3.17	Wild - verdieping	462
4.	Veiligheid, Gezondheid en Welzijn (VGW)	494
4.1	Arbo en arbozorgsystemen	494
4.2	Maatschappelijk verantwoord ondernemen	502
5.	Voedingsleer en hygiëne	504
5.1	Geschiedenis van de menselijke voeding	505
5.2	Voedingswijzer en voedingsmiddelentabel	507
5.3	Voedingsstoffen	510
5.4	Energie en energiebehoefte	511
5.5	Suikers	516
5.6	Vetten	520
5.7	Eiwitten	527
5.8	Water	530
5.9	Vitaminen	533
5.10	Mineralen en spoorelementen	542
5.11	De bouw van het menselijk lichaam	550
6.	Mens en voeding	555
6.1	Halal	555
6.2	Regionale producten	557
6.3	Biologische voeding en Skal	560
6.4	Slow Food	562
6.5	Prebiotica en probiotica	563
6.6	Voeding en allergie	565
6.7	Moderne diëten	566
6.8	Voeding en gezondheid	569
6.9	Body Mass Index (BMI)	573

7.	Gastronomie	575
7.1	Wat is gastronomie?	575
7.2	Smaak en proeven	577
7.3	De kok als gastronom	589
7.4	De gastheer als gastronom	591
8.	Keukenmanagement	596
8.1	Menu-engineering uitvoeren	596
8.2	Inrichting van een professionele keuken	602
8.3	Calamiteitenplan en brandveiligheid	606
8.4	Inkoop	608
9.	Materialen, gereedschappen en apparatuur	614
9.1	Pacojet	614
9.2	Rational	615
9.3	Roner	617
9.4	Thermoblender	618
9.5	Big Green Egg	618
9.6	Overige materialen en gereedschappen	619
10.	Leidinggeven	622
10.1	Begeleiden van (lerende) medewerkers	624
10.2	Voeren van interne formele gesprekken	643
10.3	Doelstellingen van het bedrijf	670
	Index	674

1. DE BREDE WERELD VAN DE MODERNE KOK

In dit hoofdstuk komen de volgende onderwerpen aan bod:

- de geschiedenis van het koken
- restaurantgidsen voor Nederland
- algemene restaurantbladen, gidsen en verenigingen
- verenigingen voor koks, gastheren en -vrouwen en bedrijven
- wedstrijdcooking.

1.1 DE GESCHIEDENIS VAN HET KOKEN

Zolang er mensen zijn, wordt er gegeten, daar kun je van uitgaan. In de vroege prehistorie was de mens een jager en een verzamelaar. Het dagelijks menu bestond uit noten, vruchten en groenten, aangevuld met een beetje vlees. Het bereiden van het voedsel gebeurde op een open vuurtje en in kookzakken van leer. Het doel van het koken was, net zoals nu, om iets gaar of eetbaar te maken. Die kookzakken werden in de loop van de tijd vervangen door kookpotten of door primitieve grondovens van klei.

Door de grote volksverhuizingen door de eeuwen heen leerde men ook andere voedingsmiddelen kennen. De kruistochten naar het Midden-Oosten leverde uit die regio interessante producten op voor Europa. De ontdekkingsreizen gaven ons inzicht in culturen en voedingsgewoonten en producten van over de hele wereld.

Het op schrift zetten van receptuur en bereidingswijzen gebeurde niet zo vaak, maar toch zijn er gastronomische verhandelingen bewaard uit de 4e eeuw voor het jaar nul.

Na verloop van tijd veranderde de kookkunst. Mensen kregen status. Ze konden het zich veroorloven meer te gaan eten en diners te geven als welzijnssymbool. Ook werd er personeel ingehuurd om het eten te bereiden. Je moest je als kok dan wel bewijzen want anders werd er nieuw personeel ingehuurd. Er waren dus mensen die zich begonnen toe te leggen op de kookkunsten.

Gault&Millau

In het jaar 1973 publiceren de heren Gault en Millau 'De tien geboden van de Nouvelle Cuisine' in hun blad:

1. kortere gaartijden
2. nieuwe producten
3. het marktaanbod volgen
4. afwijzen van het systematische gebruik van moderne technieken
5. enkele avant-gardetechnieken worden goedgekeurd
6. marinades en het adelen van wild verbieden
7. weg met de béchamel en zware bruine sauzen
8. aandacht voor diëtik
9. geen bedrieglijke presentaties
10. inventiviteit.

