

Marleen Visser

Voor Lou en Neeve,
mijn kleinste ijstesters en
sweetest ijs-meisjes

IJS & meer

50 recepten om
bij weg te smelten

Inhoud

Inleiding 7

De basis van ijs maken 8

Toppings & sauzen 11

Basisrecepten 12

Roomijs 24

Vegan ijs 44

Sorbets 56

Ijsslolly's 74

Yoghurtijs 88

& meer ijs 100

No churn ijs 116

Funky ijs 130

Dankwoord 141

Register 142

Inleiding

Voor mij roept ijs vaak herinneringen op. Van waterijsjes en plakkerige handen tijdens zonnige dagen op de tennisvereniging in het dorp waar ik opgroeide, tot mijn eerste kennismaking met de affogato (blz. 104) in Milaan rond mijn 21ste – ik was verliefd! En ontelbare herinneringen in de jaren daartussen.

Toen ik later zelf ijs ging maken, kwamen daar natuurlijk veel herinneringen bij. De rozemarijn uit de tuin van de tante van mijn chérie – vlak buiten Parijs – werd gebruikt voor rozemarijnijs (blz. 129). LouLou's bananenijs met een vleugje citroen dat bedacht is door mijn dochter Lou. De mochi's (blz. 102) die ik regelmatig kocht tijdens mijn tijd in Hong Kong. De chocoladesorbet van bladzijde 58 die ik graag maak in de camper, want voor dit ijs heb niet veel meer nodig dan een bak, minivriezer en een paar ingrediënten. En zo kan ik nog wel even doorgaan. Ondertussen ben ik drie ijsboeken en eindeloos veel herinneringen verder. En dus ook heel veel ijsrecepten, ijstesten en ijsideeën.

Nóg een ijsboek? Als je al eerder twee ijs-kookboeken hebt gemaakt – met in totaal meer dan 130 recepten – zou je denken dat het klaar is. Niets is minder waar! Wanneer je eenmaal begint met het bedenken van ijs-smaakcombinaties, merk je dat er oneindig veel lekkere opties zijn. Waar ik voor mijn eerste boek *Altijd ijs* naast de toegankelijke recepten de extremen opzocht (denk aan ijs met zoete aardappel of bieten) en ik voor *IJS* op zoek ging naar iets meer toegankelijke recepten, bestaat *Ijs & meer* uit heel pure, veelal klassieke en toegankelijke ijsrecepten. Met pistache-ijs zonder poespas (blz. 30), ananas & muntsorbet (blz. 61), véél chocolade-ijs, ijstaart en meer.

Op het ijsvlak blijf ik steeds nieuwe dingen leren en ontdekken. Zo heb ik de volle yoghurt in mijn yoghurtijs nu vervangen door Griekse yoghurt, wat een veel zachter en romiger resultaat geeft. En hou je helemaal niet van yoghurt? Dan kies je voor een ander basisrecept. Mix & match naar hartenlust. Ik hoor graag wat je bevindingen zijn! Geniet van het maken én eten. Ik wens je mooie herinneringen toe!

Liefs, Marleen

Ijsvragen? Je kunt mij vinden via marleenvisser.nl of [@marleenvisser](https://www.instagram.com/marleenvisser)

De basis

VAN IJS MAKEN

Handige tools

Garde
Ijsschep
Keukenmachine
Kleine steelpan
Grotere kookpan
Maatlepels
Keukenthermometer
Keukenweegschaal
Zeef
Mengkom
Luchtdichte vriezerdoos

Eieren

Voor mooi romig ijs werk ik het liefst met eidooiers. Voor de ijsbasis voeg je de eidooiers toe aan de room, melk en suiker. Al roerend verhit je dit mengsel tot 80 °C, waardoor je niet bang hoeft te zijn voor salmonella. Gebruik een keukenthermometer als je zeker wilt weten of de custard warm genoeg is, maar laat het niet koken.

Vetten

Voor het maken van ijs gaat mijn voorkeur altijd uit naar volle producten: volle melk voor roomijs, Griekse yoghurt voor yoghurtijs en volvette kokosmelk voor kokosijs. Je kunt light of halfvolle producten gebruiken, maar die zullen invloed hebben op de structuur en de smaak van het ijs.

