

Best of

PIERRE
HERMÉ

Zijn 11 bekendste
patisserierecepten
stap voor stap


LANNOO


PIERRE HERMÉ

Welke banketbakkers zijn het belangrijkste voor u geweest?

Toen ik twaalf was, wist ik al dat ik banketbakker wilde worden. Dankzij een advertentie in een lokale krant kwam ik op veertienjarige leeftijd in de leer bij Gaston Lenôtre. Hoewel ik al bij mijn vader had gewerkt, moest ik weer vanaf nul beginnen! Daar heb ik geleerd om op details te letten en hoe belangrijk organisatie en nauwkeurigheid zijn. Zelfs vandaag nog is dat een belangrijke basis voor me. Pascal Niau, de grote chef-banketbakker van Dalloyau, is een andere banketbakker die veel heeft bijgedragen aan de ontwikkeling van dit beroep. In het begin van de jaren negentienhonderdtachtig bleef ik voor hun etalages staan en vroeg ik me af hoe de patisserie werd gemaakt; ik was verbluft. Yves Thuriès liet me ook veel dromen boven zijn encyclopedie van de patisserie. Hij heeft een grote invloed gehad op de creaties van de jaren tachtig.

Hoe creëert u uw gebakjes?

Ik creëer smaken of smaakcombinaties. Soms herinterpreteer ik een bekende smaak, die ik dan weer koppel aan een product (gebak, makaron, ijs...). Zo is de lspahan (in het begin een harmonie van rozen en frambozen die ik bij Fauchon 'Paradis' noemde) een taartje van rozenmakaron, rozenroom, frambozen en lychees. Vervolgens heb ik het opnieuw bewerkt om er een jam, een vruchtensnoepje, een bonbon, een croissant, een cake en een sorbet van te maken. De harmonie wordt elke keer anders uitgewerkt, opnieuw uitgevonden. Ik beschrijf en schets mijn recepten om aan mijn collega-banketbakkers uit te leggen hoe ik me de smaak voorstel. Ik heb de texturen, de sensaties, in mijn hoofd, zoals een musicus zijn noten voor zich ziet. Daarna bespreken we de techniek en hoe we het gaan maken. En dan volgt het moment van proeven, waarbij ik zo nodig sommige elementen aanpas.

Welke rol spelen de ingrediënten?

Er zijn tien belangrijke basisingrediënten voor een banketbakker: melk, boter, room, eieren, suiker, bloem, vanille, chocolade, amandelen en fleur de sel (vlokkerig zeezout). Zout is belangrijk in zoet; het laat het zoete namelijk extra uitkomen. Chocolade neemt een speciale plaats in, want het is een van de favoriete smaken van lekkerbekken. Het is een vaag ingrediënt waarover ik nog elke dag iets bijleer. Ik gebruik van oorsprong pure chocolade, geproduceerd door kleine bedrijven uit zeer bijzondere regio's, om interessante smaken te krijgen. Vandaar mijn werk met Valrhona en chocolatier François Pralus.

Hoe uit uw creativiteit zich?

Elk recept kan veranderen. Dat is voor mij geen taboe: als ik iets ter verbetering zie bij welk gebak dan ook, dan verander ik het recept. Zo staat ook het recept voor croissants of banketbakersroom niet vast. Smaak is een vorm van algemene cultuur die verrijkt wordt door het proeven van nieuwe ingrediënten. Het vermogen om iets te creëren, leunt op de smaakcultuur. Je moet niet alleen tevreden zijn met wat je leert, maar je moet altijd verder

BELANGRIJKE DATA *20 november 1961*

|
Geboren in Colmar

Augustus 1976

|
*In de leer bij
Gaston Lenôtre*

1986

|
*Chef-banketbakker van
Fauchon (tot 1996)*


zoeken om meer te leren. Zoals een student die zijn lessen volgt, oefeningen maakt en onderzoek doet. Door proactief te zijn, door te lezen, te onderzoeken en te discussiëren met anderen, verkrijgt u kennis en vaardigheden.

Hoe moeten de recepten in dit boek worden gebruikt?

De lezer moet zich voorbereiden, zoals ik me voorbereid als ik thuis een uitgebreid gerecht maak: goed het hele recept lezen, de verschillende stadia indelen, de boodschappen en het keukengerei controleren... En maak de eerste keer het recept precies zoals het is beschreven.