Naast Frankrijk en Spanje zijn er steeds meer landen die een plek veroverd hebben in de culinaire top. Waar je voorheen in Frankrijk bij de grote namen ging eten, reis je tegenwoordig met gemak Europa en de rest van de wereld over om de zintuigen te prikkelen. Ondertussen is er een hele nieuwe stroming van koks gekomen die de klassieke keuken met al zijn tradities nieuw leven heeft ingeblazen. Lokaal geproduceerde producten, meer aandacht voor groenten op het bord en vooral producten gebruiken die direct voorhanden zijn.

The World's Best Restaurants Academy

Jaarlijks worden er lijsten gemaakt van de beste restaurants van over de hele wereld.

De lijst komt tot stand met een stemming van The World's Best Restaurants Academy. Deze 'Academy' bestaat uit meer dan 800 critici, chef-koks, restauranthouders en fijnproevers uit 27 regio's van over de hele wereld.

Top 50 beste restaurants ter wereld 2016 zag er zo uit:

World's 50 best restaurants

Het stuivertje wisselen om de nummer één-positie in de lijst van 50 beste restaurants in de wereld pakt dit jaar uit in het voordeel van het Italiaanse 'Osteria Francescana'. Op nummer twee staat het Spaanse 'El Celler de Can Roca'. Het Deens 'Noma' van René Redzepi, dat in 2010, 2011, 2012 en 2014 op nummer één stond, is gezakt naar de vijfde plaats.

Nederland en België uit de wereld top 50

De 'Librije' uit Zwolle staat dit jaar op plaats 38. In 2015 viel het restaurant nog buiten de top 50 (plaats 71). Het restaurant van Jonnie en Thérèse Boer heeft al eerder op de lijst gestaan. In 2014 behaalde het zijn hoogste notering, de 29ste plaats. De Librije is niet de enige Nederlandse inbreng. De Zeeuwse kok Richard Ekkebus staat met restaurant Amber uit Hong Kong op plaats 20. En Sergio Herman valt met zijn restaurant uit Antwerpen, The Jane, net buiten de top 50, nummer 54.

Uit België staan geen restaurants in de top 50. Jarenlang stond 'Hof van Cleve' van Peter Goossens in de lijst met 50 beste restaurants volgens Restaurant Magazine. Maar sinds 2015 vallen ze er net buiten, in 2015 nummer 54, dit jaar nummer 53. Restaurant 'Hertog Jan' uit Brugge, staat op plaats 73.

Nederlandse chef-koks

Hiervoor staat de historie van het koken en de belangrijke chefs van de wereld beschreven. Voor Nederland is het overzicht van de beroemdste chefs wat korter. De vraag 'Wie is de beste chef van Nederland?' is niet te beantwoorden. Ieder tijdperk heeft zijn beste chefs. Een overzicht van bekende Nederlandse chefs.

1979-2008

Het blad 'Lekker' beoordeelt vanaf 1979 de Nederlandse chef-koks. Als je op hun beoordeling afgaat, dan ziet het overzicht vanaf 1979 tot 2008 er zo uit:

1. Cas Spijkers van 'De Swaen' uit Oisterwijk – 9 keer de beste chef geweest
2. Jonnie Boer van 'De Librije' uit Zwolle – 6 keer de beste chef geweest
3. Robert Kranenburg, onder andere van 'La Rive' te Amsterdam – 4 keer de beste chef geweest
4. Lucas Rive van 'De Bokkedoorns' uit Overveen – 3 keer de beste chef geweest
5. Wulf Engel van 'De Hoefslag' uit Bosch en Duin – 3 keer de beste chef geweest
6. Cees Helder van 'Le Chevalier' uit Delft – 3 keer de beste chef geweest
7. Toine Hermesen van 'Restaurant Juliana' uit Valkenburg – 2 keer de beste chef geweest
8. John Halvemaan van 'La Rive' uit Amsterdam – 1 keer de beste chef geweest.