Olijfolie

De afgelopen jaren heb ik veel en overal ijs geproefd en onderzocht hoe anderen ijs maken. Zo heb ik tijdens het maken van mijn vorige boek *Ijs* een nieuw 'geheim' ingrediënt ontdekt: olijfolie. Het maakt ijs nét iets romiger en rijker. Het grootste effect (zonder het olijfolie-ijs te laten worden) bereik je met 2 eetlepels extra vierge olijfolie. Dit werkt het best bij een ijssoort met een sterke smaak, zoals het Koffie & kardemomijs op bladzijde 26. Bij een minder uitgesproken smaak komt de olijfoliesmaak te veel naar voren. Gebruik dan 1 eetlepel.

Johannesbroodpitmeel

Johannesbroodpitmeel vind ik het ijsbindmiddel bij uitstek. Het is ei- en alcoholvrij. Daarbij is het eenvoudig toe te passen. Let er wel op dat het goed door het mengsel gemengd wordt om klontjes te voorkomen. Johannesbroodpitmeel koop je voornamelijk in biologische (natuur)winkels.

Suiker in ijs

Voor mijn eerste ijsboek *Altijd ijs*, experimenteerde ik erop los om de voor mij perfecte basisrecepten te creëren. Van het roomijs maakte ik uiteenlopende soorten: met ei, zonder ei, meer of minder suiker óf andere soorten zoetstof, die ik vervolgens blind proefde. Suiker was zeker een belangrijk experiment: hoe kon ik ijs maken met minder of andere suiker.

Uit mijn onderzoek bleek dat dadelsuiker het beste alternatief was. En als ik geen dadelsuiker kon vinden, maakte ik die zelf – dat was geen succes. Sindsdien heb ik het voornamelijk bij de meer gangbare vervangers gehouden.

De keuze voor witte suiker, honing of bijvoorbeeld kokosbloesemsuiker is heel persoonlijk. De verschillende opties kunnen effect hebben op zowel de kleur als de smaak van je ijs. Witte suiker is de optie die het meest neutraal is en weinig tot geen bijeffect heeft op de smaak. Door het

gebruik van honing kleurt wit ijs beige en krijgt het ijs een duidelijkere honingsmaak. In sorbets proef je de honing meestal ook (met uitzondering van bijvoorbeeld mangosorbet) en een vanilleroomijs krijgt door het gebruik van honing een soort karamelachtige smaak. Kokosbloesemsuiker kleurt het ijs nog iets meer, maar is ideaal voor het gebruik in bijvoorbeeld chocolade-ijs, waarin de smaak van chocolade altijd zal blijven overheersen, maar waarin het wel een extra kokosbloesemhint kan geven.

Sorbetijs

Ik raad je aan om alle mengsels goed te proeven voor je er ijs van maakt, maar zeker de sorbetijsmingsels. Doordat de zoetheid van fruit enorm kan verschillen, kan ook het resultaat van het ijs anders uitpakken. Als het fruit heel rijp en zoet is, kun je ervoor kiezen om iets minder suiker(water) toe te voegen. Smaakt je mengsel nét een tikkeltje te zoet voordat je er ijs van maakt, dan is de zoetheid goed. In de sorbetijsrecepten geef ik aan johannesbroodpitmeel toe te voegen. Dit kun je gebruiken om het ijs meer te laten binden. Als alternatief kun je een beetje eiwit of alcohol (likeur) toevoegen. Bij sommige sorbetijsrecepten geef ik aan het mengsel te zeven. Het geeft een verfijnder resultaat, maar het is optioneel.

Croissant- IJS

Voor 6 bollen ijs

Ingrediënten

1 x recept voor Roomijsbasis (zie blz. 15)

2 croissants in stukjes gescheurd
(ca. 100 g)

1 el goede kwaliteit extra vierge olijfolie

Benodigheden

staafmixer, zeef

1

Bereid de roomijsbasis volgens het recept op bladzijde 15.

2

Meng de stukjes croissant door het ijsmengsel. Pureer het mengsel met een staafmixer zo glad mogelijk en zeef het mengsel.

3

Met ijsmachine: bereid het ijs volgens de instructies van de ijsmachine. Schep het ijs vanuit de ijsmachine in een luchtdichte vriezerdoos en zet nog minimaal 2 uur in de vriezer.

Zonder ijsmachine: giet het ijsmengsel in een luchtdichte vriezerdoos en vries het in. Breek na een halfuur de ijskristallen, idealiter met een staafmixer en een vork voor de zijkanten. Herhaal dit 3-4 keer tot het ijs romig is geworden. Zet het ijs 7-8 uur in de vriezer.