Waarom is een groots dessert te herkennen?

Een dessert is groots als het bij elke hap verschillende emoties oproept.


CULINAIR PORTRET

1/ HET KEUKENGEREI DAT U NIET KUNT MISSEN BIJ HET BANKETBAKKEN?

Het trio van de banketbakker: weegschaal, thermometer, kookwekker.

2/ UW FAVORIETE DRANK?

Bij gebak groene sencha thee. De subtiele bitterheid geeft een geheel nieuwe smaaksensatie bij elke slok. Wijn drink ik voornamelijk na het dessert.

3/ UW BELANGRIJKSTE KOOKBOEK?

Praliné passe-partout, een boek van mijn vader waarin de gehele Zwitserse chocolade-traditie wordt beschreven. Deze traditie is de basis van het Franse savoir-faire, altijd weten wat je moet doen. Mijn vader laat zich door dit boek inspireren om zijn creaties te maken. Dankzij dit boek ken ik de geschiedenis van chocolade.

4/ UW ZWAKTEN?

Een goede wijn, een Amerikaanse donut, een sandwich met pastrami van Katz in New York, wagyuvlees.

5/ UW LIEVELINGSGERECHT?

In de winter kalfsragout en stoofpot. In de zomer gravad lax van rund en ceviche (vis gegaard in zuren in plaats van door verhitting – red.).

6/ ALS U GEEN BANKETBAKKER WAS GEWORDEN, WAS U GRAAG...

Vroeger dacht ik dat ik graag tuinman of architect was geworden. Maar uiteindelijk heb ik nooit zin gehad om een ander beroep dan dat van banketbakker uit te oefenen!

7/ UW MOTTO

Ik let liever op details dan op het najagen van perfectie.

1997

Oprichting van het bedrijf Pierre Hermé Paris met Charles Znaty

2001

Opening van de zaak Pierre Hermé Paris 72, rue Bonaparte, Parijs 6^e arrondissement

INHOUDSOPGAVE

INHOUDS OPGAVE

ISPAHAN

08


TOM-
POES

16


BLOKVOL
CHOCOLADE

26


ZOET
GENOT

34


VERFIJNDE TAART
CHLOÉ

42


EEN-EN-AL
VANILLETAART

50


LUSTIGE
SENSATIE

58


HEMELSE
VERRASSING

66


MISS GLA'GLA
MONTEBELLO

76


TUSSENLIIGGENDE
ONTHULLING
(TOMAAT/AARDBEI/OLIJFOLIE)

84


MAKARON
MOGADOR

92


ISPAHAN

Deze taart is een subtiele combinatie van milde, heerlijke rozenroom, frambozen en lychee, waarvan de smaak die van de rozen en frambozen versterkt en er tegelijkertijd mee contrasteert door zijn bitterheid en kracht. Dit alles wordt omhuld door een zachte en knapperige makaron.


RECEPT

VOOR 6/8 PERSONEN - Voorbereiding 90 minuten - Bereidingstijd 60 minuten -
Een dag van tevoren beginnen met de lychees

AANBEVOLEN DRANKEN

*Een gewürztraminer grand cru of gewürztraminer Vendanges Tardives,
Gewürztraminer Sélection de Grains Nobles, thee Jardin de Pierre.*


ROZENMAKARON

- ❑ 250 g amandelpoeder
- ❑ 250 g poedersuiker
- ❑ 3 g (karmijn)rode voedingskleurstof
- ❑ 180 g eiwitten
- ❑ 65 g mineraalwater
- ❑ 250 g fijne kristalsuiker

ITALIAANSE MERINGUE

- ❑ 75 g mineraalwater
- ❑ 250 g fijne kristalsuiker
- ❑ 120 g eiwitten

ROZENROOM

- ❑ 70 g eidooiers
- ❑ 45 g fijne kristalsuiker
- ❑ 90 g verse volle melk
- ❑ 450 g zachte boter op kamertemperatuur
- ❑ 4 g rozenolie (bij de apotheker)
- ❑ 30 g rozensiroop (bij

Aziatische kruideniers of van het merk Monin bij de slijter)

OPBOUW

- ❑ 200 g uitgelekte lychees
- ❑ 250 g verse frambozen
- ❑ glucose (groothandel en via webwinkels)


Rozenmakaron

Zeef het amandelpoeder met de poedersuiker. Meng de kleurstof met de drie eiwitten en schenk over het mengsel van amandel en suiker. Breng het water met de kristalsuiker aan de kook tot 118 °C. Als de siroop 110 °C bereikt, begin dan de overige eiwitten op te kloppen. Schenk de hete siroop over het opgeklopte eiwit. Klop en laat afkoelen tot 50 °C. Voeg daarna toe aan het mengsel door het beslag vanuit het midden naar buiten flink om te scheppen.