2009 tot 2016

Van 2009 tot 2016 zijn de beste restaurants in Nederland:

Restaurant 'De Librije' in Zwolle met Chef Jonnie Boer

Restaurant 'Oud Sluis' in Sluis met Chef Sergio Herman (gesloten in 2013)

Restaurant 'Inter Scaldes' in Kruijningen met Chef Jannis Brevet

Restaurant 'Beluga' in Maastricht met Chef Hans van Wolde

Chefs die vanaf de jaren 1980 een plek in de Nederlandse horeca hebben veroverd:

Cas Spijkers

Caspar Henricus Augustinus (Cas) Spijkers (Tilburg, 12 januari 1946 - Oirschot, 29 oktober 2011) was een Nederlands chef-kok en auteur van kookboeken. Hij is onder meer bekend geworden met het kookprogramma 'Koken met Sterren'. Spijkers zorgde met zijn kookkunsten in 1984 voor twee Michelinsterren voor restaurant 'De Swaen' in Oisterwijk.

Sinds 2009 bestaat de 'Cas Spijkers Academie', een koksopleiding die onder toezicht van Spijkers stond, met vestigingen in Boxmeer, De Lutte en Breda.

Op 6 juli 2011 werd Spijkers benoemd tot ridder in de Orde van Oranje-Nassau vanwege zijn grote verdiensten voor de Nederlandse culinaire cultuur. Spijkers overleed op 29 oktober 2011 op 65-jarige leeftijd.

Cees Helder

Cees Helder (Starnmeer, 1948) is een chef-kok en voormalig eigenaar van restaurant 'Parkheuvel' in Rotterdam. Hij was de eerste chef-kok in Nederland die drie Michelinsterren verwierf. Helder groeide op in het Noord-Hollandse dorp De Rijp. Hij volgde de opleiding brood en banket aan de LTS in Schagen. Zijn eerste Michelinster kreeg hij als chef-kok bij restaurant 'Villa Rozenrust'. Een tweede ster volgde bij 'Le Chevalier' in Delft. In 1986 kocht Helder het toen afgebrande 'Parkheuvel' in Rotterdam. In 2002 werd 'Parkheuvel' het eerste Nederlandse restaurant dat een derde Michelinster behaalde en daarmee was Helder de eerste chef-kok in Nederland die deze eer te beurt viel.

De keuken van meesterkok Helder is wars van gastronomische aanstellerij. Helder vindt koken een ambacht, dat vaak ten onrechte tot kunst verheven wordt. Zijn kookstijl is sober, maar zeer verfijnd. Een bekend gerecht van Helder is gegrilde tarbot met een ansjovis-mousseline. In 2006 verkocht Helder Parkheuvel aan chef-kok Erik van Loo. Helder is de inspirator van de in 2010 opgerichte 'Cees Helder-Academie'.

Jonnie Boer

Jonnie Boer (Giethoorn, 9 januari 1965) is een internationaal bekende chef-kok en eigenaar van driesterrenrestaurant 'De Librije' in Zwolle. Hij is getrouwd met Thérèse, ook eigenaar, sommelier en gastvrouw in 'De Librije'.

Jonnie Boers grootvader was beroepsvisser en bracht hem het vissen op paling, snoek en snoekbaars bij. Hij begon als kok in een restaurant in Steenwijk. Op vierentwintigjarige leeftijd werd hij chef-kok bij 'De Librije' en enkele jaren later kochten Boer en zijn vrouw Thérèse het restaurant, waarna hem in 1993 de eerste Michelinster werd toegekend. In 1999 volgde de tweede ster en daarmee was hij de jongste tweesterrenkok in Nederland. In 2004 was 'De Librije', na 'Parkheuvel' in Rotterdam, het tweede restaurant in Nederland dat een derde ster kreeg.

In 2008 openden Jonnie en Thérèse een hotel in de oude gevangenis, het zogenaamde 'Spinhuis van Zwolle', nu 'Librije's Hotel'. Daar is ook 'Librije's Atelier' ondergebracht, de kook- en wijnschool van Jonnie en Thérèse.

Vanaf 2010 stelde Boer de businessclassmenu's samen van de KLM, in samenwerking met Maarten Magielse. Door Gault&Millau kreeg hij in de gids voor 2013, gelijk met chef Sergio Herman, de Grand Prestige Award toegekend. In 2015 verliet 'De Librije' het vroegere boekenhuis en opende een nieuwe locatie in het 'Librijes Hotel'.

Sergio Herman

Sergio Herman (Oostburg, 5 mei 1970) is een Nederlandse kok en restaurateur die tot eind 2013 de keuken in restaurant 'Oud Sluis' in het Zeeuws-Vlaamse Sluis runde en sinds 2014 actief is in 'The Jane' in Antwerpen. Hij volgde zijn kokopleidingen in België en woont er nog steeds.