 40 minuten
 2,5 uur (met ijsmachine) of 10 uur (zonder ijsmachine)

Ananas

& MUNT-SORBET

Voor 5-6 bollen ijs

Ingrediënten

1 x recept voor Suikerwater (zie blz. 14)
1 ananas, geschild en in grove stukken
gesneden
10 blaadjes munt
1 el johannesbroodpitmeel
100 ml water

Benodigheden

keukenmachine

Tip

Het kan handig zijn om bij het maken van sorbetijs te werken met diepvriesfruit. Diepvriesfruit is vaak van prima kwaliteit en makkelijk te verwerken. De sorbetmengsels kun je ook voor ijslolly's gebruiken.

1

Bereid het suikerwater volgens het recept op bladzijde 14 en laat afkoelen.

2

Pureer de ananas, munt en het johannesbroodpitmeel in de keukenmachine tot een egaal mengsel. Voeg het suikerwater en water toe en meng goed.

3

Met ijsmachine: bereid het ijs volgens de instructies van de ijsmachine. Schep het ijs vanuit de ijsmachine in een luchtdichte vriezerdoos en zet nog minimaal 2 uur in de vriezer.

Zonder ijsmachine: giet het mengsel in een luchtdichte vriezerdoos en vries het in. Breek na 2-3 uur de ijskristallen, idealiter met een staafmixer en een vork voor de zijanten. Herhaal dit 3-4 keer, met steeds een uur ertussen tot het ijs zacht is geworden. Zet het ijs 7-8 uur in de vriezer.

 15 minuten
 2,5 uur (met ijsmachine) of 10 uur (zonder ijsmachine)

Kulfi

POPSICLES

Voor 4 ijsjes van 65 ml
of 3 ijsjes van 90 ml

Ingrediënten

100 ml slagroom
100 ml melk
10 draadjes saffraan
4 kardemompeulen
70 ml gecondenseerde melk
40 g groene pistachenoten,
licht geroosterd en grof gehakt

Benodigheden

zeefje, 3 ijsvormpjes van 90 ml
of 4 van 65 ml

Tip

Gebruik de resterende
gecondenseerde melk
voor een no churn
recept, zie blz. 18
of blz. 19.

1

Doe de slagroom met de saffraan en kardemom in een kleine steelpan en breng kort aan de kook. Haal van het vuur, voeg de melk toe en laat het mengsel met de deksel op de pan afkoelen.

2

Zeef de kardemompeulen uit het mengsel. Klop het mengsel licht op en voeg de gecondenseerde melk en pistachenoten toe. Meng goed.

3

Verdeel het ijsmengsel over de vormpjes, zet de stokjes in de vormpjes en zet 4-6 uur in de vriezer.

 20 minuten
 4-6 uur

Perzik & yoghurtijs — MET SALIE

Voor 5 bollen ijs

Ingrediënten

1 x recept voor Yoghurtijsbasis
(zie blz. 16), gemaakt met
geitenyoghurt
2 el olijfolie
4 el honing
250 g perzik, in stukjes
sap van 1 sinaasappel
6 takjes salie

Benodigheden

keukenmachine

Tip

Heb je perzik-saliesaus over? Het is een heerlijke jam voor op brood.

1

Bereid de yoghurtijsbasis volgens het recept op bladzijde 16.

2

Verhit de olijfolie in een grote koekenpan op middelhoog vuur. Voeg de honing toe en leg de perzik in de pan. Zet het vuur lager en bak 5 minuten, terwijl je de perzikstukjes af en toe omdraait, tot de perzik een beetje donkerder wordt en het vruchtvlies zachter. Voeg het sinaasappelsap en de salie toe en bak nog 5 minuten. Haal de salie uit de pan, pureer het perzikmengsel in de keukenmachine en laat afkoelen.

3

Met ijsmachine: bereid het ijs volgens de instructies van de ijsmachine. Schep het ijs vanuit de ijsmachine in een luchtdichte vriezerdoos en meng (een deel van) de perziksaus door het ijs. Zet nog minimaal 2 uur in de vriezer.
Zonder ijsmachine: giet het ijsmengsel in een luchtdichte vriezerdoos en vries het in. Breek na een halfuur de ijskristallen, idealiter met een staafmixer en een vork voor de zijkanen. Herhaal dit 3-4 keer tot het ijs romig is geworden en meng aan het einde (een deel van) de perziksaus door het ijs. Zet het ijs 7-8 uur in de vriezer.