01


Schenk het beslag in een spuitzak met gladde spuitmond nummer 12. Maak met een spiraalvormige beweging twee schijven met een diameter van 20 centimeter op een bakplaat bedekt met een siliconenbakmatje. Laat de schijven minstens 30 minuten indrogen op kamertemperatuur. Verwarm de heteluchtoven voor op 180 °C. Schuif de bakplaat in de oven. Laat 20 tot 25 minuten bakken en open ondertussen tweemaal snel de ovendeur. Haal uit de oven en laat afkoelen.

02


Bewaar in de koelkast tot het moment van gebruik.

Italiaanse meringue

Breng het water en de suiker aan de kook in een kookpot. Maak vanaf het moment van koken de randen van de kookpot schoon met een vochtige bakkwast. Laat doorkoken tot de massa 118 °C bereikt. Klop de eiwitten rustig op tot ze een punt aan de garde vormen. Schenk de gekookte suiker in een dunne straal over het opgeklopte eiwit. Laat al kloppend afkoelen. Je gebruikt slechts 175 gram van deze meringue.


03

Rozenroom

Klop de eidooiers en de suiker romig. Breng de melk aan de kook en schenk ze over dit mengsel. Laat koken tot een crème anglaise op 85 °C en laat vervolgens al mixend op hoge snelheid afkoelen door bijvoorbeeld in een schaal met ijsblokjes en water te zetten. Let op: het mengsel brandt tijdens het koken makkelijk aan.


04

Het is het best om eiwitten te gebruiken die enkele dagen op kamertemperatuur zijn bewaard.

TIP

13

Klop in de kom van een keukenmachine de boter romig. Voeg de afgekoelde crème anglaise toe en meng goed door elkaar. Voeg vervolgens met de hand de Italiaanse meringue toe en dan de rozenolie en -siroop. Gebruik onmiddellijk.

05


Snijd de lychees in tweeën of drieën naargelang de grootte van de vrucht en laat een nacht uitlekken in de koelkast. Leg op een bord de eerste rozenmakaron ondersteboven neer. Bedek de makaron met de rozenroom in een spiraalbeweging met spuitzak met spuitmond nummer 10. Plaats de frambozen rondom aan de rand van de makaron, zodat ze in het oog springen. Maak naar het midden van de makaron toe vervolgens nog twee andere cirkels met frambozen naargelang de grootte van de makaron.

06


Je kunt deze makaron twee dagen in de koelkast bewaren.

Leg de lychees tussen de cirkels, bedek opnieuw met de rozenroom en plaats de tweede makaron erbovenop. Druk voorzichtig aan.

07


Versier de bovenkant met drie verse frambozen en vijf rode rozenblaadjes, waarop je als 'lijm' een druppel glucose hebt aangebracht met behulp van een puntzakje van plastic of bakpapier. Een diepvrieszakje voldoet ook uitstekend.

08


Het wordt aangeraden de Ispahan een dag van tevoren te maken, zodat hij zacht is.

TIP

DANKBETUIGINGEN

Ik wil Mickaël Marsollier, Camille Moënne-Loccoz en Delphine Baussan heel erg bedanken. Ook dank aan Alain Ducasse en aan het team van Alain Ducasse Édition.

Recepten: Mickaël Marsollier en Camille Moënne Loccoz

Fotografie: La Food by Thomas Dhellemes

Vormgeving: Soins graphiques

Opmaak en vertaling: Textcase

Omslagontwerp: Studio Lannoo

Oorspronkelijke titel: Best of Pierre Hermé

© Oorspronkelijke uitgever: Alain Ducasse Édition 2014

Als u opmerkingen of vragen heeft, dan kunt u contact nemen met onze redactie: redactielifestyle@lannoo.com.

© Nederlandse uitgave: Uitgeverij Lannoo nv, Tielt, 2014

D/2014/45/512 – NUR 440

ISBN: 978-94-014-2034-1

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.