In 1995 werd zijn restaurant met een Michelinster gewaardeerd, in 1999 met twee sterren en in 2005 kreeg zijn restaurant 'Oud Sluis' de hoogste waardering van drie Michelinsterren.

Door de restaurantgids Gault&Millau werd Herman in 2004 en 2009 uitgeroepen tot 'Chef van het jaar'. Oud Sluis had in 2004, 2005, 2006 en 2009 de hoogste waardering van 19,5/20 punten in deze gids. Vanaf de Gault&Millau van 2010 heeft Herman met zijn restaurant als eerste in de Benelux de maximale score van 20/20 punten.

Door Gault&Millau kreeg hij in de gids voor 2013, ex aequo met chef Jonnie Boer, de Grand Prestige Award toegekend. Hij ontving ook hoge waarderingen in de ranglijst van 'Beste restaurant ter wereld' in het Restaurant Magazine. Sinds 2004 nam 'Oud Sluis' daarnaast ook vaak de eerste plaats in de jaarlijkse ranglijst van het tijdschrift 'Lekker'. Op 22 december 2013 sloot Herman zijn restaurant 'Oud-Sluis'. Op 25 maart 2014 opende Herman samen met Nick Bril de deuren van hun restaurant 'The Jane' in Antwerpen, dat inmiddels alweer twee Michelinsterren heeft.

Ron Blaauw

Blaauw groeide op in Hoorn. Na zijn middelbare school ging hij werken als kok bij het sterrenrestaurant 'De Kersentuin' in Amsterdam. In 2009 ontving hij de erkenning beste restaurateur/ondernemer 2009 van Gault&Millau. In juni 2010 werd Ron Blaauw benoemd tot SVH Meesterkok.

Blaauw heeft een uitgesproken mening over de waardering van restaurants. Hij vindt dat de prestaties van de keuken daarbij voorop moeten staan en dat de beoordeling van ambiance en personeel ondergeschikt hoort te zijn. Van 2011 tot 2013 was hij chef-kok in zijn naar hemzelf vernoemde restaurant 'Ron Blaauw', dat sinds 2011 in Amsterdam zat en twee Michelinsterren had. Blaauw is ook culinair directeur van een bedrijf dat meerdere restaurants beheert.

Daarnaast heeft hij de culinaire leiding over 'Bridges Restaurant Amsterdam', het restaurant van 'Sofitel-The Grand'.

In november 2012 heeft Ron Blaauw 'On Fifth' geopend. Blaauw's 'On Fifth' ontleent zijn naam aan de ligging op de vijfde etage van het hoofgebouw van de Arena, het thuisstadion van Ajax. In maart 2013 werd bekend dat Blaauw het tweesterrenrestaurant zal vervangen door een eenvoudiger restaurant: 'Ron Gastrobar', op dezelfde plaats als waar nu dit restaurant zit. Hij leverde er zijn sterren voor in. Het nieuwe restaurant opende op 4 april en op 25 november 2013 werd bekend dat Blaauw met dit restaurant in de Michelinids voor 2014 een Michelinster heeft gekregen.

Angélique Schmeinck

Angélique Schmeinck (Huissen, 4 juni 1964) is een Nederlands kok. In 1999 behaalde zij haar titel van SVH Meesterkok. Zij is daarmee naast Margo Reuten de tweede vrouwelijke kok in Nederland met deze onderscheiding. In 1998 is Angélique gekozen tot Lady-Chef of the Year. Ze werd door haar vader gestimuleerd om kok te worden. Hij gaf haar altijd de knipsels van culinaire artikelen en recepten uit Elsevier. Van 1988 tot 2000 zwaaide ze de scepter in Restaurant 'De Kromme Dissel' in Heesum en wist ze als chef-kok twaalf jaar lang de Michelinster te bewaken. Haar ervaringen daarvoor, in Frankrijk bij topkoks als Michel Guérard (Eugénie Les Bains***), Michel Troisgros (Roanne**) en Stéphane Raimbault (L'Oasis La Napoule**), hebben een grote rol gespeeld in haar ontwikkeling als chef-kok. In 2000 is zij voor zichzelf begonnen met haar bedrijf 'Taste to Taste'. Een onderdeel van dit bedrijf is het op professionele wijze op gang helpen van 'vastgelopen' keukens van diverse restaurants.

Lucas Rive

Lucas Rive.