 30 minuten
 2,5 uur (met ijsmachine) of 10 uur (zonder ijsmachine)

Yoghurtijs

MET FIVE SPICE

Voor 5 bollen ijs

Ingrediënten

1 x recept voor Yoghurtijsbasis
(zie blz. 16)

five spice, naar smaak (minimaal 5 g,
en als je echt van spicy houdt 10 g)

1

Bereid de yoghurtijsbasis volgens het recept op bladzijde 16 en voeg de five spice toe.

2

Met ijsmachine: bereid het ijs volgens de instructies van de ijsmachine. Schep het ijs vanuit de ijsmachine in een luchtdichte vriezerdoos en zet nog minimaal 2 uur in de vriezer.

Zonder ijsmachine: giet het ijsmengsel in een luchtdichte vriezerdoos en vries het in. Breek na een halfuur de ijskristallen, idealiter met een staafmixer en een vork voor de zijanten. Herhaal dit 3-4 keer tot het ijs romig is geworden. Zet het ijs 7-8 uur in de vriezer.

 10 minuten
 2,5 uur (met ijsmachine) of 10 uur (zonder ijsmachine)

Ijstaart met

LEMONCURD & MERINGUE

Voor 8 personen

Ingrediënten

Voor de taartbodem

165 g shortbread cookies of
Mariakoekjes

65 g el boter, gesmolten

60 g suiker

Voor de vulling

700 ml vanille roomijs (tip: het
no churn roomijs van blz. 19 is
precies de juiste hoeveelheid)

8 el lemoncurd

Voor de meringue

3 eiwitten, op kamertemperatuur

150 g suiker

½ tl vanille-extract

Benodigheden

keukenmachine, taartvorm ø 20 cm,
staande mixer of handmixer, spatel,
brander

1

Maal voor de taartbodem de koekjes in de keukenmachine fijn samen met de boter en suiker. Verdeel het mengsel over de bodem van een met bakpapier beklede taartvorm en druk goed aan. Zet een uur in de koelkast.

2

Haal het ijs van tevoren uit de vriezer en laat het een heel klein beetje zachter worden. Verdeel een derde over de bodem van de taart (en zet de rest weer in de vriezer). Zet de taartvorm 2 uur in de vriezer, of tot de laag hard genoeg geworden is.

3

Verdeel 4 eetlepels lemoncurd over de ijslaag. Zet terug in de vriezer tot de lemoncurd hard genoeg geworden is. Herhaal dit proces opnieuw met een ijs- en lemoncurdlaag en eindig met een ijslaag.

4

Klop voor de meringue de eiwitten tot zachte pieken met een staande mixer of met een handmixer. Voeg heel langzaam – begin per eetlepel – de kristalsuiker toe terwijl je blijft kloppen tot stijve pieken ontstaan. Spatel het vanille-extract door de meringue. Verdeel de meringue over de bovenkant en zijkanten van de taart en gebruik een brander om de meringue een licht gebruide kleur te geven. Serveer direct.

 1 uur en 25 minuten
 5-10 uur

Saffraanijs

MET ROZENWATER

Voor 6 bollen ijs

Ingrediënten

1 x recept voor Roomijsbasis
(zie blz. 15)

plukje saffraan (ca. 25 draadjes)

1 el + 1 tl rozenwater

1 el extra vierge olijfolie

1

Bereid de roomijsbasis volgens het recept op bladzijde 15. Voeg de saffraan en het rozenwater toe en laat het mengsel afkoelen. Voeg de olijfolie toe en meng goed.

2

Met ijsmachine: bereid het ijs volgens de instructies van de ijsmachine. Schep het ijs vanuit de ijsmachine in een luchtdichte vriezerdoos en zet nog minimaal 2 uur in de vriezer.

Zonder ijsmachine: giet het ijsmengsel in een luchtdichte vriezerdoos en vries het in. Breek na een halfuur de ijskristallen, idealiter met een staafmixer en een vork voor de zijanten. Herhaal dit 3-4 keer tot het ijs romig is geworden. Zet het ijs 7-8 uur in de vriezer.

 30 minuten
 2,5 uur (met ijsmachine) of 10 uur (zonder ijsmachine)