Lucas Rive (Hoorn, 1962) was van 1985 tot 2012 chef-kok bij restaurant 'De Bokkedoorns' in Overveen dat onder hem twee Michelinsterren behaalde. In oktober 2012 nam hij na 26 jaar afscheid van het restaurant omdat hij voor zichzelf wilde gaan beginnen. Eerder werkte hij in 'De Oude Rosmolen', restaurant 'La Rive' van het Amstel Hotel en 'de Kersentuin' onder directeur Joop Braakhekke. Daarna nam eigenaar John Beeren hem aan in De Bokkedoorns. In december 2010 trad hij toe tot het Gilde van SVH-meesterkoks. Rive opende in 2013 zijn eigen restaurant 'Lucas Rive' in zijn geboorte stad Hoorn waar hij na vijf maanden alweer een Michelinster kreeg.

Herman den Blijker

Herman den Blijker (Rotterdam, 21 oktober 1958) is een Nederlandse chef-kok. Naast het runnen van zijn restaurants presenteert hij diverse televisieprogramma's zoals 'Herrie in de keuken' en 'Herman zoekt chef'. Ook publiceerde hij in juni 2006 zijn eerste kookboek, genaamd 'Herrie in de keuken'.

Den Blijker was samen met zijn vaste zakenpartner David Crouwel oprichter en eigenaar van de restaurants 'De Engel' (1993), 'De Jachtclub Hilleegersberg', 'Zeezout', 'Rosso', 'Las Palmas' (2007), 'Hofstede Meerzigt' (2007) en 'Herrie' (2006). De restaurants 'Foody's' en 'Groot Paardenburg' werden in 2007 verkocht door het duo; ook 'Zeezout' werd verkocht. Ondanks de opening van 'Las Palmas' en 'Hofstede Meerzigt' is het de bedoeling dat het aantal restaurants ingekrompen wordt. Crouwel verklaarde dat 'slechts een aantal restaurants' eigendom zal blijven van het duo. De twee willen zich meer en meer gaan storten op hun tv-activiteiten.

De restaurants 'Groot Paardenburg', 'Herrie' en 'Las Palmas' vloeiden overigens voort uit tv-documentaires.

Margo Reuten

Margo Reuten (Maasbracht, ca. 1966) is een Nederlandse chef-kok, bekend van restaurant 'Da Vinci'. Zij is anno 2015 de enige vrouwelijke chef-kok met twee Michelinsterren in Nederland.

Reuten omschrijft haar kookstijl als 'klassiek Frans' en 'trouw aan de regio'. Zij werkt dan ook veel met regionale producten voor de klassieke gerechten die zij serveert.

Restaurant 'Da Vinci' werd in 1993 geopend. Sinds 1999 draagt het restaurant een Michelinster en sinds 2009 draagt het twee sterren.

Voordat Reuten haar restaurant 'Da Vinci' opende, had zij al veel ervaring opgedaan op hoog culinair niveau. Zo heeft zij gewerkt als sous-chef bij de restaurants 'Der Bloasbalg' dat in het bezit was van een Michelinster. Andere restaurants waar zij heeft gewerkt zijn 'Toine Hermsen' (sous-chef), 'De Swaen' (chef de partie) en 'Prinses Juliana' (leerling-kok).

Margo Reuten en Petro Kools (sommelier).

Bekende televisiekoks van Nederland waren/zijn:

1. Cas Spijkers
2. Joop Braakhekke
3. Ramon Beuk
4. Rudolph van Veen
5. Herman den Blijker
6. Pierre Wind
7. Robert Kranenburg
8. Julius Jaspers
9. Alain Caron.

Daarnaast kennen we de zogenaamde 'derde generatie' chefs met namen als Peter Gast, Sidney Schutte, Niven Kunz en Rik Jansma. Mario Ridder, Jacob- Jan Boerma.

Gilde van Meesterkoks

Het Gilde van Nederlandse Meesterkoks is een onafhankelijke broederschap (vereniging) van professionele koks die de hoogste graad van vakbekwaamheid binnen hun ambacht hebben behaald. De ongeveer 100 leden van het Gilde van Nederlandse Meesterkoks hebben succesvol de Meesterproef afgelegd en zijn in het bezit van het officiële diploma van de SVH (Stichting Vakopleiding Horecabedrijven Meesterkok).

Het Gilde van Nederlandse Meesterkoks is de meest toonaangevende culinaire vereniging van Nederland. De leden van het Gilde van Nederlandse Meesterkoks werken volgens een Code van Eer en hebben deze persoonlijk ondertekend.

Het Gilde van Nederlandse Meesterkoks is in 1989 opgericht. Het doel van het Gilde is het overdragen van kennis en kunde aan de volgende generaties vakgenoten en het culinaire gedrag in Nederland op het hoogst mogelijke peil te houden. Hiervoor heeft het Gilde van Nederlandse Meesterkoks de Sterklas-opleiding ontwikkeld.

Keukenstromingen

Welke veranderingen in het denken in koken hebben zich de laatste vijftig jaar voorgedaan? Hierna wordt dieper op deze stromingen ingegaan. Bij de bekende chefs in de gastronomische tijdschriften is hier soms al een korte uitleg van gegeven.

Nouvelle cuisine

De Nouvelle cuisine was een revolutionaire omslag van de Franse keuken. Lichte gerechtjes, korte bereidingen met weinig vet en verse, vooral seizoensgebonden producten uit eigen streek en land. Gault&Millau in Frankrijk, dat diverse gastronomiegidsen uitbrengt (concurrent van de Michelin Gids), stelde onderstaande regels op voor deze stroming.

Die regels zijn:

- afwijzen van overmatige complexiteit van gerechten
- een sterk verkorte kook- en bereidingstijd voor de meeste vis, zeebanket, gevogelte, kalfsvlees, groene groenten en patés, om te proberen de natuurlijke smaak zo veel mogelijk te behouden, er wordt veel gestoomd.
- altijd verse ingrediënten
- kortere menu's in plaats van zeer uitgebreide
- geen gebruik van sterke marinades voor vlees en wild
- geen gebruik van zware sausen als espagnole en bechamel, maar meer op smaak brengen met verse kruiden, boter, en citroensap
- gebruik van regionale gerechten als inspiratie in plaats van traditionele haute-cuisinegerechten
- gebruik van nieuwe technieken en instrumenten zoals de magnetron
- aandacht van de kok voor de dieetbehoeften van de gasten
- een grote creativiteit waarbij veel nieuwe combinaties gezocht en geprobeerd worden.

Logisch zul jij nu zeggen, dat kennen we al lang. Maar dat was niet altijd zo. Veel gasten moesten eraan wennen. Zelfs zo dat er een tv-commercial in het leven werd geroepen om dit als een vernieuwing aan te duiden.

De boodschap liet een echtpaar zien met twee borden voor hun neus geserveerd met daarop een aantal kleine stukjes vlees, groenten en twee getourneerde aardappeltjes. De gast vraagt aan de gastheer: 'Wat moet dit voorstellen?' De gastheer antwoordt hierop: 'Dit is Nouvelle cuisine, meneer.' Gast: 'Het is leuk dat jullie de keuken willen verbouwen, maar dan hoeft je niet op mijn bord te gaan bezuinigen!'

Dit om aan te geven dat er ook aan de befaamde Nederlandse uitspraak 'als het maar vet en veul is' een eind moest gaan komen. Ondertussen is de hoeveelheid enigszins aangepast, maar de trend heeft wel doorgezet. Er ontstaan steeds weer nieuwe technieken.

Sous-vide koken

Sous-vide koken, geportioneerd, in vacuümzakjes met saus of bouillon en al in de steamer bereidt, op lage temperatuur. Dit alles om zo veel mogelijk smaak, kleur en voedingsstoffen te behouden. Ook heeft het als voordeel de spits te verminderen door vooraf een goede mise-en-place te maken met deze zakjes.

Moleculair koken

Een nieuwe stroming is het moleculair koken, wat staat voor wetenschappelijk koken. Dit is in Nederland een redelijk ontwikkeld concept van de Hongaar Nicholas Kurti. De Nederlanders Eke Mariën en Jan Groenewold houden zich hier veel mee bezig. Een van de grondleggers is ook de Fransman Hervé This.

Moleculaire gastronomie komt eigenlijk neer op het toepassen van wetenschap in de keuken. Klinkt heel ingewikkeld en eigenlijk is dat het ook wel. Bij deze manier van bereiden wordt er per product gezocht naar de best mogelijke bereidingswijze, allemaal gebaseerd op de wetenschap. Scheikunde en natuurkunde komen bij moleculair koken dan ook om de hoek kijken en het is dus ook belangrijk om als kok de scheikundige processen die bij koken plaats vinden te begrijpen.

Een voorbeeld van de oude en traditionele keuken is het dichtschroeien van vlees. Dat er veel sap uit komt, kun je zien als je vlees in een droge pan legt en warm laat worden. Het vlees blijft sissen doordat er water uitkomt. De eiwitstrengen krimpen en persen het vlees leeg. Hetzelfde gebeurt als je een spons uitknijpt.

Je kunt slim gebruikmaken van alle wetenschap die er bestaat over vlees en de stoffen die in vlees voorkomen. Deze hebben verschillende stollingstemperaturen of temperaturen waarbij verval van moleculen naar kleinere moleculen plaatsvindt zoals bindweefsel in gelatine enzovoort. Maar er zijn ook temperaturen waarbij reacties zoals die door Maillard werden ontdekt (bruinkleuringsreacties van onder andere aminozuren) plaatsvinden.

Zo kun je een mals stuk vlees zonder bindweefsel bij 50°C in een vacuümzak gedurende 24 uur in water leggen om het spierweefsel zacht te laten worden. Hierdoor zijn enzymen in staat de lange spiervezels te verkorten en wordt het vlees malser. Daarna zorg je voor een snelle verhitting aan de buitenkant om de reactie van Maillard te bevorderen en een bruine kleur aan het vlees te geven (boven 140°C).

Ook kun je met een eiwitsplitsend enzym, zoals protease uit kiwi, de spiervezels splitsen zodat het vlees malser wordt en je alleen maar een kleuring hoeft toe te passen. Dit kun je doen door het vlees in kiwisap te marinieren.

Een ander voorbeeld is het koken van asperges in olie in plaats van in water. In water worden de basissmaakstoffen, maar ook andere voedingsstoffen, opgelost. Dit gebeurt in olie niet. Maar dan moet je wel de juiste temperatuur vasthouden. Dus een goede thermometer en controle zijn noodzakelijk voor een juist eindresultaat. Zo wordt er ook gefrituurd in vloeibaar stikstof van -196°C, maar het tegenovergestelde komt eraan: apparaten (hifri) die producten onder hoge temperatuur in aanraking brengen met stoom van 200°C en daarmee het frituren overnemen.

Moleculair koken.

Ook wordt er in deze wetenschap gebruikgemaakt van gelvormen en enzymen om deze aan elkaar te plakken zodat je mozaïekjes kunt maken. Bovendien kun je lucht of gassen ergens in blazen met slagroomsputen (kudde of sifon).

Bocuse heeft dit al een keer gedaan in 1975 door een truffelsoepje aan de Franse president te presenteren onder een laagje korstdeeg. Hierdoor ontstond onder het korstlaagje, wellicht ongewild, een damp van gassen en stoom die de smaak op een bepaalde manier versterkte. We hebben dit in het verleden al meer gezien als pot au feu, een mooie groentesoep onder een korstdeksel in de oven gegaard en zo opgediend.

Tegenwoordig maken we wel meer schuimen en water-in-olie- of olie-in-waterremulsies. Ook het koken onder zeer lage temperaturen geeft zeer mooie en verrassende producten. Dit doe je in vloeibare stikstof bij een temperatuur van -190°C . Denk maar aan sneeuw op basis van yoghurt of passievrucht. De laatste technieken en ontwikkelingen staan niet stil.

1.2 RESTAURANTGIDSEN VOOR NEDERLAND

Restaurants worden in Nederland uitvoerig beoordeeld. Veel mensen geven hun mening over de kwaliteit van restaurants. Deze lees je in kranten, tijdschriften, gidsen en op internet. Voor het beoordelen eten inspecteurs anoniem in een restaurant. Zij letten daarbij niet alleen op de kwaliteit van de gerechten, maar ook op de prijs-kwaliteitverhouding. Ook beoordelen zij het personeel en letten zij op hoe schoon de toiletten zijn. Om inzicht te krijgen in de kwaliteit van horecabedrijven bestaan er verschillende classificatiesystemen. Sommige classificatiesystemen gaan uit van de mening van 'gewone' gasten. Zij geven hun mening door via een formulier of internet.

Inspecteurs beoordelen onder meer de kwaliteit van de gerechten.

Classificatiesystemen illustreren goed hoe experts en de gemiddelde bezoeker over een restaurant denken. De resultaten zijn te vinden in kranten, tijdschriften, gidsen of op internet. Ook is aan de buitenkant van bedrijven met stickers of schildjes vaak te zien of, hoe en door wie ze geclassificeerd zijn. Het ontbreken van een aanduiding aan de buitenkant of het ontbreken van een classificatie betekent niet dat het restaurant geen bezoek waard is. De kwaliteit kan prima zijn. In Nederland zijn er verschillende belangrijke beoordelaars van restaurants.

De belangrijkste organisaties die zich met restaurantbeoordelingen bezighouden zijn:

- de Michelin Guide (de Michelingids)
- de Gault&Millau
- de Lekker (alleen voor Nederland)
- de restaurantgids
- regionale kranten en bladen.

Hierna een beschrijving van wat ze doen en hoeveel waarde restaurateurs eraan hechten.

Michelin

Net als hotels kunnen restaurants sterren hebben. Dat zijn de zogeheten Michelinsterren. De naam komt van het bekende Franse autobandenmerk 'Michelin'. Het bedrijf startte in 1900 met het uitgeven van een restaurantgids. Voor Nederlandse restaurants is de uitgave van de Benelux belangrijk. Restaurants krijgen Michelinsterren als hun diensten en producten van uitzonderlijke kwaliteit zijn. Als enige restaurantbeoordelaar laat Michelin de beoordeling over aan professionele inspecteurs. Zij bezoeken potentiële sterrenrestaurants en beoordelen naar aanleiding van hun ervaring. Een ster bemachtigen is niet eenvoudig. In 2016 telde Nederland maar twee restaurants met het maximale aantal van drie sterren, slechts twintig restaurants met twee sterren en ongeveer negentig restaurants met één ster.

De Rode Gids van Michelin

Voor restauranteigenaars is een Michelinster nog altijd dé standaard. Het behalen van een Michelinster is vaak een droom waar hard voor gewerkt wordt. In de Rode Gids van Michelin voor de Benelux staan ruim 700 Nederlandse restaurants en bijna 700 hotels. De Rode Gids van Michelin is een echte reisgids: een ingebonden boekje met dunne blaadjes dat je gemakkelijk meeneemt. De gids bevat plattegronden van steden en korte beschrijvingen van de restaurants. Michelin gebruikt vooral symbolen zoals sterren. Zeker zo interessant zijn de 'Bibs' die staan voor een 'verzorgde maaltijd voor een schappelijke prijs'.

Gault&Millau

Zoals bandenfabrikant Michelin de Rode Gids uitgeeft, zo kent ook de bandenconcurrent Goodyear een restaurantgids. Gault&Millau is opgericht in de jaren zeventig in Frankrijk. Sinds een jaar of twee verschijnt er in Nederland een aparte uitgave met ongeveer duizend restaurants en hotels. Gault&Millau gebruikt geen sterren, maar koksmutsen. Het hoogst haalbare aantal koksmutsen is vier. Gault&Millau verschijnt in de vorm van een boekje van ruim driehonderd pagina's. Het heeft een harde kartonnen kaft. De recensies zijn uitgebreider dan die van de Michelin-gids. Gault&Millau besteedt veel aandacht aan de wijnkaart van restaurants. Dat komt omdat de hoofdredacteur ook over wijnen schrijft. De gids bevat voor Nederland ongeveer dezelfde restaurants als Lekker en de Rode Gids van Michelin.

Lekker

Een ander classificatiesysteem vind je terug in tijdschriften en opiniebladen. Voorbeelden zijn Lekker en IENS. Lekker is een bekende restaurantgids die in 2016 voor de 35ste keer is uitgegeven. De gids recenseert de beste 500 restaurants. De beste restaurants vormen samen de top 100. De indeling is per provincie. Lekker beoordeelt de kwaliteit van het eten, de wijnkaart, de sfeer, de bediening en de prijs-kwaliteitverhouding. De 68 professionele rapporteurs worden niet betaald en zijn doorgewinterde proevers met vaak een achtergrond in de horeca. Ze werken anoniem en maken geen aantekeningen aan tafel. Zij schrijven juist thuis een uitgebreid rapport. De restaurants in de top 100 worden twee keer per jaar bezocht en de top 10-bedrijven vier keer per jaar. Restaurants uit de Lekker herken je aan de blauwe sticker met een jaartal. Oude stickers zeggen niet altijd iets over de kwaliteit van dit moment.